

create your own story!

FROM THE HEADMASTER

REALMS OF THINKING

I've never been someone who likes to follow the crowd. Just because something is popular doesn't necessarily mean it has merit.

St Paul's School is a bit like this. For the past few years, we've been beating the innovation drum and invested considerable time and resources into refining our teaching and learning to help grow our students into innovative thinkers.

This approach has been backed by numerous organisations and institutions around the world and, earlier this week, another global organisation added its voice to the innovation chorus.

The OECD launched their position paper on the Future of Education and Skills 2030 project. One section of the report caught my eye:

To prepare for 2030, people should be able to think creatively, develop new products and services, new jobs, new processes and methods, new ways of thinking and living, new enterprises, new sectors, new business models and new social models.

Increasingly, innovation springs not from individuals thinking and working alone, but through co-operation and collaboration with others to draw on existing knowledge to create new knowledge. The constructs that underpin the competency include adaptability, creativity, curiosity and open-mindedness.

I consider this as further evidence that our approach at St Paul's is the right one. Our unique approach to teaching is called "Realms of Thinking", which not only helps students master the basics, but also grows their capacity to ask better questions, navigate failure, develop empathy and spark their imaginations.

"Increasingly, innovation springs not from individuals thinking and working alone, but through co-operation and collaboration with others to draw on existing knowledge to create new knowledge."

On Monday I was privileged to be invited to a roundtable with Dr Alan Finkel, Australia's Chief Scientist, to discuss STEM skills (Science, Technology, Engineering and Mathematics), or more particularly, science and mathematics. St Paul's School was the only school represented at that roundtable with other representation coming from the Department of Education and Universities.

Dr Finkel began by making a comment about the importance of developing a "T-shaped" individual, a term coined by IBM: The vertical line representing a depth of knowledge in a discipline, and the horizontal line representing "enterprise" skills such as creativity, innovation, entrepreneurialism, collaboration, etc. An education worth having is one, in his view, that provides both, not one over the other. I whole-heartedly agreed.

I was invited to the table because of what St Paul's School is doing to support not only the development of a depth of knowledge and expertise, but also in developing the soft skills young people need. These skills are captured in our unique ways of teaching, our Realms of Thinking.

More broadly, while most of the country is seeing a decline in students studying mathematics and science, St Paul's School sees 100% of its students learning mathematics (partly because we make it compulsory) and 44% of Year 12 students studying a science, 19.5% studying two sciences, and 2% studying three sciences.

The OECD says its aim for its 2030 project is to "help countries find answers to what knowledge, skills, attitudes and values are needed for today's students to thrive and shape their world."

The good news is that St Paul's School has been thinking about this too for many years and have put into practice a model of education that help your children learn to think in a different way so they're best prepared to flourish in a rapidly changing world.

DR PAUL BROWNING
HEADMASTER

FROM THE EXECUTIVE DIRECTOR OF FAITH & COMMUNITY

SEEKING THE GOOD LIFE

You are probably all much too young to remember, but there used to be a wonderful comedy on the ABC called “The Good Life”, in which an idealistic couple (Tom & Barbara Good) tried to achieve self-sufficiency in their suburban backyard. The show became very successful, and is still regarded as one of the classics, because it seemed to tap into a need that many of us experience throughout much of our lives – the need to live the “good life”. We still see that need expressed in a variety of ways – in the classic mid-life crisis; in sea-changers and tree-changers. You could even argue that the entire advertising industry is based on trying to appeal to people’s dissatisfaction with what they have currently – sometimes even creating that sense of dissatisfaction – and encouraging them to purchase whatever it is they need to make

their lives better, to make their lives “good”.

At St Paul’s School we also believe in the good life; we might just have a slightly different view of what comprises a good life, compared with others in our wider society. When we talk about the core values of the School, for example, we say – “By **Faith** and by **Learning** we strive to grow in **Community** with God and each other, valuing each person and creating an environment in which **all may flourish**”.

