Principal’s Update

CROSS COUNTRY
What a beautiful day it turned out to be for the cross country on Tuesday 24 March. Congratulations to the winning House Duncan and the age champions (list published within the newsletter). Congratulations also to Mr Rostron, PE teacher, for outstanding organisation in only his second week at Robertson. It was exciting to see all students strive to complete the course to receive a point for their House and also to see all the parents who came to support them.

P&C MOVIE NIGHT SATURDAY 28 March - 5.00 pm
Our rescheduled ‘Welcome Movie Night’ is happening this weekend with a 5:00 pm arrival and the movie to start at 6:00 – 6:15 pm. We are hoping the weather will be fine but if not we will relocate to the hall. The movie is The LEGO Movie. Families will need to bring a rug to sit on the edge of the oval. Bookings can be made on the Flexischools website, www.flexischools.com.au (sausage and drink included). PRINT AND BRING YOUR BOOKING FROM FLEXISCHOOL. This is a great family evening so do not miss out.

IMPROVING READING
Yesterday I had the pleasure of sitting with the Year 5 team of teachers as they worked with the Master Teacher, Tracey Leong, to review the students’ Reading levels. They also discussed how they are adjusting their teaching in guided reading to respond to the Reading targets they have set for each student. Year 5 teachers agreed that they are getting to know in more detail exactly where the student’s individual needs are in reading and they are responding with more individualised teaching.
During the coming week all teachers in year level groups will be undertaking this review and target setting in Reading as well as planning next term’s curriculum.
Parents please talk with your teacher at parent teacher interviews next week about your children Reading. Particularly what levels they have currently attained and how you can assist in the home/school partnership with improving their Reading.

PARENT/TEACHER INTERVIEWS REMINDER
All teachers will be meeting with parents who have booked interviews next Wednesday after school. A reminder that interviews will be in the teacher’s classroom.

CONGRATULATIONS JORJA – STATE TEAM FOR SWIMMING
Jorja R participated in 2 relay events, 6 individual races and 4 finals in the State championship last Tuesday and Wednesday. Jorja made the State team in 50m Backstroke and 50m Freestyle. She also received 4th in 100m Backstroke final and top 10 in 100m Freestyle final.
Also in the State titles Jorja and Lilli B received bronze in 4x50 medley relay. Josh Carlsson also competed at the state level. A big congratulations to all students.

NEWSLETTER CONTENTS (Click on links)
- Calendar
- Chinese Newsletter
- Community News
- Deputy News
- Library
- LOTE News
- Music News
- P and C News
- Tuckshop News
- You Can Do It
Deputy News
By Lesley Boshammer

PARENT TEACHER INTERVIEWS

A reminder that the parent teacher interviews will be held in the classrooms next Wednesday afternoon / evening.

If you have not already had an interview with your child’s teacher to discuss their progress, and would like one, you will have the opportunity on Wednesday 1 April.

Interviews will be held in the classrooms commencing at 3:15 pm and finishing at 8:00 pm. Bookings can be made online at: http://sobs.com.au/

Bookings are now open and will close on 30 March at 3:00pm.

JUNIOR ASSEMBLY CANCELLED

The scheduled Junior assembly for this week has been cancelled as the lower school have already had two assemblies this week.

Achievement Through Effort awards will be handed out for the entire school at Monday’s assembly.

Deputy News
By Cartia Balladone

NATIONAL DAY OF ACTION AGAINST BULLYING AND VIOLENCE

On Friday 20 March more than 890,000 students from over 1950 schools participated in the National Day of Action against Bullying and Violence, ‘taking a stand together’.

Robertson sent a clear and positive message through our bunting designs that bullying and violence are not okay at any time. Thank you to our staff, students and community for playing such a positive part in this important initiative and for joining the nationwide movement to say, "Bullying. No Way!"

Winners of our bunting designs will be announced on assembly Monday 30 March.

YEAR 4 AND YEAR 5 CAMP

Letters for the upcoming camps have been distributed to families earlier this term.

We recommend that students bring back their permission form and make the initial payment for camp before the end of this term, if they would like to attend.

At the beginning of Term 2 we will be sending out medical information forms, equipment lists, permission slips and dietary requirements.

