

Paringa Newsletter

Volume 40

Term 2 Issue 9

Wednesday 18th June 2014

Dear Parents, Caregivers, Students, Staff and Friends of the College,

Music and Dance Performance Evenings

Over recent weeks the Year 10 and 11 Music and Dance students have been showcasing their semester's work with evening performances in the Debourg Centre. These have been well supported by parents and friends and the calibre of the students' performances has been excellent. Dance is in its second year on the Senior School curriculum and this year Mrs Louise Durrans has taken the students to new heights in their dancing.

The music students with the assistance of their tutors and teachers Ms Bianca Pittman and Mr Dan Ryan continue to impress across a range of styles and instruments. Many hours goes into preparing for performances and I acknowledge the time, talent and effort our Music and Dance students and teachers commit to this aspect of their learning. A special mention to Mrs Gail Radford as Head of the Arts for her leadership and support of 'Arts' staff and students. Finally, 'thank you' to the many family members and friends who attended these evenings.

Forthcoming Events:

Term 2 Week 8

Monday 16 to Thursday 19 June

Year 11 Examinations

Tuesday 17 to Thursday 19 June

Year 10 Examinations

Tuesday 17 to Thursday 19 June

Year 12 Aquatics

Friday 20 June

Student Free Day (Marking Day)

Sunday 22 to Wednesday 25 June

Marist Netball Carnival in Sydney

Term 2 Week 9

Monday 23 June

Semester 2 Begins

Wednesday 25 June

Year 12 Dance Practice @ 12:45 pm

Wednesday 25 June

Teresa House Mass @ 12:05 pm

Friday 27 June

Student Early Dismissal

Year 12 finish at 12:20 pm

Year 10 & 11 finish at 1:20 pm

Saturday 28 June

Year 12 Formal @ The Adelaide

Convention Centre

Term 2 Week 10

Wednesday 2 July

SHCS Paranga Newsletter #10

Wednesday 2 July

Polding House Mass @ 12:45 pm

Wednesday 2 July

Careers Expo 6 – 8 pm

Friday 4 July

Reports Issued

Friday 4 July

Term 2 Concludes @ 3:30 pm

SA Refugee Week

The 2014 SA Refugee Week was launched on Monday at the Kerry Packer Civic Gallery, University of South Australia. The launch included an exhibition entitled 'Youth Poster Awards Exhibition'. Three of our Year 11 students' design work was selected for display - Boris Bosatilja, Ruby Healey and Shaylee McGratten. The exhibition explored and expressed a range of messages in regard to the plight of refugees in Australia. Ruby Healey's work - 'Refugees - Making a Positive Imprint' was one of three Award winning pieces in the Secondary Schools section.

Well done to Boris, Ruby and Shaylee on their engagement with this human rights and social justice issue. Again, these opportunities are not possible without the support of their teacher, Ms Sarah Melhuish. Yet again, another example of the outstanding work of our 'Arts' students!

Semester 1 Concludes

This Friday is effectively 'semester changeover day'. In essence it is a day provided to staff to conclude the marking and assessment of Semester 1 student work and to prepare for the commencement of Semester 2 classes on Monday of next week. The reason the changeover occurs now is that the number of weeks in a semester (19) does not align with the term dates as the second semester is impacted upon by the Final SACE Exams and the conclusion of courses. So, to equalise the semesters as best we can, this semester changeover needs to occur this week and staff need to complete the required work and thus students are not required to attend school this Friday.

Regards

Steve Byrne
Principal

SHCS Careers Expo
Wednesday 2 July 2014
6:00 pm – 8:00 pm
in the Br Stephen Debourg
Performing Arts Centre

THE MARIST CORNER

Scripture Reflection

Sunday, 15 Jun 2014: The Most Holy Trinity - Year A: Jn 3:16-18

Jesus said to Nicodemus,

'God loved the world so much
that he gave his only Son,
so that everyone who believes in him may not be lost
but may have eternal life.
For God sent his Son into the world
not to condemn the world,
but so that through him the world might be saved.
No one who believes in him will be condemned;
but whoever refuses to believe is condemned already,
because he has refused to believe
in the name of God's only Son.'

