

BTC

St Catherine's School
Sydney

2020-2021 Summer Holiday Program

Week 1: Monday 7 December - Friday 11 December 2020

Week 2: Monday 14 December - Friday 18 December 2020

Week 3: Monday 21 December - Wednesday 23 December 2020

Week 4: Monday 4 January - Friday 8 January 2021

Week 5: Monday 11 January - Friday 15 January 2021

Week 6: Monday 18 January - Friday 22 January 2021

General information

St Catherine's holiday programs aim to provide a safe and stimulating environment where children can go during the holidays to play, relax and learn new skills.

This holidays, we are excited to welcome students from the wider community to the program. We hope to see friends, old and new. Our Just for Fun (J4F) program will offer sport-specific, educational, creative and performing arts activities.

Bookings made after Friday 4 December 2020 will be charged a \$10 late fee

DATES

Week 1: Mon 7 Dec – Fri 11 Dec 2020

Week 2: Mon 14 Dec – Fri 18 Dec 2020

Week 3: Mon 21 Dec – Wed 23 Dec 2020

Week 4: Mon 4 Jan – Fri 8 Jan 2021

Week 5: Mon 11 Jan – Fri 15 Jan 2021

Week 6: Mon 18 Jan – Fri 22 Jan 2021

Any questions?

Enquiries - 8305 6313

or call the holiday program coordinator - 0418 651 137

Email - holidayprograms@stcaths.nsw.edu.au

St Catherine's School, 26 Albion Street,
Waverley, NSW 2024

Further information

How to book

Complete the registration, booking form and payment online at:

<https://holidayprograms.stcatherines.nsw.edu.au>

Bookings are not confirmed unless full payment is made at the time of booking. All registration details (including special needs, emergency contacts and authorisations) must be completed before bookings can be accepted.

There are no refunds, credits or transfers for days booked and paid for without a medical certificate. Refund requests must be made in writing to the head of BTC with attached medical certificate, which must be received no later than two weeks after the holiday period.

Full booking conditions are available on the website.

COVID-19 Holiday Program Protocols

- If your child is sick, please keep them at home. If you, or your children, have any of the following symptoms please seek medical advice and do not attend:
 - * Fever
 - * Coughing
 - * Sore throat
 - * Fatigue
 - * Shortness of breath
- Students may be subjected to temperature testing
- If your child becomes unwell throughout the day, you will be required to collect them.
- Parents and students should use hand sanitiser provided before entering the premises. Parents should not enter the premises past the registration area.
- We will continue to remind students about hygiene practices and social distancing where practicable.
- While we are only offering one program per day, we may need to split students into groups to assist with social distancing.

HELP STOP THE SPREAD OF CORONAVIRUS

BEFORE entering please read below

If you, or your children, have any of the following symptoms,
do not enter and please seek medical advice:

- Fever • Coughing • Sore throat • Fatigue
- Shortness of breath

**Together we can stop the spread of coronavirus
with some simple steps:**

If your child is sick, **keep them at home.**

Use a tissue or cough or sneeze into your arm.

Put your tissues in a bin straight away and then wash your hands.

Wash your hands for at least 20 seconds with soap and water before and after drop off and pick up, as well as before and after eating and after going to the toilet.

Try to keep a physical **distance of 1.5 metres** between other families and educators.

HELP STOP THE SPREAD AND STAY HEALTHY

Australian Government

For more information about **Coronavirus (COVID-19)** visit **australia.gov.au**

Early and Late Club

Everyday | Girls and boys aged 5+

Early Club 7.30am – 9am \$18.80 a day

Late Club 3.30pm – 6pm \$25.90 a day

Balancing family life with holiday programs, work and other commitments can be challenging. We endeavour to support working families that face the challenge of supervising their children outside of the program times by providing early and late clubs at an extra cost. This service operates daily from 7.30am-9am and 3.30pm-6pm. It is important that all children are collected no later than 6pm, otherwise a penalty of \$10 for each 15 minutes will be applied to cover staffing costs.

Week 1

Monday 7 December - Friday 11 December

J4F: Santa's Little Sweet Treats

Monday 7 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Does your child have a sweet tooth and love to help out in the kitchen? Our Sweets Treats workshop is an introduction to cooking, learning about kitchen safety and food preparation and handling as students prepare some simple but delicious Christmas treats. Students will handle their own food only to ensure the program is COVID-19 safe.

J4F: Around the World - Germany

Tuesday 8 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Guten Tag! We are off on an adventure to Germany! We will be looking at German language, culture and Christmas traditions. The day will be filled with fun, learning and traditional games as we explore how Germany celebrates the festive season.

J4F: Multisports

Wednesday 9 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Students will complete various drills, skill progressions and games to improve their fundamental sports skills such as coordination, agility, speed and balance. Today the focus will be on specific skills for sports such as tennis, netball, soccer and hockey.

