

Bacchus Marsh
Grammar

BMG NEWS

Celebrating 30 years in 2018

7 February 2018

www.bmg.vic.edu.au

Volume 31 Number 1

Doctrina Vitae

**FROM THE
PRINCIPAL**

I would like to welcome all students and families to Bacchus Marsh Grammar in 2018. The year has been a busy one so far with considerable work at the Maddingley and Staughton Vale campuses and a great deal of preparatory work at Woodlea.

At Maddingley the arrival of four “pods” towards South Maddingley Road will substantially lift the number of instrumental music lessons that we are able to offer. In the next week, you will also see considerable work relating to the provision of new toilet facilities for students. A considerable effort was also put into landscaping of the areas that students play/relax in so that they are both more appealing but also more consistent in design. It has been pleasing to see how many of these areas are being heavily utilised from day one. Staughton Vale is nearing completion and the site will soon be attached to mains power. It is delightful, even at this, the hottest part of the year, with many of the fruit trees ready for harvest. A major advance in relation to the Woodlea site occurred during the holidays when the school secured a Planning Permit for our planned development. With the gaining of this Permit, we have moved another enormous step closer to having Woodlea ready for 2019.

I would like to thank staff for their efforts on Friday both in relation to showing new students to their classrooms but most particularly for the way they managed the provision of buses. I think it is worth stepping back occasionally and thinking of the magnitude of the task. Approximately 1,500 students leave classrooms and are moved towards buses, which generally depart at or before 3:30pm. This, particularly in the early weeks is an enormous task which is done extremely well. From the meticulous planning to the care of students, it is an enormous exercise done well. Yes, last Friday some buses were slightly late in getting away. IN all cases this was because staff were going above and beyond the ensure that every one of those 1,500 students were on the right bus and had someone to pick them up – even if they didn’t really understand either of those two things. One of the hallmarks of the staff is their commitment to students. It was really on show last Friday.

A warm welcome to new and old families – I wish you well for the remainder of the year.

Andrew A Neal
Principal

Key Upcoming DATES

- 8 Feb Prep Reading Information Night – Gym 7.00pm
- 9 Feb VET Hospitality & VCE Food Studies - South Melb Market
- 12 Feb Year 3 and 4 Swimming Tryouts
- 12 Feb Year 9/10 Global Issues Fieldtrip
- 13 Feb Year 1 Reading Workshop – *Lecture Theatre*
- 12-14 Feb Year 7A, 7B, 7C, 7D Orientation Coastal Camp
- 14-16 Feb Year 7E, 7F, 7G, 7H Orientation Coastal Camp
- 14-16 Feb OES Coast Expedition
- 14 Feb VCE Environmental Science Excursion
- 14 Feb Year 2 Reading Workshop – Lecture Theatre
- 14 Feb VCE Environmental Science Excursion
- 15 Feb Year 5 and 6 Swimming Tryouts
- 16 Feb Closing date for Year 7 2019 Applications**
- 19 Feb Commencement Ceremony – *Years 7-12*
- 21 Feb Secondary House Swimming – *Melton Waves*
- 22 Feb Year 12 2018 Information Evening – *Gym 6.30pm*
- 23 Feb Years 3-6 House Swimming Carnival – *Werribee*
- 2 Mar BMPSSA Swimming Carnival
- 2 Mar Bacchus Marsh Longest Lunch – *selected students*
- 6 Mar Year 7 Parent Teacher Interviews
- 6 Mar Top Class Music Excursion – 6.00pm
- 7 Mar ICCES Swimming, Badminton and Table Tennis
- 7- 8 Mar Prep Reception – Year 6 Parent Teacher Interviews
- 8 Mar Year 7 Immunisations
- 12 Mar Labour Day Public Holiday - *No School*
- 13-16 Mar International Week*
- 13 Mar Year 2 Incursion – Aussie Allsorts
- 14 Mar Years 7-12 House Javelin
- 14 Mar Primary Multi Cultural Footy Day
- 14 Mar Drama 1 Class Excursion – *Malthouse Southbank*
- 15 Mar Years 3-6 Division Swimming - *selected students*
- 20 Mar Year 11 and 12 Parent Teacher Interviews
- 22 Mar Years 7-12 Athletics - *Werribee*
- 23 Mar Years 3-6 House Athletics
- 26-29 Mar Year 9A,B,C Duke of Edinburgh Camp
- 26 Mar DAV Debating Round 1 - St Bernard’s College
- 27 Mar Years 3-6 Regional Swimming – *selected students*
- 29 Mar End of Term 1

Valentine’s Day

Please note that the school will not be accepting any gifts, flowers or cards for students on Valentine’s Day. If a delivery arrives for a student, it will be refused.

YEAR 7 ENTRY FOR 2019

A reminder to all families, the process for entry into Year 7 2019 is commencing for new applicants (not current BMG Year 6 students). Please note that the “cut-off” date for enrolment applications for **Year 7 2019 is Friday 16 February 2018**. Applications received after this date will be placed on a waiting list.

News in this Edition

From the Senior Vice Principals – Mr Kevin Richardson and Mrs Elizabeth O’Day.

- **Welcome to Students, Staff and new members of the BMG Community, Important Bus Information, Uniform and Hair Regulations, Enrolments for 2019.**

From Head of the Junior School – Mrs Jan Loftus

- **Years 1-4 – 2018 Year Level Coordinators, Learning and Sports Hub, Nuts and Nut Products, Playgrounds, Uniform and Hair Regulations, Working With Children Check, Infectious Disease and Head Lice, Pets at School, Swimming Trials, Reading Workshops.**

From Head of the Middle School – Mr Dean Peplinkhouse

- **Years 6-8 – 2018 Year Level Coordinators, Learning and Sports Hub, Year 6 Leadership Positions.**

From Head of the Senior School – Mrs Debra Ogston

- **Years 9-12 – 2018 Year Level Coordinators, Upcoming Dates.**

- **Enrolments for Year 7 2019 close Friday 16 February**
- **Positive Parenting Tips**

General News –Community Information, Uniform Shop, Moorabool Youth Awards, School Sport Victoria, Coles Sports for Schools, Canteen Information.

Health Centre – Direct contact number 5366 4873

FROM THE SENIOR DEPUTY PRINCIPALS

**Mr Kevin Richardson
and
Mrs Elizabeth O’Day**

WELCOME

I would like to welcome all staff, students and families back to Bacchus Marsh Grammar for 2018.

STAFF

Please welcome to Bacchus Marsh Grammar the following new staff members who will be teaching in the following subjects areas:

New Staff 2018

Ms Jennie CLARK - English

Ms Alyce COYNE- English

Ms Celeste DOHNE- Mathematics

Mr Scott FAULKNER -Science & P.E.

Ms Samantha GOODMAN - English

Ms Wendy GURNEY - Mathematics

Ms Nevien KIROLLOS - Mathematics

Mr Duncan MALCOLM - French & English

Ms Gabriella PINO - P.E. & Mathematics

Ms Georgia SMITH - Indonesian & Humanities

Ms Jimmy ZHANG - Information Technology

Mr Daniel ARANCIBIA - Instrumental Music

Mr Aaron MARSHALL - Instrumental Music

It is very pleasing to welcome back from family and extended leave the following staff members who will be resuming teaching duties in the following subject areas

Returning from extended leave

Ms Emily CLARK - Psychology

Ms Ainslee MCNAMARA - Science & Health

Ms Cassandra SMITH - English

SCHOOL UNIFORM

Students may wear their summer uniform for Term One.

