

FROM THE HEADMASTER

SMART PUPS

Welcome back to the new term. The last term of the year is always an incredibly full one with lots on, lots to celebrate, and lots to look forward to! There is one event that is being planned for Friday 2 November, which I am sure many people will look forward to.

I would like to use this article to draw your attention to an organisation called Smart Pups.

Smart Pups is a not-for-profit charity organisation based on the Sunshine Coast. They provide Assistance Dogs to children, and are trained to accompany the child at all times. They train

Diabetic Alert Dogs, Seizure Response Dogs, and dogs for children with autism and other special needs.

What a Smart Pup can do is simply amazing. When properly trained, they can sense when a person is about to have a seizure and get them help. They can literally save lives. It costs between \$25 and \$30,000 to raise and train a dog in readiness for its work.

The reason I am drawing this to your attention out of the myriad of other worthy charities is that we have a student with life threatening Type 1 Diabetes. His family have applied for a Smart Pup, which will make their lives so much easier. Once the dog is trained, it will accompany the student to School as a certified Diabetic Alert Dog.

To support the work of Smart Pups, we are planning a number of fundraising events with the goal of raising \$5,000. This money won't go towards the training of this particular family's dog, but will support the work of Smart Pups. In the not too distant future, you will see information about a Pet Extravaganza to be held on Friday 2 November. This event is being planned by a group of supportive parents

**DR PAUL BROWNING
HEADMASTER**

FROM THE HEADMASTER

APPLICATIONS FOR RAY GEISE BURSARY – CURRENT STUDENTS ONLY

BURSARY DETAILS:

The Ray Geise Bursary for Service will be offered to **one** current St Paul's School student, who will be in **Year 7, 8, 9, 10 or 11 in 2019**.

This Bursary is to the total value of \$1,000, as a reduction in School fees for 2019 only.

CRITERIA:

Students should submit a covering letter detailing their performance in pursuing the Aims and Goals of the School and must show evidence of consistently caring for others and helping them to live worthwhile and meaningful lives; students must have pride in their School and demonstrate this in their dealings with their peers and indeed the whole School community.

In addition to the covering letter, students should submit a 1000 word essay on "Building a Christian Caring Community in the 21st Century."

In awarding the Ray Geise Bursary, particular attention will be paid to the performance of the applicants in pursuing the Aims and Goals of the School, and to any financial need which exists in the family.

APPLICATIONS:

All Bursary applications and offers are to be treated as private and confidential and are not for public discussion or announcement. Applicants should submit:

1. Bursary application form
2. A covering letter
3. An essay

A separate application should be submitted for each child within a family.

Bursary application forms are available from the Headmaster's Executive Assistant, Ms Sam Beeney, via email request: s.beeney@stpauls.qld.edu.au

Bursary applications (including completed form, covering letter and essay) should be **submitted in a sealed confidential envelope by Friday 19 October 2018 (the end of the second week of Term 4) to: Dr Paul Browning, Headmaster, St Paul's School, 34 Strathpine Road, BALD HILLS QLD 4036.**

create your own story!

FROM THE EXECUTIVE DIRECTOR OF FAITH & COMMUNITY

UNIFORM REMINDER

I had planned to write about the value of faith in a postmodern world this week, but it seems that all anyone wants to hear about is the boys' hair length policy ... so let's talk about boys' hair. By the way, I would like to use this specific policy as an example of the entire uniform policy. We could just as well be talking about the wearing of makeup to school, the wearing of senior jerseys rather than blazers, or the need to polish shoes, pull socks up and wear ties properly.

The guidelines as currently outlined in the Student Diary read as follows – *“(Boys) Hair must be of a conservative length and cut, clear of the face and ears when it falls naturally, and no longer than the top of the collar. Boys are to be clean shaven and have*

sideburns no longer than the bottom of the ear.”

