

Newsletter

Term 1

February/
March
2017

NEWSLETTER REFLECTION

Through Mary to Jesus: “The Way, the Truth and the Life” John 14:6

Saint Louis Marie De Montfort once wrote, “There are many roads which we may travel in order to find Jesus, but the surest and quickest road is through the arms of His mother.” As His mother, Mary knows her Son more intimately than anyone. She fed Jesus from her breast, changed his nappy, was with Him when He took His first steps, said goodbye to

Him, when at the age of thirty, He began His public ministry and she looked upon Him three years later, as He took His last breath on the cross. As a man who is both human and divine in nature, Jesus came into the world to fulfill the law perfectly. *“Though He was in the form of God, Jesus did not count equality with God a thing to be grasped, but rather emptied Himself and took the form of a slave and was obedient unto death, death on a cross.” (Philippians 2:6)*

The mystery of the Incarnation of Jesus is something that never ceases to astound me. The thought that God, who created the whole universe, would take on our human nature and would submit Himself as man to the law He created; all this through the “Yes” of a sixteen-year-old girl known by the name of Miriam, who was betrothed to man named Joseph, of the house of David.

The Fourth Commandment reads, “Honour your Mother and your Father.” Throughout the past two

millennia, Catholics have not only revered Mary as the women who said “Yes” to the Angel Gabriel and who then became inseparably the ‘Mother of God’; they have also been deeply aware that her prayers, above all else’s, if you need something from her Son, are the most beneficent. Why? Because the fourth Commandment necessitates that Jesus listens and can only be obedient to the request of His mother. Mary, ‘Mother of God’, pray for us.

Through Mary to Jesus: “The Way, the Truth and the Life” John 14:6

**Lucas Hurley
Principal**

Student Council Elections 2017

For the last three weeks, many of the Year 5/6 students have been busily preparing their speeches for the different leadership positions. On Wednesday 8 March, the students delivered their speeches to students Years 2-6 who were then asked to vote. The results are as follows: -

CAPTAIN OF FORTITUDE – Ava Hurley (Yr 5)

CAPTAIN OF JUSTICE – Abbie Moore (Yr 5)

CAPTAIN OF PRUDENCE – Bridie Veuve (Yr 5)

CAPTAIN OF TEMPERENCE – Kayla Bullock (Yr 6)

HEAD OF SUSTAINABILTY – Eliza Black (Yr 6)

HEAD OF PASTORAL CARE – Eliza Black (Yr 6)

HEAD OF LITURGY – Margarette Ramirez (Yr 6)

HEAD OF LANGUAGES AND CULTURE – Margarette Ramirez (Yr 6)

HEAD BOY OF 2017 – Xander Henry (Yr 6)

HEAD GIRL OF 2017 – Margarette Ramirez (Yr 6)

I would like to thank all of the students who participated as candidates for a leadership position. To those who missed out on being elected, I look forward to seeing you run for a position next year.

Mr Nino Raju

Merit Certificates & K4J

Congratulations!

Assembly 24 February

Angelica Black
Addison Leggett
Chase Durey
Gemma Dobra
Polly Bartlett
Amalie Barker
Charlotte Pierce
Jackson Watkins
Dakota Thompson
Charley Bartlett
Evan Jones
Jetson Groves
Natalia Corunna
Tiffany Pierce
Summer Willems
Alexander Hutchinson
Ava Hurley
Jasmine Laundry
Niamh Allen-Brown
Eliza Black
Amelia Hutchinson
Kayla Bullock
Xander Henry

Assembly 10 February

Poppy Briffa
Mikayla Knight
Quinn Zillesen
Gemma Dobra
Lachlan Miller
Jacinta Blackburn
Lacey Thomas
Danika White
Taj Henning-Edwards
Sienna Towns
Stella Hurley
Matthew Trainor
Angus Black
Kiara Edwards
Archie Thomas
Natalia Corunna
Tiffany Pierce
Niamh Allen-Brown
Ava Hurley
Aiden Waddell
Claire Hedditch
Eliza Black
Margarette Ramirez
Jack Trainor
Tiannah Briffa

Year 2,3 & 4 Excursion

Revolutions Transport Museum Excursion

On Friday the 3rd of March, the Year 2 students went on an excursion to Whiteman Park to visit the Revolutions Transport Museum. The students experienced what it was like to travel on a bus in the past. Ellie was asked to be the conductor and hand out the tickets. After looking at the bus, we explored a range of different modes of transport around the Museum in our groups. Later in the day, we took a ride on the Tram around Whiteman Park.

We had a fantastic day learning many new things about life in the past. Thank you again to all the adults who helped on the day!

