

TOKSAVE

Dear Parents / Guardians,

This week our Year 8 students completed their National exams. They have been working hard in readiness for these exams and we know that they have done their very best. We thank Mr McKeiver and the Work Ready teachers for all their effort with preparing the students.

Rugby League Clinics and Gala Day

On Friday the 15th November, we are having a guest coach come to the school to hold Rugby League Clinics for students from Prep to Year 8. Permission notes will be sent home with students to allow students to participate in these clinics. Following this, students up to the age of 15 from Years 5 – 8 will have the opportunity to participate in a Gala Day with other schools from around the island. The Gala Day will be held on Saturday, the 16th November. Please see a brief Rugby League biography of our guest coach attached to this Toksave.

CONGRATULATIONS TO OUR TERM 4 WEEK 2 PRINCIPAL'S AWARD RECIPIENTS!

Year 5: Jamilia Misren

Year 3: Trent Bagla

Year 7: Carlos Dowaki

Prep: Staycie Mataria

Kindy: R.J Bradbury

**Year 2: Leonard Lagisa
(absent)**

End of Term: Term 4 finishes on Thursday the 5th December.

After School Activities:

Monday: Music Club with Mr Neale: Years 5-8, 3.00-4.00pm

Wednesday: Homework Club: Years 3/4 and 5/6, 3.00-4.00pm; Exam Prep: Year 8

Thursday: Everything but Sport Club with Nicole Wilson: Years 3-5, 3.00-4.00pm
Exam Prep: Year 8

Thursday: Rugby League training with Mr McKeiver: Years 5-8, from 3.15-4.15pm

Friday: STEM Club (Coding) with Ms Langusch: Years 4-8, 3.00-4.00pm

Saturday: STEM Club (Makers Empire) with Ms Langusch: Years 4-8, 9.00-10.15am

New Carpark

The school now has a new car park located at the Aginas Field. This carpark is to be used for all pick up and drop offs. The car park at the front of the school is now closed. Students who walk or ride home to Townsite can still use the front entrance. **Pick up time is between 3.00pm and 3.15pm.** Students who have not been picked up by 3.15pm will move to the undercover area to wait. Parents who are late will need to come into the school to collect them.

Congratulations to our Prep class for their assembly item!

Curriculum news: Moderation (Ms Langusch)

Staff at LIPS regularly participate in formal and informal conversations with other staff members about the grading of student evidence using the 5-point scale from 'A – E' in years 3 – 8 and from 'Applying to Becoming Aware' in Prep – year 2. This helps reinforce quality assessment processes and reporting. Another activity we participate in each semester is inter-school moderation with the Australian International School, Goroka.

This term, we are moderating numeracy tasks, where we send samples of student work that we have marked for their teachers to give feedback on and we give feedback on their student samples. This is another way we can ensure that our students are achieving results that are aligned to the curriculum and reporting standards.

Regards
Greg Neville

Queensland
Curriculum Licensed School

Queensland
Government
Australia

Robert Anderson – Rugby League Biography

Player

25 years playing Rugby League

1991 – Won Coca Cola Cup with St Mary’s College – Queensland Schoolboys Champions

First Grade Career

- 200+ games.
- 1996 to 2004 – All Whites (Brothers) Toowoomba – Premiers 2000/2001
- 1998, 2005, 2006 – Cairns Brothers – Premiers 2005, Runners Up 2006
- Queensland Cup – Cairns Cyclones 1998
- Cairns Cyclones A Grade rep 2005
- Toowoomba Clydesdales rep 2000 - 2004

Coaching Career

St Mary’s College – 2011 – Current - First XIII Coach & Rugby League Coordinator

- 2018 Confraternity Shield Champions
- 2017 & 2018 – National Schoolboys South Queensland Quarter Finalists
- 2018 Broncos Old Boys Walters Cup Champions (Under 15 Queensland elite schoolboys comp)
- 2017 Broncos Gee Shield Champions
- 2016 & 2017 Broncos Devere Cup Champions

Bentley Park College – 2005 to 2010 – First XIII Coach and Rugby League Academy Head Coach

- FNQ Under Champions 2007 to 2010 – multiple age groups
- Cowboys Challenge Under 15 Runners Up 2009

2007 – Cairns Brothers A Grade Assistant Coach – Runners Up

2010 – Northern Pride Under 18 Assistant Coach

2009 to 2010 – Peninsula Schoolboys Under 18 Coach

2010 - NRL One Community Secondary Teacher of the Year Award

2011 to 2014 – Darling Downs Schoolboys Under 18 Coach

2016 to 2018 – Queensland Under 15 Schoolboys Selector

2006 to 2018 – Brisbane Broncos Talent Identification - Elite Player Development

2007 to 2018 – Brisbane Broncos Junior Talent Camp coach

LIPS P&W PROUDLY PRESENTS

SPELLING BEE CHALLENGE 2019

A quest to discover spelling
superstars at LIPS

**Saturday 9th November,
9am. Right before Book Fair
Somewhere at LIPS**

FREE ENTRY
ALL PARTICIPANTS GET A FREE ICECREAM
GREAT PRIZES FOR CLASS WINNERS