

CYS news

Government of South Australia

Department for Education and
Child Development

19

CHANGES

Grant Keleher | Principal

I'd like to take this opportunity, in our last newsletter for the year, to share just how proud I am of our school with the wider community.

Central Yorke's vision commits to providing an environment where "every student can learn and achieve success". This is something the Governing Council, the School Leadership and all staff work very hard to achieve each and every day and as I reflect on the last couple of years, I realise how much change has happened in the school.

Changes in terms of people, as much loved members of staff move on and others join us. Changes of pupils as students leave us to move on to the next stage of their learning and we welcome many new arrivals.

2017 MILESTONES

The Changes we have made have helped us to achieve many milestones this year. Some of the highlights from 2017 include:

- Our Kindy receiving exceeding status. Very few schools have achieved this national recognition and we are one of them!
- Partnering with Port Adelaide FC to create a next generation academy giving our students direct access to the AFL.
- The many awards we have won, including sporting success, innovation and our outreach program.

- The inclusion of four of our teachers in the SA public teacher awards and the recognition of Beth Hector by the Adelaide universities as the 'Mentor Teacher of the Year'.
- Our choir appearing on national TV with their performance on Sunrise and their performance at the Adelaide Entertainment Centre.
- Our student PAT and NAPLAN results being some of the best on the peninsula
- Our grounds receiving an upgrade with a new front office area in 2017.
- But mostly – students enjoying coming to school.

We all love Central Yorke because of its proud roots and the historical ethos and philosophy it embodies. However, changes are an important part of Central Yorke and its success in once again becoming a lead school.

Change is a good thing when managed well. It is often tempting in life to avoid change and want things to stay as they are forever. This is because the present is good and we want to stay in our comfort zone. There is

Junction Road, Maitland SA 5573

P (08) 8832 2613

F (08) 8832 2336

E dl.0761.info@schools.sa.edu.au

PRINCIPAL..... Grant Keleher

DEPUTY PRINCIPAL..... Beth Hector

HEAD of POINT PEARCE..... Daniel Richardson

HEAD of EARLY YEARS..... Mel Richards

LEARNING &

STUDENT PATHWAYS..... Scott Moore

SAASTA ACADEMY..... Chelsea Schmidt

LEARNING &

INNOVATION..... Tim Tuck

COUNSELLOR..... Helen Moloney

BUSINESS MANAGER..... Priscilla Miller

ON THE FRONT COVER

Year 2 Point Pearce Campus students Jamie, Tramaine and Travis pose in their graduation robes.

no doubt though, that to remain strong, to grow, you have to move forward, you have to get out of your comfort zone.

THE SCRIPT OF OUR SCHOOL

When writing the story of our school – we need to make sure that we hold the pen and write the script from our heart. We must also be brave when writing the script, for it's our story and there are NO LIMITS to what we can have, what we can do or what we can be.

To our partners in education, our parents and families, We have the pleasure of being able to spend a great deal of time with your children and we have the privilege of being able to offer them a wide and varied education but we wish you to work in partnership with us to create the best childhood experiences we can for our children.

I know that this fast changing world is having an impact on your lives too and it is easy to get so caught up in the everyday hassles that your chance to be part of your best achievement, your child can vanish in a moment.

MAKING DREAMS REALITY

Walt Disney said, 'You can dream, create, design and build the most wonderful idea in the world, but it requires people to make the dream reality'.

THANKS

I take this opportunity this evening to give thanks and acknowledge the large number of dedicated and committed teachers across the school who work tirelessly to enrich the lives of young people and engage them in their learning. I would like to make a special mention of staff members leaving. Alli Sturt and Daniel Richardson are leaving from the Point Pearce Campus and Brooke Russell and Jess Cocks leave from the Maitland Campus. We wish you all the best and thank you for your time and commitment to CYS.

I would like to personally thank my leadership team. Without their hard work and support I would not be able to complete my job. I would also like to mention the student leaders who have continued to inspire students, model exemplary behaviour and completed their year of office with dedication, commitment and enthusiasm.

Thanks and recognition must also be given to the large number of non-teaching staff who play a vital role in the efficient running of the school. This includes SSO's, Office staff, ACEO's, groundsmen, Library Staff, the Well Being team and of course, the Canteen staff who keep the school so well fed throughout the year.