Please ensure that hairstyles are within acceptable guidelines as set out in the school diary. Students need to be wearing appropriate school shoes; **“ballet style,” “fashion” and “skate” (flat soled) shoes are not acceptable.**

I would like to bring to parent’s attention an issue that is arising with boy’s hairstyle. A common hairstyle that is proving to be the latest trend for boys, contravenes school requirements with regard to acceptable hairstyles. As stated in the school diary, hairstyles are to be **even or not overly graded** in cut and must be off the face.

- Hair must not be shaved/clipped less than a number three.

Therefore, boys who have their hairstyle long on the top and short back and sides will be required to adjust their hairstyle to be evenly graded from sides to the top. This will need to be rectified by the end of this week.

Boys who attend school “unshaven” will be required to shave at the Health Centre or return home to shave before commencing classes. Ponytails for boys are not permitted.

Long hair for girls must be off the face, not obstructing eyesight. Hair tied back or clips will assist with this.

A reminder that for days forecast to be **30 degrees** and higher, that blazers do not need be worn to school. Students may also wish to wear their full school uniform (winter) on some of the forecast colder days. If for some appropriate reason, your child is unable to wear their normal summer or full school uniform, then they need to wear the complete sports uniform. **Do not mix** sports uniform with summer uniform or with full school uniform, i.e. ties must be worn with long sleeved shirts, and runners are not to be worn with summer or full school uniform.

The old gold and black spray jacket has been phased out over the past three years and is no longer part of the school uniform. This jacket has been replaced by the BMG Anorak. Please note that the anorak can be worn to protect the school blazer, not instead of the school blazer and is not to be worn to class.

Please review the School Uniform regulations as set out in the diary. **If you are unsure, please ask prior to any significant “fashion” changes.**

**Kevin Richardson
Senior Deputy Principal**

IMPORTANT: BUS PROCEDURES

A reminder to Primary School parents [P – 6] that they must collect their child, (if there is not an older sibling,) from the bus and ensure they are easily visible to the driver. Drivers have been instructed to keep to their timetable, so parents need to arrive early at their child's bus stop. Children not collected will remain on the bus and contact will be made with the parent.

Welcome to all the new families who have joined the Bacchus Marsh Grammar community this year. Our new prep students have started in a calm manner and have settled quickly into school routine.

This year we welcome the foundation students from the Bacchus Marsh Grammar at Woodlea cohort. This year, Woodlea students from Prep to Year 5 will attend school on the Maddingley campus and be a welcomed addition to our community. Woodlea staff and students will work closely with Maddingley staff and students to orientate them to the calm and structured environment fostered at the Grammar. The Woodlea students will also bond as a group in their own right, to build a solid foundation as they move towards their new campus in 2019.

We also welcome the new Maddingley students as they join with us to continue their education at Bacchus Marsh Grammar. These students appear to have settled into school routine well.

If you feel your child needs some extra support in this settling phase, please speak to your child's class teacher or email them via school@bmg.vic.edu.au.

Enrolments for 2019 Maddingley and Woodlea Campuses.

We are currently working through applications for enrolment for Prep Reception and Prep 2019 at the Maddingley campus and Prep 2019 at the Woodlea campus. If you have not submitted your child's application for enrolment, please do so as a matter of urgency.

We are also sorting through applications for the Woodlea campus for 2019 in all Years One to Six. If you have not submitted your child's application for enrolment, please do so as a matter of urgency.

Interviews for Prep 2019 for both Maddingley and Woodlea campuses will be conducted on Saturday 5 May for **New** family applications and Saturday 19 May for Woodlea positions, Years One to Six.

Current families will be notified of times for interviews for sibling applications.

New Staff - Prep to Year 6

Ms Jessica Dalrymple - Coordinator – Year 4 and Year 4D Class Teacher

Mrs Natalie Goddard - Prep G Class Teacher

Miss Zoe Osborn - Year 1G Class Teacher

Mrs Samantha Bowden - Year 2F Class Teacher

Ms Paige Banks - Year 3F Class Teacher

Mrs Tanya Baselmans - Year 3G Class Teacher

Mrs Meaghan Nixon - Year 5A Class Teacher

Miss Jaclyn Gloury - Year 4F Class Teacher

Miss Kaitlyn White - Year 5D Class Teacher

Mr Nicholas Panczel - Year 5E Class Teacher

Miss Natalie Rompel - Year 5F Class Teacher

Miss Elyse Sicari - Year 5G Class Teacher

Mrs Heidi Funston - Year 6C Class Teacher

Mrs Amanda Pretty - Year 6D Class Teacher

Mr Daniel Screen - Year 6E Class Teacher

Mr Liam Gill - Physical Education

Mrs Samantha Goodman - Science/Mathematics

Mrs Adrianna Lazos - Art/Performance

Returning Staff - Prep – Year 6

Mrs Holly McKay - Prep

Mrs Rachel Dale - Years 5 and 6

Mrs Laura Slater - Science

Miss Millie Osborn - Speech Pathologist

Important Dates to Remember

Parent Teacher Interviews 2018 - Prep to Year 6

Wednesday 7 March and Thursday 8 March

Wednesday 1 August and Thursday 2 August

Bacchus Marsh Grammar Early Learning Centre

The Early Learning Centre is located at 5-7 Quarry Road, Aintree (Woodlea Estate) and currently caters for children aged 2-5. There are limited vacancies in our Year 3 and 4-year-old room. Parents, who are interested, can contact the Director, Mrs Kerry Osborn, on 5366 4900.

Mrs Elizabeth O'Day

Senior Deputy Principal

FROM THE HEAD OF JUNIOR SCHOOL Years 1 to 4 Programme

Welcome to the new school year. A big welcome to all our new preps and new students across varying levels of the Junior School (Prep – Year 4) I look forward to getting to know the families who have joined us in the Junior School and sharing with you, your involvement in your child's education.

All students in the Junior School appear to have settled quickly into the school routine. If your child is experiencing any areas of concern I would hope you are working through these with your child's class teacher. The Year Level Coordinator is also available to assist with any issues, and please feel free to contact me at school any time if you have any queries or concerns.

Year Level Coordinators 2018

Mrs Kylie McKerrow	Prep A and Prep
Mrs Kim Blundell	Year 1
Miss Bianca Gordon	Year 2
Miss Sian Rawlinson	Year 3
Miss Jessica Dalrymple	Year 4

The Year Level Coordinators can be contacted at school on 5366 4800 or email school@bmg.vic.edu.au if you wish to discuss any issues regarding your child.

HUBS Programs

Learning Hub

The Learning Hub Program operates Monday to Friday from 3.05pm – 5.30pm during the school term. Mrs Judith Clark oversees the Learning Hub and Sports Hub on a nightly basis. Mrs Donna Blake is the Learning Hub Coordinator; Lauren Majewski is the Sports Hub Coordinator.

A reminder to parents that if your child is booked into the Learning or Sport Hub and circumstances change during the course of the day, please notify the Administration Office to ensure that we are not calling you and searching for your child at the end of the school day. If your child is a regular at the Learning Hub and is not attending on a specific night, this needs to be noted in your child's diary or at the Administration Centre.