For more information about the camping facilities select the following links to the camp websites. Year 4 Camp and Year 5 Camp.

Payment for camp can be made to the office. If you have any questions regarding any aspect of camp please consult with the classroom teacher.

YEAR 6 CANBERRA TRIP

The trip to Canberra with the Year 6 students has been confirmed with all places filled.

If you were still interested in your student attending we are keeping a waiting list, please contact the office for more information.

An updated itinerary and details regarding insurance payments will be forwarded to families early Term 2. The students are most excited about the upcoming trip and exploring our nation’s capital.
CALENDAR

TERM 1

<table>
<thead>
<tr>
<th>March</th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Fri 27</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Sat 28</td>
<td>Movie Night!</td>
<td></td>
</tr>
<tr>
<td>Mon 30</td>
<td>Yr 2 excursion - Beenleigh Historical Village and Museum</td>
<td>Admin meeting 11:30am – 1:00pm Staff Meeting 3:20pm – 4:20pm</td>
</tr>
<tr>
<td>(Wk 10)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Tues 31</td>
<td>Yr 2 excursion - Beenleigh Historical Library monitor meeting – 1:30pm Village and Museum SNC meeting 8:00am</td>
<td></td>
</tr>
</tbody>
</table>

April

Wed 1	Beginner Band workshop – Macgregor SS	
Thurs 2	Easter raffle drawn	Easter parade 2:00pm
Fri 3	GOOD FRIDAY	

School Absentee Line
3452 4166

Please call this number for all student absences.

Weekly Inserts

- Change of details & letter to Parents
- Science Club flyer

Our Chess Champions!

Music News

- **JUNIOR EASTER PARADE** next week Thursday 2 April at 2:00 pm in the hall: Parents and friends of Preps, 1, 2, 3s come along to finish the term with a smile as you see your little ones Easter hats, sing and more!

- **Senior Cantabile Choir** is practising so hard for their first excursion on Tuesday 21 April to Brooklands Retirement Village to commemorate 100 years ANZAC Day. Practice this Friday is as usual at 7:30 am, **BUT EXTRA PRACTICE NEXT TUESDAY AT 7:30 am before school**. A big thank you to so many parents who have helped collect and make the “slouch hats” we are going to use at this performance. Check the Southern Star for articles too!

- A reminder that Music Levies are due for Instrumental Students and Choir.

Musician of the Week:

<table>
<thead>
<tr>
<th>Cantabile</th>
<th>Jackson, who had a practice walk to Brooklands with his mother to see how long it takes for our upcoming excursion</th>
</tr>
</thead>
<tbody>
<tr>
<td>Songbird</td>
<td>Mrs Shaw, our amazing piano accompanist!</td>
</tr>
<tr>
<td>Wannabees</td>
<td>THE WHOLE CHOIR</td>
</tr>
<tr>
<td>Corelli</td>
<td>Georgia H</td>
</tr>
<tr>
<td>Vivaldi</td>
<td>Christopher S and Harini S</td>
</tr>
<tr>
<td>Paganini</td>
<td>Karen D</td>
</tr>
<tr>
<td>Hultgren</td>
<td>Alastair H</td>
</tr>
</tbody>
</table>

LOTE News

Ni Hao! 你好

The LOTE extension program has been very successful this term. The students who participated in the program were very keen to learn and excelled themselves to have better speaking and reading knowledge and skills in Chinese (Mandarin). Thank you for all your support and the program will resume next term. See you there.

Students will experience different intercultural activities in the last two weeks this term. The junior students will play the Chinese traditional toy called “dragon-fly” which is made from bamboo or plastic. Students need to rub the stick (dragon fly) and push it forward to fly high or/and far. The senior students will play the Chinese yoyo (also called diabolo) and spinning top to have fun in learning LOTE.

Today’s words:

Chinese yoyo - chělíng扯铃 Chinese dragon-fly - zhú qīng tíng竹蜻蜓 Spinning top - tuó luó陀螺 Xiè xie (谢谢)

Ms Hsieh (谢老师)

LOTE Teacher

Student Council News

SPIDER DAY – 30 March – $2.00

The Student Council are proud to announce our first fundraiser for the year. Money raised will support our sponsor child Gifty who lives in Ghana, Africa. Gifty needs our help and these funds are vital for her as they go towards school books, medical supplies and farming equipment.

