

College Newsletter

Term 1 Week 10 Friday 12 April 2013

[Principal](#) | [Campus Ministry](#) | [College Information](#) | [Calendar](#) | [Arts](#) | [S&E](#) | [Geography](#) | [AEP](#) | [Sport](#) | [Community](#)

Today's boys...tomorrow's gentlemen

Front page: Year 12 dancing lessons in preparation for the most important social event of the Senior year – the College Senior Ball

From the Principal

Share the Journey

Last Sunday morning a large group of boys assembled with their fathers at Point Walter to experience the Share the Journey programme. This parent-led undertaking has become a signature event for our College and was again enthusiastically embraced by our community. As the morning unfolded, it was very evident that a time of great significance and power was being shared by many of those present.

Contemporary society presents many potential role models for boys in the form of celebrities from all walks of life. Unfortunately, few of these people have any interest in their status as role models or possess the values that we would wish

our own children to develop. One of the important objectives of our programme is to remind the boys that their dad is someone with a wealth of life experience who loves them unconditionally.

Whilst the individual circumstances of many of the fathers in attendance would have been quite diverse, they were united in their desire to enhance their relationships with their sons and to be strong and positive influences in their development. Research repeatedly shows that strong male role-modelling is an important contributor to boys developing a positive self-image, forming mutually beneficial friendships and having a healthy respect for women.

CBC Fremantle

51 Ellen Street

Fremantle WA 6160

T 08 9336 2700

E enquiries@cbcfremantle.wa.edu.au

www.cbcfremantle.wa.edu.au

These aims are clearly compatible with the broader pastoral development programme undertaken by the College. I'm sure they are also outcomes that every family is working hard to achieve at home. I commend all of the fathers who had the courage and foresight to attend last weekend and to make this essential investment in their sons.

I would also like to thank all of those who were responsible for the planning and presentation of this programme:

- Dads – Mr Michael O'Connor, Mr Phil Allen, Mr Greg Hayes, Mr Phil O'Neill and Mr Tim Allan who worked tirelessly to ensure the success of the day.
- Mr David Fienberg and his son Jordie (Class of 2011) who each delivered poignant and thought-provoking talks at different times during the morning.
- The many other staff and senior students who contributed to the day in many different ways.

Perhaps the real power of this programme rests in its simplicity and capacity to remind dads about the critical function they play in the lives of their sons. Share the Journey emphasises the fact that opportunities to interrelate need to be consciously arranged. If we delay the accumulation of 'frequent father points', the years and the opportunities can quickly pass by.

School Ball

The dancing lessons are completed, correct etiquette has been reinforced and the suits are hired in preparation for the College Senior Ball this evening. I trust that each of our Year 12 boys and their partners will enjoy a wonderful night and that their parents will manage to take just the right photo to preserve the memories of the occasion.

Mr Shaun Kenny
Principal

For more photos of Share the Journey visit the Newsroom at www.cbcremantle.wa.edu.au

M⁶⁸

The M68 Challenge for Project Compassion has been taken up with energy and enthusiasm this year.

The College has raised \$7,520.25 to date, with Caritas boxes coming in steadily since the end of Lent.

These funds will go directly to helping end poverty for the world's poorest communities, opening their doors to a better future. The campaign runs until 26 April so students are encouraged to continue to donate right up until the end of term.

Ms Emily Bowran
Christian Service Learning Coordinator

Take the M⁶⁸ Challenge this Lent

Project Compassion 2013

68 cents a day

\$3.40 a week

\$27.20 over 40 days

786 students x \$27.40

equals \$21,536.40

College Information

Uniform Shop Opening Hours

Open every Wednesday from 8.30am – 4.00pm.

Uniform Shop Holiday Opening Times:

Wednesday 24 April 12.30pm – 4.00pm

Wednesday 1 May 12.00pm – 4.00pm

Blazers with Colours and Honours embroidery can also be picked up these days.

No appointments necessary.

Shop Manager Falda Forzatti on 9430 2055 or 0409 904 950.

Canteen

Can you spare a few hours on one day? Please consider volunteering in the ‘world’s greatest canteen’. Please ring Jenny or Karen in the Canteen on 9430 2046 for more information.

Newsroom Online

You can keep up to date with our busy College’s activities by subscribing to the RSS feed at the [Newsroom](#) on the website. If you subscribe to the feed, when the Newsroom is updated you will automatically be notified with a link to the new content.