Week 1

Monday 7 December - Friday 11 December

J4F: Summer Sizzle

Thursday 10 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Summer is here, and it's sizzling. Come and join us for a day of fun in the sun. There will be games and art with our BTC visual arts teacher, Ms Strecker. We will also be having a sausage sizzle for lunch, with all the trimmings! Come and enjoy a day filled with fun, sun and creativity. Don't forget your hat and sunscreen!

J4F: I'm a Survivor - Summer Edition

Friday 11 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Students will be thinking they are a contestant on 'Survivor' or 'Ninja Warrior' as they are teamed up to compete in a series of games and challenges that will test them both physically and mentally. Our 'I'm a survivor' workshop is designed to foster leadership, team work and cooperation skills while the activities will be based around Summer activities and water challenges. Do you have what it takes to survive?

Week 2

Monday 14 December - Friday 18 December

J4F: To Infinity and Beyond

Monday 14 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

If you are out-of-this-world into out of space, then this workshop is for you! We will be undergoing a huge journey to explore the moon, stars and all things planets. Students will have the opportunity to learn, investigate and complete experiments and activities that will teach us all about our solar system. The workshop will amaze, puzzle and completely blow minds as we explore all things out of this world.

J4F: Around the World - Pakistan

Tuesday 15 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Next stop on our trip around the world is Pakistan! We will be looking at the incredible history and amazing culture of the nation. Students will get to play traditional games from Pakistan, such as Langri Pala. Come and join us for a day full of learning and fun!

J4F: Multisports

Wednesday 16 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Students will complete various drills, skill progressions and games to improve their fundamental sports skills such as coordination, agility, speed and balance. Today the focus will be on specific skills for sports such as soccer, badminton and cricket.

Week 2

Monday 14 December - Friday 18 December

J4F: Around the World - Egypt

Thursday 17 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

We're off to check out the pyramids in all their glory! Students will learn about the rich history of Egypt and have a look into the country's diverse cultural festivities. We will also be joined by our BTC visual arts teacher, Ms Strecker to create an Egyptian inspired artwork for us to take home as a souvenir. Come and join us as we stamp another destination in our passports.

J4F: Aussie Classics

Friday 18 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

We are celebrating all things Aussie today. Come and join us for a day full of all the quintessential things that make us Aussies. We will be playing backyard cricket, competing in an egg and spoon race and enjoying traditional games such as Kai. We will also be joined by our BTC visual arts teacher, Ms Strecker who will lead us in creating an Aussie inspired artwork. Come and have some fun as we relish these great classics.

Week 3

Monday 21 December - Wednesday 23 December

J4F: Santa Claus is (almost) coming to town

Monday 21 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

This week we are getting ready for Santa Claus to come to town! We will be checking that list twice, while creating hand-made cards and wrapping paper. Come and join us for a day of festivities.

HO! HO! HO!

J4F: Around the World - Greece

Tuesday 22 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

On our last stop on our trip around the world, we are jet setting to Greece! We will be learning about the Greek origins of words and playing traditional Greek games. We will also discover some of the cultural festivities that are celebrated in the picturesque wonderland.

Week 3

Monday 21 December - Wednesday 23 December

J4F: Teddy Bears' Picnic - Christmas Edition

Wednesday 23 December | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Come and join us for the last holiday program day for 2020! We will be sending the year off with a teddy bear picnic, with a Christmas twist. Bring your favourite fluffy toy for a day full of fun, games and rest as we farewell the crazy year that we've all made it through.

*MERRY CHRISTMAS AND A
HAPPY NEW YEAR
FROM BTC!*

Week 4

Monday 4 January - Friday 8 January

J4F: At the Beach

**Monday 4 January | Girls and boys aged 5+ |
9.00am – 3.30pm | \$50**

We're kicking 2021 off with a day at the beach...at school! We will be playing volleyball, badminton and some cricket as we jump into 2021. Students will also be covering basic beach safety principles, while learning about the functions of rips at the beach. Bring your hat and sunscreen for a day filled with beach learning and fun!

J4F: Auditions 101

**Tuesday 5 January | Girls and boys aged 5+ |
9.00am – 3.30pm | \$50**

Does your child dream of becoming a star? Well our Auditions 101 workshop might just be for them. Using a series of fun games, activities and audition monologues, students will practise their skills of improvisation, discover and develop their strengths, work on presentation, gain understanding of the importance of stage presence and gain confidence to help them on their path to stardom.

J4F: Multisports

**Wednesday 6 January | Girls and boys aged 5+ |
9.00am – 3.30pm | \$50**

Students will complete various drills, skill progressions and games to improve their fundamental sports skills such as coordination, agility, speed and balance. Today the focus will be on specific skills for sports such as hockey, cricket and netball.

Week 4

Monday 4 January - Friday 8 January

J4F: Healthy Habits

Thursday 7 January | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Developing healthy habits at a young age can play an extremely important role in living a long, healthy, active and happy life. In our 'Healthy Habits' workshops students will start the day with a fun high intensity aerobic workout, prepare a delicious and healthy lunch and wind down with a yoga and meditation session. Students will handle their own food only to ensure the program is COVID-19 safe.

