Wollondilly

Anglican College

3000 Remembrance Drive Locked Bag 1011 TAHMOOR NSW 2573 Telephone: (02) 4684 2577 Facsimile: (02) 4684 2755

Email: pa@wac.nsw.edu.au Website: www.wac.nsw.edu.au

20 June 2019 Vol 17 Newsletter 19(Wk A)

THE WARATAH WEEKLY

Endless is the Victory

Serpent Crusher

As a lad, I grew up with Rock Music. It had rhythm and you could rattle the windows before mum came up the hall with her fingers in her ears and put an end to it. I liked the drums, bass, keyboards and ripping guitar riffs and solos. Unfortunately, some of the lyrics were not the kind that they played at Sunday School picnics.

On Sunday mornings, we four boys all stacked into the family car and went off to Sunday School. My little brother sat on the front seat between mum and dad and the three remaining siblings fought over who would not sit in the middle at the back. Inevitably, the shortest of us ended up there so dad could "see through the back window" whilst driving. Dad liked two kinds of music: Country and Western. He used to sing Johnny Cash and Slim Dusty songs on the way to church. Now it was time for three boys to plug their ears.

The songs in Sunday School were different again. They were my least favourite of all. The words were certainly ones that could be used at Sunday School (obviously!); but the music was completely devoid of grunt. No electric guitars, bass guitars, keyboards or drums. Lots of "Beholds" and "Kumbayas".

Now self-preservation demands that I pause at this point and laud the qualities of strings, woodwind and timpani (I particularly enjoy the Peer Gynt Suite in fact) but there are times, particularly after a hard day, when the 86 points North along the freeway and bounces around with the sound of pulsing guitars.

So what to listen to? Lyrics that tell a wonderful story but devoid of grunt or rock sounds with the puerile missives of a wannabe Gangsta.

Then I found them. Christian Rock Bands, one after another: Stryper; Petra; Whitecross; X-Sinner; Bloodgood. In the 90s they were joined by Creed. These were lyrics with a punch and lyrics to remember.

Bloodgood: Heaven on Earth

I know you see me when I'm standing in the dark: You can't help cryin' out for every broken heart/Cause you're heaven, heaven on earth.

XSinner: No Way In

Man has got to try not to live a lie: You have the only key to control your destiny: The wicked ways in which we live are sickening: Your selfishness, all things material, will be history in the end.

Stryper: To Hell with the Devil

We speak of the devil: He's no friend of mine: To turn from him is what we have in mind/Just a liar and a thief: The word tells us so/We like to let him know/Where he can go: To hell with the devil

And now, in 2019, all the way from Harrington Park, the latest in a long line of Christian Rockers and appearing tonight at Family Chapel:

Ben Pakula: Serpent Crusher

Then Jesus Christ defeated death when he came back to life again So now we know that

.... Jesus is the Serpent Crusher

College Event Calendar - Term 2

College

Monday, 1 July Friday, 5 July

P&F Meeting Last Day of Term 2

Primary

Thursday, 25 June Tuesday, 2 July Thursday, 4 July

Primary Learning Assembly

Junior Formal Assembly - 8.30 am - Auditorium Middle Formal Assembly - 8.30 am - Auditorium

Secondary

Friday, 21 June Wednesday, 26 June Wednesday, 3 July Thursday, 4 July

NASSA Years 7-9 Volleyball Gala Day

Year 9 Geography Excursion

Senior Formal Assembly - 8.30 am - Auditorium Middle Formal Assembly - 8.30 am - Auditorium

College Event Calendar - Term 3

College

Monday, 29 July

Monday, 5 August Saturday, 24 August

Wednesday, 28 August

Monday, 2 September

Wed, 4 Sep - Wed, 11 Sept Scholastic Book Fair Thursday, 5 September

Friday, 6 September

First Day of Term 3

P&F Meeting

Working Bee

College Council Meeting

P&F Meeting

Grandparents' Day

Year 7 Vaccinations Visit 2

Year 7 Taster Day

Family Chapel

Primary

Friday, 9 August Tuesday, 13 August Thursday, 15 August Friday, 16 August

Wed, 21 Aug - Fri, 23 Aug

Book Week - Librarian Visit (Years 5 and 6)

Primary Learning Assembly **Primary NASSA Athletics Book Week Performance**

Great Book Swap Year 5 Camp **Book Parade**

Friday, 23 August

Secondary

Wednesday, 31 July Mon, 5 Aug - Mon, 19 Aug Wednesday, 7 August Thursday, 8 August Friday, 16 August Thurs, 29 - Fri, 31 Aug

Years 7-10 Parent-Teacher Evening **HSC Trial Examinations**

Years 7-10 Parent-Teacher Evening NASSA Secondary Soccer Gala Day NASSA Secondary AL Gala Day Silver/Gold D of E Expedition

FROM THE HEADMASTER

- Q What's a Heavy Rock Artist with three albums doing speaking at a Term Service?
- A Ben is also the Reverend Ben Pakula he is a minister and it's not all heavy.
- Q. Do we need earplugs?
- A. Probably not. Ben also has albums with Children's songs (but just in case ...)
- Q. Can we have a sneaky look?
- A. https://www.youtube.com/watch?v=1gOLNUfG000&authuser=0
- Q. That was cool I'm hip with the groove what about a whole album?
- A. Google MASTERPLAN Ben Pakula
- Q. Can I buy CDs on the night (kids CDs and heavy rock ones for Grandma at Christmas)
 A. Yes.

FAMILY CHAPEL

You are all invited to our second Family Chapel for the year. Please note it is on Thursday, 20 June at 7.00 pm in the Clifford Warne Auditorium (owing to the Winter weather).

We will be entertained with a musical item by Stage 2 and led in singing by the College Staff Musicians. In addition, our guest speaker will be Pastor Ben Pakula from Narellan Anglican Churches.

As is our custom we will be collecting gold coins and tinned food items for WAC Cares which helps people in need in the Wollondilly community. In addition, these items contribute to the overall College House Shield competition. All donations will be collected in the foyer of the Auditorium by our House Captains before the service begins. Please see below the types of food that attract more points. (See below).

Thank you for your support of this important ministry.

Mrs Carolyn Clark German Teacher

FAMILY CHAPEL - THURSDAY, 20 JUNE 7.00 PM

Food Items Needed for Meal Making for WAC Cares Ministry:

If you bring the following food items you will receive three points for your house

- Rice
- Instant Mashed Potato
- Tins of Tomatoes, Cannellini Beans, Kidney Beans, Butter Beans, Vegetables, Tomato Paste, tuna (large), salmon (large), Coconut Milk or Cream
- Jars or packets of Cooking Sauces (eg Chicken tonight, stir through sauces, pasta sauces),
- