

St Patrick's School

Ovens St, Wangaratta, Vic 3677 Phone: (03) 5721 5795 Fax: (03) 5721 9604
Email: principal@spwangaratta.catholic.edu.au

St Patrick's Primary School, Wangaratta, would like to acknowledge the Yorta Yorta Nation, whose clans include Bangerang (Pangerang) Kaitheban, Wollithiga, Moira, Ulupna, Kwat Kwat, Yalaba Yalaba and Ngurai-illiam-wurrung, as the Traditional Custodians of the land on which our school is situated.

This school supports the CHILD Safe Standards (Ministerial Order 870) and actively seeks to ensure that all students are kept safe from all forms of harm at all times.

ST. PATRICK'S SCHOOL NEWSLETTER

3rd April 2019

EASTER PRAYER AND REFLECTION

Easter brings about many beautiful stories about the appearances of Jesus after his death, burial and resurrection. Each story demonstrates the same theme: God's love. God loves us. He knows us. When we are in doubt, he deepens our faith. When we are experiencing sadness or uncertainty, God comforts us and gives us the courage, strength and resolution to keep moving forward. With God's love, we always have a companion to walk with us and even carry us through times of need.

Dear Parents,

Well the end of the term has come around all too quickly. Please check out all the things happening this Friday. It looks like being a busy day.

I hope you all have a holy, happy and safe Easter.

THANK YOU ANITA HAMILTON HAIRDRESSING FOR SUPPORTING OUR SCHOOL

FRIDAY

This Friday will start with Assembly at 9.00am. This will be for “Pat on the Back” and birthdays.

Take Note

Straight after Assembly, we will be conducting a Stations of the Cross, where we will remember the events of the Easter Story.

After the Stations of the Cross, school will resume as normal until lunchtime.
Lunchtime will be from 12.30pm to 1.30pm.

At the end of lunch, we will assemble in the school hall for the Easter Egg Raffle.

School will finish at 2.30pm on Friday 5th April, as will all Wangaratta schools.

School will resume on **TUESDAY, 23rd April** at 9.00am.

ANZAC Day

St Pat’s will be closed on Thursday, 25th April for the ANZAC Day holiday. The school will be Marching to the Cenotaph. We will assemble in front of the new RSL Club in Templeton St at 10.15am. I would love to get as many students, parents and families as possible to join us.

Sacraments of Confirmation/Eucharist – Parent meeting

Last night’s parent meeting at Our Lady’s Meeting Room was well attended!

The celebration of the Sacraments will be held on the weekend of 1st and 2nd June. Parents can select one of three masses on this weekend that will celebrate these Sacraments.

CARITAS K’s

Today the Social Justice leaders along with the House leaders ran our annual Caritas Ks walkathon. The students carried buckets of water in solidarity for children around the world who don’t have access to clean drinking water and sanitation. Over \$1500.00 has been raised so far, children have until the end of term to return their sponsorship money. All money raised will be going to Caritas Project Compassion. Thanks so much for your generosity.

Web Calendar

If parents access the school’s website (www3.spwangaratta.catholic.edu.au) you will have access to a calendar of events as they come up. A calendar of events is also published in our newsletter. I will have as many available dates as possible on this site within the next week or so. Please check it periodically as I also add dates as they become known.

It’s a Girl

Congratulations to Kerrie & Martin on the arrival of Rose! Rose is a little sister to Charlie (Yr 6) & Harvey (Yr 3) Fitzgerald.

THANK YOU **TURNER’S METAL RECYCLERS** FOR SUPPORTING OUR SCHOOL

Newsletter

Our newsletter can be accessed on our website and our Facebook page. Annette (in the Office) also has a mailing list that she is happy to include you on. Simply email Annette on: abeitzel@spwangaratta.catholic.edu.au or phone the office (0357215795) and Annette will put you on the list. If all else fails, you can request a hard copy from the office.

2020 Enrolments

I think we probably have all the names of existing families who have a child beginning in Prep (Foundation) next year. If we haven't, could you let us know as soon as possible please.

Thank You

A special thanks to ALISON SIMONETTI for the wonderful job she's done in making up our fabulous Easter Egg prizes.

St. Patrick's PS APP REMIND

If you want to keep up with what's happening around the school, you can join REMIND.

