
1

Vol 19 Term: 2 Week 7

9 June 2017

Dear Parents, Students, Staff and Friends of the Magdalene Community,

Recently four members of the newly-formed Magdalene Literacy Committee attended the óMaking Literacy Visible

Conferenceô facilitated by American literacy academic, Douglas Fisher.

Multiple findings were shared on the day including the importance of explicit literacy instruction in the classroom and, in

particular, data-supported classroom approaches to raise literacy achievement. Considering that improved literacy

outcomes is a goal for Magdalene staff in 2017 such information was very useful.

One area which stood out was the exceptional value of reading.

While the importance of reading is no great surprise ï the extent of its importance was most informative. Simply put, the

more that children read the better readers they will become, the more they will enjoy reading, the more their vocabulary

will be extended and the more their other literacy capacities (writing, spelling and grammar) will indirectly benefit.

The power of regular reading

ñBecause I have seen the Lordò

2

I was amazed to discover that 20 minutes of reading a day means that students would come into contact with over 1.8 mil-

lion words in a year. The net gain for this is approximately 2700 extra words into a studentôs vocabulary.

If a student who currently reads less than 2 minutes a day (placing them in the 30th percentile) increases their reading by an

additional 10 minutes per day then that student will read around 700,000 words each year. This would take them to the

same level as a student at the 70th percentile.

So how important is reading in your household?

Fisherôs work also concurs with the 2016 Kids & Family Reading Report.

In this Australian research report it was found that parents/carers who were seen as

óreading role modelsô can have a sizable impact on a childôs eagerness to read.

Additionally, it was found that parents/carers who read aloud to their children have

an incredible impact. Similarly, specific strategies such as limiting screen time and

making reading a routine encourages reading books for fun. The importance of

parental involvement at home and the power of book choice also featured and is

worth reflecting upon.

Key statistics from the 2016 Kids & Family Reading Report

¶ More than half of children aged 6ï17 (58%) believe reading books for fun is extremely or very important and 60% of

kids also say they love reading books for fun or like it a lot.

¶ Just over one-third of children aged 6ï17 (37%) report they are frequent readers

¶ Across ages, three-quarters of children (76%) say they know they should read more books for fun; a similar number

of parents (78%) wish their child would read more books for fun.

¶ Children aged 6ï17 want books that make them laugh, and what parents want in books for children is often the same

as what kids want for themselves.

At Magdalene, we often talk about the importance of partnership between the School and the home. This is one area where

a substantial partnership and common message could be sent by all parties. Regular reading makes a difference and, if it is

encouraged in the home, in the classroom and students can choose books and build their independence then the results are

lifelong. It's amazing what a difference 10 or 20 minutes of daily reading can have.

3

God Bless

Mr Matthew McMahon

Principal

A prayer celebrating reading and education (by Paul Langridge)

Gracious Lord,

Grant to all teachers and others the wisdom and ability to bring the gift of reading to all people.

To read is to be able to understand our world better and our place in it.

To read is to be independent of thought and not always accept that what we are told is true.

To read is the key to a new world of stories and ways to free the imagination.

To read brings knowledge of many things and the ability to use this knowledge in a careful and practical

way to benefit everyone.

Open the eyes of those who, through fear or ignorance, deny others the right to read and make them realise

that it is something that can enhance all lives.

Amen

Brewarrina Fundraiser

at Magdalene Shines

A BBQ and Raffle will be

held at Magdalene Shines on

Thursday 15th June 2017 to

support the Brewarrina

Immersion Program.

There will be an array of

goodies for sale from 5pm

onwards:

Sausage sizzle $2, Drinks $2,

variety of cakes and slices.

Raffle tickets $1 each or 3 for

$2.

MAGDALENE SHINES 2017

4

GOOGLE EXCURSION - MONDAY 29 MAY 2017

On the 29 May, thirty-two IST, SDD and DT students from years 9, 10 and 11 travelled to Sydney CBD to visit

Googleôs Sydney Headquarters. We had an amazing time and have certainly created memories that will last. At

Google, we were given the chance to take a tour and attend a panel discussion with Software Engineers, Graphic

Designers and Marketing Experts. The tour was very informative and Google had an overall exciting and inspiring

atmosphere. Everyone enjoyed themselves and the tour guides were extremely friendly. Everyone was happy to answer

our many questions and provided us with interesting facts. To get there, we took a train and a ferry which was quite an

adventure. There were many fun moments (like swinging on a tire swing and relaxing in the library hammocks and

sleeping pods) as well as many informative times (such as the panel discussion). Many of us are now considering

careers involving computational thinking and computer coding and are excited about the future. We are all very

grateful to have had this wonderful opportunity and would like to thank Mr Collins, Mr Cornett and Mrs Tosti for

organising this experience and for taking us!

Below are some quotes that the students who attended reflected on at the end of the day:

'On the weekends we sometimes find the security riding around on the scooters' - Google Staff Member

óThose offices are definitely a place worth getting up on a Monday for!ô - Magdalene Student

ñNice day in the inner city. Great day with friends, with advice for future careers. All in all a fun learning experience.