On Monday 30 March the Student Council will be having a once a year special and will be selling spider drinks! Choose from 3 delicious flavours of soft drinks combined with 1 or 2 scoops of enchanting ice cream. Treat yourself for a low price of $2.00 and support Gifty in her dreams for a brighter future. We will be in the undercover area at first break so reward yourself for a great first term of work with a spider drink. Don’t miss out on this wonderful opportunity, see you in the undercover area on Monday!

Gifted News

2015 QAGTC Conference

Eight teachers and administration staff attended this conference from 19 – 21 March. We have walked away with a myriad of new research and practical ideas about teaching gifted children. In coming...
newsletters we will share information about some of the presentations with you.

Future Problem Solving
This week was the last week for Term 1. This is due to Parent Teacher Interviews next Wednesday. We are thrilled to have 30 plus children participating in the Early Division Years 1-4, and 17 in the Junior Division. All children participating should have brought home a letter and a contract following yesterday’s FPS session. Please email Annette or myself if you did not receive this. FPS will commence again straight after the Easter Vacation, Wednesday 22 April.

G.A.T.E.WAYS Workshops These workshops for gifted and talented children cover many different subject areas. Parents who are interested can read about the workshops and programs on offer at http://www.gateways.edu.au. This isn’t a school-based activity and parents are responsible for entering their children and transporting them to the workshops.

Heidi Isaksen and Annette Ries - Gifted Education Coordinators

Religious Education
On the recent statements sent home all students from year 1 to year 6 were invoiced for RE books. Unfortunately the way our finance system is set up we are unable to remove students who are not participating in R.E
If your child is not participating in R.E do not pay this amount and we will cancel the invoice in Term 3. The school apologises for any inconvenience this may have caused.

Library News

NAPLAN PARENT INFORMATION SESSION
During the parent teacher interviews next Wednesday evening, we are offering a parent information session around NAPLAN testing. This will look at how the testing days are structured, information and examples showing the preparation techniques teachers are using with students ahead of the testing, and suggestions for parents on how to assist students to prepare for the tests, while minimising stress for the children. The session will be run by Head of Curriculum, Ms Cathy Coleman, and Teacher Librarian, Ms Claire Ennis, in the library. The information will be repeated three times to enable parents to attend in between their scheduled interviews. All parents are welcome to join us at either 4:00pm, 5:00pm or 7:00pm.

LIBRARY BORROWING
All library borrowing for Term 1 has now ceased. Items on loan need to be returned to the library prior to the holidays. Could you please assist students with bringing their loans in by early in week 10.

Happy Reading,
Ms Ennis
Teacher Librarian

PE News
Robertson inter school Cross Country, what a wonderful day. It was great to see students trying their best for their house. In what ended up being a close battle, Duncan house certainly upheld our school motto “Achievement through effort” and deserved to win the shield. Thankyou to students for their effort, thankyou to parent helpers before and during the day and thankyou to Robertson staff in making the day so successful.

Chris Rostron
PE Teacher

Brisbane Lions Cup
Every year the Brisbane Lions AFL team host the Brisbane Lions Cup tournament. Once again, Robertson sent a team of fifteen year 5 and 6 boys to compete in a fierce and physical competition. There was a total of 12 schools in the competition and I am proud to say that we finished fourth! They played a total of 6 games and won four of them. The four games that we were victorious in were convincing wins, while the two defeats could have gone either way and were absolutely nail-biting games!

This a huge achievement from the team as some of the year 5 students played their first competitive matches ever. The team trained their way into fourth place by sacrificing lunch breaks every day for two weeks. The improvement in ability over that time was quite remarkable and we will be back next year bigger and better. We also owe a huge thankyou to the parents that offered oranges, sunscreen and transport to the team, we could not have done it without you!