It can be downloaded from the app stores to your devices using either of these links:

Apple - <https://goo.gl/IHQHGn> or Android - <https://goo.gl/FJWEv>

You will need to join our "Class" after you install and sign up - @spatwang, or St Patrick's Primary School Wangaratta

Mass Times

- * Saturday 6.00pm St Patrick's
- * Sunday 8.00am St Patrick's
- * Sunday 9.00am Our Lady's
- * Sunday 10.30am St Patrick's
- * Sunday 10.00am Moyhu
- * Sunday 10.30am Whitfield (1st Sunday)

Terry

ST. PAT'S LADIES DAY PICNIC

St Patrick's Ladies Day Picnic. May 25th at Remel, Whorouly. Lawn games, music with a fun relaxed vibe. \$75.00 for all day food with both alcohol and non-alcoholic drinks. Please indicate to Annette in the office if you would be interested in a bus.

THANK YOU FLYNN'S INLAND & SURF FOR SUPPORTING OUR SCHOOL

DATES TO REMEMBER

APRIL	5 th	-	1.30pm Easter Egg Raffle Drawn
	5 th	-	2.30pm End of Term 1
	23 rd	-	9.00am TUESDAY Start of Term 2
	25 th	-	ANZAC Day Holiday
MAY	5 th	-	MAYFAIR
	25 th	-	St Pat's Ladies Day
JUNE	1 st & 2 nd	-	Confirmation/Eucharist
	5 th	-	Report Writing Day – PUPIL FREE DAY
	10 th	-	Queen's Birthday holiday
	19 th	-	School Photos
	21 st	-	Math's Conference – PUPIL FREE DAY

CHATTER MATTERS

PHONOLOGICAL AWARENESS SOUND MANIPULATION

Sound thief:

The child makes different words by changing or deleting sounds in a word e.g. if you are changing all words to begin with (t) sound then 'chair' would become 'tair' and 'lot' would become 'tot.' For something a bit harder: Try changing the final sound e.g. 'pack' would become 'pat' and 'flag' would become 'flat'.

Ask your child to steal a sound at the start or end of a word and tell you what's left.

For example use names; Say James but steal the j sound = ames. Say James but steal the z sound = Jame. Use words from their readers. b/room, broo/m etc.

MAYFAIR - SUNDAY 5TH MAY 2019

UPCYCLES STALL MAYFAIR

Please sort through all your good quality second hand clothing and jewellery/accessories for our upcycled stall. Kids and Adults clothes welcome. Clothes not sold on the day will be donated to St Vinnies.

PLANT STALL

Plant stall needs donations for the Mayfair! Any welcome, including little succulents in interesting jars or little pots, they're a great seller.

All other plants just need a label so we can tell people what it is. You can collect labels from the office from Monday 18th March if you need. Delivery to the school on the day before the Fair please, if this not possible contact Michelle 0490 378 642 the week before Mayfair to make other arrangements.

Thank you

MAYFAIR MYSTERY BOX

Thank you to those who have sent in wrapped lollies and new, small toys for our Mystery Box stall. We have many clear containers in the office, ready for our mystery boxes. You might like to come and collect a container or two to fill up with items such as wrapped lollies, stationery or other small new items.

You might like to send in bags of lollies or items and the school will use these to fill up the Containers.

The children have always enjoyed the Mystery Jar stall and love the anticipation of filling them up and buying these at the Mayfair.

MAYFAIR SHOWBAGS

WANTED -
COLES Mini Shop Collectables
McDonald's Toys (in the wrappers)
Keyrings, Lanyards for Mayfair 2019 showbags.

Please deliver to the office, thank you.