* * *

The readings for this feast do not directly explain the doctrine of the Trinity as we have come to know it. Rather, they offer us glimpses into the nature of our Triune God. The psalm response suggests that our primary response to God should be one of praise for the love that God has for us.

The God who is beyond our comprehension is also the God who has saved us. We see this theme in both the first reading and the gospel. The covenant language in the reading from Exodus underscores God's unfathomable goodness. God's graciousness and mercy are not rewards for our fidelity. They are extended to us in our sinfulness. It is God's saving grace that transforms us, not any merit on our part. In the gospel we are assured that Jesus was sent into the world to save it, not to condemn it.

The Trinitarian phrase found in the letter to the Corinthians is so expressive of the love that God has for us that it has been incorporated regularly into the liturgy. It declares that through his death and resurrection, Jesus has opened for us the treasury of divine grace. It also proclaims that the love of God has forged the bonds of community that unite us. Created in the image and after the likeness of this God, we are called to unity among ourselves. As incomprehensible as it may seem, it is primarily through the unity that we share that we will manifest the unity that exists in God.

With thanks to Dianne Bergant © for the above reflection.
Used under licence from Creative Ministry Resources Pty Ltd

MSol – Winter Sleepout

The Winter Sleepout will be on Friday, Week 2, Term 3. As part of the sleep out, students will sleep outside, overnight to experience what life is like for a homeless person. Any donations of blankets, sleeping bags, beanies, scarfs and the like would be gratefully received. They can be left in the Marist Centre.

Daniel Head

Director of Marist Mission

MSol – Shoe Drive

Friends of teacher Ms Kate Roberts teach in Indigenous communities in the APY Lands (Mimili and Indulkana). These teachers sometimes find it hard to connect with the students, but they are training for a marathon this year and have ended up with about twenty young Indigenous kids following them on their runs each morning:

As a result, they have started up a running program at both communities and are aiming to tie it in with the Indigenous Marathon Project. However, at the moment the students are running bare foot or in thongs so the long distance running is a problem. They are looking for donations of sports shoes that are still in alright condition, but are no longer needed.

If you have shoes in good condition but that are no longer needed, please bring them to the Marist Centre or the Library as soon as possible.

Daniel Head

Director of Marist Mission, on behalf of **Kate Roberts and MSol**

Remar – Red Caravel Days

Red Caravel Days were held at Nunyara Retreat Centre on 22nd – 23rd May. The Remar Team from Melbourne, including Jessica Barrett and Hollie Hockley, old scholars, ran the camp and inspired the students and staff to be more present to each other. Leadership, building a Christian community and valuing time spent doing outreach ministries in the community were some of the highlights from the sessions. A very exciting Quiz Night was held and the costumes looked fantastic. The energy from the rowers was infectious and plenty of dancing and games kept everyone's spirits high. Looking forward to the National Remar Reds October Camp in Melbourne.

Red Caravel Days

Feast Day Mass

On 4 June we celebrated the Feast of St Marcellin Champagnat. Before our Mass, we had Major Sumner, a Ngurunderi elder perform a welcome to country and smoking ceremony. The Mass was led by Fr John Shanahan and we thank him sincerely for being with us.

eLEARNING UPDATE #7

This edition of our eLearning update contains details of upcoming staff professional learning as well as helpful hints and keyboard shortcuts.

At the start of semester 2, staff will be undertaking a professional learning session which will cover the following content:

- Google forms – set up and uses
- Add-ons for Google docs and sheets
- Effective teacher use of the Revision history feature in Google docs

This session will enable staff to gain the skills necessary to feel comfortable in using the above features as well as to encourage them to think about alternative methods of monitoring and assessing student achievement.