“**Flourishing**” is the word we use to describe the good life. It’s a great word, isn’t it? It conjures up images of thriving, fruitful plants; a bountiful harvest. In the case of human beings, flourishing is used to describe optimal living, in which we are experiencing well-being in every aspect of our lives – physical, mental, spiritual, emotional and relational. I’m sure you all hope for your children to flourish. But the question is: how can we be sure that they are? That they will?

*“Because, like you, we want your children to flourish.
We want them to live the good life.”*

Over the last holidays, I read a book called “The Good Life” by Australian sociologist Hugh Mackay. I was struck by the fact that Mackay spent much of the book outlining how many of us spend our lives pursuing what he calls “false leads” - attractive but ultimately futile goals including power, wealth, fame and intelligence. Mackay’s conclusion? “When I say ‘the good life’ I’m referring to a life that is characterised by goodness, a morally praiseworthy life, a life valuable in its impact on others, a life devoted to the common good”.¹

American author and Pastor John Ortberg also understands this crucial key to the good life. He says – “We flourish when we are connected with God and with people, and we languish when we are disconnected... When we work to truly notice another person, in that self-forgetfulness our own soul flourishes”²

Steven Garber gets it too. Indeed, he calls this the “truest truth of the universe” when he says - “We do not flourish as human beings when we know no one and no one knows us; we do not flourish when we belong to no place and no place cares about us.” Rather, says Garber, it is “the virtues which bring flourishing to aching people in aching lives”³

You are going to continue to hear me speaking a lot about character and virtues. As I explained at the end of last year, we have re-designed our student behaviour management system (Choices and Consequences) around a Character Framework that includes eight virtues. Why have we done this? Why character and virtues? Because, like you, we want your children to flourish. We want them to live the good life.

MR NIGEL GRANT
EXECUTIVE DIRECTOR OF FAITH & COMMUNITY

¹ Hugh Mackay – “The Good Life” (2013) pp 127, 129

² John Ortberg – “The me I want to be” (2010) pp185, 187

³ Steven Garber – “Visions of Vocation” (2014) pp 133, 153

SECONDARY SCHOOL

IMPORTANT DATES

Please see important dates for Term 1 to the right.

More details can be found in the School Calendar, which is accessible via Parent Lounge.

Activity	Date
Music Camp	Saturday 24 – Monday 26 February
Inter-House Swimming Carnival	Wednesday 28 February
Clean Up Australia Day	Sunday 4 March
Year 7 Camp	Wednesday 7 – Friday 9 March
Year 11/12 Block Exams	Wednesday 21 – Wednesday 28 March
Easter Service	Thursday 29 March
Last Day of Term 1	Thursday 30 March

CHINA IN-COUNTRY LEARNING EXPERIENCE

Building on the success of our previous tours, once again we are heading to China for an In-Country Learning Experience immersion trip.

Based in a homestay environment, students will experience Chinese culture firsthand. Students will also attend school and visit traditional monuments.

The trip will take place Sept 16 – Oct 1. See more details [HERE](#).

WET & WILD HISTORY

It was wet and wild in Year 9 History last week!

Year 9 students are immersing themselves in their study of the ANZAC's by building their own hay trenches and trying to claim No Man's Land from the enemy. Ms Daud, our Head of History and Geography, said about the project:

"The activity helped students get a practical reality of the logistical difficulties experienced in the trenches. This was especially focused on consolidating the understanding of maintaining supply lines, holding defences whilst simultaneously launching attacks on the enemy line."

Watch a video of the activity [HERE](#)

SERVICE LEARNING COMMITTEE UPDATE

Drew Nairn and Amy Knowles (Year 12), Captains of the newly introduced Service Learning portfolio, have started the year running with the first project of 2018 already completed and the second major initiative well under way in terms of planning.

The Service Learning Committee meet every Monday lunchtime. At this stage the committee is comprised of primarily Year 9 students, so Amy and Drew are looking to build on this membership over the coming weeks.

The first activity the group assisted at was the annual Shrove Tuesday Pancake Lunch where money raised through the sale of pancakes goes toward assisting the Vanuatu Outreach program. The Service Learning Committee worked effectively alongside the students involved in this program to ensure a successful outcome was achieved. The students worked cohesively, marketing, cooking, selling and setting up and cleaning up at the event.