If you require your child to join the Learning Hub program, bookings must be received by 9.30am at Reception on the day required. Bookings will then need to be confirmed subject to availability.

Please note that you are no longer able to claim CCB rebates for this program.

The Learning Hub contact number is 0408 548 058

The Learning Hub now operates from Rooms L6 and L7. These rooms are located adjacent to the basketball court near the gymnasium. If students are participating in activities in other areas of the school, a note will be left on the door to direct parents to the activity area.

Sports Hub

Information about this program has been distributed. The program is open to all Primary School students and operates on Monday to Thursday afternoon for the remainder of the term beginning Monday 13 February. The program runs from 3.05pm-4.30pm. Bookings can be made on the parent portal or there is a form available at the office. There is a \$30 fee associated per child per sport for the 2018 program. This fee is non-refundable.

The sports offered are:

Monday	Cricket
Tuesday	Ball Sports
Wednesday	Balance and Fitness
Thursday	Anything Goes

Nuts and Nut Products

At Bacchus Marsh Grammar, we have a growing number of students who have been identified with anaphylaxis, a severe allergic reaction particularly to nuts and nut products. In the interest of the safety of all students in our school, it is necessary that we ban students from bringing peanut butter sandwiches/rolls/biscuits and snack bags of nuts to school for snack or lunch. It would also be appreciated if parents could be careful in selecting food with nuts listed as an ingredient for their child's lunchbox.

Primary School Adventure Playgrounds

The Primary School Adventure Playgrounds are **OUT OF BOUNDS** at all times before and after school. I ask parents to please not allow any students or toddlers to use this equipment during the hours of 8.15a.m. - 9.00a.m., and 3.00p.m. - 4.00p.m. These areas are not supervised by staff during these times. Any student using the play equipment during these times will be administered with a lunchtime detention.

Uniform and Hair Regulations

I encourage all parents to become familiar with the Uniform and Hair regulations published in your child's diary. Some students have started back without attending to their hair. From next week class teachers and the Year Level coordinators will be conducting uniform, hair and jewellery checks. Students with issues that need attention will be administered with notification of what is required. Students will be required to rectify the problem promptly to avoid further consequences.

Please note as per the student diary that it is preferred that runners reflect the school colours of black, white, gold or blue however, we understand the growing difficulty in obtaining these. Fluorescent colours are **strongly discouraged**.

Working with Children Check

It is a legal requirement that any person who works or voluntarily assists within the school environment has a Working with Children Check. Thank you to the parents who have already presented their Working with Children Check Card at the school office for inclusion on the school database. Unfortunately, we cannot allow helpers to assist with the children until your name is included on the school register. If you haven't already done so, please present your Working with Children Check Card to Michelle Graham in the Principal's office to ensure you are registered.

Working with Children Check application forms are available on line.

For current parents it is wise to check that your Working with Children Check is still valid.

In addition to the WWC Check, there are other specific requirements for parent helpers that must be completed prior to assisting with children. A note specific to this will be distributed to the youngest child in each Primary School family.

Infectious Disease and Head Lice

It is imperative that cases of infectious disease are reported to your child's class teacher and to Jo Stanley in the Health Centre as soon as parents become aware of the illness. This includes cases of chicken pox, measles and the like. Thank you for your cooperation with this matter.

All cases of head lice with students need to be reported to the Health Centre or your child's class teacher to enable us to monitor this closely in the Primary School. All children will be checked by our school nurse and first aid staff in cases of reports of head lice. Children in the same class of the child who has been infected with head lice will be checked by the Health Centre staff.

Pets and School

Due to the number of students with allergies to various animals, students are not permitted to bring pets to school for their show and tell times.

Years 3-6 Swimming Trials

On Monday 12 February, some of the Year 3 and Year 4 students will be involved in swimming trials. These will be held at the Werribee outdoor pool. All students are required to come to school on the day and will be bussed to and from the pool. The Year 5 and 6 students will have their trials on Thursday 15 February.

Jan Loftus

Head of Junior School - Years 1 to 4 Programme

READING NEWS

Rigorous Reading: Reading with Rigour

Throughout this year at Bacchus Marsh Grammar we are continuing to focus on enhancing the reading behaviours and comprehension skills of our students. This whole school approach will enable students to engage regularly with a range of texts and continue to develop their ability to read with rigour... 'Rigorous Reading'.

Rigorous reading: reading with rigour, means to be excited about reading, opening your mind to the interesting and thought-provoking opportunities an author is offering within their text. It is the process of engaging with a range of genres: information; poetry; fantasy; adventure; contemporary; classic. When reading any genre it is through comprehension that a reader is able to understand and completely engage with the text; develop an understanding as to the purpose, author's intention, and generate enthusiasm and drive to continue reading.

Over the holiday period there was a lot of exciting and interesting events that happened in relation to literature. The Sidney Myer Music Bowl hosted the *Pop Up Globe* which held many fantastical Shakespearean performances, *Alice in Wonderland* was performed at the Atheneum Theatre, *Peter Rabbit* has been turned into a children's film due to be

released early this year in cinemas and *The Wind in the Willows* was performed at the Royal Botanic Gardens in Melbourne and Sydney, as well as many other performances and events recreating the excitement and imagination of literature.

All of these performances were based on literature written well before our time:

* **Shakespeare plays** – written by William Shakespeare and published between the late 1500's to early 1600's

* ***Alice in Wonderland*** – written by Charles Lutwidge Dodgson and published in 1856

* ***Peter Rabbit*** – written by Beatrix Potter and published in 1902

* ***The Wind in the Willows*** – written by Kenneth Grahame and published in 1908

Whilst language has changed over the years, authors have continued to maintain the same goal when writing, engage and interest readers; create opportunities for readers to be excited and to read with rigour. We all enjoy watching performances and movies that are based on literature that we have read and loved, however, how often have you walked away and thought, "I enjoyed the book more"?

Junior School Reading Information Dates

In the upcoming weeks, the school will be holding various information sessions to offer practical strategies to parents across Prep to Year 2 when reading at home with their child. The dates and times are below:

Prep Parent Information Evening:

Held in the School Gym

Thursday the 8 February – Starting at 7pm

Parent Practical Workshops: Held in the Lecture Theatre

Tuesday 12 February 2018 – Prep (8.50am)

Wednesday 13 February 2018 – Year 1 (2pm)

Thursday 14 February 2018 – Year 2 (8.50am)

Alison Cummins

JUNIOR AND MIDDLE SCHOOL SPORTS NEWS

PLEASE NOTE

The Junior School swim trials will be held at the **Werribee outdoor pool for Year 3 and 4 students on Monday 12 February.**

The Middle School swim trials will be held at **Werribee outdoor pool on Thursday 15 February for Year 5 and 6 students.**

Congratulations to:

Aysha Masood (Year 4) and Yasmin Masood (Year 2) who are both avid swimmers. The girls train three times a week with their swimming club, the Gisborne Sharks and attend regional swim meets with their club every weekend. Last weekend, at a swim meet in Maryborough, Aysha won one gold and two silver medals.

Aysha has been selected for the Victorian District 15 team (9 & Under Girls) and Yasmin has been selected for the Victorian District 15 team (7 & Under Girls), making her the youngest member of the team. The girls have been selected for various strokes and relays in the team and will be competing in the Victorian Inter-district swimming competitions in a few weeks.