THANK YOU **BRENDAN KEIR CARPENTRY** FOR SUPPORTING OUR SCHOOL

PAT ON THE BACK

Foundation Mrs Levesque	Congratulations to <i>MAX O'KEEFE</i> for his wonderful reading at Assembly last week. He practised the reading every night and read confidently and fluently.
Foundation Mrs Shaw	Congratulations to <i>ELSA WINTER</i> for always using her initiative and seeing what needs to be done. Great job Elsa; you are a wonderful classroom member!
Year 1/2 Mrs Bray	A big pat on the back to <i>PEYTON CANNING</i> for the wonderful way she settles into her learning. We love seeing all of your good work. Keep it up superstar!
Year 1/2 Cassidy/Russell	Congratulations to <i>MILLA CHANDLER</i> for always completing tasks to the best of her ability giving everything she does 110% effort. A great first term's work, well done Milla!
Year 1/2 Ms Rinaldi	Congratulations to <i>SAM NEWTON</i> for being a friendly and caring member of our class. Sam looks out for others and is always willing to help out. You set a great example, Sam!
Year 1/2 Mr Capper	Congratulations to <i>CLARITY WARD</i> for settling into St Patrick's so well. She always strives to complete her best work in class, especially improving in reading tasks and always being a most helpful student. Keep it up!
Year 3/4 Nicoll/Lynch	Congratulations to <i>ISABEL MCMAHON</i> for the persistence and determination that she demonstrates when learning new concepts. Isabel always challenges herself to improve her understanding.
Year 3/4 Mrs Newton	A big pat on the back to <i>ADELE HAMILL</i> for her wonderful knowledge and understanding of telling the time. Adele was quick to grasp the concept of 5-minute intervals and was able to share her strategies with her peers. Fantastic job, Adele!
Year 3/4 Mrs Rizzo	A big pat on the back to <i>HARVEY LYSTER</i> for stepping up to the challenge in all areas of his learning and sharing his ideas and understanding. Keep it up Harvey!
Year 3/4 Mr Levesque	A big pat on the back to <i>CHARLOTTE MULLAVEY</i> for the kind and caring way she includes people in activities in the classroom and at recess and lunch on the yard.
Year 5/6 Mrs O'Connor	Congratulations to <i>TAHLIA POOL</i> for her amazing "Can do" attitude at Camp. We particularly enjoyed her entertaining performance at the camp concert.
Year 5/6 Ackerly/Higgs	Congratulations to <i>SARAH DEL MASTRO</i> for demonstrating leadership qualities in the classroom through her inclusiveness of others and willingness to give all learning tasks 100%. Keep it up Sarah!
Year 5/6 Mrs Rickard	Congratulations to <i>DREW WINTER</i> for the mature approach he takes to all tasks he completes in class. He gets started on his work and always asks questions if he is unsure. Well done Drew, on displaying wonderful maturity!
Special Award Mrs Lyons	Congratulations to <i>ANNIE HUYHN</i> for working out unfamiliar words and her writing. It is a credit to all the hard work she is putting into her learning. So proud of your reading in Reading Recovery!

WHAT'S HAPPENING IN THE CLASSROOM

FOUNDATION – Caz & Trish

**REMINDER - Identity Box Presentations will be tomorrow,
4th April at 2.00pm in your child's room.
Everyone is welcome to attend.**

THANK YOU! THANK YOU! What an amazing start your child has had at St Patrick's school. The independence, confidence and enthusiasm your child has for learning is wonderful. We thank you for the continued support you give your child and our school.

Religion:

We have been listening, reading and completing many activities about the events that took place during Holy Week and Easter.

Literacy:

The Foundation students will read, write, and discuss the Easter Story. The students will work through a variety of activities related to the events that took place in Holy Week, daily.

Foundation Levesque - 'The Easter Story'

Foundation Shaw - 'The Easter Story'

Mathematics:

The students will revisit and revise topics that have been taught this term. We will continue to count daily and will complete number activities.

Inquiry: 'Shaping our Identity' The students will present their presentations, concentrating on using eye contact and clear voices to make their presentation interesting.

These will occur tomorrow at 2.00pm in the Foundation classrooms.

Sport Days - Change of day:

The students will be involved in the BLUEARTH program next term with Matt Dillon. The Foundations Sports day will be **TUESDAY and FRIDAYS.**

Show and Tell:

A new 'Show and Tell' roster will be sent home this week for next term. We thank you for your support. It has been wonderful to see your child present and share the items they have brought in.

REMINDER - Your child will be participating in presenting 'The Resurrection', on the first day of 2nd Term in the school hall at 9.10 am. You are all most welcome to attend.

We thank you all for your cooperation in your child's learning this term. We would like to wish you all a very happy and safe Easter. Enjoy your holidays and we look forward to seeing you all next term on **the first day of 2nd Term, Tuesday, the 23rd April.**

THANK YOU **PLOUGH INN HOTEL** FOR SUPPORTING OUR SCHOOL

YEAR ONE/TWO – Janina, Amanda, David & Karen

Literacy

Reading

- Please keep the momentum going and try to listen to your child read regularly over the holiday break.
- Some children are not reading regularly at home. Please put aside ten minutes to listen to your child read, discussing the books your child has read to you.