The next major project the Service Learning Committee will spearhead in the next couple of weeks is **Clean Up Australia Day**. The date for this event is **Sunday 4 March** and Drew and Amy will be looking for student and parent support for this really positive program. A clean-up day will also operate at school on the Friday, 2 March, so if students aren't able to attend the Sunday event they can get involved at school.

More information will be outlined in the lead up to the day. Taja House is also getting involved on the day so we are hoping for a great turn out to clean areas adjacent to the school grounds and make a really positive contribution to our local community

Mr Cameron Howes
Head of Experiential Learning Development

YEAR 7 SCIENCE – A FORCE TO BE RECKONED WITH

Could you make a helium balloon hover motionlessly in the air for several minutes without being attached to anything?

In Year 7 Science, students are learning about the forces that govern our world. The Design Thinking Realm is central to the process as it encourages students and teachers to approach the curriculum in an innovative way. Students are shown here using design thinking as a creative problem solving approach to balance forces in challenging contexts which encourage experimentation, continuous refining and collaboration.

See more photos [HERE](#).

SECONDARY SCHOOL

CHANGES TO OP

For the past three decades or so, students in the Senior Phase of Learning, have been working under the school based, Overall Position (OP) system to gain entrance to tertiary study.

In 2019, the QCAA is introducing a combination of an internal and external exam system, whereby students will be eligible to gain an ATAR, like our counterparts in the southern states. The ATAR is the national recognised score that is calculated on the results of 5 subjects in Year 12.

Along with the new calculation, the existing subjects have had an overhaul and as a result, subject offerings as of 2019 have changed slightly. We are in the process of developing a suite of subjects that best suit our students and they will be available for your perusal via the Year 11 & 12 Handbook which will be available for the SET Plan interviews early in Term 3.

There will be an information evening in Term 3, to discuss the program for 2019.

If you would like more information about ATAR, please go to the following link: <https://www.qcaa.qld.edu.au/senior/new-snr-assessment-te> (there is a menu on the left hand side for your information).

Glen Smith
Head of Studies –Senior School

JUNIOR SCHOOL

REDGUM BOOKS

We are participating in Redgum Book Club this term and the catalogue has been sent home with your child. Every order will earn resources and books for our School.

To view the current catalogue, open the link [Redgum Book Club Catalogue Term 1 2018](#)

You can find more information [HERE](#).

COLES SPORT FOR SCHOOLS

The Coles 'Sports for Schools' program is back in 2018!

Every \$10 spent at Coles* during the program, will earn a Coles Sports for Schools voucher. The more vouchers your school collects, the more gear our school could receive.

Drop your vouchers in the container in Junior School Reception or Tooth Reception.

Thank you all in advance for your collecting efforts.

HISTORY IN JUNIOR SCHOOL

There was lots of historical learning in Junior School this week, with Year 2 doing a History Walk of Bald Hills and the Year 5s heading to Samford Museum for their Colonial Day.

Both excursions complement the current units of study in these year levels.

You can find some beautiful photos of these events on our Facebook page. See [HERE](#).

INTERNATIONAL SCHOOL

MEET OUR INTERNATIONAL SCHOOL CAPTAIN (PART 2/3)

"I have never been to a country that is out of Asia. My English was not really good when I first came to St Paul's so I studied in the International School for two terms. In my class, I could feel the diversity when my classmates were introducing themselves. There were people from Thailand, Macau, China, Japan, Korean etc. I believe it is beneficial to know people from the other countries because you can know more about the diversity of culture and religions more widely. The reason why I wanted to come to Australia was that I felt so much pressure on studying in Hong Kong and I always failed during tests so I decided to study overseas. Even though I had to leave my parents, this is a really great opportunity that I cherish. The first year when I was promoted to main school in Year 9, it was the toughest for me because everyone was speaking so quickly, even teachers. I couldn't catch up with the class, and talking to someone or asking questions was so challenging. At that moment, I had no friends in class. It took me almost a year to get used to everything. In Year 10, I told myself, I needed to have friends that are native in order to improve my English in addition to getting to know more about Australia culture. Being an International student, it was really hard have courage to speak or ask people in second language." – Nerissa Chow, Year 12

Read Part 3 of Nerissa's introduction and hear about her final year at St Paul's, in the next e-news.