Well done to both girls on your personal sporting achievements.

Rachel McMahon

Head of Junior School Phys. Ed, Camps and After School Programs

FROM THE HEAD OF MIDDLE SCHOOL Years 5 to 8 Programme

Welcome to the new school year. A big welcome to all our new Year 7's and new students across varying levels of the Middle School. I look forward to getting to know the families who have joined us in the Middle School and sharing with you, your involvement in your child's education.

All students in the Middle School appear to have settled quickly into the school routine and embracing the building and grounds changes that have occurred over the holidays. If your child is having, any areas of concern I would hope you are working through these with your child's tutor teacher/s. Please feel free to contact me at any time if you have any queries or concerns.

Head of Middle School - Dean Peplinkhouse

Deputy Head of Middle School - Rosalind Pittard

Year Level Coordinators 2018

Mr Trevor Hilton	Year 5
Mr Wesley McLaughlin	Year 6
Mr Steven Bell	Year 7
Mrs Cindy Daniel	Year 8

The Year Level Coordinators can be contacted at school on 5366 4800 or email school@bmg.vic.edu.au if you wish to discuss any issues regarding your child.

Learning Hub

The Learning Hub Program operates Monday to Friday from 3.05pm – 5.30pm during the school term and is made available to Year 5 and 6 students. Please refer to the School Business Notice for further details about the program and contact the Administration Office for program details.

Sports Hub

The program is open to all Middle School students in Years 5 and 6 and operates on Monday to Thursday afternoon for the remainder of the term beginning Monday 13 February. The

program runs from 3.05pm-4.30pm. Bookings can be made on the parent portal or there is a form available at the office.

Upcoming Middle School events

- Students across the Middle school have already started on their journey out to the Staughton Vale Campus to take part in the innovative Middle Years Program.
- Year 7 Orientation camp will begin on the week of the 12/2 with each half of the Year 7's taking part in a three day experience.
- Swimming trials will also take place for Year 5 and 6 students over the coming week and is open to all capable swimmers. Please read the permission forms for more details.

Year 6 School Leadership Positions 2018

Following on from the leadership announcements that were made last year these students have also been awarded a Leadership role.

Performing Arts Captains

Joss Emini

Kristina Bogic

Marlee Wilson

Year 6 Bus Captains will be announced at their assembly on Monday and will be published in next newsletter.

Dean Peplinkhouse

Head of Middle School - Years 5 to 8 Programme

LEARNING HUB – STUDENTS PREP RECEPTION TO YEAR 6 NEWS

A Reminder to all parents and guardians to enroll or re-enroll your child/ren for the 2018 Learning Hub program should you require it.

The Learning Hub - 0408 548 058

The Sport Hub - 0428 315 081

Please note these mobile numbers are not attended prior to 2.00PM each day. Prior to 2.00PM confirmation of absentees may be phoned through the main school number on

5366 4800 or

email the Learning Hub

hubprograms@bmg.vic.edu.au

POSITIVE PARENTING NEWS

Welcome back to the new school year!

For those of you who have not seen the newsletter before, each edition we provide (hopefully) useful tips for parents to help with difficulties that may arise. This week, we are focusing on making the transition back to school as seamless as possible for your child and your family. Try out some of these ideas:

1. Sleep for school. Setting up a regular bedtime and wake-up routine before school starts is a crucial step to prepare your

child for class and a practical way to cut down on first-day stress.

2. Look up to learning. If your child is feeling a bit anxious about going back to school, keep a positive attitude. Recall the fun and exciting events, field trips, projects, and so on from years past, and show excitement about the opportunities for learning new things in the upcoming year.

3. Walk through it. Escorting younger children to the classroom can help with the transition. Familiarize your child with key places such as the bathroom, gym, library, and cafeteria — your child will feel more confident if they know where everything is.

4. Suit 'em up. Shopping for school supplies with your child can be a fun way to give her some responsibility. Provide parameters, but allow her to pick out a backpack, lunch box, nap mat, water bottle, new clothes, and some basic school supplies (pencils, crayons, etc).

5. Talk it out. Asking your child about school is important. It shows him that you value his education. Try to avoid general questions, like "How was your day?" These will most likely produce one-word answers. Instead, be specific.

6. Bring it home. Helping your child with their homework is an effective way to show concern for what she learns at school. Displaying your child's projects around the house also helps to keep learning excitement high.

7. Go farther. Getting involved in school events is a critical aspect of showing support and enthusiasm for your child's learning experience. Participating in school activities is also a valuable way of connecting to the school community. You can learn a lot about the school just by talking to fellow parents.

8. Keep your eyes (and ears) open. If your child's eating or sleeping habits have changed drastically, it may be a sign that they are having difficulty adjusting to his new grade. Be sure to let your child's teacher know if this happens so we can support you.

9. Read, read, read. Reading with your child is an invaluable way to spend quality time together on a daily basis. In addition to other long-term benefits, reading together can also be a practical way to discern her reading level.

10. Connect. Communicating with your child's teacher on a regular basis is an essential part of caring for his/her education. Teachers can alert you to any emotional, social, or academic difficulties they perceive in your child at school. The same works in reverse: notify teachers about changes that might affect your child's behavior in school. Some examples are illness, divorce, the death of a family member, a recent move, or a parent getting a new job.

Reference:

<http://www.scholastic.com/parents/resources/article/back-to-school/10-teachers-tips-kick-starting-new-school-year>

Please feel free to contact me with any questions, feedback or suggestions for future articles johnstonv@bmg.vic.edu.au

Have a great start to the school term.

Veronica Johnston

FROM THE HEAD OF SENIOR SCHOOL **Years 9 to 12 Programme**

A warm welcome to 2018 to all our returning and new families to BMG. We trust you all enjoyed a relaxing summer break.

It has been pleasing to see students have settled back into the school routine quickly and classes are working productively. Our Year 12 students started the year off with a Development Day prior to official classes starting. The students were involved in a range of activities to help them prepare for the busy year ahead.

A reminder to all students and parents to become familiar with the school uniform policy stated at the front of the student diary.

If you or your child are experiencing any concerns we encourage you to make contact with your child's tutor group teachers. Your child's tutor group teacher or Year Level coordinator can be emailed directly or via the school email school@bmg.vic.edu.au or contacted at the school on 5366 4800.

Head of Senior School – Mrs Debra Ogston

Deputy Head of Senior School – Mrs Erin Thornton

Year 9 Coordinator – Mr Tony Castrignano

Year 10 Coordinator – Mr Russell Clark

Year 11 Coordinator – Mr Justin Cooper

Year 12 Coordinator – Mrs Natalie Desira

Year 9/10 Coordinator and Leadership Program – Mrs Laura Edwards and Mr Michael Howell

Upcoming dates

Commencement Ceremony – Assembly Monday 19 Feb

House Swimming – 21 February

Year 12 2018 Information Evening – 22 February

Year 11 and 12 Parent Teacher Interviews – 20 March

House Athletics – 22 March

Debra Ogston

Head of Senior School - Years 9 to 12 Programme

CAREERS NEWS

WORK EXPERIENCE PROGRAM 2018

The school has decided to replace the formal Year 10 Work Experience Program for 2018 and beyond. Alternative programs will be offered to students, making stronger development experiences more accessible to a range of students in Years 9-12. Students wishing to complete a work experience placement will still be supported, but only

where there are direct and obvious links to the child's career development.

