

**ST MARK'S
COLLEGE**

ADMINISTRATION

T +61 8 8632 2800
F +61 8 8633 0104

BENEDICT CAMPUS

T +61 8 8632 4735
F +61 8 8633 0568

BOSCO CAMPUS

T +61 8 8633 8812
F +61 8 8633 0104

SALESIAN HOUSE

T +61 8633 8803
F +61 8633 0104

www.smc.catholic.edu.au

The joy of performing, Ayeisha and Kiera at the Bosco Music Concert

Music played and footballs were kicked. The Year 6s came to Bosco for a visit. There is news about school fees and R U OK.

Senior Music Night

The senior campus held its Music Night last week. A range of Bosco musicians performed. Parents came in enthusiastic numbers and our musicians made some amazing sounds. The night is always one of wonderfully engaging harmonies, discipline and focus and there is always an audience delight, moments that make us cheer. The night is one of anticipation. We wait for a particular son or daughter. We enjoy a particular ensemble. The stage at the Bishop Gallagher Centre has spotlights shining and guitars and electric pianos standing ready. There are a few students on stage fussing over music stands or tuning something up. There seems a jumble of potential with a drum kit that dominates the centre and speakers and fold backs stand strong ready to send out waves of sound. Microphone stands with a tangle of cables waiting patiently for singers to arrive and then the comperes, Alyx and Holly arrive. Under the spotlight and the chaos of leads, folders, music and amplification equipment their smiles and welcome engage. The pattern of the night begins. The young ones play with determined care and then we watch the gradual development of skills as older students come onto the stage with their growing competence and flair. Moments amaze. Young musicians surprise. Individuals create something unexpected. Songs and sounds touch hearts. There is a drummer who has matured and grown in confidence and a pianist whose concentration and skill becomes a precious gift. There are duets who express a unity and we see something of the hours and hours they must have spent together. Sometimes we hear a voice and I know that the whole audience is smiling. It's a unique sound. It's innocent or strong, pure or compelling. And we applaud. The Music Night is about talent and bravery and about teamwork and joy. These are our young people offering so much of the beauty and discovery of music. There is a choral ensemble who are outstanding and

the final act of the night gave us just a moment of Black Sabbath hard rock antiauthoritarian grunge. Dylan Harris has charm, hair, talent, an edgy stage presence and we wonder what could happen with him because someone turned up the volume on the amplifier. I thank the teacher, Ann Russack and Fiona Clarke for their work and I congratulate the students who performed.

Football Thrills

The football season ended last weekend for our St Mark's players. A season had been played and it seemed a triumph. There could have been no season at all but they all got out onto the grounds. The Rafanellis, Chris and Belinda, had somehow given St Mark's students a competition. Their organization and enthusiasm created a momentum and teams were formed and a roster was established. The game lived on from Auskick during lunchtime at school to the Sunday morning games where there were hundreds playing. Lots of them were in St Mark's uniforms. There were lots of Mums and Dads coaching and plenty of cheering from the sidelines. There were skills and thrills and

Year 12s Dylan and Tate at the Bosco Music Concert

KEY DATES

RUOK?TM
A conversation could change a life.

RUOK?

We received the results of a whole school wellbeing survey this week. There were some affirming findings and some hints at difficulty and complexity in the lives of the students. There are deep parts within hearts that we sometimes don't know about. The survey has led us there for some children. As I write I am conscious to ask my colleagues and the wonderful children are you ok? Their wellbeing, their sense of belonging, the partnership in their journey is deeply important. They are not alone.

Blessing of the Fleet Debutante Ball

Saturday 12 September

Blessing of the Fleet High Mass and Procession

Sunday 13 September

Staff Formation and Learning Day

Monday 14 September

Coaches' Presentation

Tuesday 22 September,
5.30pm, GSH

Our Under 13 footballers head onto the field in the U13s Grand Final

the innocence of clumsiness. All that mattered was that eyes were on the ball and nobody ran off the line. It was contagiously fun.