You Can Do it!
This week’s You Can Do It winners –

<table>
<thead>
<tr>
<th>Week 6 & 7 – omitted by error</th>
<th>Week 8</th>
</tr>
</thead>
<tbody>
<tr>
<td>3L</td>
<td>Gemma W (Wk. 6) Leo P (Wk. 7)</td>
</tr>
<tr>
<td>PL</td>
<td>Helena N</td>
</tr>
<tr>
<td>PI</td>
<td>Oscar T</td>
</tr>
<tr>
<td>PB</td>
<td>Michelle B</td>
</tr>
<tr>
<td>1W</td>
<td>Charlene C</td>
</tr>
<tr>
<td>1A</td>
<td>Chloe S</td>
</tr>
<tr>
<td>1N</td>
<td>Finn N</td>
</tr>
<tr>
<td>2M</td>
<td>Toby C</td>
</tr>
<tr>
<td>2L</td>
<td>Soraya S-J</td>
</tr>
<tr>
<td>1/2/3B</td>
<td>Xavier R</td>
</tr>
<tr>
<td>3V</td>
<td>Alexander W</td>
</tr>
<tr>
<td>3H</td>
<td>Heidi T</td>
</tr>
<tr>
<td>3L</td>
<td>Senolee A</td>
</tr>
<tr>
<td>3/4C</td>
<td>Novia Y</td>
</tr>
<tr>
<td>4M</td>
<td>Jordana M</td>
</tr>
<tr>
<td>4J</td>
<td>Abraham H</td>
</tr>
<tr>
<td>4B</td>
<td>Charlotte L</td>
</tr>
<tr>
<td>5G</td>
<td>Yasodya W</td>
</tr>
<tr>
<td>5CR</td>
<td>ALL OF 5CR (Music)</td>
</tr>
<tr>
<td>5L</td>
<td>Michelle B</td>
</tr>
<tr>
<td>5M</td>
<td>Oscar T</td>
</tr>
<tr>
<td>5P/G</td>
<td>Helena N</td>
</tr>
<tr>
<td>5/6G</td>
<td>Angela L</td>
</tr>
<tr>
<td>6P</td>
<td>Toby C</td>
</tr>
<tr>
<td>Music</td>
<td>Bosco T</td>
</tr>
</tbody>
</table>
Communications and Marketing Manager News

PLEASE HELP!

EQUIPMENT MANAGER REQUIRED

The school is still in need of volunteer support from a male parent/caregiver whom may be able to assist with the Equipment Management Role for the Fete. The role could include anything from climbing a ladder to changing a lightbulb or general help carrying weighty items that will be required at certain stalls etc. This is an opportunity to help with the smooth running of the Fete.

If you know of someone who might be able to assist us, please ask them to come forward, all help is greatly appreciated and as the saying goes, “Many Hands Make Light Work”.

If you have an interest in volunteering for the above position or in any capacity, please contact me in the school office.

Thanks, Mel.

DO YOU OWN A BUSINESS?

We are currently taking sponsorship for this year’s Spring Fest. If you own a business and would like to donate towards helping Spring Fest succeed, please see me for the sponsorship packages we have available.

Sponsorship of the Robertson State School offers a unique opportunity to promote your brand or service within a multicultural community. With over 700 Students enrolled at Robertson State School, the exposure offered through our packages is guaranteed to reach not only the students and their families but their extended networks of family and friends.

Sponsorship demonstrates commitment to the school from your business and will offer greater benefits for both your business and the greater school community.

Mel Kennedy
Communications and Marketing Manager
Ph: 07 3452 4105
Email: mkenn213@eq.edu.au

ST PATRICK’S DAY

Saint Patrick’s Day, or the Feast of Saint Patrick is a cultural and religious celebration held on 17 March, the foremost patron saint of Ireland.

Saint Patrick’s Day was made an official Christian feast day in the early 17th century and is observed by the Catholic Church, the Anglican Communion, the Eastern Orthodox Church, and Lutheran Church. The day commemorates Saint Patrick and the arrival of Christianity in Ireland and celebrates the heritage and culture of the Irish in general. Celebrations generally involve public parades and festivals, and the wearing of green attire or shamrocks.

Last Tuesday saw celebrations for St. Patrick’s Day in our school and Year 2L with Miss Linde showed how much fun the children were having with some of the games they played.

The students were all involved in taking turns at playing games such as Shamrock Bingo, Guess the green Paperclips in the jar and the 4 leaf clover message.

The Clover Message game was a thrill for the students as they were asked to write something nice about someone else in the class and then the cards were given out so each child got their own special message. What a great way to show how special each person is.