This professional learning will take place on Friday 27th June (week 9). It will be a normal school day for all students with classes concluding early. Classes for Year 12 students will conclude at 12.20 pm while classes for Years 10 and 11 will conclude at 1.20 pm.

Helpful Keyboard shortcuts:

1. The “delete” button can be found by holding down the Alt + Backspace keys
2. To go to the beginning of a line in Google docs press the Search + Left arrow key
3. To go to the end of a line in Google docs press the Search + Right arrow key

Helpful hint:

Can't get columns in your Google doc ... try inserting a table with the number of required columns and one row.

When you have finished with all the formatting, go to “Table” in the menu options at the top of your document and select “Table properties” and make the table border white!

YEAR 10 SPECIALIST MATHS

Year 10 Girls and Women in Technology Adelaide University Tuesday 12th June

Eloise Steer, Sarah Chigwidden & Michelle Strudwick programming their robots.

Taylor Kilpatrick and Rhian Miller watch their robots dance.

On Wednesday 11th June, 14 girls from year 10 had the opportunity to spend a day at Adelaide University to experience different aspects of their Engineering Department. During the day the girls participated in a number of workshops. These included working with Robots, learning about the Petroleum industry, creating designs with computer software and making their own home made speakers.

It was a valuable experience for the girls. They heard from current Engineering students as well as women Engineers. It certainly gave the girls some insights into University life in general as well as future employment prospects in the field of Engineering, Maths and Technology.

Mr James Grant
Head of Department: Mathematics

MUSIC NEWS

Song Makers Workshop

A selected group of Year 11&12 music students were given the opportunity last week to work alongside two 'heavies' of the music Industry in a Government funded program called 'Song Makers.'

Initiated by APRA-AMCOS; the program is designed to encourage young musicians to get involved in song writing and to work hard in the industry to realise their dreams and potential. The presenters of this intensive two day program were Ilan Kidron (song writer & lead singer of Irish-Australian band The Potbelleez) & Robert Conley (internationally renowned producer from America who resides here in Sydney). These two industry professionals led our students through composition, song structure, melodic & lyrical development, recording & production as well as sharing their journey into the music industry. The group managed to start & finish 3 whole compositions, including being professionally recorded & produced within a very short time frame and all students should be commended for their work ethic and drive to achieve the task. Some students were even finishing lyrics for specific sections into the early hours of the morning, before fronting up for the recording the next morning!

It was a great experience for all involved.

Some student responses:

Harry Honner-Hounslow (11SHR)

It was a useful experience and my knowledge of song writing has been broadened immensely!!

Jordan Manansala (12RMN)

The workshop was great! It was great to get an insight on how to write songs under extreme pressure of deadlines. This really helped my individual study as a whole.

Justin Tate (12MLA)

'I thought the experience was great! Being able to work and talk with people who work in the music business was worthwhile.'

Generations In Jazz

During 9th - 11th May, the Sacred Heart College Senior Stage Band attended Generations in Jazz in Mt. Gambier. The excitement started right from when we left school on Friday morning at 9am. There was lots of singing, iPod quizzes, card games and lollies. We dropped off the luggage at our motel in Naracoorte, then drove to Mt. Gambier for dinner and the first performance at Generations in Jazz. Everyone was impressed by James Morrison's amazing trumpet skills and Idea of North's perfect harmonies. Saturday was the big day, as it was our chance to perform our pieces to the adjudicator for our division. Stage Band performed brilliantly, playing 'Pure Imagination', 'Real McCoy' (which was the set piece) and 'Children of Sanchez'. Every member of Stage Band worked very hard over the last term to be prepared for the competition, and all the hours of practice paid off, as they sounded great. Saturday afternoon was spent visiting the famous Blue Lake, the Sinkhole, and 10 pin bowling. The concert on Saturday featured more fantastic pieces by James Morrison, Ryan Thistlethwayte from Thirsty Merc, and Gordon Goodwin's 'Big Phat Band' from USA. On Sunday morning, we headed towards Mt. Gambier for the final concert, only to have a slight issue with our trailer! Thankfully, the Tow Truck service in Naracoorte went back to pick up our trailer so it wasn't left on the side of the road. The drive home on Sunday afternoon (unfortunately without the trailer!) consisted of an intense game of 'guess that song', which proved that our musicians definitely know their music (sometimes before the first chord is even finished!). It was a wonderful weekend, with many new friendships formed, lots of jazz and a very proud conductor. Congratulations team, go Hearts!