Handwriting

- There will be a daily focus on handwriting, particularly on the correct formation of letters. This week's letter is 'Rr'
- We will continue to encourage correct pencil grip and paper position and uniformity of letter size.

Writing

- Continuing with Recount.

Spelling

- Spelling is 'oo' as in food and 'e' as in bed and pen

Dictation

- The daily focus has seen the children continue to deliver dividends.

Numeracy

Revision of term's mathematics

Physical Education

- Mondays and Fridays this term

Rotations

- The four classes rotate through four activities each Tuesday

Library (David) – Read 'Purplicious' and discussed being positive with one another

Italian (Janina) – Italian Easter traditions and learned the word 'Buona Pasqua' Happy Easter

STEM (Amanda) – STEM extension program – egg catapults

Inquiry (Karen) – When I grow up "Thinking about the future"

Dates to Remember:

Don't forget there is **no school** on **Monday 22 April** (Easter Monday) and **Thursday 25 April** (Anzac Day). Term 2 commences on Tuesday 23 April.

Have a great break and we look forward to teaching and nurturing your children again in Term Two.

THANK YOU **BI-RITE ELECTRICAL** FOR SUPPORTING OUR SCHOOL

YEAR THREE/FOUR – Sarah, James, Karen & Nara

We would like to thank all our parents for their wonderful support this term.

Important Dates:

Wednesday 3rd April: Caritas K's Sponsor forms and money handed into the office

Friday 5th April: Stations of the Cross after Assembly. Parents, family and friends are welcome

Friday 5th April: Easter Egg Raffle 1.30pm

Friday 5th April: TERM 1 ENDS 2.30pm

TUESDAY 23rd April: Start of Term 2 - 9.00am

Please don't forget about our Easter Raffle this Friday. It is not too late to donate an Easter egg for the raffle. Any booklets or tickets that have been sold please send with money to the office. All money raised goes towards Caritas.

Literacy:

Reading: Students have been participating in reading groups that involves accessing and completing tasks on Reading Eggspress, comprehension activities, word study and Reader's Theatre plays focussing on reading fluently with expression.

Writing: This week the students are finishing their narrative stories, editing and typing them up.

Spelling: focus this week is 'ee' as in sheep, tree.

Parents, please encourage your child or children to continue reading over the holiday break.

Numeracy:

This week we have continued our unit on 'Time'. The students are focusing on reading analogue and digital to the hour, half hour, quarter past & to, five-minute intervals and one minute intervals. Over the holidays we encourage parents to ask your child the time and incidental time problems, for example: it is 4 O'clock what time will it be in 15 minutes? The time is 1:50, what time will it be in one hour?

Religious Education:

This week we are preparing for the stations of the Cross which retells the Easter Story.

Just a reminder that winter uniforms are to be worn next Term.

We hope all Year 3/4 families enjoy a Happy Easter and a safe and relaxing holiday.

YEAR FIVE/SIX – Andrea, Helen & Sharyn

Coming Up:

- **Thursday 4th April** - Bullawah Trail Walk, Ovens River. Please return permission notes ASAP.
- **Friday 5th April** - *Stations of the Cross* (after assembly) all welcome. Please note students dismissed at 2.30pm.
- **May 3rd** - Interschool Sports begins. Please return permission notes before the holidays.

THANK YOU **MONROES HAIR DESIGN** FOR SUPPORTING OUR SCHOOL

Alexandra Camp - “And that’s a Wrap!”

What a fantastic experience we had on camp. The activities were challenging and very rewarding. The spirit amongst all campers were high and energetic (*particularly on the first night and morning!*) From the flying fox, to the giant swing to St Patrick’s Got Talent... smiles could be seen from ear to ear. **A huge thankyou** to Christian Overberg, Kate McKay, Jane Kealey and Guy Robertson. You were absolutely amazing on camp! Not only did you provide much relief to the teacher workload but helped contribute to the formation of very special memories for our children. Staff at Alexandra Adventure Resort were so impressed with our group of students that they decided to give us an ‘bonus’ turn at the four harness activities on the morning of our departure. This allowed students one last thrilling adventure or a chance to conquer their fears on the ‘big 4’. What an opportunity.

Mayfair Stall - The Year 5/6 stall at the Mayfair this year will be ‘**Sustainable Fashion**’, a second-hand uniform and clothing stall. If you have any used uniforms that your children have outgrown or clothing that is still in relatively good condition, please drop it into Sharyn Ackerly’s classroom to be sold at the Mayfair for gold coin donations. Any unsold items will be donated to St Vincent De Paul’s.