We played a Grand Final in the football last Sunday as well. Our Under 13s contested a thrilling match against Port and it had all the characteristics that a sporting contest should have. It began with running through a line of people shaking and shouting red, blue and yellow pom poms (crafted by Katiana Saler who much prefers a teal colour). The intensity of the players huddle where they held one another in brotherhood. The ebb and flow was compelling. The teams were evenly matched and there was a seesawing of scores. With a minute and a half to go the St Mark's team were four points up with the ball in their forward line and then lost to a brave Port determination. The boys played with great heart and there were moments of desperation and bravery. There was a big crowd applauding and the skills were surprisingly good. I found myself very grateful for our sporting community and sitting on the edge of my seat with excitement. The Grand Final unified us and gives us all a chance to cheer. The boys were very disappointed and this was an indication of their care for each other and the team. It was a sign of their loyalty and commitment to coach Adam Saler. Congratulations.

Two highlights of the season were the Association Best and Fairest award to Charlie Dickeson and the inaugural Life Membership to the St Mark's Football Club by Cooper Ferme, Charlie Dickeson, Jayden Hawkins and Lucas Manners. The Life Membership is conferred when a player continues his membership of the club from Auskick right up until Under 13s. These four teammates have been outstanding leaders and players. They are to be congratulated because of their loyalty and the way they have created a great St Mark's spirit. The Association Award for Charlie is a wonderful tribute. He was judged the best from some very talented players. I often tease him about the length of his blond hair and say not to get it cut during footy season. It's his unique identity and we love to see it flowing as he takes off with the ball from a stoppage. His anticipation, certain hands and speed mark him as a player with much potential. Well done Charlie. I guess it is

haircut time now!

The Year 6 Transition

On Friday afternoon the Bosco Campus was a flurry of Year 6 and Year 7 students exploring and scurrying about the place on an adventure competition designed to begin the transition process from primary to secondary environments. The Great Race was fun and the welcome that the Year 6s received was warm. The students were everywhere. I must say that the Year 6s seemed remarkably confident. They had an excitement and keenness to get involved. The Year 7s took their role as guides and buddies very responsibly. We are very committed to making this transition easy and welcoming. I thank the teachers involved who were reassuring and gave the children an enjoyable experience.

School Fees

In the media last week, you may have seen information from Catholic Education SA regarding fees in Catholic schools, and the commitment to maintain affordability for families who choose Catholic schooling for their children. Catholic Education SA is implementing processes in schools around South Australia. They want to support families both educationally and financially and provide the best possible education for your children. This includes simplifying fee structures and reducing fees. I am pleased to say that we are already leading the way in what is being implemented. We already have amongst the lowest fees in the state and much lower fees for families on low income with 75% discount for those eligible for School Card. The remission requests are responded to compassionately for families who fall outside the School Card criteria. Sibling discounts are significant ensuring that families with more than one child can still afford to exercise choice and receive a quality Catholic education. The College Board is meeting next week and will set the fee structure for 2021 over the next two months. I can promise you that there will be no increase to any school fees next year and we are absolutely committed to supporting families now and into the future.

Mr Greg Hay, Principal

Religious Education

From the APRIM

Retreats

It was a pleasure to share 2 wonderful formation experiences with the Year 11 students last week. Their retreat was focused on Servant Leadership and then a day of hiking and companionship to put their leadership to the test. It was a wonderful team who facilitated these 2 events and the students are to be commended on their engagement with the days.

Monday 14 September is a Student Free Day. Our staff have their Reflection Day looking at contemporary spiritual exercises to support contemplation, faith and wellbeing in our school context. I look forward to sharing this with my colleagues.

The Year 6 students will have a day of formation in Week 10. Details and consent were activated on Operoo this week.

Blessing of the Fleet

The Blessing of the Fleet is a wonderful tradition for both our Italian and Parish Community. It is a significant event that has been held for 91 years here in Port Pirie. It was wonderful to see the way our students so proudly involved themselves in all the ritual and celebrations held in the week-long festival. The event is a great public witness to our Catholic

faith and devotion to Mary as the mother of our Lord. Thank you to those students and families who supported the Tuesday evening Mass for the Youth. If you have the time on the weekend go along and see the wonderful display of faith in the Sunday Procession.

A special thank you also to the M-Team or Mary Team who continue the faith and action of Mary in their various activities. This week they shared a prayer and a cake for her birthday.

Father's Day

Last week we celebrated Father's Day. I hope all our fathers and father figures had a blessed day with the people they love.

Reflections on being a great Father, Brother Damien Price:

Here are my reflections – not from personal experience for one of the sacrifices of my own life is that I am not a father – but my reflections from watching hundreds of wonderful dads.