Mr Dan Ryan
SHCS Music Department

Franklin House

would like to invite
the Sacred Heart College Community to attend

Sr Trish Franklin's visit to Sacred Heart College

founder of
Loreto Vietnam Projects Australia
and patron of
Franklin House

on Tuesday the 29th of July
at 12pm
(Tuesday Wk2 Term 3)

*You are all welcome to hear about her
inspirational work for the underprivileged in Vietnam*

rsvp Sarah.Melhuish@shcs.sa.edu.au

Tri-Schools Uniform Shop

Located at the rear of Sacred Heart College Senior School, Scarborough Street, Somerton Park.

MasterCard, Visa Card and EFTPOS available. Direct telephone [\(08\) 8350 2586](tel:083502586).

Second-hand Uniforms

Neat, current uniforms are accepted for re-sale during shop hours. All submissions must be RECENTLY laundered.

July Holiday Trading

Thurs 17th 1.00 – 6.00 pm
Fri 18th 1.00 – 6.00 pm
Sat 19th 9.00 am - 1.00 pm

Term Three Trading Times

Tues 1.00 – 6.00 pm
Wed 8.00am – 12 noon
Thurs 1.00 – 6.00 pm

Mrs Lisa Harvey
Tri-Schools Uniform Shop

SHCS Library Hours

Monday 8 am – 4 pm
Tuesday 8 am – 5 pm
Wednesday 8 am – 5 pm
Thursday 8 am – 5 pm
Friday 8 am – 4 pm

Students are urged to take advantage of these extended hours for all their study needs.

SHCS and Assumption College

Kilmore Exchange
22nd – 24th August 2014

The Sacred Heart College and Assumption College exchange has been taking place for 58 years and presents as a great tradition for both Colleges. The weekend is a significant gathering of the Marist Community that enables students to participate in a range of activities within our respective schools. The exchange enables students to display their academic, performance and sporting talents in a competitive and mutually supportive environment.

Competition involves Debating, Open A Soccer, Open A Hockey, Open A Netball, Open A Basketball, 1st XV111 Football, Sprint Skins, plus a musical and dance performance.

Participation in this Exchange requires students committing themselves to the entire weekend from Friday to Sunday.

To ensure the success of the weekend we rely on families welcoming young people from Assumption College into their homes. The College will be looking to billet 125 students for two nights and an outline of the weekend is included below. We will soon be asking for your help. It is a great way for all students to come together to support this wonderful weekend. You don't have to be in the Sport, Debating or Music to host a billet.

Mrs Margie Weller/Mr Luke Hildyard
8350 2571

SHCS STUDENT ABSENCE/LATE ARRIVAL PROCEDURE

All parents/caregivers of students attending SHCS must notify the College absentee line 8350 2594, when a student will be absent from school or is arriving late to school. The absentee line is a recorded message service and is available 24 hours, 7 days a week to take calls regarding your child's absence/late arrival to school. Please call this number before 9.45am on the day of a student absence. For multiple days absent please give dates and the reason.

If your son/daughter will be arriving late to school, please call the absentee line and leave details on the message recording- i.e. name, reason for late arrival and an estimated time of arrival. Students are to then sign in at the Front Office when they arrive.

This service can also be used to advise the College of your daughter/son's early departure for an appointment or family event. Otherwise please write a note of explanation in their diary. **In either case students must sign out at Front Office before leaving College grounds.**

If your son/daughter is unwell at school, we would prefer that they did not contact parents in the first instance. Rather they should attend the Health Care Centre to see the nurse who will contact you if the student needs to go home.