2018 STAFFING

Congratulations to Emma Westbrook who has gained permanency at Central Yorke School. We are very excited to have Emma as a permanent part of the team. In other staffing news we welcome the following staff to our team in 2018.

- Anna Allen has accepted the Year 3/4 position
- Linda Beagley will continue with the Year 4/5's
- Hannah Clift has accepted the Year 6 position
- Shayla Vince will continue on in the secondary school.
- Jason Clifford is coming to us from Yorketown as our PE/Outdoor Ed teacher.

- Jaynelle Le Feuvre is coming to us from Ardrossan as our second Agriculture and Science teacher.
- Dave Love will be leading our Pt Pearce Campus. Dave comes to us from Kadina and has been Principal at Point Pearce before.
- We also welcome Sarah Atkins back from maternity leave. She will be back 3 days a week, while she shares her class with Courtney Dayman who joins us from Moonta.

It is really exciting to be building such a great team!

Have a great Christmas break and holidays and I look forward with enthusiasm to seeing all of our students in the 2018 school year.

Merry Christmas

Grant Keleher

ELC GRADUATION

Melissa Richards | Head of Early Years

The Early Learning Centre celebrated their Graduation on Wednesday 6th December to farewell, Lucas, James, Samuel, Jack, Mia, Lachlan, Mitch, Addison, Amelia, Paige, Spencer, Lucy Mattschoss, Louie, Lucy Sanderson, Hunter, Cameron, Oliver Wheare, and Oliver Whittaker.

I would like to thank the children and tell each of them how proud I am of their learning journey. I have countless times been amazed at their theories, their problem solving, their creativity, their independence, and most importantly the nice young people they are.

Thank you for the memories and sharing this journey with me. On behalf of all the educators, I wish them all the best at School.

I would also like to give a big thank you to Tim Tuck who put together the slideshow for our Graduation.

Early Learning Centre Christmas On the Green

POINT PEARCE GRADUATION

The Point Pearce Campus held its Christmas Assembly and Year 2 Graduation Ceremony in the JP Classroom at Point Pearce on Tuesday, December 12.

The classroom filled quickly in anticipation of the event which included the Kindy students and the R-1 class. The assembly started with the 'Welcome to Land', read by the Year 2's. The students then sang two songs, 'I Am Narungga', and 'Merry Christmas to You' with beautiful sleigh-bell accompaniments.

CERTIFICATES & GOODBYES

After the presentation of student certificates to the Kindy, groundsman Graham Johnson also received a special certificate for his twenty years maintaining the school grounds. Teacher Alli Sturt was farewelled by the school and families and received a gift and certificate of appreciation for her teaching over the past years. Head of Point Pearce, Daniel Richardson outlined the year's achievements and milestones and thanked families and staff for all their hard work through the year. He said the school was particularly proud in the huge increase in

student numbers in all sections. Cheryl Agius announced the Premiers Reading Challenge awards and students received bronze and silver medallions. Kindy teacher Allie Luciani also shared a video celebrating the kindy / rural care year which had been put together by SSO Jodie Ames.

GRADUATION TIME

Then it was time for the Year 2 students to graduate. Jamie, Rovina, Tramaine and Travis slipped behind the curtain and returned in their graduation robes. Each student then received their graduation certificate from Mr Richardson. After photographs of the graduating students were taken, families met in the Kindy play area for a BBQ, prepared by Graham Johnson. Congratulations to all the students who performed at the assembly and we look forward to seeing the Year 2's as they continue their education at the Maitland Campus.

2017 HEAD PREFECT'S SPEECH

Georgie Robinson

CYS Head Prefect Georgie Robinson delivered the 2017 student address to an appreciative audience at the Presentation Night held last week. The speech impressed many with its maturity, reflection, encouragement and inspiration. With Georgie's permission, we have published the full transcript below.

Good evening Mr Keleher, principal of Central Yorke School, parents staff and students. Another school year has passed and wow, did it go fast.

The staff and students enjoyed the annual events such as splash carnival and sports day with the spencer sharks taking out the win on both occasions.

The youth day, showcase concert and Christmas on the green events were highlights of the year with not only the parents being invited but the community as well.

First Day of School

On my first day at which at the time was Maitland Area School back in 2005, I remember having to stand up and say a sentence at the junior primary assembly and I was so nervous because I had never talked in front of so many people before and now look where I am.

That's what I have loved about my school journey. The opportunity's that the school has given me that assisted in creating the person I am today. I was an SRC in year 2, 7 and 12 and House Captain in Years 6, 11 and 12.