As with all aspects of our uniform policy, there are a number of reasons for these guidelines -

1. Community expectations – We believe that the majority of SPS parents are supportive of our traditional, high standards of personal presentation. They understand that our students may look different from students at other schools – in a good way. We think this is a small part of the appeal of a School like St Paul's.
2. Practicality – the point of having a hairstyle that does not naturally fall over the eyes or ears is so that boys can lean forward over their work, or engage in vigorous sporting activity, without having to be distracted by hair in their face.
3. Safety – Certain subjects at School (including the Industrial Design Technology and Food Technology subjects) require that hair be kept out the students' work. Girls with long hair are also required to tie their hair up, for this reason.

Obviously, the term “of a conservative length and cut” could be considered to be ambiguous. Your conservative is my radical (or vice versa). I think we can all agree, though, that the following hairstyles (to the right) are not suitable for school, even though they might satisfy our requirements in terms of length. (By the way, my problem with the second example is that he couldn't wear his school cap or hat!).

FROM THE EXECUTIVE DIRECTOR OF FAITH & COMMUNITY

So, what am I suggesting? I am asking that all boys, with the support of their parents, go along with the “spirit of the law” – which, in this case, is our guidelines for hairstyles. I don’t wish to quibble about the “letter of the law”. I’m pretty sure we all understand the intent of the guidelines, and I am quite confident that the majority of the School population supports them. I don’t enjoy having to speak with boys about the need for a haircut: I’d much rather be talking to them about character and values. Speaking of which, one of our core values is Humility & Servant-heart, with our definition including “courteously respectful of others; prepared to deny your own desires for the sake of another”.

I appreciate that a number of boys have paid heed to our requests and are now conforming to the standard. Can I state publicly how much I respect and admire the fact that I know this involved some of them submitting their personal preferences for the greater good.

MR NIGEL GRANT
EXECUTIVE DIRECTOR OF FAITH & COMMUNITY

SECONDARY SCHOOL

IMPORTANT DATES

Please find a complete list of dates in the School calendar, accessible via Parent Lounge.

Activity	Date
Celebration of Achievement – Extra-Curricular	Wednesday 24 October
Year 11 Global Citizenship Conversations	Thursday 25 October
Celebration of Achievement - Academic, Service & Citizenship	Wednesday 31 October
Foundation Day	Monday 5 November
Term 4 Block testing (Year 12)	Tues 6 – Fri 9 November
Year 12 Safe Driver program	Monday 12 November
Year 12 Aqua Fun Park Coolum	Wednesday 14 November
Year 12 Valedictory Service & Dinner	Thursday 15 November
Year 12 Final Assembly	Friday 16 November
Term 4 Block testing (Year 11)	Wed 21 – Tues 27 November

CELEBRATIONS OF ACHIEVEMENT

As the end of the year approaches, we are thrilled to invite members of the St Paul's community to our Celebration of Achievement services. Official invitations can be viewed here:

[Celebration of Achievement – Extra-curricular](#) and [Celebration of Achievement – Academic, Service and Citizenship](#).

SECONDARY SCHOOL

CHINA TOUR 2018

Ni hao! (pronounced "nee haow") 12 students from Years 7 to 10 embarked on an exciting journey to China in September. We visited our two sister schools in Beijing and Shanghai: Zhongguancun Middle School and World Foreign Language Academy.

We were warmly welcomed by each school and the students participated in many different classes including calligraphy, martial arts, badminton, Chinese painting, cooking and music to name a few.

The students stayed with homestay families for the duration of the Tour. This meant that each student had a unique experience visiting different places, eating various local foods and practising their Chinese listening and speaking skills. The students were fully immersed in the Chinese Culture.

Some highlights of the Tour included The Great Wall of China, Forbidden City, Temple of Heaven, the Water cube and Bird's nest from the 2008 Olympic games and the Yu Gardens. We also caught the high-speed Bullet train from Beijing to Shanghai that travelled up to speeds of 346km/h!

The China Tour was a great success and we are looking forward to planning the next one.

Mr Peter Wong and Mrs Karen Semple

V9 2019 Vanuatu Outreach trip

*The V9, 2019 Vanuatu Outreach trip is open to students in
Years 10-12 2019.*

*An information evening will be held in the Chapel at
7.00pm on Thursday October 18
for interested parents and students.
Applications will be available on the night.*

Attendance at the information evening is not compulsory to apply for the trip but it will provide important information to allow students and parents to make an informed decision.