Please speak with Mrs Wu-Tollis and/or your child's Tutor Group Teacher with regard to arrangements, should your child wish to undertake work experience, before finalising details, dates and placements.

Alice Wu-Tollis
Careers Practitioner

YEARS 7 TO 12 HOUSE NEWS

Activity	Date	Venue	Time
Swimming	Wednesday 21 February	Melton Waves (Outdoor pool)	9AM - 2.15pm
Athletics <u>Javelin Day</u>	High Jump Week 6 & 7 Wednesday 14 March	GYM Mason's Lane	Lunchtimes (Lunch – Period 5 & 6)
<u>Carnival Day</u>	Thursday 22 March	VUT - Werribee	9-2.15pm

Evan Long
Head of Houses

GENERAL INFORMATION NEWS

LOST PROPERTY

A reminder to our School Community and particularly our new families - please ensure all your child/ren's items are named. This includes all uniform, lunchboxes, drink bottles and stationery.

Lost items are brought to the office and we will make every effort to return them to students via the class pigeon holes.

EXCLUSION FROM MULTIMEDIA

Multimedia includes photography, video, audio or any other form of electronic recording.

These forms of multimedia can and will be used within our School website, publications (Yearbook), weekly newsletters, social media and advertising.

If you wish to exclude your child/ren from School multimedia we encourage you to formally confirm this request in writing to the Principal's Office by completing an Exclusion from Multimedia form located under the School Policy Tab on our website.

<http://bmg.vic.edu.au/uploads/ppage/files/Exclusion%20form%20multimedia%20Nov%202017.pdf>

Bacchus Marsh Grammar Official Facebook Page

In Term 4 of 2017, the Principal and School Council approved an official Bacchus Marsh Grammar Facebook page.

This is an opportunity to move with the times and establish an alternative platform of communication within our School Community, share special interest articles, provide useful updates and strengthen the School's brand.

It is our intention to deliver these benefits by engaging the Community to use this method of communication in a positive and responsible manner.

Social media is an integral part of society, and how we form, create and share in our community, however, if social media is inappropriately used, serious issues can arise.

For this reason, Bacchus Marsh Grammar would like to reiterate our intentions for the introduction of an official school Facebook page and enlist the support of the community to ensure its use is entirely appropriate and delivers a safe, positive and happy experience.

It is important that our Community review the following protocols and policies relating to the Bacchus Marsh Grammar Facebook Page. These policies are available on the Facebook Information page at www.bmg.vic.edu.au/community:

- [Facebook Page Brochure](#)
- [School Community Code of Conduct](#)
- [Facebook Protocols Policy](#)
- [Social Media Student Usage](#)
- [Information Communication Technology Policy](#)

Please note: Bacchus Marsh Grammar does not endorse children under the age of thirteen years (a threshold imposed by Facebook) having their own Facebook account. Younger students are encouraged to view the school's Facebook page via their parents Facebook account and under parental supervision.

HEALTH CENTRE NEWS

HEALTH CENTRE

The Health Centre is open between 8:30am and 5:30pm Monday to Friday. The direct phone number for the Health

Centre is: **5366 4873.**

BUS NEWS

Attention MYKI service bus travelers

Can parents please ensure that students have their MYKI card with available credit with them when they are catching the bus. If a student is not carrying their MYKI card with them, they **may be refused** entry on the bus in the afternoon.

Kerryn Browne
Bus Coordinator

SCHOOL SPORT VICTORIA - TEAM VIC

School Sport Victoria State Team Trial Registrations are open for Australian Football, Netball, Basketball, Football (Soccer), Softball, Tennis and Volleyball. These trial registrations close Thursday 1 March, 2018. You can find all the details via [School Sport Victoria's website](#).

<http://www.ssv.vic.edu.au/team-vic> . If you are looking for a document that details the process, please download the "Team Vic Online Registrations Process." This will give you all the information you need to know before registering. These trials are not come and try days. They are for students who are exceptional in their field and likely to qualify for a state team. Parents are responsible for entering their own children.

DROP OFF/PICK UP ZONE

Please **do not leave your vehicle** if you are parked in this zone at pick up time in the afternoon.

It would be appreciated by the School Community if this area is not used as a parking bay before 3:05pm in the afternoon. It is a drop off zone – not a parking zone. The maximum time for parking in this zone is 2 minutes only.

The School wishes to reinforce the need for all users of the car park to act in a responsible, safe and careful manner. Please be patient and observe the speed limits in the carpark.

[BMG News.](#)

Don't miss important updates and news from BMG. Have updates emailed directly to you via [BMG News.](#)

eNews – Have [BMG News](#) delivered to your Inbox
To enable the BMG community to keep up to date with key dates and activities you may subscribe to receive [BMG News](#) direct to your Inbox.

To subscribe to this service visit www.bmg.vic.edu.au > News & Events > eNews and enter your contact details. You may subscribe or unsubscribe at any time.

<http://www.bmg.vic.edu.au/news/dsp-eneews.cfm?loadref=113>

The newsletter will be e-mailed to your e-mail address provided once published.

Bacchus Marsh Grammar is once again registered for the Coles Sports for Schools programme. If your family shops at Coles we would like to encourage you to collect your vouchers and send them into school.

How does it work?

Step 1

Step 1

For every \$10 spent at Coles, customers will receive one Sports for Schools voucher.

Step 2

Step 2

Your school's families can then bring vouchers to your school, placing them in the collection bins provided.

Step 3

Step 3

Every voucher received by your school will go towards your tally to help you order sports equipment.

"ON CAMPUS" TRADING HOURS

Mon & Fri: 12:30p.m. to 4:30p.m.

Wed: 8a.m. to 12noon

Bacchus Marsh Grammar "On Campus Shop"

Phone: 5367 4072

RUSHFORDS TRADING HOURS

Mon-Fri: 9a.m. to 5.00 p.m. Sat: 9a.m. to 1p.m.

Shop1/13 Barnes Place, Werribee.

Phone: 9741 3211 Fax: 9741 3155

Email: rushfords@noone.com.au

The Canteen is operated as in independent service by Metro Canteens and open from 8.15 am to 1:30 pm daily.

2018 Menus

There are 3 menus available and may be found on the school website and have been attached to this newsletter for easy reference:

[Online/Lunch Order Menu – Qkr orders](#)

[Over the Counter Purchases – Junior School](#)

[Over the Counter Purchases – Senior School](#)

Gluten Free, Vegetarian and Halal

Please note that gluten free, vegetarian and Halal options are now available from the canteen.

**Please note that Gluten Free and Halal options are only available through the online order service.*

Lunch Order Procedures

Lunches may be ordered online through the Qkr! app, or by writing an order on a plain bag, with **correct cash** inside.

All canteen orders must be placed **by 9.30 a.m. daily.**

All written orders must include:

Student Name

Tutor Group

Items Ordered

Amount of Cash Included in bag.

Parents must update their Qkr ordering App each year to ensure their child/s details are up to date. Information regarding the Qkr online ordering is attached to the newsletter also.

Price increases 2018.

There has been a number of price increases for 2018 mainly to zooper doopers and ice-creams. These price increases are in line with recommended retail pricing. Please note icypole and ice-creams are only available as over the counter sales.