Numeracy Focus - Assessment for Multiples, Factors, Primes and Composite, triangular, square and rectangular numbers. Second maths investigation rotation - *Chance, Statistics & Measurement* to be completed this week.

Reading Focus - Reading different non-fiction text types related to information texts. **About the Text** focus.

Writing - Narratives. Students will practise ‘Tightening the Tension’ in their narratives with short/sharp practise pieces.

Religious Education - Treahna Hamm, a local Yorta Yorta Artist will take us on a walk along the river speaking this Thursday discussing the significance of Country from an Indigenous perspective. Our Year 5 students will be commissioned as Fire Carriers (*Friends Igniting Reconciliation Education*) on this day.

Homework - Due this Friday.

Homework books to be handed in this Friday with a modified homework activity load for this week and any unfinished tasks to be completed. Students are to **keep their reading diaries for the holidays** to record any reading. It is important that reading continues over the break!

Communication:

To contact your classroom teachers, we encourage you to use the school emails or call the school directly (57215795). As always you are also welcome to visit the classroom.

aoconnor@spwangaratta.catholic.edu.au
sackerly@spwangaratta.catholic.edu.au
hrickard@spwangaratta.catholic.edu.au
khiggs@spwangaratta.catholic.edu.au

THANK YOU **EVANS SHOES** FOR SUPPORTING OUR SCHOOL

PARENTS AND FRIENDS MEETING

MONDAY 1st April 2019

Meeting commenced at 6.00pm

Present: Sarah Smith, Pip Nolan, Hannah Robinson, Terry Corrigan, Annette Beitzel, Rheanne Solimo, Annie Nolet, David Maroney, Kate Finnigan, Sally Newton, Kyra Huhn, Sandra Smithwick, Laura Tonkin, Leah Anderson

Apologies: Sara D'Agostino

Minutes of previous meeting: Passed: Terry
Second: Hannah

Business arising from previous minutes:

Principals Report:

- * Well done to Sandra and Annette for completing the new parent book. Great job ladies!
- * NAPLAN going well – being done online, system holding up well. Online system Automatically bumps child up a level as needed
- * Friday stations of the cross, joint lunch afterwards
- * Grade 5 & 6 camp went really well, have re booked for 2021
- * Currently interviewing for 2020 enrolments
- * 1st week back of term 2 is a bit messy due to public holidays (Monday and Thursday are Public Holidays)
- * Tony Fram is on leave next term, Ellie Sirianni is filling in doing digital technology
- * Vacation care commences these holidays – only for the 1st week, good enrolment numbers.
- * VRQA audit preparation happening – will occur in May.

Ladies Lunch:

- * 25th May - \$75.00 with everything included
- * Will be held at Remel 185 (Whorouly)
- * Looking at providing a bus – possible extra cost
- * Will need indications of numbers for the bus
- * Not a sit-down meal, but plenty of food will be available
- * Will be promoted as a 'Ladies Picnic' (option of inside if the weather is bad)
- * Will be music (not live) and games on the lawn
- * Raffles and silent auction will be available on the day
- * A new logo is currently being developed
- * Info to go into the newsletter this week

Mayfair:

- * Stall holders have been sent forms – these need to be returned
- * Donations going along well, have received a few but still waiting on a few
- * Need to let Hannah and Pip know what equipment is needed for their stalls
- * Not having a donations coordinator this year has meant limited 'big ticket' items available for the auction
- * Our Ladies PS has the hot chip fryer – need to contact them to organise this
- * Pip and Annette will do the auction on the day as no auction coordinator has come forward
- * Peter Joyce is the auctioneer for the day

- * Cathy Nesbit is organising the permits
 - * Banners have been organised
 - * Devonshire tea – don't have a coordinator for this stall. Sally to speak to Nat Jenkin in regards to this
 - * Junior playground – needs to have an adult watching this
 - * Plaster painting/craft station – need to source plaster and a coordinator for the stall (depending on cost)
 - * Fairy Floss - made the fairy floss the day before and bagged it up ready for the fair.
 - * Jewellery and up-cycled store has been added this year
 - * Need to put a cap on the # of pies/lasagne's etc. so we don't end up with too many and then handing them out at the end of the day at a discounted price
 - * Potential for the left-over food to be donated to Carevan
 - * Electrician has been organised
 - * Live music has been organised
 - * Signage for the food stalls – need to make it clear and have the prices included. Potential to hang it across the top of the pavilion (will need someone to organise this)
 - * Need to make the information to parents clear when they are offering to cook something for the fair. Place the instructions/suggestions on the letter that is sent to families
 - * Use of remind and seesaw app to communicate information about the Mayfair to families
- Other Business:
- * Need new bike racks as the current ones aren't great for bikes as they cause damage
 - * Start of the year event – can we have something at the beginning of 2020 as it was missed this year. To be discussed later in the year.