For myself personally I found and still find being a leader a great honour as you are using your own skills to help others to have a voice but what I loved most about being a leader was being a role model and setting an example to others to be strong but not rude, to be kind but not weak, to be bold but not a bully, to be humble but not timid, to be proud but not arrogant and to have humour but without folly. I enjoy being the one to influence others in the way that builds people up, encourages and educates them so they can duplicate this attitude into others. As you can see my goal as a leader was never to create more followers but to create more leaders.

Opportunity knocks

The school has also given me much lifetime opportunity's including singing with hundreds of students from different schools in front of thousands of people in the famous Adelaide Festival Theatre, taking a group of goats and steers to the Royal Adelaide Show and leading the Reserve Champion in the judging ring, playing cricket at half time of the red backs game at Adelaide Oval, walking through the parliament house in Canberra and seeing the opposition leader at the time and lastly being

elected in the Youth Leadership Camp run by SAPOL where I was pushed to my limits and found out what I was capable of.

Leaving your mark

During your schooling you will be given many opportunities to participate in events such as swimming lessons, cross country, interschool sport and many more. I loved these events until I got to about the age of 11 where I was starting to mature and I was embarrassed that I wouldn't be successful or in the case of swimming lessons I didn't bring my thongs so I would have to wear my school shoes with my bathers at recess and that didn't look cool or I didn't want my hair to be dreaded for the rest of the day because I forgot my hair brush.

As you can see I was worried about failing and what other people would think of me. Then a few years later some personal things happened to me and I realised that life is short and you have to take the opportunity's while you can and not make life about being materialistic because at your funeral no one is going to get up and say "she had a nice couch" so don't make life about that, leave your mark on the world.

Trust is a must

This isn't always done by taking opportunity's but by being kind, generous and always wear a smile as it will take you further in life than you think and you don't know who's day you might just make. Some days you will feel as if there is no point doing these things as bad things just keep happening to you anyway but I can assure you that these things have worked for me.

I have built trust and made great relationships with my teachers and peers which has gone a long way because in a small community like Maitland it is often about who you know then what you know. For example when I was 16 I was looking for a part time job and was having no luck until a teacher at this school put in a good word to his friend who owned a business and I ended up getting the job.

Time well spent

For 12 and a half years I have spent approximately 2 thousand, 5 hundred and 62 days going to the same place with the same people and learning different things every day. The school has had many developments since I have been attending and teachers and classmates have come and gone but there

are many teachers and students that have stayed and they are the ones that I will never forget. To the teachers and the parents you are not given enough credit.

As I have got older I have realised that all you have both wanted is the best for us. You were never being mean or didn't want us to have fun you were just trying to protect us which we all later find out how right you were. To the younger students appreciate your time at school because it will be gone before you know it.

And lastly to the year 12s graduating alongside me I give you the words of Ellen Degeneres.

"Follow your passion. Stay true to yourself. Never follow someone else's path. Unless you're in the woods and your lost and you see a path. By all means you should follow that".

Learning together making a difference, thank you.

Georgie Robinson

CYS Christmas Appeal

Each year, many charities provide Christmas gift hampers to hundreds of individuals and families and CYS is also part of that work.

This year CYS donated food and gift items to St Vincent DePauls in Maitland.

We appreciated all the donations we received from students, staff and the community.

Vinnie's staff were very grateful at the items received.

Cynthia said ' They will definitely go towards building a gift hamper for someone in need. Through your support,

we can help make Christmas a very special time of year for those who are less fortunate. Thankyou'

PICTURED

Hank Nankervis, Ollie Linke, Ruby Dyett, Kelly Whittaker, Macy Poole, Alice Burrows, Cori Pollard, Kaylee Short, Brett Lyden, Cynthia Lyden, Pearl, Crawford, Zoe Holmes, Jemima Polkinghorne, Trudy Nankervis

Kori Pollard | Youth Worker

LEARNING IN PICTURES:

The Year 6 Class learned traditional bell-ringing in preparation for their 'Christmas On the Green' item where they 'rang the changes down' to create a beautiful carillon effect.

Bell-ringing, as the Year 6's discovered, takes a lot of focus, teamwork and practice, which to their credit they applied in spades to this demanding task. Two groups even managed to 'call down' eight changes in a row with no mistakes!