CHINESE NEW YEAR

We celebrated Chinese New Year today with dumplings, dancing and gifts!

During lunchtime today, students celebrated the Year of the Dog with dumplings and traditional Chinese celebratory activities. These included a "dragon dance" and receiving "red packets" as a symbol of luck, happiness and good will for the year ahead.

A huge thank you to all of the parents who volunteered their time to teach students the art of traditional dumpling making. These parents also helped to prepare hundreds of dumplings that were sold to raise funds for our China Tour.

It was also a great opportunity for our International students to mingle with domestic students over lunch and practise their communication skills.

Our International School is an integral part of the School, providing the opportunity for students to make connections with different cultures, learning from the differences and similarities between others.

More photos can be viewed on our website [HERE](#).

SPORT

INTER-HOUSE SWIMMING CARNIVAL

This year's Inter-House Swimming Carnival will be held on **Wednesday 28 February** at the Chandler Aquatic Centre (Sleeman Centre). Years 3 to 12 will attend.

A letter to parents can be found [HERE](#).

There will be some events commencing at 9am (earlier than usual) for students who have nominated to compete in the Butterfly and/or Backstroke events.

Please see letter to parents [HERE](#) (Junior School) and [HERE](#) (Secondary School).

A timetable of events on the day can be found [HERE](#).

Mr Tim Hughes
Head of Sport Development

Mrs Tara Norton
Acting Sport Coordinator (Prep to Year 6)

GOLF PROGRAM

After the great success of our pilot program in 2017, we are excited to announce the 2018 Community Golf Program!

The four-week program will commence on Wednesday 7 March at St Paul's School. Registration closes Wednesday 28 February. See [HERE](#) to register.

To make a payment, please visit the 'Make a Payment' page on the School website. :

MUSIC

MUSIC CAMP – 24-26 FEB

We're looking forward to our annual Music Camp at Brookfield from Saturday 24 to Monday 26 of February.

This year we're taking Vivo Strings, Concert Band and Wind Ensemble for the weekend of intensive rehearsals and sectionals. It's a great way to start the year, and always gives the ensembles a bit of a boost – they sound great by the time they come back!

Please note that the bus leaves at 1pm, not 2pm as written in the School calendar

MUSIC SUPPORTERS' GROUP – AGM

Our Music Supporters' Group is an incredibly important group of parents who support our musicians in many ways. They assist financially by running fundraising ventures to assist in the purchase of new instruments and equipment, and to subsidise tours. Their practical support is also vital to the success of the many concerts and events that the Music Department runs every year. They are also one of the most friendly and lovely bunch of people in our school community!

The AGM for our MSG is coming up on Monday March 5 at 6.30pm in the Music Centre. Please come along and meet some of our wonderful Music parents. At this meeting, several key committee positions will be becoming vacant so, if you've ever thought about helping out, please consider volunteering for one of these roles. If having an 'official' role is not for you, we'd still love to meet you and include you in our projects. If you have any questions, please contact Karen Mellor (MSG President) at msgpresident@spssa.org.au

ANGLICAN SCHOOLS MUSIC FESTIVAL

On May 18 a group of our most experienced musicians will be taking part in the Anglican Schools Music Festival. This will see around 12 Anglican schools in the Southeast Queensland region come together for a day of workshops and rehearsals at QPAC as part of a massed concert band, string orchestra and choir, and will culminate in a premiere concert in the evening.

Students who have been nominated should receive a letter early next week inviting them to participate. Please keep an eye on your emails for this letter.

MUSIC

IMPORTANT SEMESTER 1 DATES

We've got lots happening in Music!
Please save these dates in your calendar.