- Presence more than presents
- Love expressed through action, through doing together, through simple thanks and simple acts more than words
- Words of love and encouragement after building of relationship through seeds sown,

time spent together, a relationship built on honesty and integrity

- Honesty more than heroics – so many crave the honest and their father more than the hero
- Beyond the hero to the faithful friend
- The ordinary rather than the extraordinary
- Fidelity more than a flash in the pan
- Feet of clay – it is not about perfection – and sharing that you too fail, have failed and will fail – but we walk this journey together
- A sense of humour that can laugh at yourself, muck around, play and just waste time with each other
- Profound respect for the women in their lives

Oops – I can't count – not ten, but eleven – "Be there always, in the good times and the bad, sometimes up front, sometimes in the background, there but not there – dance the tango of their journey sensitive to the rhythms and seasons that they are walking – guiding and sometimes being guided, leading and sometimes being led, sensitive to your dance partner and always – yes always – trusting the music inside you!"

Mrs Katie Pole, APRIM

Year 11s on the Leadership Hike at Mambray Creek

Student Free Day :

Staff Formation and Learning Day
Monday 14 September

Summer Uniform First Day :

Tuesday 15 September

Either full summer or full winter uniform can be worn in Weeks 9 and 10

Auskick

Tuesday 15 September, lunch

Sports Day

Friday 18 September

Year 6 Retreat

Wednesday 23 September

My Team Colours Day and Activities

Friday 25 September

From the Deputy Principal

The Benedict M-Team celebrating the birthday of Our Lady

Melissa Gadaleta

Melissa is taking some leave for the next few weeks until the end of term. We wish Melissa well!

Excursion Fun

The last few weeks have seen some truly blessed moments with so many classes involved in excursions and extra-curricular activities! As always, the contribution of staff in organising these events is dedicated and thorough and certainly appreciated by the students. We continue to look forward to events and activities that are planned in the final 2 weeks of this term. Please enjoy our photos and student reflections.

Sports Day

The House Captains, along with the PE Faculty, are busily preparing the students for the Benedict Sports Day next Friday 18 September. Please ensure you have read the notes which have been sent home outlining the expectations of the day including all COVID-19 Restrictions that will be in place. As always, when working with so many students and families, to ensure the smooth running of the day, it helps if everyone is on the same page. Details and Programs have also been provided for your convenience. Families please ensure you have:

1. Responded to the Operoo forms and that all attendees are registered for COVID-19 tracing purposes
2. Read all the details of the day to ensure a safe environment
3. Have sent back the reply slip indicating your child's movements on the day

2021 Classes

Soon we will begin the lengthy process of working out classes for the 2021 school year. If you have a request based on educational outcomes, please collect a form from the Benedict Office to complete. Please note: requests for specific teachers will not be considered. Request forms are due at the end of Week 1 Term 4.

A Tik Tok Concern

There have been media reports of some distressing experiences for young children on the Tik Tok app today. It appears that some content showing suicide has come up for young children using the 'suggested for you' link. This is a timely reminder to be alert rather than alarmed in our responsibility to monitor and manage the content and applications our young people are accessing on devices.

Fact sheets on popular sites and apps are readily available for you to keep informed as parents. One site that may be useful to you is the Carly Ryan Foundation. This organisation keeps themselves well informed on different popular sites and apps children and teens are using, [click here to visit the Carly Ryan Foundation website.](#)

Mrs Katie Pole,

Acting Deputy Principal, Benedict Campus

CHILDREN SAFE ON SOCIAL MEDIA

1. Talk to them about social media. Listen to them.

2. Help them with their safety settings.

3. Make them aware of helpline numbers.

4. Know the tricks they use.

5. Use alternatives to YouTube.

Benedict Campus

Year 4s explore the Clare Valley

My favourite part of the day was going to the Mintaro Maze. It was great! I loved the BIG games, doing the maze with my friends and having such a great excursion! Sahana, 4 Red

Something new that I learnt was that some of the vines they brought from Europe in the 1850s are still there! Leo, 4 Red

Did you know that the vines they brought from Europe were put in potatoes so that they survived the trip! My favourite part of the day was spending time with my friends and my teacher. Sienna, 4 Red

Something new that I learnt was that they had hooks in the cellar to hang food on to keep the food away from the rats. Lewis, 4 Red

At the Sevenhill Winery and Church, Geoff told us about the cellars and how the temperature is always the same so it is a good place to store the wine. Geoff also showed us the St Aloysius Church and crypt where the Jesuit priests are buried. Lincoln, 4Blue