Plus we got free Google glasses and re-enacted the scene from the titanic on the ferryò.

5

GOOGLE EXCURSION - MONDAY 29 MAY 2017

6

YEAR 8 REFLECTION DAY

On the 10 May Year 8 had the amazing opportunity to participate in a reflection day with the Youth Mission Team

(YMT). The Year 8 students and attending staff enjoyed listening to YMT memberôs stories from which we learnt

many life lessons. Many of these were performed through drama.

We came to understand that we have no need to change oneôs true identity so as to satisfy others. We reflected on what

we value in life and how to connect and relate with God, There were many opportunity to work in small groups and

talk with a team leader about what they value the most. We had some time to enjoy the great weather and go outside

and play some team building games as well. Coming close to the end of the day, we had the fantastic opportunity to

sign our names on a beautiful gold painted cross which represented our love for God.

On behalf of Year 8 and the staff members at Magdalene Catholic High School we would like to thank the Youth

Mission Team for showing us the true values in life and different ways to connect with God.

Written by Ellie Moyle (8W) and Teneekah Murgic-Bavister (8B)

RELIGIOUS EDUCATION DEPARTMENT

Today there is a wall dividing Palestine and Israel and there have been many acts of violence in those two countries. In

spite of this, there are around 300 groups in Israel working for peace with Palestinians and, no doubt, many

Palestinians also working for peace as well. When Pope Francis heard that Donald Trump wanted to build a wall he

said that Christians build bridges, not walls. Some of our own politicians are quite clever at trying to foster resentment

against various cultural groups and refugees.

Jesus died on the cross and rose again from the dead in order to bring down the walls, to bring forgiveness and love to

all humanity, regardless of race, creed or colour. Can we join Pope Francis in building bridges in our lives and in our

world today?

Kind regards,

Stephen OôNeill

7

8

9

Congratulations to our year eight debating team. We have won our first round against MacArthur Anglican. I am very

proud of you all. Well done.

YEAR 8 DEBATING TEAM

10

RECONCILIATION ASSEMBLY

Allï Schools Swimming Report

On Friday 12 May the following students represented NSW Catholic Schools in the All-Schools

Swimming Championships:

Jacob Simpson: 50m Breast Stroke (5th)

 100m Breast Stroke (7th)

 200m Individual Medley (5th)

Sheree Farrell: 400m and 800m Freestyle

Jack Beeby: 200m Individual Medley (5th)

Matthew Burke: 50m Butterfly (5th)

Well done to our great elite swimmers and we wish them all the best in their future swimming endeavours.

SECOND HAND UNIFORM SHOP

The Second Hand Uniform shop is always happy to receive

donations of pre-loved uniforms, but please only send CLEAN

uniforms in GOOD CONDITION.

If you require uniforms please call

Kelly OôKeeffe 0410 553 812

11

MISA RESULTS : Magdalene v Broughton (Round 4)

SPORTS NEWS

31 May 2017

SPORT WINNING SCHOOL SCORE MOST VALUED PLAYER

9 Girls Netball Magdalene 24-12 We were able to come away with the win in

very windy conditions. Good concentration

in defence and attack. Thanks to Jasmine

for umpiring and Grace for scoring.

Coach: Mrs Hort

10-12 Girls Netball Broughton 28-19 The girls played well in difficult conditions.

The score does not reflect the effort they

put in.

Coach: Mrs Cimino

7 Boys Soccer Magdalene 4-1 A dominating performance where the team

was in total control of the entire game.

MVP: Reece Smit.

Coach:Mr Manns

8-9 Boys Soccer

Magdalene 3-0 Another great win by the boys! They were

determined and focused from start to finish.

A thoroughly deserved victory.

MVP: Zac Ponting.

Coach: Mr Arzapitian

10-12 Boys Soccer Broughton 2-0 MVP: Dylan Haslam.

Coach: Mr Quinn

10-12 Boys Softball Broughton 8-4 A good game with minimum players.

Coach: Mrs Rooney

10-12 Girls Softball Broughton 9-6 A great come back girls. We were unlucky

not to catch-up. Thanks to the girls who

played even though injured.

Coach: Mrs McAllister

7-9 Boys Hockey Magdalene 1-0 MVP: Liam Yabsley.

Coach: Mr Hewitt

7-9 Girls Hockey Broughton 1-0 The girls had an amazing game against

Broughton showing much improvement.

MVP: Gabriella Zullo.

Coach: Miss J Miller

7-9 Ultimate Frisbee Broughton 13-6 Great game. Good team work. Very

enthusiastic.

Coach: Mr Fordyce

12

MISA RESULTS : Magdalene v Macarthur (Round 5)

SPORTS NEWS

6 June 2017

SPORT WINNING

SCHOOL

SCORE MOST VALUED PLAYER

9 Girls Netball Magdalene 38-17 Well done girls. In cold and windy conditions you

came away with a solid victory. Thanks to

Jasmine for umpiring. Grace for scoring and Alex

and Gemma for time-keeping.