Activity	Date
Music Camp	Saturday 24 – Monday 26 February
Wind Ensemble at ANZAC Day (Brisbane City)	Wednesday 25 April
Auditioned Choir – Choral Retreat	Saturday 28 – Sunday 29 April
Music In The Park	Saturday 26 May
Solo Comp Round 2	Monday 4 and Tuesday 5 June
Solo Competition Final	Friday 22 June

As always, please like our St Paul's Music Facebook page, follow us on Instagram (@musicpsps) and keep up to date with Music happenings by visiting the Music website – www.stpaulsmusic.com.au

MRS KELLEEE GREEN
HEAD OF MUSIC

GENERAL NEWS & NOTICES

GREEN THUMBS CLUB

I am pleased to announce the formation of a new extracurricular activity at St Paul's School – the **Green Thumbs Club**.

All students in Years 4-12 are welcome to join this new club. We will be meeting on Tuesday afternoons, from **3.20 – 4.30 pm**, in and around the **Possibility Hub** in the Junior School precinct.

The Green Thumbs Club will meet for the first time on **Tuesday 6 March**.

Our activities will focus on growing vegetables, flowers and herbs, but we will also be learning about propagating garden plants (tree and shrubs), from seed and cuttings. A special feature of this club is that interested parents, grandparents and other members of the wider St Paul's community may also be able to become involved. We are hoping to develop a Community Garden in the precinct, and would welcome expressions of interest from people who would like to come and "potter around" at various times during the week. It is hoped that the Community Garden will eventually include fruit trees, composting bins, worm farms and a poultry section.

In the meantime, keen gardeners among you might like to help get this club off the ground. I would welcome donations of pots, seed trays, seeds, gardening tools and the like. If you are a propagator, we will also be seeking to establish a little nursery, with plants being offered for sale from time to time, as a means of meeting the on-going running costs of the Community Garden.

For further information, or to express interest in helping, please email – n.grant@stpauls.qld.edu.au

GENERAL NEWS & NOTICES

YMCA OUTSIDE SCHOOL HOURS CARE (OSHC)

This week we have welcomed our 3-year-olds into our Outside School Hours Care service. This has meant a huge change in the way our service operates and our children are loving it! Our service now operates out of two locations with our Year 3 to 6 program (and older children) utilising the amazing facilities of the Possibility Hub with access to the playground and large oval area creating opportunities for more age appropriate activities to be offered. Our Preps to year 2 and our Pre-Preps operate from our main location near the staff car park. Our children are engaged in a wide range of indoor and outdoor activities and cooking activities.

We would love to talk to you about how we can support your child and family in our service. We will be holding an information stand next week on Wednesday (28 Feb) morning between 8am and 9am and Thursday afternoon from 2.30pm to 3.30pm in the Undercover Area (Attunga St Car Park). We will be able to answer any questions you may have in regards to our service so please pop over and say hello to us ☺

Pictured left: Our very first 3-year-old to attend the Service – welcome Elliot!

Julie Gordon | YMCA St Pauls OSHC Coordinator
YMCA BRISBANE | 34 Strathpine Road, Bald Hills 4036
M 0407 742 826 T (07) 3261 1124 F (07) 3354 0445
E asp@ymca.org.au W www.ymcachildcare.org.au/oshc

CYCLE OF GIVING

EVENT VOLUNTEERS NEEDED!

You don't have to wear Lycra to join Queensland's premier cycling event that raises money for organ transplant research.

The Cycle of Giving is looking for amazing individuals to step up to community super hero status and join the event as a volunteer on **Sunday, 11 March 2018**.

Whether it's being a part of a Rest Stop Crew, manning the route as a Route Marshall or getting in and getting things done as part of our Traffic and Safety and Pack Down crew, we need YOU!

Are you up for the challenge? Of course you are!
But be quick, registrations close Wednesday 28th February.

Register now via - www.cycleofgiving.org.au/volunteer

If you have any questions feel free to contact the friendly team here at The Prince Charles Hospital Foundation on 3139 4636 or send us an email at events@thecommongood.org.au

We can't wait to see you rocking superstar volunteer status on the day!

GENERAL NEWS & NOTICES

2018 TERM DATES

2018 Term Dates can be found on our website [HERE](#).

RETAIL SHOP

Opening hours: Monday to Friday, 8:00am – 4:00pm

For a list of 2018 uniform requirements, see [HERE](#).