HARMONY DAY

Harmony Day is held on 21 March in Australia. Harmony Day is intended to show cohesion and inclusion in Australia and promote a tolerant and culturally diverse society. It’s a day of cultural respect for everyone who calls Australia Home – from our traditional owners to those who’ve come from many countries around the world.

Harmony Day began in 1999, coinciding with the United Nations International Day for the Elimination of Racial Discrimination and each year, it is marked by people coming together and participating in local activities. The continuing message of Harmony Day is ‘Everyone Belongs’. It is about community participation, inclusiveness, celebrating diversity, respect and a sense of belonging for everyone.

As Harmony Day fell on a Saturday this year, the school had its own celebrations this past Monday 23 March at assembly and it was a great turn out with many students coming in their own cultural dress. Well done students and their families for coming together and participating in this wonderful celebration of belonging.
P & C News

ENTERTAINMENT BOOKS
This year the P & C will be selling entertainment books to raise funds. Orders will open in the next few days so keep your eye out for the link to purchase online.

Choose from the traditional Entertainment™ Book or the NEW Entertainment™ Digital Membership, which puts the value of the Book into your iPhone or Android smartphone! Each membership has hundreds of 50% off and 2 for 1 offers for restaurants, cafes, attractions, hotels, shopping, groceries and travel and contain over 2000 offers that you can use whenever you like until 1 June 2016.

PLUS Robertson State School P & C Association retains 20% of the price of every Membership sold which goes towards our fundraising!

ONLINE BUSINESS DIRECTORY

Tuckshop News

Tuckshop Opening Times
9:00 am - 2:00 pm Tuesday - Friday
www.flexischools.com.au/?r=1

<table>
<thead>
<tr>
<th>ROSTER</th>
<th>31 March – 3 April</th>
</tr>
</thead>
<tbody>
<tr>
<td>Monday</td>
<td>CLOSED</td>
</tr>
<tr>
<td>Tuesday</td>
<td>Jayne Tacon</td>
</tr>
<tr>
<td></td>
<td>Kelly Lee</td>
</tr>
<tr>
<td></td>
<td>1 x Volunteers, Needed</td>
</tr>
<tr>
<td>Wednesday</td>
<td>Peta C altabiano</td>
</tr>
<tr>
<td></td>
<td>Wendy Beattie</td>
</tr>
<tr>
<td></td>
<td>1 x Volunteer</td>
</tr>
<tr>
<td>Thursday</td>
<td>Closed for Stocktake</td>
</tr>
<tr>
<td>Friday</td>
<td>Closed</td>
</tr>
<tr>
<td></td>
<td>Good Friday</td>
</tr>
<tr>
<td></td>
<td>Public Holiday</td>
</tr>
</tbody>
</table>

Tuckshop Closed on Thursday April 2 2015

Please note that the tuckshop will be closed on Thursday 2nd April for Stocktake. No orders or over the counter purchases will be available so please ensure that you send lunch with your child on this day.

Some items have already become unavailable with stocktake approaching. These items will return in Term 2. Please see www.flexischools.com.au for ordering and availability. Our apologies for any inconvenience.

Please see the tuckshop roster below. If you have any spare time please let me know 24 hours in advance, if possible, so that we can add you to our roster.

FETE FIESTA 2014
Gold Sponsors
- Helping Hands (OSHC)
- North Shore Development & Coaching Centre
- Yong (Real Estate)
- Remax Sunnybank

Silver Sponsors
- Griffith University Aquatic Centre
- H&H Air Conditioning
- ContinuIT

Bronze Sponsors
- Etax
- Welcome Fresh Food

P & C UPDATE
We’re still on the lookout for a Secretary and a Treasurer (to take over in May or to work with Alex now to facilitate a smooth hand-over). If you can help us out or know of someone who’s willing to volunteer in either role, please contact the P & C.