Mini Calipo \$1.20

Icy Twists \$1.50

Paddle Pops \$2.00

Cyclone \$2.50

Zooper doopers \$1.00

BACCHUS MARSH GRAMMAR SCHOOL Friday 23 February YEARS 3 TO 6 HOUSE SWIMMING CARNIVAL 2018

Pentland – Lanes 1&2

Hilton Lanes 3&4

Braeside – Lanes 5&6

Bacchus – Lanes 7&8

TIME	NO	EVENT	RECORD	NAME	YEAR
9.45	1	9 Girls Breastroke	57.44	Nava King	2013
	2	9 Girls Breastroke			
	3	10 Girls Breastroke	51.78	Nava King	2014
	4	10 Girls Breastroke			
	5	11 Girls Breastroke	50:09	Nicole Tunnecliff	2003
	6	11 Girls Breastroke			
	7	12/13 Girls Breastroke	43.91	Zoe Osborn	2007
	8	12/13 Girls Breastroke			
	9	9 Boys Breastroke	53.58	Noah O'Donnell	2015
	10	9 Boys Breastroke			
	11	10 Boys Breastroke	55:63	Stuart Boyd	2005
	12	10 Boys Breastroke			
	13	11 Boys Breastroke	42.25	Noah O'Donnell	2017
	14	11 Boys Breastroke			
	15	12/13 Boys Breastroke	42.77	Caleb Noonan	2013
	16	12/13 Boys Breastroke			
10.30	17	9 A Girls Freestyle	45.92	Nava King	2013
	18	9 B Girls Freestyle			
	19	10 A Girls Freestyle	39:11	Grace McGoldrick	2010
	20	10 B Girls Freestyle			
	21	11 A Girls Freestyle	34:53	Aleesha Blackburn	2005
	22	11 B Girls Freestyle			
	23	12/13 A Girls Freestyle	33:22	Byrdie Pengelly	2009
	24	12/13 B Girls Freestyle			
	25	9 A Boys Freestyle	37.20	Noah O'Donnell	2015
	26	9 B Boys Freestyle			
	27	10 A Boys Freestyle	43:78	Ethan Jenkins	2012
	28	10 B Boys Freestyle			
	29	11 A Boys Freestyle	33.60	Noah O'Donnell	2017
	30	11 B Boys Freestyle			
	31	12/13 A Boys Freestyle	34.92	Caleb Noonan	2013
	32	12/13 B Boys Freestyle			
11.15	33	9 Girls Butterfly	1:02.56	Sophie Parton	2012
	34	10 Girls Butterfly	45:01	Zoe Osborn	2005
	35	11 Girls Butterfly	42:42	Zoe Osborn	2006
	36	12/13 Girls Butterfly	38:08	Natasha Crawley	2013
	37	9 Boys Butterfly	41.61	Noah O'Donnell	2015
	38	10 Boys Butterfly	56.62	Ben Nolta	2017
	39	11 Boys Butterfly	43:70	Marnix Van Den Hende	2013
			35.54	Noah O'Donnell	2017
	40	12/13 Boys Butterfly	39:97	Caleb Noonan	2013
11.45	41	9 A Girls Backstroke	56.17	Olivia Syres	2017
	42	9 B Girls Backstroke			
	43	10 A Girls Backstroke	49.28	Nava King	2014
	44	10 B Girls Backstroke			
	45	11 A Girls Backstroke	44:00	Brydie Pengelly	2008
	46	11 B Girls Backstroke			
	47	12/13 A Girls Backstroke	41:36	Amber Eden Jones	2013
	48	12/13 B Girls Backstroke			
	49	9 A Boys Backstroke	45.75	Noah O'Donnell	2015
	50	9 B Boys Backstroke			
	51	10 A Boys Backstroke	50:69	Noah Jewell	2013
	52	10 B Boys Backstroke			
	53	11 A Boys Backstroke	39.56	Noah O'Donnell	2017
	54	11 B Boys Backstroke			
	55	12/13 A Boys Backstroke	41:80	Ethan Turner	2005
	56	12/13 B Boys Backstroke			
12.30	57	9 Girls Relay	3:49.25	Bacchus	2013
	58	10 Girls Relay	3:17.00	Hilton	2017
	59	11 Girls Relay	3:07.33	Braeside	2017
	60	12/13 Girls Relay	2:44.43	Braeside	2013
	61	9 Boys Relay	3:54.03	Braeside	2013
	62	10 Boys Relay	3:29.73	Bacchus	2012
	63	11 Boys Relay	2:51.65	Hilton	2017
	64	12/13 Boys Relay	2:52.89	Hilton	2005
	65	Staff race		Staff	2017
1.40		Presentations			

DUNKIN SAYS
JUMP
INTO
IT!

REGISTER NOW AT AUSSIEHOOPS.COM.AU

**Bacchus Marsh Basketball Association
Term 1 Aussie Hoops- Children aged 5-10**

Commences: Wednesday 31st Jan

Time: 4:15- 5:00pm

Contact: Nicole Grundy (0408 748 731)

Moorabool Shire Council Youth Awards 2018

Moorabool Shire Council is committed to supporting our young people and recognising and celebrating the contributions that they make to the Moorabool Shire.

The Moorabool Shire Council facilitates the Youth Awards which will be presented in late April 2018 (date TBC) as part of Moorabool Youth Month.

Award categories will be defined by the applications received however the awards will be made across two age groups:

12- 15 Years of age

And

16 – 25 Years of age

The Awards will consider young people who have:

- Made a contribution to their Community (Community can be very broadly defined)
- Achieved something significant in an area of interest (sport, the arts etc.)
- Volunteered service to their community
- Overcome significant adversity
- Provided support to others
- Other - as defined by the Nominator

Eligibility

Young People who are aged 12 – 25 years as at 30 April 2018, live, work, go to school or have other significant connections to the Moorabool Shire are eligible to be nominated for the awards.

Winners of any category of the youth awards are not eligible for nomination in the youth awards in the following year. However subject to age limits, winners of the youth awards will be eligible for the Australia Day Young Citizen Awards in the following year.

Nomination Process

Nominations will be assessed against the information provided in the attached nomination form and subject to the following factors:

1. All eligibility criteria for the Moorabool Shire Council Youth Awards are met.
2. The Moorabool Shire Council Youth Awards nomination form has been completed and returned to Moorabool Shire by 5pm Wednesday 7 March 2018.
3. If under 18 years of age, the parent/guardian of the nominee have given permission for the nominee to be part of the awards.

A panel selected by Moorabool Shire Council will review the nominations and will select the successful nominee(s) based on the information provided. All decisions of the selection panel are final and no discussions will be entered into. All nominees and or their parents/guardians must agree to participate in any publicity which promotes the awards and or the nominee's participation in these awards.