Calendar

Week 11 Term 1

Monday 15 April

Yr 12 ODE Camp-2

Yr 11 Geography Excursion

Tuesday 16 April

Yr 12 ODE Camp-2

Yr 8 Science Incursion

Wednesday 17 April

Theatresports Workshop

Rugby Tour departs

Thursday 18 April

Mass 8.15am

(Samson 5, 6, 7)

Yr 10 S&E excursion

Friday 19 April

Edmund Rice Feast Day

Mass St Pat’s Basilica

Last day Term 1

Arts Learning Area Update

It's been a busy and very rewarding term for both students and teachers in the Arts Learning Area. The boys have been focussing on the following outcomes across our Arts areas of Drama, Music and Visual Art:

Generating Arts Ideas

Students in Visual Art have been creating tonal drawings of animal studies, 3D Crazy Creatures and a three-page storybook concertina based on the theme, *Once Upon a Time*.

In Drama, students have been focussing on the following themes: Greek Theatre, swordfighting and improvisation.

In music our upper school students have been discovering the techniques

and rules to do with composing for ensembles, whilst our Year 7s have been creating their own loops-based music using our classroom music software.

Arts Skills and Process

All music students have been focussing on individual development on their instrument and also studying music for our bands, ensembles and choir. Students in drama are studying, Play Structure, Melodrama, Characterisation and Play Building. Students in Visual Art have been studying techniques using Sketches, Paints and Drawing skills.

Arts Responses

Music students have been developing their aural skills to be able to listen to and write rhythms and melodies and

define topics of an aural nature. This is definitely the most difficult part of studying music and requires students to develop personal discipline and the ability to remain focussed.

Students in Drama have been keeping journals to collect data and record their progress through the various tasks. Visual Art students are completing activity sheets which enable students to develop an understanding of the themes and criteria of their term tasks.

Arts in Society

This term the Arts Learning Area has been very active in exposing as many students as possible to various exhibitions and performances.

- Perspectives @AGWA – 2012 WACE Visual Arts Works
- *Sculpture by the Sea* at Cottesloe Beach
- Theatresports
- *The Threepenny Opera* at His Majesty's Theatre
- *The Importance of Being Earnest* at State Theatre
- Shakespeare's *Henry IV* at State Theatre
- Performing Arts Perspectives at His Majesty's Theatre – 2012 WACE students
- Year 7 Music incursion showcasing the drumming from African cultures.
- Singing for Young Blokes – vocal workshops held at Hale School.

Viewing exhibitions and performances is an integral part of developing as an artist and performer. Most students do not have the opportunity to attend the theatre, concerts or exhibitions. This is why the Arts Learning Area places significant importance on offering students the chance to attend these events that are a part of our community and encourages our students to be active participants and develop a sense of cultural diversity.

Mr Shane Mancuso
Head of Arts

Upcoming Events

Thursday 11 April & Saturday 13 April
Singing for Young Blokes, Hale School

Wednesday 17 April MPG (Music Parents Group) meeting in the ALA

Wednesday 15 May Drama excursion – *Death of a Salesman*

Friday 17 May - Sunday 19 May
Music Camp at Woodmans Point

Saturday 8 June JO at Clancy's Fish Pub
2pm-4pm

Sunday 30 June MPG Fundraiser at South Fremantle Football Club

Friday 6 September CBC Visual and Performing Arts Festival (ViPA) at the Fremantle Town Hall

Year 8 S&E Excursion

by Jayden Goncalves (Year 8)

On Tuesday the Year 8s, along with Mr Moss, Mrs Van Lohuizen, Mrs Quin and Mrs Fitzpatrick, went on a Society and Environment excursion to Mundaring, in particular the Mundaring Weir. We started the day by splitting into groups, which was followed by a one hour bus drive, passing multiple kangaroos lying in the sun.

Throughout the day our instructors took us through many activities.

To read the full story and view more photos visit the Newsroom at www.cbcremantle.wa.edu.au

Geography Amazing Race

A photograph of two students performing handstands on a city street. The student on the left is wearing a dark jacket and pants, balancing on a small wooden box. The student on the right is wearing a white t-shirt and shorts, balancing on the ground. The background shows a busy city street with buildings, trees, and other pedestrians.

On Wednesday the Year 12 Geography students took part in our now annual Amazing Race. The competition/field work is part of our 3A course on Perth and the processes that shape our city.

Students were given their first round of instructions at 8.30am at the College and the race was on.