NEXT MEETING
The next meeting will take place on Tuesday 12 May 2015 from 7:00 pm – 9:00 pm. (No meeting in April due to April School Holidays).
2015 ROBERTSON STATE SCHOOL CROSS COUNTRY

<table>
<thead>
<tr>
<th>Girls</th>
<th>Boys</th>
</tr>
</thead>
<tbody>
<tr>
<td>12 Yrs</td>
<td>Summer U</td>
</tr>
<tr>
<td>11 Yrs</td>
<td>Victoria C</td>
</tr>
<tr>
<td>10 Yrs</td>
<td>Rylee O</td>
</tr>
<tr>
<td>9 Yrs</td>
<td>Ava L</td>
</tr>
<tr>
<td>8 Yrs</td>
<td>Azumi W</td>
</tr>
<tr>
<td>7 Yrs</td>
<td>Cameron W</td>
</tr>
<tr>
<td>6 Yrs</td>
<td>Rhiannon G</td>
</tr>
<tr>
<td>5 Yrs</td>
<td>Isabella L</td>
</tr>
</tbody>
</table>
COMMUNITY NEWS

YOUNG ETHOS SCHOLARS PROGRAM

presented by Ethos Foundation - a registered charity
Wednesday 8 April 2015, during school holidays, near Maleny

A STEAM program: Science, Technology, Engineering, Arts and Mathematics
A fantastic opportunity for bright and inquisitive young minds.
Be an architect for a day, engineer bamboo structures, real life maths in adventure survival skills. For children aged 7 - 12.

Places are filling quickly. Please register now.

Information and Registration: ethosfoundation.org/course/young_ethos_scholars
Contact: Morag Gamble at Ethos Foundation 5494 4833, ethos@ethosfoundation.org

RELIGIOUS EDUCATION TEACHER REQUIRED
We are looking for a Christian Religious Education teacher for a class in lower primary (30 minutes to one hour per week). Teaching materials and guidance are provided. Please contact Nicky Stirling, R.E. Co-ordinator on 042 706 6225 or nicole.stirling@uqconnect.edu.au
Robertson State School
NEWSLETTER
26 March 2015

Principal's Update 校長通訊
(by Mrs Margaret Berry)

CROSS COUNTRY 馬拉松比賽
恭喜 Duncan 獲得運動團隊冠軍！也恭喜各年齡組的優勝者(得獎名單會附在校訊中)！

P&C MOVIE NIGHT SATURDAY 27 - 5.00 pm 電影之夜在本周六下午五點
P&C 舉辦的電影之夜，將在本周六下午五點舉行。若天候不佳，將移至禮堂放映。我們觀賞的影片是The LEGO Movie，可在網上訂票www.flexischools.com.au（票價包含香腸和飲料）。若您已購票，請將票印好帶來，並攜帶毯子坐在操場周圍。希望大家有個愉快的電影之夜！

IMPROVING READING 加強閱讀能力
今年學校的教學目標是提升閱讀能力；為達此目標，Tracey Leong(Master Teacher)已和五年級各班教師評估學生的閱讀能力，擬定個別學生的閱讀目標。請家長在這次和老師面談的時候，能了解孩子目前的閱讀程度，並和老師討論在家和學校時，提升學生閱讀能力的方法。

PARENT/TEACHER INTERVIEWS REMINDER 提醒家長和老師面談
請家長把握這次和老師面談的機會，了解孩子的學習近況。面談地點在老師的教室。

Congratulations Jorja – State Team for Swimming 恭喜 Jorja 進入州立游泳代表隊
Jorja R 參加上週二和三的州立游泳冠軍賽，成功進入五十公尺仰式和五十公尺自由式的州立游泳代表隊。另外，她還獲得一百公尺仰式決賽第四名，和一百公尺自由式決賽第十名。Jorja R 和 Lilli B 還得到4x50游泳接力賽銅牌；而 Josh C 也完成州立比賽。恭喜這些同學的優異表現！

Deputy News 副校長通訊
(by Ms Lesley Boshammer)

PARENT TEACHER INTERVIEWS 家長和老師面談
第一次家長和老師面談的日期是四月一日星期三，面談地點在各班教室，時間是下午3:15至晚上8點。想和老師面談的家長們，請上網預約時間http://sobs.com.au/，線上開放預約至三月三十日3:00pm。

JUNIOR ASSEMBLY CANCELLED 本周低年級即會取消
因為周一和周二低年級同學已經參加兩次全校集會，所以本周低年級即會取消！勤學獎Achievement Through Effort awards將在下周一(三月三十日)全校集會時頒發！

Deputy News 副校長通訊
(by Ms Cartia Balladone)