6 Bell-Ringing

In an extension activity, the class built a set of six cardboard bells with aluminium tops. These were used to trigger bell samples on a computer using an electronic interface called a "makey makey".

Credit goes to Year 6 students Mitchell Brook and Aidan Shipp for completing the wiring and testing of the bells before our big debut. The final performance was an intriguing mix of traditional bell-ringing and 21st century computer programming.

LEARNING IN PICTURES:

The Year 3/4 Class designed, tested and constructed marble-run roller coasters as part of their Design-Tech lessons.

They started by building a roller-coaster frame and used cordless drills and hot glue guns to make a frame.

They then tested marble tracks, and using custom printed 3D bends, began putting together their model.

They then added drainpipes, chutes, drop-zones, water features(!), see-saws, starting pads and more.

3-4 Marble Runs

Once finished, groups assembled two and three tier roller coasters, with the marble dropping from level to level.

Students discovered that testing was crucial, especially when marbles became stuck in tracks, overshot drop-zones

because of excessive speed or failed to negotiate curves.

We had success from all our runs, with one group making their marbles bounce into a 'swimming pool' and out the other side. Awesome!

LEARNING IN PICTURES:

21

R/1 Allen

28

2 Westbrook

21

3/4 Clift

35

4/5 McLean

R-6 Christmas Doors

22**6 Russell****17****6 Beagley****30****Rocket Room**

The R-6 classes again rose to the challenge of the annual 'Christmas Door Competition' with seven unique and inspired designs.

But as always, there can be only one winner and this year it was Mrs McLean's 4/5 class with their giant bag of presents. A number of students from other classes were caught checking the boxes to see if they were real presents, so the class obviously put a lot of work into it!

Runners up were the Rocket Room with their funny Reindeer Stable. Check out the snippets page for a photo of students feeding the reindeer...

Christmas on the Green

We had fantastic weather for our second 'Christmas On the Green', held on the Primary Oval on Wednesday, December 6.

Our evening kicked off with the YP Concert Band playing a selection of their showcase repertoire and Christmas favourites.

The Kindy students followed, with two special Christmas songs, complete with dance moves and bells.

The Junior Concert Band performed their Christmas songs with great gusto and energy, probably in an attempt to dislodge the pesky flies!

The JP classes acted out the Christmas Story, with all the students playing all the parts! The 3/4 and 4/5 class bands performed on percussion instruments then the Year 6 class delighted the crowd with a unique bell-ringing experience, first with traditional hand-held bells then with electronic, computer activated bells! Our Festival Choir finished the evening with beautiful renditions of Christmas Songs.

Thank you to all our classes for their entertaining items, to the parent helpers who kept us fed, to Debbie Schwartz for her work with the choir and band and to all the staff who helped put up tents, lemonade stands, carted chairs, moved equipment and encouraged the students with their performances.

PRESENTATION

Night

Primary Awards

Primary School Book Awards

R/1 Allen

Lily Davies*Academic Achievement*
Jemima Polkinghorne.....
Academic Achievement

2 Westbrook

Isis Schulte.....*Academic Achievement*
Zoe Holmes.....*Attitude and*
Engagement

3/4 Clift

George Butler.....*Academic Achievement*
Pearl Crawford.....*Academic Achievement*

4/5 McLean/ Derrington

Sadie Polkinghorne..*Academic Achievement*
Taylor Davies.....*Academic Achievement*

6 Russell/Beagley

Bethany Hollams*Academic Achievement*
Aidan Shipp.....*Academic Achievement*

Primary School Certificates of Merit

R/1 Allen

Michael Stevens.....*Consistently using all the*
school values
Caitlyn Tape*Consistently using all the*
school values

2 Westbrook

Jonathan Mann*Building Relationships*
Shannon Hamilton ...*Consistently using all the*
school values

3/4 Clift

Emily Burrows.....*Consistently using all the*
school values
Nellie Polkinghorne..*Consistently using all the*
school values

4/5 McLean/ Derrington

Marley Holmes.....*Consistently using all the*
school values
Tommy Linke*Academic Improvement*

6 Russell/Beagley

Harrison Geater-Johnson.....*Displaying*
resilience
Annabelle Smart.....*Consistently using all the*
school values