J4F: Freaky Friday

Friday 8 January | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

It's Friday and we're getting freaked out! The day will be full of surprises as we look at the anatomy of our freaky eight-legged friends and some of nature's other freakiest creations including the anglerfish and other creatures of the dark.

Week 5

Monday 11 January - Friday 15 January

J4F: The Tea Room

Monday 11 January | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

We're feeling fancy at holiday program and putting on a high tea fit for a queen. Students will get to make some sandwiches and yummy treats to enjoy as we indulge in this elegant occasion. The bespoke menu will include individual snacks for students to prepare for our feast. Students will handle their own food only to ensure the program is COVID-19 safe. Come and join us for a wonderful day filled with treats and friends.

J4F: Hama Bead Buzz

Tuesday 12 January | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

We've gone Hama Bead mad! We will be making keyrings, bag tags, earrings and pendants while developing our skills using patterns, colour and composition. Students will be working with their own selection of beads and equipment to create their masterpieces. If you love to design, create and make then come along and join the Hama Bead Buzz.

J4F: Multisports

Wednesday 13 January | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Students will complete various drills, skill progressions and games to improve their fundamental sports skills such as coordination, agility, speed and balance. Today the focus will be on specific skills for sports such as tennis, football and cricket.

Week 5

Monday 11 January - Friday 15 January

J4F: Under the Sea

Thursday 14 January | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

We're taking a deep dive and going under as we explore the ocean and all its incredible creatures. We will be looking at the Great Barrier Reef and its wondrous ecosystem, while considering principles of conservation that could help the environmental influences that are currently impacting the reef. We will also be joined by our BTC visual arts teacher, Ms Strecker who will lead us in an artwork you could expect to find in an underwater gallery. Come and join us for a day of water and fun!

J4F: Teddy Bears' Picnic

Friday 15 January | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Bring along your favourite Teddy Bear friend to join our J4F Teddy Bear Picnic. The day will be filled with fun games, activities and of course a picnic. Students will play pin the tail on the donkey, 44 homes and other classic picnic games throughout the day.

Week 6

Monday 18 January - Friday 22 January

J4F: Just Add Water

Monday 18 January | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Water is the driving force of life and nature, so we're taking a closer look at the wonder that is H_2O . We will be learning about the basic principles of the chemical compound and the way it molds, supports and provides life on our beautiful planet.

J4F: Marvellous Magic

Tuesday 19 January | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Come and join us for a day full of marvel as we discover how to perform some classic magic tricks. Students will get the opportunity to try their hand at some magical gags and develop their performance skills. If you love trying new things and having a laugh, then you'll love our Marvellous Magic workshop!

J4F: Multisports

Wednesday 20 January | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Students will complete various drills, skill progressions and games to improve their fundamental sports skills such as coordination, agility, speed and balance. Today the focus will be on specific skills for sports such as tennis, badminton and t-ball.

Week 6

Monday 18 January - Friday 22 January

J4F: Sweet Treats

Thursday 21 January | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Does your child have a sweet tooth and love to help out in the kitchen? Our Sweets Treats workshop is an introduction to cooking, learning about kitchen safety and food preparation and handling as students prepare some simple but delicious healthy and slightly cheeky treats. Students will handle their own food only to ensure the program is COVID-19 safe.

J4F: Gymnastics Jamberoo

Friday 22 January | Girls and boys aged 5+ | 9.00am – 3.30pm | \$50

Our gymnastics jamberoo is fun for everyone. Our workshop will develop strength, flexibility and coordination while building confidence in body movement. The program will comprise a variety of activities including both men's and women's artistic and rhythmic gymnastics apparatus and skills.

SPRING PROGRAM 2020 | Quick View

	Week 1 Mon 7 Dec - Fri 11 Dec	Week 2 Mon 14 Dec - Fri 18 Dec	Week 3 Mon 21 Dec - Wed 23 Dec	Week 4 Mon 4 Jan - Fri 8 Jan	Week 5 Mon 11 Jan - Fri 15 Jan	Week 6 Mon 18 Jan - Fri 22 Jan
MONDAY	J4F: Santa's Little Sweet Treats	J4F: To Infinity and Beyond	J4F: Santa Claus is (almost) coming to town	J4F: At the Beach	J4F: The Tea Room	J4F: Just Add Water
TUESDAY	J4F: Around the World - Germany	J4F: Around the World - Pakistan	J4F: Around the World - Greece	J4F: Auditions 101	J4F: Hama Bead Buzz	J4F: Marvellous Magic
WEDNESDAY	J4F: Multisports	J4F: Multisports	J4F: Teddy Bears' Picnic - Christmas edition	J4F: Multisports	J4F: Multisports	J4F: Multisports
THURSDAY	J4F: Summer Sizzle	J4F: Around the World - Egypt		J4F: Healthy Habits	J4F: Under the Sea	J4F: Sweet Treats
FRIDAY	J4F: I'm a Survivor	J4F: Aussie Classics		J4F: Freaky Friday	J4F: Teddy Bears' Picnic	J4F: Gymnastics Jamberoo