NATIONAL DAY OF ACTION AGAINST BULLYING AND VIOLENCE 全國反校園霸凌及暴力日
第五屆全國反校園霸凌及暴力日是三月三十日星期五。

YEAR 4 AND YEAR 5 CAMP 四年級和五年級的營隊
四年級和五年級的營隊的同學，請在本學期結束前，到辦公室繳交訂金。下學期初，我們會發家長同意書，營隊用品清單，等等通知單。有關營隊的資訊請參考網站Year 4 Camp和 Year 5 Camp。任何疑問，請向各班老師諮詢。
YEAR 6 CANBERRA TRIP 六年級坎培拉之旅
六年級坎培拉之旅已報名額滿，確定成行。想參加但還沒報名的同學，可加入候補名單，詳情請洽辦公室。
下學期初，我們會發進一步的細節和繳費通知單，參加的同學都很期待這趟首都之旅！

Music News 音樂科通訊 (by Miss V)

- JUNIOR EASTER PARADE 復活節樂會將在四月二日下午2:00 pm。在禮堂舉行。歡迎學前班至三年級的家長們來參加！
- SENIOR CANTABILE Choir高年級合唱團的第一場演出，是四月二十一日下午一點在Brooklands Retirement Village的ANZAC Exhibition。高年級合唱團這星期五早上7:30，還有下週二早上7:30，在音樂教室練習。
 特別感謝家長協助收集或製作演出用的垂邊軟帽(slouch hats)！演出的報導也可以在社區報紙Southern Star看的到。
- 提醒家長們：樂器科和合唱團學生的費用Music Levies 將到期！

Musician of the Week 每周最優秀的音樂科學生:

<table>
<thead>
<tr>
<th>Cantabile</th>
<th>Jackson, who had a practice walk to Brooklands with his mother to see how long it takes for our upcoming excursion</th>
</tr>
</thead>
<tbody>
<tr>
<td>Songbird</td>
<td>Mrs Shaw, our amazing piano accompanist!</td>
</tr>
<tr>
<td>Wannabees</td>
<td>the whole choir</td>
</tr>
<tr>
<td>Corelli</td>
<td></td>
</tr>
<tr>
<td>Vivaldi</td>
<td>Melody C</td>
</tr>
<tr>
<td>Paganini</td>
<td></td>
</tr>
<tr>
<td>Hultgren</td>
<td>Alastair H</td>
</tr>
</tbody>
</table>

LOTE NEWS 中文科通訊 (by Ms Hsieh)

感謝家長支持中文課後加強班！也很高興看到同學都很用心學習，在中文口語表達和閱讀能力上，都有可喜的進步！
下學期在中文課後加強班見！

Student Council News 學生委員會通訊
學生委員會今年第一次募款活動
時間：下星期一（三月三十日）第一節下課
地點：the undercover area
義賣飲料: spider drinks $2.00
募款活動所得將幫助我們認養的非洲兒童Gifty

GIFTED NEWS 資優班通訊 (by Ms Isaksen和 Ms Ries)

- 2015 QAGTC Conference資優教育發展國際聯合會議
 我們有八位老師及行政人員參加這次的會議(19－21 March)。我們會在後續的學校通訊中，與家長分享相關的資訊。
- Future Problem Solving未來問題解決能力工作坊
 因下周三有家長和教師面談，所以這周三是這學期最後一次上課。這個免費的課外問題解決能力工作坊，
 目前有三十多位學生參加一至四年級組，十七位學生參加Junior組。我們有發給同學一封信及合約，若家長沒收到，請和Ms Isaksen或 Ms Ries聯絡。
- G.A.T.E.WAYS WORKSHOPS 校外資優教育工作坊
 歡迎對各科目有興趣的資優學生們來參加！關於資優教育工作坊的課程，請參閱: http://www.gateways.edu.au/

Religious Education 宗教教育課

宗教教育課很抱歉因為系統設定的問題，我們統一對全校學生發出一份宗教課本收費單；
但是，我們沒有上宗教教育課的學生家長們，不必來繳費；我們會在第三學期取消這份收費單。不便之處，敬請見諒！

Library News 圖書館通訊 (by Ms Ennis)