My favourite part of the day was at the Lakeside Park because I liked the blue miniature train even though it was the slowest. We had more time to scream in the tunnel so it was so much fun. Did you know that in St Aloysius Church, if you touched the stained glass windows with one finger it would shatter because it's so old. Dolche, 4Blue

Something new I learnt was that sacramental wine has no additives and that you can make 700 bottles of wine from 1 tonne of grapes. Sloan, 4 Blue

At the Mintaro Maze I played heaps of games like noughts and crosses and giant chess. I paired up with Lucas and Ryleigh to go into the Maze. Connor, 4 Blue

Lachlan, Hunter, Saad and Zac

Amarli, Sloan and Ava

Admiring the Sevenhill Church

Jett playing Chess at Mintaro

Ronan, Amaliyah, Dylan, Ceana and Amarlee

Student Free Day :

Staff Formation and Learning Day
Monday 14 September

Summer Uniform

First Day :

Tuesday 15 September

Either full summer or full winter uniform can be worn in Weeks 9 and 10.

Year 11 Outdoor Ed Camp
Monday 21 - Wednesday 23
September

**My Team Colours Day
and Activities**
Friday 25 September

From the Deputy Principal

SATAC Applications

The first significant deadline of the 2021 university admissions cycle is on Wednesday 30 September. This is the early closing date for most undergraduate university courses. Late applications after this date will incur a fee. It is also the closing date for Medicine/Surgery, Dental Surgery, Oral Health and Veterinary Bioscience at the University of Adelaide. Late applications will not be accepted.

The second key date is Tuesday 2 December. This is the closing date for most undergraduate courses. New applications after this date are not guaranteed equal consideration for selection. It is also the final closing date for Medicine at Flinders University and Occupational Therapy, Physiotherapy and Speech Pathology at the University of Adelaide. Late applications will not be accepted.

I remind students their online application is not complete until they are in possession of their SATAC Reference Number. This is a 9-digit number that will be emailed to students along with their preference list once the application process is complete.

Key dates regarding offers can be found on the [SATAC Website](#).

Students wishing to apply for TAFE should be reminded that online applications opened Monday 3 August, closing on Tuesday 24 November for Round 1. Applications after this date will not be guaranteed equal consideration. Further information about key dates for TAFE applications can be found on the [SATAC website](#).

I encourage any student who requires assistance with their SATAC University applications for 2021 to come to the Bosco Administration Office and make an appointment with Mrs Congdon or Mrs Forster. Students seeking assistance with TAFE applications are encouraged to schedule an appointment with Mrs Congdon or Mrs Briony Pole.

School attendance

We would remind parents about the importance of regular school attendance for students. There have been many studies that have revealed a direct correlation between regular school attendance and positive growth in educational outcomes. Regular attendance is a habit and will impact on the lives of students long after they leave school.

Below is an extract from a paper released by the Australian Institute for Teaching and School Leadership that addresses this issue:

- 'Non-attendance has a variety of effects on students, both academically and socially. Absenteeism can increase social isolation, including alienation and lack of engagement with the school community and peers, leading to emotional and behavioural difficulties (Carroll, 2013; Gottfried, 2014).
- It is also associated with an increased likelihood of drop-out (Keppens & Spruyt, 2017; London, Sanchez, Castrechini, & Castrechini, 2016).
- There are a variety of interrelated factors that influence attendance rates. Some factors are school-related while others relate to individual and family contexts. Critically, the evidence suggests that early attendance and declining attendance habits from primary to secondary school have important ramifications for later years of schooling and student outcomes' (AITSL).

St Mark's College always endeavours to work in partnership with our families in the interest of improving educational, social and emotional outcomes for our students. I encourage you to reach out to our Year Level Coordinators if you would like to discuss any concerns about your child's social, emotions and physical wellbeing.

Summer Uniform

On Monday of Week 9 we enter the phase of transition from winter to summer uniform. For the remainder of the term, students will have the option to wear either uniform. Please remember that during this time a complete uniform must be worn, meaning all summer or all winter, not a hybrid version of both.

Commencing Term 4, all students will be expected to be in summer uniform, including the school hat which must be worn by students when outside.

A reminder that students are only permitted to wear their PE uniform on timetabled PE days. Students wearing the PE uniform on incorrect days will be sent home to change.

Student Free Day

On Monday 14 September the College will have a student free day. This will provide the opportunity for the staff to participate in some faith forming activities that are central to our Catholic Identity and will further equip us to fully participate in the mission of the Church.