Miss L

This term, the Year 3 students have been focusing on volunteers and their contribution to the community, in particular national parks. They have been discussing their role and why they choose to volunteer. As a result, on a very sunny Friday, we visited Whiteman Park. Upon arrival, the students met Penny the Possum. They also met Reg, a volunteer, who spoke to the students about his role in the park and showed them a bobtail lizard. We then headed out into the scorching bush to search for some native plants. We wrapped up the day by enjoying a most needed ice-cream and some fun in the shaded playground.

Miss Hurtado

We had a wonderful day at Whiteman Park. When we arrived we learnt of the flora and fauna of Whiteman Park. After that, we had lunch and a tram ride. Finally, we played on the playground and went to the Ice cream shop and indulged. It was a great day.

Mr Phillips

Year 7/8 Excursion

On Monday 22 March, the Year 7/8 students attended an open day at the RAAF Base and was lucky enough to view and explore many flight and fighter aircrafts. The main aircraft that caught their attention was the Hercules Air-Hospital Aircraft which was used during the Bali Bombings. The students had a great time and many are interested in this as a career path and will most likely be visiting a second time for a career based excursion.

Mrs Proudlock

Speak Greek in March

On 16 February, Immaculate Heart College was privileged to have the Coordinator of Greek, Ms Georgia Nicolaidis, along with former Principal Dr Angela Evangelinou-Yiannakis, visit our college for Speak Greek in March. Ms Nicolaidis and Dr Evangelinou-Yiannakis addressed the whole school to explain how the campaign is to stimulate interest amongst the community, the school system and government to give greater priority to the teaching, learning and speaking of the Greek language.

Some students also presented a Greek assembly item.

UNIFORM SHOP

Open Thursday afternoons
3:15-4pm and by appointment.

CASH ONLY

Currently in stock- 4xBags,
Heaps of Jumpers & Boys
Uniforms.

For all enquiries please contact
Marie 0423 775 416
(Outside of school hours
please).

Immaculate Heart College
now offers private
instrumental tuition- Guitar,
Piano & Percussion.
Should you wish your child to
learn how to play an
instrument please email
Bianca

reception@ihc.wa.edu.au

Message from the Board of Directors

Dear Parents and Guardians,

2017 is a year to be remembered
at Immaculate Heart College, as it
is our inaugural year for the
beginning of our Secondary
School.

We would like to welcome our
first Year Seven and Eight
students as well as their teacher,
Mrs Frances Proudlock.
IHC also has new teachers in our
Primary School and we would like
to welcome Mrs Emily Coffey
(Year 1) and Miss Bianca
O'Connor (Pre-Primary). We wish
all the teachers, students, parents
and guardians a happy and
successful year.

SAVE THE DATE...

IHC Twilight Markets

8th April 2017

4pm to 8pm

Please join us for a lovely
family evening on the oval
and patio area with plenty of
things to look at and
purchase, as well as lots of
yummy food!

YEAR 5/6 ASSEMBLY

The Year 5/6 class hosted the Parent
Assembly that was held on 24
February 2017. These students
presented a play that comprised of a
few vignettes from different fairy
tales. At the end of the play,
students from other year levels had
the chance to guess the fairy tales
that were featured in the play.

YEAR 4 ASSEMBLY

The Year 4 class hosted the
Parent Assembly that was held on
10 March 2017. The students
presented a play about different
explorers, tessellation and
pattern art. They also showed the
school their handmade catapults.

SCHOLASTIC BOOK CLUB - REMINDER

The Scholastic Book Fair will be open for purchasing books 20
minutes before and after school all week, concluding this Friday
morning.

So hurry in with your book orders before you miss out!

Should you have any enquiries please feel free to email Jane Zillessen on
jfarrall@hotmail.com

Dear Parents and Guardians

A reminder that there has been a transfer of care of your child from Aveley Dental Therapy Centre to Anne Hamersley Dental Therapy Centre located at Anne Hamersley Primary School.

Anne Hamersley Dental Therapy

16 Dunnett Drive

Ellenbrook 6069

PH: 9297 7021

Opening Hours

Monday to Thursday 8.00am- 4.00pm

We look forward to welcoming you to your new Clinic for your next appointment.

Anne Hamersley Dental Therapy Staff

Bindoon Netball Association

Registration Day

Friday 10 March 2017

At Chinkabee 5pm

***We have had a great response so far, looks like it
will be a great season!!***

Net-Set-Go 5-7 year old

Net-Set-Go 8-10 year old

Juniors 11 – 15 year old

Seniors

Registration forms available from the school and IGA or

Contact Amy [0400 298 884](tel:0400298884) or Lorraine [0402 452 405](tel:0402452405)