- NAPLAN PARENT INFORMATION SESSION NAPLAN 考試家長座談會
下周三在圖書館舉辦三場NAPLAN考試家長座談會，由本校教案組負責人Ms Cathy Coleman和圖書館教師Ms Claire Ennis主講，內容主要是讓家長了解NAPLAN的考試方式，以及如何幫助孩子準備考試，減輕考試壓力。家長們可選擇參加4:00pm, 5:00pm或7:00pm任一場次。

• LIBRARY BORROWING期末備書
本學期備書已經停止，請家長們協助孩子盡早在下周結束前備書！

BRISBANE LIONS CUP澳式足球盃
本校十五位五、六年級的學生參加BRISBANE LIONS CUP澳式足球盃的比賽，榮獲第四名！這些同學犧牲午休時間，集訓兩周，在十二個優秀的參賽隊伍中能榮獲第四名，相當然不容易！在此也特別感謝家長的支持！

Communications and Marketing Manager News公關與行銷經理通訊
(by Mrs Kennedy)

PLEASE HELP! EQUIPMENT MANAGER REQUIRED徵求校慶設施經理
我們需要一位男性家長義工來協助校慶時的各項設施。若您可以擔任此項工作，請與我聯絡。

DO YOU OWN A BUSINESS? 徵求校慶贊助廠商
歡迎您成為今年校慶的贊助廠商！有興趣的商家請與我聯絡！Mel Kennedy
Communications and Marketing Manager
Ph: 07 3452 4105
Email: mkenn213@eq.edu.au

ST PATRICK'S DAY慶祝愛爾蘭節
三月十七日是愛爾蘭節。上星期二Miss Linde帶領2L的學生玩酢漿草賓果，Shamrock Bingo，Guess the green Paperclips in the jar，還有the 4 leave clover message等好玩的遊戲，慶祝愛爾蘭節！

HARMONY DAY CELEBRATIONS慶祝種族和諧日
(by Mrs Kallioinen)
三月二十三日星期一全校集會時，我們慶祝種族和諧日！種族和諧日主要是強調‘Everyone Belongs’尊重各個文化的差異性，和諧，包容來自各國的人民，消除種族歧視。很高興看到那麼多學生穿著傳統服飾或橘色衣服參予遊行，也謝謝家長們的支持！

P and C News家長會通訊
pandc@robertsonss.eq.edu.au

P&C UPDATE 活動報導
• 家長會急需家長們來協助家長會的運作，目前仍在徵求秘書和財務長人選，其中Alex Borkowski(Treasurer財務長)只能任職到五月，希望能有熱心的家長來交接他的工作。

NEXT MEETING下次會議
P&C下次的會議將於五月十二日星期二7:00pm – 9:00pm舉行。

SCHOOL BANKING NEWS學校銀行服務資訊
每星期五School Banking服務，請在九點前將存款簿放入辦公室的綠色桶子。

ENTERTAINMENT BOOKS娛樂折價卷
今年家長會將賣娛樂折價卷來募款：家長可選擇傳統的Entertainment™ Book或新的Entertainment™ Digital Membership，20%的售款將捐給家長會。

ONLINE BUSINESS DIRECTORY 線上生意推廣

TUCKSHOP NEWS福利社通訊(By Mary Maric)
Tuckshop Opening Times福利社營業時間
星期二 - 星期五9:00am – 2:00pm (星期一休業)
Tuckshop Closed on Thursday April 2 2015
福利社下星期四休業
福利社在下星期四休業 學期末必須減少庫存, 有些食品暫時不賣．
不便之處, 敬請見諒!

SCHOOL ABSENTEE LINE
學生請假電話熱線 3452 4166

COMMUNITY NEWS

KEYBOARDKIDZ 鋼琴課
報名請洽 3219 0808

NORTH SHORE 課後輔導班 報名請洽— 3343-1883
Mobile - 0422 001 399

YOUNG ETHOS SCHOLARS PROGRAM
學校假期活動
報名請洽：ethosfoundation.org/course/young_ethos_scholars
Morag Gamble at Ethos Foundation 5494 4833, ethos@ethosfoundation.org

RELIGIOUS EDUCATION TEACHER REQUIRED
徵 宗教老師
詳情請洽
Nicky Stirling, R.E. Co-ordinator 042 706 6225 或nicole.stirling@uqconnect.edu.au