Mr Marc Forster,
Deputy Principal, Bosco Campus

Bosco Campus

English Week at Bosco

Year 7s enjoying the English Week display in the Library

Thank you to all the students and their teachers who submitted samples of fantastic work for English Week. The display in the Library was a great showcase of colourful and well written visual texts. Thank you to Mrs Sard for her curation of the display and the array of wonderful new books in the Library. These compliment the huge list of new audio and e-book texts that have recently become available to all of our students.

Short Story: The Maze Runner, Henry, Year 10

I have wandered this maze for a very long time. The ground is jagged. The walls uneven. The path is never easy. It began to get confusing, there were turns every 5 steps and then the path would split. Making it seem endless, or perhaps that's just my imagination playing up. I come across similar scenes again and again, but I do not have the courage to check if I am going in circles, the sky is above me, but there is no path. The only way is forward and onwards trying to pull myself out.

Short Story: Mabel, Year 10

The tallest palm on the atoll lost its fronds well before falling. Lord tides and tempest floods had penetrated the dividers, poisoned it with salt. A death before death, similar to my father's dementia. Phantom trees, we called them. No man's lands of headless palms stood all over, like broken marble segments. What's more, when the last tropical storm came through, it took our goliath.

We conveyed it's pale body down Lagoon Road to St Brendan's, in paradise, for here was a heavenly thing. Some requested mass. I simply wanted admission. The toxin- the world's rising waters- not our unique sin.

Ms Deb McArthur, **English Coordinator**

Photo Story : Ruby, Year 9

Nature

This photo was taken at Napperby on a walk, it was nice going outside and getting fresh air away from our phones. With a few slips on the way back, overall it was a relaxing walk to take my mind off a few things. Altogether it was a hour-long walk, but all the hard work paid off with a nice dinner at Angus.

English Week Poster by Logan, Year 10

Photo Story : Marcus, Year 9

Rosie

This is my dog Rosie. The photo was taken in the living room, as we were trying to feed her. This is what she does every time she sees her food; she sits down, looks up and tilts her head to the side. I like the lighting in this photo as it's not an overpowering light allowing her to be the focal point. The back is also blurred behind her on purpose to make her more noticeable. I also love this photo of her as we never get photos of her doing this.

Bosco Campus

Music Gala Night

The talents of our Music students were on show last week!

Music students across Bosco, Years 8 - 12

Holly and Alyx from the Vocal Ensemble

Aaliyan playing his solo

Amber from the Year 10 Band

Keeley and Aslin

A focus on leadership

Year 11 students participated in two significant events in Week 7. On Tuesday all students walked to the Port Pirie Golf Club for the Retreat. The theme for the retreat was "Servant Leadership" and students responded enthusiastically to a number of activities based around the theme. An important part of the day was a discussion on leadership from our School Captains, Chloe and Harry, followed by a question and answer session with the Year 11 cohort. We thank our captains and the staff for providing insights and support on the day and Mrs. Katie Pole for organising the Retreat. A special mention and thanks also to the ladies from the Port Pirie Golf Club who provided a lovely lunch for the students.

On Wednesday the Year 11 students went to Mambray Creek for a day of hiking and recreation. It was a beautiful day in lovely surroundings and the students enjoyed the companionship of their peers and staff while complying with the COVID restrictions and avoiding brown snakes and goannas! It was another great opportunity for students to display leadership and initiative as they prepare for the nominations and elections of College leadership positions for 2021.

Mr Andrew Sheridan, Year 11 Coordinator

Mia, Ellie, Emma, Lucia and Claudia

Around the College

Winter Carnival

Year 6s and 7s participated in a fun day of netball and football competing against other local schools.

Laycee looks to pass while Ava defends

Zane, Jonathan, Jack, Aspen and Noah

Chloe takes aim

Skye looks to pass

Year 7 boys having fun at the footy

Year 6s take on the Bosco Challenge

On Friday the Year 6 students ventured over to Bosco Campus to partake in the Bosco Challenge.

The Bosco Challenge is a scavenger hunt of sort, where the students are sent all over the Bosco Campus to find answers to questions. The goal is that the students familiarise themselves with the campus.

The Year 6s settled in, in no time and appreciated the help they had from their Year 7 buddies.

They are looking forward to more transition activities to come next term.