Moorabool Shire Council Youth Awards Nomination Form

Please complete this form and return it to Moorabool Shire Council:

Email: youthservices@moorabool.vic.gov.au

Attention Youth Services

P. O. Box 18 Ballan 3342

By 5pm 7 March 2018

Nominee

Nominee's Details

Surname [Click here to enter text.](#)

Given Name: [Click here to enter text.](#)

Date of Birth: [Click here to enter a date.](#)

Age: [Click here to enter text.](#)

Email: [Click here to enter text.](#)

Male: Female:

Residential/Postal Address:

Street and Number: [Click here to enter text.](#)

Town: [Click here to enter text.](#)

Postcode: [Click here to enter text.](#)

Parent / Guardian if Nominee under 18 years

Surname: [Click here to enter text.](#)

Given Name: [Click here to enter text.](#)

Residential / Postal Address:

Street and Number: [Click here to enter text.](#)

Town: [Click here to enter text.](#) Email: [Click here to enter text.](#)

Postcode: [Click here to enter text.](#)

Phone: [Click here to enter text.](#) Mobile: [Click here to enter text.](#)

Nominator

Nominator Contact Details

Surname: [Click here to enter text.](#) Given Name: [Click here to enter text.](#)

Residential / Postal Address:

Street and Number: [Click here to enter text.](#)

Town: [Click here to enter text.](#)

Postcode: [Click here to enter text.](#) Email: [Click here to enter text.](#)

Phone: [Click here to enter text.](#) Mobile: [Click here to enter text.](#)

Consent to participate in all media promotion Awards

Nominee/Nominator Consent

I, Surname: [Click here to enter text.](#)

Given Name: [Click here to enter text.](#)

Are over 18 years of age and consent to being involved in any media promotion of the Moorabool Youth Awards and my participation in the awards.

Date of Birth: [Click here to enter a date.](#)

Age: [Click here to enter text.](#)

Signed: [Click or tap here to enter text.](#) (type name if completing electronically)

I am the parent / guardian of the nominee (under 18 years) and provide my consent for the nominee to be involved in any media promotion of the Moorabool Youth Awards and their participation in the awards.

Surname: [Click here to enter text.](#) Given Name: [Click here to enter text.](#)

Signed: [Click or tap here to enter text.](#) (type name if completing electronically)

About the Nominee

Please provide the selection panel with information about the young person you are nominating, with particular emphasis on achievements over the last year.

In what category are you nominating the young person?

Young person aged 12 – 15 Years

Young person aged 16 – 25 Years

Community Contribution

Volunteer

Sport

Arts

Overcome significant adversity

Provided support to others
(Peers / Family / Other)

Other

Please specify [Click here to enter text.](#)

Important – Declaration by Nominator

I have read the award conditions and I confirm that:

- The nominee is a resident of the Moorabool Shire or has significant ties to the Moorabool Shire
- The nominee is aged between 12 and 25 years(inclusive) as at April 30th 2018

Please detail why you are nominating this young person for the Moorabool Shire Council Youth Awards. (1,000 Word Limit)

If there is insufficient room here - please attach additional pages) Typed applications are preferred but neat handwritten applications will be accepted.

Include:

- What the young person has done/achieved or contributed
- Where appropriate, the benefits for the young person themselves, their family, their club or their community
- When did this take place, and is there any on-going benefits
- Any other recognition the young person has received as a result of their actions

I/We have nominated this young person for the Moorabool Shire Council Youth Awards because:

Part 1 List the contribution/s to the Community for which this young person is nominated

Click here to enter text.

Part 2 List any other significant contributions and achievements the young person has made

Click here to enter text.

Part 3 Provide any other relevant background details

[Click here to enter text.](#)

Other person/s who may be contacted for further information about Nominee

Name: [Click here to enter text.](#)

Telephone: [Click here to enter text.](#)

Relationship: [Click here to enter text.](#)

Name: [Click here to enter text.](#)

Telephone: [Click here to enter text.](#)

Relationship: [Click here to enter text.](#)

The Youth Awards will be presented late April 2018 all nominated persons will be notified by mail.

For quicker, hassle-free school payments, try *Qkr!* today

Introducing *Qkr!* (pronounced 'quicker') by MasterCard: the easy-to-use phone app that gives you the flexibility to place orders at a time and place that suits you. *Qkr!*:

- Saves you time by letting you order and pay for school items directly from your phone;
- Reduces the need for your child to bring cash to school;
- Reduces the time school staff spend on administrative tasks

Getting started is easy - try it yourself today

Step 1 Download *Qkr!*

on your Android phone or iPhone. iPad users can download iPhone app

Step 2 Register

Select your Country of Residence as 'Australia' and follow the steps to register

Step 3 Find our school

Scan the QR code or search for our school name. Our school will also appear in "Locations Nearby" if you are within 4kms of the school

Step 4 Register your children

When first accessing your school menu, you will be prompted to register your child. This allows you to make school orders on their behalf.

Scan QR code provided by your school

If within 4kms of the school, you can select from "Locations Nearby"

Or search for our school name

Now you're ready to order directly from your phone...

Manage your children's details

Purchase school items

Add multiple payment cards

Pay with any scheme credit, debit or pre-paid card accepted by the school. At checkout, you can select from any of your registered cards.

We want your feedback!

Please send your comments or suggestions on how the Qkr! service could be improved to the school office.

Bacchus Marsh
Grammar

BACCHUS MARSH GRAMMAR CANTEEN MENU

LUNCH ORDER ONLY MENU

Order Online using QKR! by MasterCard or Written Order on Plain Bag

Effective from Term 1 2018

SANDWICHES / WRAPS / ROLLS

Cheese & Tomato	V GF	\$4.00
Chicken	GF	\$4.00
Chicken & Avocado	GF	\$4.50
Chicken, Lettuce & Mayo	GF	\$4.50
Egg & Lettuce	V GF	\$4.00
Ham	GF	\$4.00
Ham & Cheese	GF	\$4.50
Ham & Tomato	GF	\$4.50
Ham, Cheese & Tomato	GF	\$5.00
Cheese	V GF	\$3.00
Vegemite	V	\$3.00
Salad (lettuce, tomato, cucumber, carrot)	V GF	\$4.00
<u>Salad Additions Only:</u>		
Add Cheese	V GF	50c
Add Avocado	V GF	50c
Add Ham	GF	\$1.00
Add Chicken	GF	\$1.00
Add Mayonnaise	V GF	n/c
Roll – White Hot Dog		\$1.00
Roll – White Plait		\$1.50
Sandwich – White		n/c
Sandwich – Multigrain		n/c
Sandwich – Gluten free	GF	50c
Wraps – White		n/c
Butter or No Butter		n/c
Toasted		50c

FRESH SALADS

Garden Salad (lettuce, tomato, cucumber, carrot)	V GF	\$4.50
Add Egg		50c
Add Chicken		\$1.00
Add Ham		\$1.00
Add Italian Dressing		n/c
Add Mayonnaise		n/c
Greek Salad	V GF	\$5.00
Add Italian Dressing		n/c
Add Mayonnaise		n/c
Caesar Salad		\$5.00

FRUIT/YOGHURT

Apple / Orange / Banana	V GF	\$1.00
Fresh Fruit Salad Cup	V GF	\$2.50
Creamy Natural Yoghurt	V	\$3.00
Add Strawberry Coulis		n/c
Add Blackberry Coulis		n/c
Add Passionfruit Coulis		n/c