*Please note, the Retail Shop will close early at 2:15pm on Monday 26 February.

WORLDWIDE MARRIAGE ENCOUNTER

A weekend away for married couples in peaceful, picturesque surroundings – away from the distractions of everyday living. Take time out of your busy schedule, to invest in your most precious asset . . . your Marriage! This is a unique opportunity to reconnect, rekindle and refresh your relationship.

Our next weekend will held 3 to 5 August 2018.

Watch our video - <https://youtu.be/-EXg5wPahFc>

Venue: Santa Teresa Spirituality Centre, Ormiston QLD (on Brisbane's bayside)

For bookings/details contact:

Maria and David Murphy

Ph: (07) 3342 1456

Email: dandmmurphy@optusnet.com.au

Website: www.wwme.org.au

MYTIME

MyTime groups provide support for mothers, fathers, grandparents and anyone caring for a child with a disability or chronic medical condition. It's a place for you to unwind and talk about your experiences. It's a world away from appointments and therapy. It's support for you.

MyTime groups will bring you together with people who share similar challenges to your own. Through talking and sharing experiences, you can build relationships with other families. You can also find trusted parenting information and learn new skills. By looking after your own wellbeing, you are looking after your child.

Find a group near you today by visiting www.mytime.net.au.

SUPPORTED BY:
Australian Government
Department of Social Services

WELLBEING CENTRE

COUNSELLING

TOP EXPERTS ON ISSUES AFFECTING OUR CHILDREN & TEENS, 1 DAY ONLY ON THE GOLD COAST!

**Resilient Kids
CONFERENCE**

26TH MAY 2018 | SATURDAY 8.45^{AM}–4.15^{PM}

SPEAKING TOPICS INCLUDE
 Tackling Anxiety and Mental Health Issues
 The Sexualisation of Children
 Promoting Positive Body Image in Girls
 Supporting Pre-teens and Teens on the Autism Spectrum
 Understanding and Responding to Self Harm
 Growing up Online

ONLY \$89 FULL DAY
 Bookings Essential
 Kings Christian College
 68 Gemvale Rd, Reedy Creek, QLD

FOR MORE INFO VISIT
resilientkidsconference.com.au

Ticket price does not include food and beverages on the day

MICHELLE MITCHELL
 Author & Speaker
 Founder of Youth Excel

KATE JOHNSON
 Founder of
 Speechah Journey

SHARON WITT
 Author, Speaker,
 Educator on
 Adolescent Issues

DR MICHAEL CARR-GREGG
 High Profile Psychologist and
 Specialist in Children/Adolescents
 and Parenting

SUSAN MACLEAN
 Cybersecurity Expert

MELINDA TANKARD REIST
 Author, Speaker,
 Advocate for Girls

www.resilientkidsconference.com.au

PROUDLY SUPPORTED BY **KOORONG** **thankyou.**

Click the image about to register or find out more information.

**Karen, Ken & Rexina
Counselling Team**

USEFUL CAREERS WEBSITES

My Future www.myfuture.edu.au
 Job Outlook www.jobsearch.gov.au/joboutlook
 Job Guide <http://www.jobguide.deewr.gov.au/>

CAREER NEWS

This service provides students, parents and staff members with up to date career information. The information is updated fortnightly and we highly recommend that you scan it regularly for items of interest, especially for students in the Senior School. Please [click here](#) to access the latest Career News.

<i>Beyond Blue</i>	1300 22 4636	<i>Lifeline</i>	13 11 14
<i>Kids Helpline</i>	1800 55 1800	<i>Youth Beyond Blue</i>	http://www.youthbeyondblue.com/

SUPPORTER GROUPS

JUNIOR SCHOOL SUPPORTERS GROUP (JSSG)

Notice of Annual General Meeting Of the Junior School Supporters Group (JSSG) To be held on Thursday 1 March at 7.00pm

Notice is hereby given that the Junior School Supporter's Group of St Paul's School (Bald Hills) Supporters' Association Inc. will hold its Annual General Meeting on Thursday 1st March 2018 at 7.00pm in the Geise Library. All supporters are welcome to attend this meeting and are eligible to nominate for committee positions (Nb. only SPSSA members are eligible to vote on the election of these officers).