Mrs Elke Adams, **Year 7 Coordinator**

Isaiah and Julius

Whitney, Violet and Charlie

Around the College

Students learn about another culture

Year 12 Child Studies students worked collaboratively to plan a cultural competence practical with the aim being to teach a group of Year 1 students about another culture. The practical needed to incorporate food, visuals and technology as a way to teach about diversity along with similarities and differences amongst cultural groups, for example the way we live, eat and celebrate traditions and customs.

The Year 1s were transported to Brazil where they went on a safari through the Amazon and Egypt where they learnt about the Pyramids. Those in Japan learnt about the Cherry Blossom Festival and in Mexico they were taught about the significance of the 'Day of the Dead'. Students feasted on a traditional Chinese banquet and those that ventured to Greece learnt how to dance the Zorba.

Both the Year 1 and Year 12 students had lots of fun, tasting and learning together.

Mrs Kate Lavis, **Child Studies**

Martha and Olivia make Japanese art

Max, Bailey and Harper in their safari jeep

Rhiana with Noelle and Lily

Sophie and Mia with Kasey

Sharing a story

Year 9s and Year 1s shared a story and created their own fictitious characters!

Zac and Jazlyn read to Dillon

Blake and Campbell

Sophie and Aria

College Sports

Football Season Ends

The Port Pirie Junior Footy Association presentation night was an extremely successful night for a number of our St Mark's College Football Club players.

Congratulations to the following students who were recognised on the night:

- Yates Medal: Charlie Dickeson
- Yates Medal Runner-Up: Cooper Ferme
- Leading Goal Kicker: Tex Sims
- U13 Team of the Year: Charlie Dickeson, Cooper Ferme, Tex Sims, Ryder Ireland, Jaxon Barnes and Jude Nicholson
- U11 Team of the Year: Nate Farrugia, Noah Nicholson, Riley Nicholson, Connor Lavis and Ashton Gray
- Pirie SAPSASA team: Charlie Dickeson, Cooper Ferme, Jude Nicholson, Tex Sims, Archie Simpson and Jack Rafanelli
- Life Membership: Cooper Ferme, Charlie Dickeson, Jayden Hawkins and Lucas Manners

Mrs Belinda Rafanelli, **Football Coordinator**

Connor, Noah, Nate, Riley and Ashton from the U11 Team of the Year

Jaxon, Cooper, Charlie, Tex, Jude and Ryder from the U13 Team of the Year

Charlie won the Yates Medal and Cooper was Runner-Up

Tex was awarded the Leading Goal Kicker for U13s

Our Pirie SAPSASA Representatives

Life members of the St Mark's Football Club- Cooper, Charlie, Jayden and Lucas

Community Notices

DO YOU LIVE IN A DROUGHT AFFECTED COMMUNITY?

IMMEDIATE **GOVERNMENT FUNDING** IS **AVAILABLE** FOR ELIGIBLE FARMERS, FARM WORKERS, SUPPLIERS AND CONTRACTORS **FACING HARDSHIP** DUE TO DROUGHT

vinnies.org.au/droughthelp

WE ARE WITH YOU

Not all impacts of the drought are the same.

Some drought affected communities have had rainfall, others haven't. Some areas have green paddocks with water in dams, while other paddocks are still dust. Whatever your situation, we know it takes time for farming communities to bounce back even after first rain, and it's not always easy battling the lingering effects of the drought

Financial support of up to \$3,000 is available to eligible drought affected households through the Drought Community Support Initiative Round 2.

Contact the **Vinnies Drought Support Team** today to find out if you are eligible or for more information

Apply online
vinnies.org.au/droughthelp

Call our Drought Team
1300 846 643

Please note that this is an Australian Government initiative. Round 2 funding of the DCSI has been open since 19 November 2019 and will continue until December 2020. You can only receive payment once during this round.

Australian Government

St Vincent de Paul Society
good works

ON SALE just \$15

St Mark's College 2016 Cook Book

Limited stock available at your Campus Office.

Port Football and Community Sporting Club

Open daily from 9.00am

Uni Hub Spencer Gulf Open Day

Monday, 14 September,
from 12pm - 7pm
Uni Hub, 97 Ellen Street, Port Pirie

[Click here for free tickets for information sessions and tours.](#)

Scholarship Opportunities

Variety: The children's charity

Applications are now open for the Variety Heart Scholarships are now open.

[Click here for information and to apply.](#)

Online Canteen Orders for
Benedict and Bosco:

www.flexischools.com.au