*For further enquiries please contact
Revd. Mark Leam.
m.lead@stpauls.qld.edu.au
or 32611388*

JUNIOR SCHOOL

JUNIOR SCHOOL BOOK FAIR!

To the Book Fair and Beyond! The Junior Library Scholastic Book Fair is coming, so get ready for some out-of-this-world excitement. We will have the coolest array of books in the cosmos, so come along discover a whole galaxy of incredible books! A perfect time to get a head start on your Christmas shopping!

The Book Fair will take place in the Junior Library on **Monday 29th October, Tuesday 30th October and Wednesday 31st October**. The Fair will be open before school from 8:00am, during lunchtime and until 4:00pm each afternoon. Parents are welcome to drop in anytime during the day.

Proceeds from the Book Fair support the purchase of new resources for our library. This is one far-out event that you won't want to miss!

ECOMARINES – “RUBBISH THE RIGHT WAY”

Our Tangalooma EcoMarines have put together a video to help teach members of the community to put their rubbish in the right bins. It's a fantastic clip! Watch it below.

In Junior School, students are encouraged to bring a 'Wrapper Free Lunch' on Wednesday's. These initiatives, such as the video and wrapper-less lunches, are small ways we can remind ourselves to reduce waste and care for the environment.

MUSIC

ONLY 1 WEEK UNTIL SPS FEST!

Our third SPS Fest is nearly here! Next Wednesday, Thursday and Friday during lunchtimes we'll be running activities throughout the school – including karaoke, pop-up gigs, and a Music Department Open Day - and hope that as many students as possible join in.

The main event, though, is the SPS Band and Solo/Duo Comp is on next Friday (October 19) at 3.30pm and we will be having a special guest adjudicator, who will be announced in the coming weeks. Audience entry is \$5 at the door and will be open to St Paul's students ONLY. The Music Supporters' Group will be selling burgers, sausages, snacks and drinks.

SMVSH (pronounced 'smash') - Sameel Deoji, Tim Buchanan, Michael Alletsee, Josh Crawford, Tom Riley
Pirate Socks - Grace Spinks, Martin Potts, Harrison Coates
Undecided - Zara Narayan, Kathryn Payne, Cheyenna Davidson-Collins
Full Distortion - Elliot Nutter, Josh Mellor, Harry Lee, Zackary Keleher, Billie Kugelman
Heather Blue - Jack Hipwood, Zain Khanar, Caitlin Lawrence, Brett Wellins

We're also looking forward to hearing the following performers as soloists/duos on the night;

Clare Gibling
Brodie James-Brown
Fred Capper-Duffin
Ben Joyce
Gracie Manderson
Alex Harper
Josh Crawford
Grace Spinks
The Maybees (Riley Yorston and Ebony Riley)

Big news is that the judge for the event will be **Michael Butler**, St Paul's Old Boy and guitarist in the award-winning Brisbane band **Sheppard**. He'll have a tough job ahead as the competition is going to be very fierce. We hope to see you there for a night of excellent music. Keep an eye on Instagram and Facebook for preview videos of each act!

CON BRIO – SECONDARY ENSEMBLES CONCERT, YEAR 12 FAREWELL AND ANNOUNCEMENT OF 2019 MUSIC CAPTAINS

Final rehearsals are underway as we prepare our secondary ensembles for Con Brio (the new name for last year's Spring Music Celebration) on Friday November 2. This is a chance to hear how far our musicians have progressed and say goodbye to our Year 12 musicians. The 2019 Band, Jazz, Music Tech, Choral and String Captains will also be announced on the night.

Food will be available for purchase by The Good Food Trailer and the Music Supporters' Group will be selling adult beverages and soft drinks. (Please note that this is *not* a BYO event for liquor licensing reasons.) Tickets are \$5 per seat and are available at the door. Students are welcome to sit with parents after they have performed if a seat has been purchased for them.