GLUTEN FREE MEALS

Homemade Pasta Bolognese	GF	\$5.00
Saucy Chicken & Vegetable Bake	GF	\$5.00

HOT FOOD

Beef Pie		\$4.50
Chicken Nugget		70c
Dim Sim		\$1.00
Home-style Sausage Roll		\$4.50
Home-style Spinach & Ricotta Roll	V	\$4.50
Home-style Veggie Roll	V	\$4.00
Hot Dog		\$3.50
Nachos with Salsa & Cheese	V	\$3.50
Party Pastie		\$1.30
Party Pie		\$1.30
Party Sausage Roll		\$1.30
Pizza – Hawaiian		\$3.50
Pizza – Margarita	V	\$3.50
Sweet Chilli Chicken Wrap		\$4.50
Tomato Sauce		n/c

MEALS

Beef Lasagne		\$5.00
Homemade Pasta Bolognese		\$5.00
Homemade Fried Rice	V	\$5.00
Homemade Macaroni Cheese	V	\$5.00

HALAL OPTIONS

Meat Pie	H	\$4.50
Large Sausage Roll	H	\$4.50
Dim Sims	H	\$1.20
Chicken Sandwich	H	\$4.00

SNACKS

Homemade Choc Chip Muffin	V	\$3.00
Gingerbread Man	V	\$2.20
Jelly Cup	V	\$1.50
Giant Snake	V	\$2.20
Red Rock Deli Chips	V	\$1.80
Sea Salt		
Honey Soy Chicken		
Grain Waves - Sour Cream & Chives	V	\$1.80
Vege Crackers - Honey Soy	V GF	\$2.00

DRINKS

Big M 250ml		\$2.50
Chocolate		
Strawberry		
Up & Go 250ml		\$2.50
Chocolate		
Strawberry		
Vanilla		
Just Juice 200ml		\$1.50
Orange, Apple or Apple & Blackcurrant		
Water 600ml		\$2.50

GF - GLUTEN FREE V - VEGETARIAN H - HALAL

BACCHUS MARSH GRAMMAR CANTEEN MENU OVER THE COUNTER – JUNIOR SCHOOL ONLY

Effective from Term 1 2018

HOT FOOD

(Availability varies daily)

Dim Sim (Steamed)		\$1.00
Hash Brown	V	\$1.00
Sweet Chilli Chicken Tender		\$2.00
Chicken Nugget		0.70c
Hot Dog		\$3.50
Pizza	VO	\$3.50
Sweet Chilli Chicken Wrap		\$4.50
Nachos with Salsa & Cheese	V	\$3.50
Homemade Sausage Roll		\$4.50
Homemade Spinach & Ricotta Roll	V	\$4.50
Party Pie		\$1.30
Party Sausage Roll		\$1.30
Beef Pie		\$4.50
Egg & Bacon Muffin		\$4.50

SANDWICHES, WRAPS, ROLLS

(Availability varies daily)

Sandwich, Wrap & Roll	VO GFO	\$4.00 - \$6.50
Sushi (Terms 1 & 4 only)	VO	\$3.00

SALADS

Fresh Fruit Salad	V GF	\$5.00
Variety of Salads	V GFO	\$4.50 - \$6.00

SWEETS

(Availability varies daily)

Apple/Orange/Banana	V GF	\$1.00
Jelly	V	\$1.50
Cupcake	V	\$1.00
Yoghurt (small)	V	\$2.00
Cookie	V	0.50c
Choc-Chip Muffin	V	\$2.50
Slice (small)	V	\$2.00

CONFECTIONERY/CHIPS

Chocolate Freddo Frog (Tuesday only)	V	0.80c
Giant Snake (Thursday only)	V	\$2.20
Chips	V	\$1.80
Assorted Icy Poles	V	\$1.00- \$2.50

DRINKS

Iced Tea 500ml	\$4.00
ALT Flavoured mineral water	\$3.50

JUICE

Just Juice 200ml	\$1.50
------------------	--------

WATER

Cool Ridge Water 600ml	\$2.50
------------------------	--------

MILK

Up n Go 250 ml	\$2.50
Big M 300ml (Chocolate/Strawberry)	\$3.00

GF - GLUTEN FREE

V - VEGETARIAN

GFO - GLUTEN FREE OPTIONS AVAILABLE ON REQUEST

VO - VEGETARIAN OPTIONS AVAILABLE ON REQUEST

Availability of menu items varies daily.

BACCHUS MARSH GRAMMAR CANTEEN MENU OVER THE COUNTER – SENIOR SCHOOL ONLY

Effective from Term 1 2018

HOT FOOD (Availability varies daily)

Dim Sim (Steamed)		\$1.00
Hash Brown	V	\$1.00
Sweet Chilli Chicken Tender		\$2.00
Chicken Nuggets		.70c
Hot Dog		\$3.50
Toasted Chicken Tortilla		\$3.00
Pizza		\$3.50
Sweet Chilli Chicken Wrap		\$4.50
Nachos with Salsa & Cheese	V	\$3.50
Homemade Sausage Roll		\$4.50
Homemade Spinach & Ricotta Roll	V	\$4.50
Homemade Veggie Pasty	V	\$4.50
Beef Pie		\$4.50
Egg & Bacon Roll		\$4.50
Croissant - Cheese & Tomato		\$4.00
Croissant - Ham & Cheese		\$4.50
Baked Potatoes w/ Toppings		\$5.00
Souvlaki		\$5.00
Burger of the Day		\$5.50
Sweet Chilli Chicken Sub Roll		\$5.50
Meatball Sub Roll		\$5.50
Daily Main Meal		\$6.00

SANDWICHES, WRAPS, ROLLS (Availability varies daily)

Sandwich, Wrap & Roll	V	GFO	\$4.00 - \$6.50
Sushi			\$3.00
Toasted Focaccia			\$7.00

SALADS

Fresh Fruit Salad	V	\$5.00
Variety of Salads	V	\$4.50 - \$6.00

WINTER

Hot Chocolate	\$2.00
Homemade Soup w/Bread roll	\$4.50

SWEETS (Availability varies daily)

Apple/Orange/Banana	V	GF	\$1.00
Jelly	V		\$1.50
Donut	V		\$2.50
Yoghurt (large)	V		\$3.00
Cookie	V		\$2.50
Muffin	V		\$3.50
Slice (large)	V		\$3.50
Lamington	V	GF	\$3.50

CONFECTIONERY (Availability varies daily)

Confectionery	V	0.50c - \$2.50
Chips	V	\$3.00
Chocolate Bar	V	\$3.00
Assorted Icy Poles	V	\$1.00 - \$2.50

DRINKS

ALT Flavoured mineral water	\$3.50
Pepsi Max Cans 375ml	\$2.50
Mineral Water Cans 375ml	\$2.50
Iced Tea 500ml	\$4.00
Pepsi Max 600ml	\$4.00
Solo Extreme 600ml	\$4.00
Mineral Water 600ml	\$4.00
Gatorade 600ml	\$4.00

JUICE

Just Juice 200ml	\$1.50
Apple Juice 500ml	\$4.00
Orange Juice 500ml	\$4.00

WATER

Cool Ridge Water 600ml	\$2.50
------------------------	--------

MILK

Up n Go 250 ml	\$2.50
Big M 300ml	\$3.00
Big M 600ml	\$4.00
Dare Espresso 500ml	\$4.00
Dare Mocha 500ml	\$4.00

GF - GLUTEN FREE

V - VEGETARIAN

GFO - GLUTEN FREE OPTIONS AVAILABLE ON REQUEST

VO - VEGETARIAN OPTIONS AVAILABLE ON REQUEST

Availability of menu items varies daily.