Meeting Closed: 6.59pm

Next meeting: Monday 6th May 6.00pm

Sunday 5th May 2019

HELPERS ROSTER

Please place your name in your desired time slot. You are welcome to do so as many times as you like. Please return this form as soon as possible to the office. This document will be updated and placed into the newsletter each week until MAYFAIR and a final copy presented in the newsletter on the 1st May.

If you have any changes, please let Annette know at the office.

Please also make sure you are at your designated place at the right time to relieve other volunteers.

Thank you for helping the Parents and Friends Association to deliver another fantastic **MAYFAIR**.

FRIDAY EQUIPMENT HELPERS 9.30am – 11.30am: 1. Patrick Robinson 2. Mick O'Keefe
3. _____ 4. _____ 5. _____

SATURDAY SET UP 12.00pm - 1.00pm: 8 x Strong people required to help set up all marquees and move big equipment only; 1. Justin Keane 2. _____ 3. _____
4. _____ 5. _____ 6. _____ 7. _____ 8. _____

SATURDAY SET UP 1:00pm – 3:00pm; Set up of stalls, tables, chairs, decorations etc.
Annette Beitzel, Jodie Mays, Karen Bray _____

SUNDAY SET UP 8.30am: Final set up of stalls, turning on equipment, heating items etc.

SUNDAY CLEAN UP 2.00pm: Please hang around and help for half an hour – so we can all go home!

Coordinator: Hannah Robinson 0414 993 304

2nd Coordinator: Pip Nolan 0417 126 580

Design & Marketing: Hannah Robinson

Treasurer: Sara D'Agostino

Big Equipment & Permits: Cathy Nesbitt

Purchasing: Sarah Newton

Electrical: Troy Dalton

MC: _____

Stalls Co-ordinator _____

Runners: _____, _____, _____

Raffle: Sandra Smithwick

Banners: _____

STALL NAME	<i>9:30 arrival for stall coordinator</i>			
	10.00am – 11.00am	11.00am – 12.00pm	12.00pm – 1.00pm	1.00pm – 2.00pm
BBQ Darren Nolan	1. Bernie Sharp 2. Steve Bishop 3. Mick O'Keefe	1. Bernie Sharp 2. Steve Bishop 3. Mick O'Keefe	1. Hayden Sharp 2. Matthew Smith 3. Warrick Benton	1. Hayden Sharp 2. Matt Dillon 3.
DRINKS Sandra Smithwick	1. Lisa Matheson 2. Daniella Clifford	1. Connie Cudini 2. Damien Porta	1. Connie Cudini 2. Damien Porta	1. Sandra Smithwick 2.
TICKET BOOTH _____	1. 2.	1. 2.	1. 2.	1. 2.
HOT DOGS Rheanne Solimo	1. Elly Gales 2. Claire Benton	1. Caz Levesque 2. Jess Byrne	1. Nicole O'Keefe 2.	1. Nicole O'Keefe 2.
SOUP & ASIAN FOOD Vanida O'Brien	1. 2. 3.	1. 2. 3.	1. 2. 3.	1. 2. 3.
DESSERTS Rachel Perna & Sam Lyster	1. Anita Hamilton 2. Sally Newton 3.	1. 2. 3.	1. 2. 3.	1. 2. 3.
DEVONSHIRE TEA	1. 2. 3. 4.	1. 2. 3. 4.	1. 2. 3. 4.	1. 2. 3. 4.
HOT POTATOES Anna Pasquali	1. Anna Pasquali	1. Dyan Hill 2. Anna Pasquali	1. Anna Pasquali 2.	1. Anna Pasquali 2.
LASAGNA, CALAMARI, AND HOT CHIPS Annie Nolet	1. Dyan Hill 2. 3.	1. Kyra Huhn 2. Sarah Newton 3.	1. Sarah Newton 2. 3.	1. 2. 3.
FAIRY FLOSS _____	1. 2.	1. 2.	1. 2.	1. 2.
PRODUCE Kate Finnigan	1. Katrina Rea 2. Shane Hack	1. Katrina Rea 2. Shane Hack	1. 2.	1. 2.