Coach:Mrs Hort

10-12 Girls Netball Magdalene 29-28 A very close game. Congratulations on our first

win! MVP: Amanda Geary.

Coach: Mrs Parkes

7 Boys Soccer Magdalene 3-3 A disappointing result after leading the game.

MVP: Isaiah Elias.

Coach: Mr Manns

8-9 Boys Soccer

Draw 1-1 With several players out due to injury the boys

dug deep to play out a hard fought draw. It was an

amazing team effort with several chances created

to try and steal the win.

Coach: Mr Arzapitian

10-12 Boys Soccer Macarthur 5-0 MVP: Rhys Miller.

Coach: Mr Quinn

10-12 Boys Softball Macarthur 8-1 A good effort by the boys despite the score.

Coach: Mrs Lapa

10-12 Girls Softball Magdalene 12-1 Well done girls in a dominant performance.

MVPs: Olivia and Renae for pitching.

Coach: Mrs McAllister

Open Rugby League Clancy defeated

Magdalene

40-4 MVP: Shaun Rafferty. Try scorer: Zane Watson

Coach: Mr Bubb

7-9 Ultimate Frisbee Magdalene 15-3 Great game. Everyone got involved and played as

a team. Great fun and a positive result.

Coach: Mr Cimino

13

 Student Exchange
 Host families needed.

Your School will again be hosting a visit by Japanese

students from

 Yokosuka Gakuin Jnr High School

from

 2nd to 15th August 2017

Share your lifestyle & home while experiencing another

culture.

If you can help for these 13 days or would like

 further information, please contact AIIU organisers:

Julie 0418 205 625 or Sue 0417 063 530

YEAR 12 ACADEMIC ACKNOWLEDGEMENT AWARDS

¶ Daily program (Mon-Fri) organised by an AIIU

Coordinator at our School.

¶ Japanese language not necessary

¶ Normal Australian meals

¶ A stipend of $40 per night will be given to Host

Families to assist with hosting costs.

14

NOTICEBOARD

 MAGDALE NE CATHOLIC HIGH SCHOOL
 òBecause I have seen the Lordó

 Smeaton Grange Road, Narellan NSW 2567 P.O. Box 222, Narellan NSW 2567
 Phone: 02 4631 3300 Fax: 02 4631 3398 email: info@mchsdow.catholic.edu.au www.mchsdow.catholic.edu.au

CANTEEN Monday Tuesday Wednesday Thursday Friday

Term 2

Week 8B

12 June - 16 June

12 June

QUEENôS

BIRTHDAY

13 June

Sharon Draper
14 June

Veronique Smith

Christine Crimmins

15 June

Annie Reynolds

Hilary Nguygen

16 June
Linda McGuire

Term 2

Week 9A

19 June - 23 June

19 June

Patricia Jefferies
20 June

Rose Vella
21 June

Sandy Bird

Dawnmarie Defazio

Joyce

22 June

Michelle Crowe
23 June

Lyn Kelly

Carmel Smith

Term 2

Week 10B

26 June - 30 June

26 June

Julie Smith

Susan Pernia

27 June

Sharon Draper
28 June

Veronique Smith

Christine Crimmins

29 June

Annie Reynolds

Hilary Nguygen

30 June
TERM 2 ENDS

June
12 Monday Queenõs Birthday PUBLIC HOLIDAY

13 Tuesday Years 11,12 Titration Competition

15 Thursday Magdalene Shines 7pm

18 ð

24

SunñSat Brewarrina Immersion

19 Monday Year 11 Parent/Teacher/Student

Interviews 3pm-7pm

20 Tuesday Misa Dance Festival

26 Monday Years 7 & 9 Parent/Teacher/

Student Interviews 3pm-8pm

28 Wednesday Year 8 & 10 Parent/Teacher/

Student Interviews 3pm-8pm

30 Friday Term 2 ENDS

Parent/Teacher/Student Interviews

July

17 Monday TERM 1 Commences

18 Tuesday Athletics Carnival

21 Friday Feast Day Mass 9.30am

31 Monday HSC Trials Commence

REMINDER TO PARENTS RE:

SUPERVISION OF STUDENTS

Morning Supervision:

Although gates for staff open earlier, supervision
of students commences from 7.50am each day.
This stated, the library is open from 7.30am.

Homework Club:

Homework club is available for students on
Tuesday and Thursday afternoons until 4pm. A

permission slip is required for
students to be a part of this, however, it is
expected that parents/carers will collect
students promptly at its conclusion.

Afternoon Pick Up:

Lessons finish at 2.35pm. Bus Duty
supervision is provided until the last bus leaves
(typically by 3pm each day). Apart from students
involved in Homework Club and/or other

sanctioned extra-curricular
activities (for which notes would go home),

students are not supervised
beyond these times.

While we appreciate that things can arise (and we
encourage parents/carers to inform us of any
exceptional circumstances where we can

assist) it is not appropriate for parents/carers to
have students wait for collection beyond these

times. Please note: the School Office
closes at 3.30pm.