MUSIC

**SPS
FEST**

**BAND AND
SOLO/DUO COMP**

FRIDAY OCTOBER 19, 3.30-7PM
WALKER CENTRE

\$5 ENTRY
BURGERS/SNACKS/DRINKS
AVAILABLE FOR PURCHASE

drumming circle *roving musicians*

SPS RADIO **karaoke**

pop-up performances **MUSIC CENTRE OPEN DAY**

Conduct Us! *gigs @ Sippers*

**BAND AND SOLO/DUO COMP...
AND MORE!**

WEEK 2 TERM 4

**SPS
FEST
2018**

**ST PAUL'S
SCHOOL
CON BRIO**

JOIN US AS WE CELEBRATE THE WONDERFUL YEAR THAT OUR SECONDARY ENSEMBLES HAVE HAD, AS WE FAREWELL OUR YEAR 12 MUSICIANS.

FOOD TRUCKS WILL BE ON SITE AND THE MUSIC SUPPORTERS' GROUP WILL BE SELLING ADULT BEVERAGES AND SOFT DRINKS (NO BYO DRINKS ARE PERMITTED FOR LIQUOR LICENSING REASONS)

TICKETS ARE \$5
(PURCHASE AT DOOR)

- PERCUSSION ENSEMBLE
- GUITAR ENSEMBLE
- MIDDLE SCHOOL CHOIR
- ALLECETTO STRINGS
- STAGE BAND
- BOY'S NIGHT
- VIVO STRINGS
- SENIOR SCHOOL CHOIR
- CONCERT BAND
- BIG BAND
- WIND ENSEMBLE
- AUDITIONED CHOIR

Friday 2 November
The Walker Centre
6.30pm

★ **\$5**

MUSIC

ON THE HORIZON

Please keep these dates in your calendar and check the St Paul's Music website for the most up-to-date information.

You can always like the St Paul's Music Facebook page and follow us on Instagram (@musicps) for updates and information.

Mrs Kellee Green
Head of Music

Activity/event	Date
Lento Strings perform at MusicFest Calamvale Community College Performing Arts, Hamish Street, Calamvale, 12.20pm	Saturday 13 October
Middle Years, Senior School and Auditioned Choirs perform at St Mark's Anglican Church, Clayfield	Sunday 14 October
SPS Fest Band and Solo/Duo Comp Walker Centre, 3.30-7pm	Friday 19 October
Vivo Strings perform at St Columban's Concert Band Spectacular St Columban's College, Caboolture Time TBC	Saturday 20 October
Wind Ensemble perform at St Columban's Concert Band Spectacular St Columban's College, Caboolture Time TBC	
Concert Band perform at MusicFest Coorparoo Secondary College, Cnr Stanley Street East and Cavendish Road, Coorparoo, 5.30pm	Monday 22 October
Concert Band and Big Band perform at Celebration of Achievement – Extra-Curricular Walker Centre, 6.30pm	Wednesday 24 October
Adagio Strings perform at MusicFest Coorparoo Secondary College, Cnr Stanley Street East and Cavendish Road, Coorparoo, 12.30pm	Saturday 27 October
Allegretto Strings perform at MusicFest Coorparoo Secondary College, Cnr Stanley Street East and Cavendish Road, Coorparoo, 5.30pm	Monday 29 October
Year 4 Band and Junior Wind Band perform at MusicFest Iona College Performing Arts, 85 North Road, Wynnum West, 10.30am	Tuesday 30 October
Wind Ensemble and Percussion Ensemble perform at Celebration of Achievement – Academic, Service & Community Walker Centre, 6.30pm	Wednesday 31 October
Con Brio – Year 12 and Secondary Ensembles Concert Walker Centre	Friday 2 November
Lento Strings perform at MusicFest Calamvale Community College Performing Arts, Hamish Street, Calamvale, 12.20pm	Saturday 3 November

GENERAL NEWS & NOTICES

TIPS FOR FATHERS OF DAUGHTERS

Award-winning journalist, author and commentator Madonna King has interviewed over five-hundred girls and many fathers, as well as leading psychologists, school principals, CEOs, police, guidance counsellors and neuroscientists, to get the answers all mothers, fathers and daughters need to know in her book: Fathers and Daughters. She has written the below article for St Paul's School's parent community to help navigate this fascinating topic.