STALL NAME	<i>9:30 arrival for stall coordinator</i>	11.00am – 12.00pm	12.00pm – 1.00pm	1.00pm – 2.00pm
	10.00am – 11.00am			
PLANTS Michelle Burns	1. Michelle Burns 2. Chris Harvison	1. Chelle Scott 2. Amanda Winslade	1. Michelle Burns 2. Chris Harvison	1. Michelle Burns 2. Chris Harvison
FACE PAINTING Jacqui Younger	1. 2.	1. 2.	1. 2.	1. 2.
2ND HAND BOOKS Fay Steadman	1. Kristy Davies 2. Fay Steadman	1. Kristy Steadman 2. Fay Steadman	1. Lisa Dekeling 2. Fay Steadman	1. Lisa Dekeling 2. Fay Steadman
White Elephant Annette Beitzel	1. David Capper 2. Lisa Brett 3. Andrew Brett	1. David Capper 2. Kate Sifonios 3. Jodie Bloomfield	1. David Capper 2.	1. Caz Levesque 2. David Capper 3.
SHOW BAGS Annette Beitzel	1. Kristen Park 2. Kylie Girolami	1. Susan Ginnivan 2. Diedre Turner	1. XXXXXXXXXXXXXXXX 2. XXXXXXXXXXXXXXXX	XXXXXXXXXXXXXXXXXX XXXXXXXXXXXXXXXXXX
JUNIOR PLAYGROUND	1. 2.	1. Nat Kidd 2.	1. 2.	1. 2.
TOILET TOSS Netty Atteridge & Jodie Gibson	1. 2.	1. 2.	1. 2.	1. 2.
CARNIVAL GAMES Chris Dwyer	1. Joel Witte 2.	1. 2.	1. 2.	1. 2.
TRAILOR COIN TOSS Kerrie Del Mastro	1. Kerrie Del Mastro	1. Kerrie Del Mastro	1. Kerrie Del Mastro	1. Kerrie Del Mastro
NAIL STICKERS AND TATTOOS	1. Donna Mennie 2. Kylie Robertson	1. 2. 3.	1. 2. 3.	1. 2.
JUMPING CASTLE _____	1. 2.	1. 2.	1. 2.	1. 2.

STALL NAME	9:30 arrival for stall coordinator	11.00am - 12.00pm	12.00pm – 1.00pm	1.00pm – 2.00pm
	10.00am – 11.00am			
PLASTER PAINTING _____	1. Pat Bishop 2.	1. 2.	1. 2.	1. 2.
DUAL LANE SLIDE & GLADIATOR ARENA & CHAIR SWING Childs Play Amuse. Rep	1.	1.	1.	1..
Auctions Co-Ordinator: _____ Scout: David Maroney	1.	1.	1.	1.
CRAFT St Patrick's Craft Mums	1. Bec Schubert 2.	1. Bec Schubert 2.	1. 2.	1. 2.
MYSTERY BOX Karen Bray & Annette Beitzel	1. Karen Bray 2.	1. Michelle Prestianni 2.	1. 2.	1. Katrina Rea 2.
PETTING ZOO Animal Nursery Rep.	1. Sandra Smithwick 2.	1. 2.	1. 2.	1. 2.
COFFEE Caleb Nichols	1. Sarah Vescio 2. Caleb Nichols	1. Norina Smith 2.	1. 2.	1. 2.
KIDS FOOD Jacinta Watt	1. 2. 3.	1. 2. 3.	1. Bianca Grasso 2. 3.	1. 2. 3.
DONUTS Belinda Winter	1. Amanda Keane 2. Abby Batey	1. 2.	1. 2.	1. 2.
2nd Hand Jewellery & Upcycling Kyra Huhn & Hannah Robinson	1. Hannah Robinson 2. Kyra Huhn 3.	1. 2. 3.	1. 2. 3.	1. Kyra Huhn 2. Hannah Robinson 3.

**THANK YOU TO THE TEAM AT STOCKDALE AND LEGGO
FOR AGAIN OFFERING
TO BE OUR AUCTIONEERS FOR THE DAY.**