For any further enquiries, please call
Reception: 8294 2988

Absentee Line: 8350 2594
please call before 9.45am

Your cooperation in these matters will be greatly appreciated by College staff and will assist us in maintaining accurate attendance records.

Mr John Cadd
Assistant Principal - Student Welfare

SHCS and Assumption College Kilmore Exchange 22nd – 24th August 2014

Friday 22 August

3pm arrival of Assumption College Students & Staff
SHC Billet families' meet ACK student. Time TBA
Host families to provide evening meal.

7.30pm – 11.00pm Social in Gymnasium

Neat Casual Dress.

Supper will be provided later in the night but we do expect that students will have eaten before the social.

Saturday 23 August

Free time

May like to take billets sightseeing, shopping, movies, sport, go to beach etc.

Students require tea before Mass.

6pm Mass followed by debating and music

Full winter uniform for all participants.

Supper will be provided during the evening but please ensure that students have eaten prior as supper will not be until later in the night.

We expect this evening to finish around 10.30pm.

Sunday 24 August

Sporting events

Students at SHCS all day playing sport.

Lunch, afternoon tea and early tea provided for ACK students.

Buses transport students to airport.

ASSUMPTION COLLEGE, KILMORE EXCHANGE 22nd-24th AUGUST 2014

Guidelines for Billeting Families & Visiting Students

New Regulations for Billeting.

Government and Catholic Education Department Regulations state that all people 15 years and over in billeting families must undergo a Police check. **Police Checks processed through Mr. Peter McCabe, Mrs. Deborah Hearl or Mrs. Julie Hext. Phone 82942988.**

1. Parents/Guardians must effectively supervise their billeted guest at all times outside of official organized school functions.
2. Students are not to consume alcohol or to be permitted to visit Hotels, Clubs or other licensed premises over the period of the exchange.
3. Students are not permitted to participate in any activities that are inappropriate or illegal.
4. Students will immediately return to the home of their host families after the official night activities.
5. It is expected that all students involved in the exchange will support and attend all functions over the exchange in school uniform. (social on Friday night is neat casual dress)
6. As always, over the exchange period **ALL school rules apply.**

If there are any problems or queries please contact
Mrs. Margie Weller or Mr. Luke Hildyard
On 83502571 or 8294 2988.

TEAR-OFF SLIP

TO: STUDENT SERVICES

BILLETING KILMORE EXCHANGE 2014

I have read and understood the expectations of the College for billeting and am able to support the College in hosting a billet.

STUDENT'S NAME: **Homeroom:** **Year level**
(Please Print)

NUMBER OF STUDENT(S) I CAN HOST: **M or F** **Sport**.....

PARENT(S)/GUARDIAN(S) NAME:	Mobile telephone no:	POLICE CHECK COMPLETED?
1.		YES / NO
2.		YES / NO
3.		YES / NO
4.		YES / NO

HOME TELEPHONE NUMBER:

PERMISSION TO GIVE PHONE NUMBER TO KILMORE BILLET PARENT - YES / NO

HOME ADDRESS

EMAIL:-Parents for communication.....

STUDENT SIGNATURE: **PARENT SIGNATURE**.....

SHC Centenary Celebration and Fundraiser

SATURDAY, 11 OCTOBER 2014

To commemorate 100 years since the Marist Brothers located Sacred Heart College at Paringa Hall, the SHC community is planning a major fundraising event. The College plans to memorialise this significant historical milestone with a major refurbishment of the College Science Laboratories.

The SHC Community would like to make a major contribution of funds towards that refurbishment. There will be a cocktail function and auction held in the Debourg Performing Arts Centre on Saturday, 11 October 2014. We are hoping to have 400 guests (parents, friends and old collegians) at this event, with our target to raise \$100,000 to contribute to the science laboratories.