When Dr Bruce Robinson, a leading cancer surgeon, tells a father their medical condition is terminal, and they are facing a certain death, they ask about the medical questions you would expect. But then, he says, they almost always ask the same question: “why didn't I spend more time with my kids?” Dr Robinson's take out is that fathers don't realise the enormous power they have in raising children, particularly strong, wise and warm daughters.

It is known that fathers can raise their daughters' academic performance. They can influence who they chose as a partner, by how he deals with other women. A father sets the bar. A father can also empower his daughter to believe in herself and to prosecute a case with conviction and confidence. He can teach her to look for alternatives and to approach tasks with clinical reason. He can teach her the value of being calm and mindful. And of course practical things, like changing a light bulb or a car tyre or how to spot a storm. Now of course that doesn't mean that mothers or others in a girl's life cannot provide those lessons also, but these have been shown, repeatedly, as lessons a father can deliver to his daughter.

Read more [HERE](#).

BIRTHING KIT ASSEMBLY – SAT 13 OCT

In conjunction with Interact, St Paul's School assists in assembling birthing kits for disadvantaged women in remote communities around the world.

This Saturday we will be attempting to assemble 2000 kits and would love as many volunteers from the SPS community as possible; students, family, friends – all welcome!

Please come along and join us for an hour, or more, if you've time.

Where: Sutton building (ground floor)

When: Saturday 13 October

Time: 8.30am-2.30pm (we usually finish much earlier, depending on the number of volunteers)

Light refreshments available.

Thank you in advance for your support!

GENERAL NEWS & NOTICES

ST PAUL'S IN THE MEDIA

ABC Radio - Year 9 student pitches business idea live on air

At 6:55am today, Paul Browning and Year 9 student, Jishnu Manesh, were interviewed on ABC radio. Jishnu had to give a 40 second pitch for the business he is getting off the ground through the Centre for Innovators and Entrepreneurs. He did incredibly well!

If you'd like to listen to the interview (it goes for just under 5 minutes) you can do so here: <https://soundcloud.com/st-pauls-school/paul-browning-and-jishnu-manesh-abc-radio>

QSLA Newsletter – Book Week, “Write a Story” Competition

Mrs Judy Bolton, Head of Information Services, wrote an article that was included in this month's edition of the Queensland School Library Association's newsletter. Mrs Bolton spoke about some of the highlights of Book Week, including the Parade, makerspace activities and trivia competition. Of particular mention was the “Write a Treasure” Competition, which saw of 54 entries.

“My name is Sarah* and I am in Year 5. I felt deeply understood while reading your book, because I have ADHD and Anxiety and I get nervous a lot... I also feel very happy reading this book to know that I am not alone and that there

are lots of people out there with the same thing.” – from a Year 5 student, to the Year 12 authors of the winning book, “Sophie's Critter”.

Click here to read more (page 14).

GENERAL NEWS & NOTICES

AUTISM SEMINAR

The Lakes Anglican Church will be hosting a community event to raise awareness of Autism and the impact that it has on children and their families. The event aims to provide information and to link participants of the seminar to organisations and local service providers who can support those with Autism Spectrum Disorder.

More details can be found in the below graphic.

**A SEMINAR
FOR PARENTS
CARERS, EDUCATORS
AND FRIENDS**

**Motivational and keynote Speaker
REBECCA SHARROCK**
(as seen on Andrew Denton's "Interview" earlier this year)

**and qualified specialist
LEITH JOHNSTON**
of Think Therapies

**ENTRY \$20 – includes sausage sizzle
drinks available for purchase**
Local support groups and organisations
will offer free advice.

Bookings at www.thelakesanglican.com.au
or Phone 0438575854

@ The Space Cnr Endeavour Blvd and Lakefield Drive, North Lakes

SATURDAY 27 OCTOBER 6.30PM – 9.30PM

RETAIL SHOP

Opening hours: Monday to Friday, 8:00am – 4:00pm

For a list of 2018 uniform requirements, see [HERE](#).