Primary School Special Awards

Ida Charlesworth Memorial Award

Broden Eastley

Narungga Award

Isaiah Rigney

Performing Arts Award

Bethany Hollams

Marianne Todonai Memorial Award

Bethany Hollams

RC McKnight Memorial Award

Mitchell Brook

Science Award

Nicholas Heinrich

SACWA Maitland Branch Award

Annabelle Smart

APEX Service Award

Alice Burrows

Lions All-Rounder Award

Aidan Shipp

Peter and Cindy Kitto Sports Award

Oliver Linke

Steven Griffiths MP Medal

Oliver Linke

Secondary School Awards

Year 7-11 Dux Awards

Year 7 Dux

Stephanie Gersch

Year 8 Dux

Lachlan Johns

Year 9 Dux

Kaylee Short

Felicity Honner Memorial Award

Connor Tape

Year 11 Dux

Caitlin Wyatt

Secondary School Certificates of Merit

7/8 Townsend

Taryn Brown*Academic Achievement*

Lochlan Trevena.....*Consistent Effort*

9/10 Vince / Cocks

Shayla McKay.....*Consistent Effort*

Ilea Fensch*Consistent Effort*

11 Hasting/Moore

Tyson Fensch.....*Consistent Effort*

Jasmin Graham.....*Consistent Effort*

Secondary School Special Awards

Nathan Colliver Memorial Award for Encouragement

Mitchell Hamilton

Maitland St John Anglican Church Encouragement Award

Liam Dodd

Joyce McKnight Memorial Award

Liam Dodd

Yorke Valley Masonic Lodge Scholarship

Jarrold Tucker

KG Pearce Memorial Prize

Bella Dyett

South Australian Aboriginal Sports Training Academy Award

Lynarha Newchurch

School Based Apprentice Award

Ben Smart

Science Award

Tiana Short

JAYCEES Scholarship

Tiana Short

Sue Heinrich Memorial Award

Talisha Buckskin

Research Project Award

Caitlin Wyatt

Annette Coleman Prize

Louise Lawler

VET Award

Amelia Waters

Work Place Practices Award

Amelia Waters

Physical Education Award

Reuben Parker

Maths Award

Ezra Glazbrook

History Award

Riley Thatcher

Harvey Charlesworth Memorial Award for Literature

Riley Thatcher

CALTEX All Rounder Award

Georgie Robinson

Andrew B Thiele & Co Award

Georgie Robinson

Colin L Fahey Award - School Dux of 2016

Sherida Borghouts

School Community Awards

Volunteer Award

Naomi Davey

Rowan Ramsey Award

Janine Burrows

Long Tan Award

Dekan Frensch & Georgie Robinson

PRESENTATION *Night*

YEARS 7-10

SURF CAMP

Shayla Vince reports on the camp...

On the 29th of November to the 1st of December, the year 7, 8, 9 and 10's participated in a surf camp at the beautiful Berry Bay, all with the help of their wonderful surf instructors, Geoff, Steve, Max, Squizzy and Janelle.

DAY 1

Everyone arrived to school at 8:30 am, to then hop on the bus to Corny Point. We each dropped off our bags at the caravan park and walked across the road together to collect our wetsuits from the surf instructors. Everybody then jumped back on the bus with their beach gear.

It took three separate mini bus trips to Berry Bay to travel everyone to the beach, where the instructors met us with the boards all set to be carried down the stairs to the sand. They managed to count a total of 91 stairs down to the beach from the car park.

After a quick debriefing on how to surf, everyone was quick to dive in. There were many spills and falls off of the surf boards, but everyone seemed to have fun either way. If they fell, they got back up and just rode back out to catch another wave.

That afternoon, everyone gathered back onto the bus and headed back to the Caravan park. After some showers and a quick clothes change into some nice attire for dinner. The group walked together over to the Howling Dog Hotel for their round of schnitzels.

DAY 2

On the morning of day two, everyone gathered in the dining pavilion for breakfast. The group was very ecstatic to hop back on the mini bus and travel to Berry Bay once again for another round of surfing. This time, many to most people had managed to stand up on their boards and successfully caught a wave into shore (or as far as they could until they fell off again).

For dinner that night, everyone met in the dining pavilion for a BBQ dinner or sausages, burgers and veggie burgers with

a side of salad. After dinner, the teachers had organised a quiz night for everyone. It proved to be great fun, with everyone joining in and laughing along with each activity.

DAY 3

For the last day of camp, everyone hopped on the big bus this time, and drove to Ballywire farm. The teachers split the students into two groups for a round of mini golf and then the museum and animal farm.