Tickets will be \$100 inclusive of food, drinks and great entertainment provided by "Along Comes Mary", together with performances by music, dance and drama students.

There will also be "ghost tours" of Paringa Hall for a small fee.

If you would like to donate any item(s) for auction, please contact Jane Ping on 8305 2590 or email jane.ping@shcs.sa.edu.au or Robyn Verrall on 0408 542 057 or email robynverrall@bigpond.com.

Year 12 Only – Parent/Teacher Interviews

Please make a note the interviews are scheduled to be held on

YEAR 12 ONLY – TUESDAY 22nd JULY, 2014

from 4 pm - 7 pm

in the Br Stephen Debourg Performing Arts Centre

All interviews will be made electronically using an external website, thus eliminating the need for students to chase teachers for suitable interview times.

- An email will be sent to you in the next few weeks with a booking code.
- Once you have your booking code please log onto: www.edval.com.au/book.
- Here you will enter your priorities for which teachers you wish to see. *Please note that your priority preferences are important.*

From Tuesday 15th July, you will also use this web site and your booking code to retrieve your times, once they are allocated.

Please note that Reports will be issued on Friday 4th July, 2 weeks prior to the Year 12 Parent/Teacher Interview Night. (Term 2 ends on 4th July)

You will be emailed all booking instructions for the Parent/Teacher Interview Nights in the near future.

Should you require assistance with booking interviews electronically, please contact the College on 8294 2988.

Kathryn Mortlock
PA to Assistant Principals (Curriculum & Student Welfare)

SOUTHERN CROSS NEWSPAPER

The Southern Cross will no longer be making hard copies of the newspaper available to schools.

The Southern Cross can be accessed via the electronic link to the Southern Cross newspaper which is:

www.thesoutherncross.org.au

Should you not have access to the internet please purchase a copy of the Southern Cross Newspaper for \$2 from your nearest Mass centre (Annual subscription \$30 per year for one monthly copy or \$58 for two years). Other options would be to electronically access the Southern Cross through your local community or school library.

If you have any queries please contact the Catholic Communications Office on 8210 8117 or email cathcomm@adelaide.catholic.org.au

CESA COMMUNITY NEWS

Please find below the link for the latest and previous editions of CESA Community News, a newsletter for Catholic education in South Australia. The purpose of the newsletter is to provide news on educational initiatives and directions in our schools and to highlight some of our achievements.

Visit the following website for the latest and previous editions of the CESA Community News: <http://www.cesa.catholic.edu.au/news>

LIVING CATHOLIC

Would you like to have the Living Catholic e-newsletter delivered to your inbox each month?

Visit: <http://www.adelaide.catholic.org.au>

FEDERATION NEWS

Go to <http://www.parentfederation.catholic.edu.au> and follow the links for the latest edition of 'Federation News'.

2013 School Performance Report

This report for Sacred Heart College Senior provides insights into various aspects of school performance in accordance with the Schools Assistance Act (2004), as determined by the Commonwealth of Australia.

Please click the link below to view this report:

<http://www.shcs.sa.edu.au/documents/about/policies/School%20Performance%20Report%202013.pdf>

Apology Please

Dear staff, students and caregivers,

To those of you who attended a recent performance in the Br Stephen Debourg Performing Arts Centre and were inconvenienced by a toilet malfunction, we sincerely apologise.

The issue was investigated and traced to a blockage in the street that was subsequently cleared by SA Water.

Mr Peter McCabe
Business Manager

Holiday Opening Hours - Library

The library will be open for a few days in the holidays to study and/or to get those folios together for the Research Project.

Opening hours are from 10 am to 3 pm and the expectation is that you come to study not socialise.

If these times are not convenient then remember that public libraries offer many services and study space or please see me to negotiate alternative times.