GENERAL NEWS & NOTICES

2018 & 2019 TERM DATES

2018 Term Dates can be found on our website [HERE](#).

2019 Term Dates can also be found via the link above.

NOTICE OF CANCELLATION

Parents are reminded that if your child will not be attending St Paul's next year, one term's notice of your intention to leave is required to be submitted to the Headmaster.

Debbie Cameron
Registrar (Domestic)

SCHOOL FEES

We have a variety of online options in place to assist with the payment of School fees; Full details can be found on our website.

If you'd like to set up direct debit facilities for Term 4 payments please contact fees@stpauls.qld.edu.au

Sonya Erhart
Fees Administrator

WELLBEING CENTRE

COUNSELLING

Queensland Mental Health Week is celebrated from 6-14 October 2018.

As a School counsellor, I have noticed that there is some misunderstanding around the terms Mental Health and Mental Illness. Everyone needs to look after our mental health however not everyone has a mental illness. I often talk to students about good mental health in terms of Self Care. Self-care is not just facials and warm bubble baths. Self-care includes those “not so pretty things” that enable us to live life to its fullest and cope well with daily stressors. I often talk to students about self-care that includes three elements: MIND, BODY and SOUL. If we can spend 20 minutes on each of these areas daily (or as often as we can) we can potentially feel better and are able to handle different stressors.

MIND	BODY	SOUL
<ul style="list-style-type: none"> Stay offline 1 day a week Read 20 pages a day Get up when the alarm goes off Turn off email alerts when home Schedule fun into the weekdays Journal Colour Sudoku Meditation Learn a language www.duolingo.com	<ul style="list-style-type: none"> Walk after lunch or dinner AND don't bring your phone Drink tea instead of soft drink and coffee Eat more vegetables 30 days of Yoga Meal Prepping Drink more water Stretching Dancing	<ul style="list-style-type: none"> Go to bed at a reasonable time Explore 2 new places Learn something new Volunteer Go Au Natural Capsule wardrobe Play an instrument Listen to a Pod cast Baking or cooking Listen to a TED Talk Starting a DIY project

To celebrate Mental Health Week, Michelle Chevalley Hedge, a nutritionist and passionate advocate for Mental Health visited our school earlier this week and presented an informative talk to our Year 10 and Year 11 students. Important information was shared about Nutrition for teenagers and the impact it can have on our mental health. You can read more here <http://ahealthyview.com/programs/school-programs/>

Karen Semple and Ken McDonald
SCHOOL COUNSELLORS

WELLBEING CENTRE

Helpful contacts

- Beyond Blue 1300 22 4636
- Kids Helpline 1800 55 1800
- Lifeline 13 11 14
- Youth Beyond Blue www.youthbeyondblue.com/

QTAC APPLICATIONS/POST YEAR 12 OPTIONS

The School Counsellors are still taking one-on-one appointments to assist Yr 12 students with any queries they may have regarding their QTAC application/ordering preferences or to provide advice if they are unsure of their post Year 12 options or choices. Students can make an appointment by contacting Mrs Harding in Counselling Reception either by email at r.harding@stpauls.qld.edu.au or by coming in to Counselling Reception, ground floor, Wellbeing Centre.

A few key points to remember:

- Applications opened on 2 August 2018 www.qtac.edu.au
- We recommend having your application lodged with QTAC by 30 September 2018
- If you are applying for any Educational Adjustment Schemes, please ensure these are completed by 31 October 2018 and bring any documentation that the schools need to complete to Mr Glen Smith or the School Counsellors
- You can apply for more than one EAS category and QTAC will assess your eligibility
- You have until 7 January 2019 to make any changes to your application
- Order your preferences carefully to ensure you maximise your chances of getting an offer

We would like to wish the Year 12 students all the best as they embark on this next chapter!