To read the full story and view more photos visit the Newsroom at www.cbcfremantle.wa.edu.au

Celebrities & Robots

by Paul Jardine-Clarke (Year 9)

On Wednesday 3 April Mrs Dodsworth, Mr Testa, Mrs Seman-Bourke and 11 students from the AEP Literature and Media Group went on an excursion to *The West Australian* and Channel 10 to explore print and TV media production.

Our first stop was *The West Australian* in Osborne Park. There are two main buildings there – one where the journalists work and the other is the printing factory. Rather than simply watching journalists type up their stories on computers, we went to the printing factory.

It was amazing to see lots of conveyor belts with magazines on them, giant rolls of paper and the incredible laser guided robots that were at least five feet high and wide. These robots outnumbered the staff and were responsible for moving the four kilometre rolls of paper around the factory. Our guides warned us to stay clear of these machines as they could start or stop at any time and did not like their paths crossed by stray students.

To read the full story and view more photos visit the Newsroom at www.cbcfremantle.wa.edu.au

Sport Fixtures

Term 1 Week 8

Team	Match/Training Details	Day / Time	Venue
Cross Country	Training for ACC Carnival on Thursday 30 May	Tues & Thurs 6.45am - 8.00am	TBC
Football	1st XVIII training	Thursday 7.00am	Fremantle Park
Rowing	Year 9 training	Monday 2.30pm - 5.00pm	Fremantle Rowing Club
Sailing	Training for All Schools Sailing Regatta during holidays	Wednesday 3.20 – 5.00pm	East Fremantle Yacht Club
Weights Room	Fitness training	Tues to Fri 3.20 - 4.20pm	CBC Gym

Community Notices

It is the policy of CBC Fremantle to distribute information when requested regarding community activities and details about educational programmes. This does not imply that CBC endorses these activities or the information. Please provide information in an unformatted Word document to enquiries@CBCFremantle.wa.edu.au. Submissions will be accepted at the discretion of CBC Fremantle.

St Patrick's Primary School Reunion

St Patrick's Primary School Community would like to invite families who have had association with Maristella Kindergarten and Pre Primary School to join in the celebration of their **50th anniversary**.

Mass will be celebrated at St Patrick's Basilica on **Saturday 13 April at 10.00am** followed by morning tea in the Parish Hall.

Please RSVP to St Patrick's Primary School 9335 5215 by 1 April 2013.

FREE 2 Months of Stargazing

Stargazers Club WA has a special offer for the April School Holidays. Receive a two month membership for FREE when you join between now and the end of the April school holidays. Join at www.stargazersclubwa.com.au and use coupon code 'stars1304' to get started on your FREE two month membership trial. All are welcome to join!

This is a great way to find out more about what Stargazers Club WA offers and how easy it is to find out what's up in the night sky, what stars to see and when. No telescopes or astronomy knowledge needed! For more information please email info@stargazersclubwa.com.au or call Carol (aka Galaxy Girl!) on 0427 554 035.

MercyCare Fostering Services

MercyCare is a Catholic agency involved in a number of social justice programmes and is committed to assisting those in need in the community.

Our Fostering Services programme is launching a recruitment campaign for foster carers with the aim to increase the number of children we are able to assist who are in need of care and protection.

To learn more about foster care, call MercyCare Fostering Services on 9442 3439. You can change a life.

PFFWA Annual Conference & Awards Dinner

Saturday 13 April 2013 at WACA, Lillie-Marsh Stand, Boundary Room, East Perth

Programme of events:

9.00am	Mass at Trinity College	1.00pm	AGM
9.45am	Registration and morning tea	2.00pm	Mara Basanovic – CEO Volunteering WA
10.30am	Acknowledgement of Country Welcome by Joe Monterosso, President PFFWA	2.45pm	Afternoon Tea
10.40am	Dr Tim McDonald – Director of Catholic Education	3.00pm	Q&A Forum – Chaired by Ms Trish Somers
11.40am	Keynote Speaker – Nina Funnell	4.00pm	Conference Close
12.15pm	Lunch	5.30pm	Pre-dinner drinks – WACA, Willow Room
		6.00pm	PFFWA Annual Dinner and Awards for Building Positive School Communities

For more information and to register visit www.pff.wa.edu.au.

Careers Expo

Explore all career options at the Perth Careers Expo on Thursday 16 to Sunday 19 May at the Perth Convention Exhibition Centre. Entry is free. Visit careers-expo.com.au for more information.