Week 1 Hols	Monday (7/7) - TDN	Wednesday (9/7) - RAH
Week 2 Hols	Tuesday 15/7) - RAH/PFS	Thursday (17/7) - PFS

Ms Pat Fooks
Head Teacher Librarian

CO-CURRICULAR INFORMATION

BOYS SPORT

FOOTBALL

1 st XVIII (Goodrich/Quist)	31/05/14 – SHC 8.11 def St Peters 6.3 (J Agostino 3)
2 nd XVIII (Hutton)	31/05/14 – SHC 7.12 def by CBC 8.8 (Jackson 2)
4 th XVIII (Dam)	31/05/14 – SHC 13.10 def CBC 2nds 9.7
10A (Redden/Tyron)	31/05/14 – SHC 132 def Cardijn 1 pt (Hinge 7, Barratt 3, Mackie 3)
10B – SHC 2 (Grundy/Finn)	31/05/14 – SHC 6.7 def by Pembroke 9.2 (Cerche 3)

SOCCER

1 st XI (Boers)	28/05/14 – SHC 0 def by Trinity 2
Open B (Tonkin)	31/05/14 – SHC 0 def by Blackfriars 4
Open B (Harrison)	31/05/14 – SHC 5 def Scotch 1 (S Babaniotis 2, W Jack, J Takos & J Harmer all 1)
Open B (Pat/Peter)	31/05/14 – SHC 1 def by Blackfriars 7
10A (Shannon/Callum)	31/05/14 – SHC 2 def by St Michaels 11 (Best: Ben T, Ben P, Alex, Sam)

BASKETBALL

A's (Cadd)	31/05/14 – SHC 53 def Scotch 23
B's (Dighton)	31/05/14 – SHC 55 def Scotch 35
C's (Dighton)	31/05/14 – SHC 46 def Scotch 31
D's (Cadd)	31/05/14 – SHC 30 def by Woodcroft 32

RUGBY

U 16 (Grant)	5/06/14 – SHC 13 def by PAC 41
--------------	--------------------------------

GIRLS SPORT	
SOCCER	
OPEN	Sat 31/05/14 SHC def Kildare 7 - 0
HOCKEY	
OPEN	Sat 31/05/14 SHC lost to St Peters 0 -7
NETBALL	
OPEN A SHC 1 (Penhall)	Sat 31/05/14 SHC def Cabra 40 - 23
OPEN A2 SHC 2 (Mike)	Sat 31/05/14 SHC2 drew with SHC3 25 - 25
OPEN A2 SHC 3 (Victoria)	Sat 31/05/14 SHC3 drew with SHC2 25 - 25
OPEN B SHC 4 (Madi)	Sat 31/05/14 SHC4 def Nazareth2 33 -27
OPEN B SHC 5 (Claudia)	Sat 31/05/14 SHC 5 BYE
OPEN B SHC 6 (Gemma)	Sat 31/05/14 SHC 6 def SHC7 28 -21
OPEN B SHC 7 (Grace)	Sat 31/05/14 SHC 7 lost to SHC6 21 -28
OPEN B SHC 8 (Anton)	Sat 31/05/14 SHC 8 def Mercedes4 18 -16
OPEN B SHC 9 (Emma & Sophie)	Sat 31/05/14 SHC9 lost to Cardijn 10 - 34
OPEN B SHC 10 (Peter)	Sat 31/05/14 SHC10 def Cabra 4 16 -10
10A SHC 1 (Thamm)	Sat 31/05/14 SHC 1 def Mercedes 24 – 17
10A SHC 2 (Williams)	Sat 31/05/14 SHC 2 lost to St Michaels 20 -28
10B SHC 3 (Hutton)	Sat 31/05/14 SHC 3 lost to Mary Mackillop 6 - 26
10B SHC 4 (Lauren)	Sat 31/05/14 SHC 4 lost to SHC5 19 - 29
10B SHC 5 (Nina & Eillie)	Sat 31/05/14 SHC 5 def SHC4 29 - 19
10B SHC 6 (Tamlyn)	Sat 31/05/14 SHC 6 lost to Cabra 15 - 27