CAREER NEWS

This service provides students, parents and staff members with up to date career information. The information is updated fortnightly and we highly recommend that you scan it regularly for items of interest, especially for students in the Senior School. Please [click HERE](#) to access the latest Career News

USEFUL CAREER WEBSITES

- My Future www.myfuture.edu.au
Job Outlook www.jobsearch.gov.au/joboutlook
Job Guide <http://www.jobguide.deewr.gov.au/>

SUPPORTER GROUPS

RUGBY SUPPORTERS GROUP

Notice of Annual Rugby Supporters' Group Meeting, to be held Monday 15 October at 6.30pm in the Library.

Notice is hereby given that the Rugby Supporters' Group of St Paul's School (Bald Hills) Supporters' Association Inc. will hold its Annual General Meeting on Monday 15 October 2018 at 6.30pm in the Library. All supporters are welcome to attend this meeting and are eligible to both nominate for committee positions and vote on the election of these officers.

Nominations should be made in writing on the form attached [HERE](#) and lodged by Friday 12 October.

NETBALL SUPPORTERS GROUP

Notice of Annual Netball Supporters' Group Meeting, to be held Monday 15 October at 6.00pm in the Library.

Notice is hereby given that the St Paul's School Netball Supporter's Group of St Paul's School (Bald Hills) Supporters' Association Inc. will hold its Annual General Meeting on **Monday 15 October 2018 at 6.00pm** in the Library. All parents, carers and supporters are welcome to attend this meeting and are eligible to both nominate for the Committee positions outlined below, and vote on the election of Officers to that position.

Nominations should be made in writing on the form attached [HERE](#) and lodged with the Secretary or President by Monday 8 October.

FOOTBALL SUPPORTERS GROUP

Notice of the Annual Football Supporters Group Meeting, to be held Monday 26 November at 6:30pm in the Library.

To ensure the FSG caters for the Football needs across the entire school, all supporters are welcome to play a part in 2019. To achieve this we need voices from Junior, Middle & Senior schools so whether you have one or ten years remaining at the school, please get involved. So rally up a few football faces and come along to the meeting. The AGM will be followed by a General Meeting. Note the current Treasurer and President are required to step down after three years in their roles, so we need more parents to get involved.

Nominations should be made in writing on the form attached [HERE](#) and lodged with the secretary (via fsgpresident@spssa.org.au) by Monday 12th November 2018.

Peter Deane
FSG President

SUPPORTER GROUPS

TENNIS SUPPORTERS GROUP

St Paul's School

Notice of Annual General Meeting of Tennis Supporters' Group, to be held on Monday 29 October 2018 at 7.30pm in the Tennis Clubhouse.

Notice is hereby given that the Tennis Supporters' Group of St Paul's School (Bald Hills) Supporters' Association Inc. will hold its Annual General Meeting on Monday

29th October 2018 at 7.30pm in the Tennis Clubhouse under the Walker Centre. All supporters are welcome to attend this meeting and are eligible to nominate for committee positions (NB. Only SPSSA members are eligible to vote on the election of these officers)

Nominations should be made in writing on the form [HERE](#) and lodged with the President by Sunday 28 October.

TENNIS GALA DAY

All St Paul's families and friends are invited to the Tennis Supporter Groups' Gala Day!

Sunday 21 October

2.00 to 5.00pm

St Paul's School Tennis Courts

Raffle and prizes to be won, 'Hit the Target' competition, FREE barbecue and cold drinks available to purchase.

Please RSVP to Wayne Hampson (hampson.wayne@gmail.com) by **Friday 19 October** for catering purposes. More details available [HERE](#).

TOUCH FOOTBALL SUPPORTERS GROUP

Notice of Annual Touch Football Supporters' Group Meeting, to be held Wednesday 7 November at 6.30pm in the Library.

Notice is hereby given that the St Paul's School Touch Football Supporter's Group of St Paul's School (Bald Hills) Supporters' Association Inc. will hold its Annual General Meeting on **Wednesday 7 November 2018 at 6.00pm** in the Library. All parents, carers and supporters are welcome to attend this meeting and are eligible to both nominate for the Committee positions outlined below, and vote on the election of Officers to that position.

Nominations should be made in writing on the form attached [HERE](#) and lodged with the President by Sunday 14 October.