Halfway through, the groups swapped so everyone got a chance at mini golfing and seeing the animals. The horses and dogs seemed to be the favourite out of all the animals. The groups the got back together

and had lunch together. For lunch, they had a small plate of chicken nuggets and chips each.

Afterwards, everyone hopped back on the big bus and took another long road trip together back to school. Everyone was definitely tired after an adventure of a camp over the three fun days in the sun.

SA country basketball

↑ Flynn Briggs Yr 6 & Ilea Fensch Year 9 have been selected to represent SA Country Basketball U14s and U16s respectively at the Australian Country Junior Basketball Cup to be held in Albury in January 2018. They will attend a further 10 trainings at Kadina prior to leaving for Albury.

Feeding the reindeer

↑ R/1 class students were caught redhanded feeding the Rocket Room reindeer, despite a VERY prominent sign saying not to!

Easy rider

↑ The Year 12 class pose with Mrs Hasting astride Luke's beloved motorbike. Luke is the one on the left in the back pretending not to look worried....

Old and New

↑ The Year who started school in 2005, pose with the Reception students who started this year. What a difference twelve or so years make!

Presentation Night

↑ CYS Staff Brooke Russel, Jodie Ames and Chelsea Schmidt at the 2017 Presentation Night.

4/5 PBL

↑ The Year 4/5 Class held their own Project Based Learning exhibition in the Year 12 common room. Students had worked on projects of their own choice and explained their findings with their visitors.

Staff VS Students

↑ The student basketball team pose with the triumphant teacher team after the annual student / staff basketball match.

Year 12 Formal

↑ The Year 12 class took this final 'school' photograph with Senior Coordinator Scott Moore at the 2017 Formal.

COMMUNITY NEWS

TENNIS AUSTRALIA COACHING

Tennis SA and the STARCLUB Field Officer program are bringing Tennis Australia qualified coach, Jasmine Peck, to a town near you to run some school holiday coaching clinics.

Jasmine will be in:

Snowtown on Sunday, 17 December 8-11am

Walleroo on Sunday, 17 December 4-7pm

Yorketown on Monday, 18 Dec 8-11am

Maitland on Monday, 18 December 4-7pm

Sessions available at each venue:

Aged 8 and under (beginner)

9-12 years (intermediate)

12+ years (high performance)

Each session is one hour. \$20 per participant, family discounts available.

To register please contact Jasmine at jasminepeck.tennis@gmail.com or 0404 215 054

Maitland Christmas Carols

Tues 19th Dec

Central Yorks School
In front of the Gymnasium
Bring a Chair or rug

Free BBQ Tea 6pm

Carols 7pm

Offering to support the
School Chaplaincies

U14 / U17 Female Football

Learn basic skills of footy whilst having loads of fun!
Registration / Training Day

4th February 2018
Moonta Oval.

Registrations: 10:00 am / Training: 10.30 am

Free sausage sizzle after training for the females that register and train.

Competition will start on 25th February (Must be Registered to play)

For more details please contact the clubs below
or contact Sarah Campbell on 0438 027 366

Moonta Football Club:
Mark Durdin
markdurdin@gmail.com

Wallaroo Football Club:
Danie Miller
wallaroojfc@gmail.com

Kadina Football Club:
Loren Franz
lorjafra@gmail.com

Bute Football Club
Scott Brown
Sbrown3839@yahoo.com

The Back Page

2017 CALENDAR DATES

DECEMBER

- 15 Gala Picnic
Last Day of Term 4

2018 CALENDAR DATES

JANUARY

- 29 First day back in 2018

FEBRUARY

- 5-9 R-6 Swimming Lessons
- 6 Meet the Teacher Evening
- 12 Port Adelaide Visit (Primary Assembly)
- 20 Splash Carnival

MARCH

- 9 CYS Sports Day (TBC)
- 12 Adelaide Cup Holiday
- 13 SYP Pupil Free Day
- 14 CYS Sports Day
- 28 YP Secondary Schools Athletics
Carnival
- 29 Primary Interschool
- 30 Good Friday Holiday

APRIL

- 2 Easter Monday
- 3-4 Parent-Teacher Interviews
- 10 State Track and Field Championships
- 13 Last day of Term 1
- 30 First day of Term 2

JUNE

- 11 Queen's Birthday Public Holiday
- 12-14 Power Cup

JULY

- 7 Last day of Term 2