All positions will be declared vacant and nominations are invited for the following JSSG Committee positions. We have prepared some information to help you make a decision on whether a position is right for you. The JSSG Committee works as a team, so whilst you may be the allocated co-ordinator for an event, you will not be doing it alone. You will receive assistance from your fellow committee members and the numerous wonderful parent volunteers that are happy to assist with events.

Role	Indication of Workload	Position Description	Present Incumbent Re-Nominating – Yes/No
President	Heavy	SEE HERE	Yes
Vice-President 1	Moderate	SEE HERE	No
Vice-President 2	Moderate	SEE HERE	Unknown
General Secretary	Medium	SEE HERE	No
Minutes Secretary	Moderate	SEE HERE	Yes
Treasurer	Moderate	SEE HERE	No
IT Support Officer	Light	SEE HERE	Yes
Communications Officer	Moderate	SEE HERE	No
Second-hand Uniform Sale Co-ordinator	Light	SEE HERE	Yes
Canteen Co-ordinator	Light	SEE HERE	No
Banking Co-ordinator	Moderate	SEE HERE	Yes
Banking Volunteer 1	Light	SEE HERE	Yes
Banking Volunteer 2	Light	As above	Yes
Banking Volunteer 3	Light	As above	No
Committee Member (General)	Light	N/A	Unknown

If you wish to nominate for any of these positions please complete the following forms and return them by **Monday 26th February 2018** to the JSSG General Secretary either via email (generalsecretary@jssg.org.au) or the JSSG Box located in Junior School Reception. The nominator and seconder sections can be left blank as the JSSG will arrange signatures if required.

- [JSSG Position Nomination Form](#)
- [SPSSA Membership Nomination Form](#) (if not already an SPSSA member)
- [St Paul's School Volunteer Details Form](#) (if not previously completed)

If you have any questions please contact the current JSSG President, Danielle Page – president@jssg.org.au.
All parents are most welcome to attend and we look forward to seeing you there.

Like to know more - [here are some of the current activities being organised by the JSSG!](#)

Kind regards,
JSSG Committee

CRICKET SUPPORTERS GROUP

President's Message

Summer is well and truly here with some hot days in the field already this season. The JTAS teams have been blazing the path through the fields and playing some great cricket. The TAS teams have come up against some tough opposition first with West Mac and then JPC – arguably the two best cricket schools in TAS at the moment. These tough games provide plenty to work on at training.

Canteen

The Cricket Canteen will close for the next two weeks and will re-open on March 10 when the First XI are next home. Sorry for this, but the First's are the only team that play all day and we understand it is hard for a half-day team to run the Canteen when they are away.

See the full cricket report [HERE](#).

SUPPORTER GROUPS

FOOTBALL SUPPORTERS GROUP

On behalf of the Football Supporters committee and general members, welcome back to School. I realise we're only in Term 1 and football is Term 3 however a little planning now will help shape what we wish to achieve in 2018 and beyond. Our first General Meeting for the year is as follows:

- **Monday 26th February 2018 - 7pm School Library**

We have a small group of members/helpers, with new faces and fresh ideas always welcome so please come along, bring a friend so we as a group can share the load and enhance the culture within the football community. If you are

unable to make the meeting, please make contact.

If you have any queries please direct them to fsgpresident@spssa.org.au

Looking forward to seeing you at the meeting!

Peter Deane
FSG President

MUSIC SUPPORTERS GROUP

Notice of Annual General Meeting Of the Music Supporters Group To be held on Monday 5 March at 6:30pm

Notice is hereby given that the Music Supporter's Group of St Paul's School (Bald Hills) Supporters' Association Inc. will hold its Annual General Meeting on Monday 5th March 2018 at 6:30pm in the Music Centre. All supporters are welcome to attend this meeting and are eligible to nominate for committee positions (Nb. only SPSSA members are eligible to vote on the election of these officers)

Download a nomination form [HERE](#).