ACN Nursing and Health Expo 2013

Sunday 7 April 2013 - Perth Convention and Exhibition Centre

This is a great opportunity for students to explore future career possibilities in the nursing and health care field. Talk to exhibitors from leading universities and TAFEs, hospitals, public and private health care services and specialty nursing groups and discover where a career in nursing and health care can take you.

For more information visit the [website](#).

Fremantle Topspin Tennis

Term 1 holiday camps:

Week 1 Wednesday 24 April to Friday 26 April

9.00am – 11.00am 3 years - 6 years Super Stars Camp

9.00am - 12.00pm 6 years - 18 years Development/Elite Squad Camp

Week 2 Monday 29 April to Wednesday 1 May

9.00am – 11.00am 3 years – 6 years Super Stars Camp

9.00am - 12.00am 6 years – 18 years Development/Elite Squad Camp

Term 2 coaching commences Saturday 11 May to Friday 5 July. Private coaching is available with one of our qualified coaches.

For further information contact Jo Winfield on 0401 565 051 or email fremantletopspintennis@gmail.com.

Fremantle Heritage Festival

The Fremantle Heritage Festival (24 May to 3 June) is an annual celebration of one the city's best assets – its historic character. If you're interested in being involved in the Heritage Festival you can create an event or submit a nomination for the awards programme. For more information and to register an event/performance or exhibition please visit the Fremantle Heritage Festival [website](#).

A day in the life of a uni student...

Have you ever wanted to know what it's like to be a student at UWA?

You may wish to register for one of UWA's popular 'A Day in the Life of...' events! These free events provide high school students with a valuable insight into a typical day at university, with a number of fun, interactive and informative workshops to participate in. Visit the [website](#) for more details, or speak to CBC Careers Counsellor, Mr Joel Moss.

Experiencing Massage and Mental Health

Touch is so important to our human experience yet there is a lot of fear and confusion about it. Here is your chance to dispel some of the myths and confusions about massage.

When infants and children are not touched, held, nurtured, they become weak, withdrawn and susceptible to illness. Touch is even more important in today's western society because in our everyday lives we do not receive or give touch but very rarely.

In today's society we do not often come in contact with physical touch. We have email, facebook and other social media but less of the physical touching.

Come along to Emmanuel Centre and meet Peter Golding who has been involved in massage for many years. Peter has a Nationally recognised Diploma of Remedial massage and has practiced for the last eight years in both paid and voluntary positions. Peter is very generous in using his skills to help others. He is also a Registered Provider with Health funds.

Wednesday 17 April 6.00 pm – 8.00 pm

Emmanuel Centre, 25 Windsor Street, Perth (on Lord Street side of trains)

Please bring a plate of finger food to share.

Peter will share how he became involved in massage as a profession and help you to understand how you can help yourself and others to benefit from touch.

Further information contact Emmanuel Centre on 9328 8113, sms 0401 016 399 or email emmanuelcentre@westnet.com.au.

Leeuwin Adventure

City of Fremantle is offering one last spot for the Leeuwin Ocean Adventure Scholarship.

All information is available online at www.fremantle.wa.gov.au/communityservices/Youth_projects/Leeuwin_scholarships

The only voyage still available is the one during the April Holidays # 13/09. This voyage ends in Monkey Mia and will require a minimum out of pocket expense of \$100 to cover travel back to Perth. This information is below.

This is only available to young people who live, attend school or a youth service in Fremantle. As we are covering the entire voyage cost we can not make exceptions on this. Please see the criteria and consider if you have a young person that would benefit from this opportunity.

Please call 9432 9874 for more info if required and then submit your application online.

Relationships Australia

Relationships Australia are holding parenting courses in Leederville.

Parent Teen Connection

Monday 6 May for 3 weeks

\$50pp/\$75per couple at 15 Cambridge Street, West Leederville

We have all come through adolescence – do we remember? It has always been a challenging, sometimes frustrating period of life's journey. Thankfully, today's parents are usually more inclined to listen. Living with teenagers can be confusing and even worrying, but also rewarding. This course reduces stress and teaches parents to communicate, negotiate and minimise conflict.

Raising Girls For Dads

Thursday 9 May

\$25 6.30-9 at 15 Cambridge Street, West Leederville

Find out how you can build a rewarding father- daughter relationship. As the primary male role model in a girl's life, fathers play an important role in the development of their self-concept and self esteem. This affects how they relate to others, particularly to boys and men.

For further information please phone 9489 6322.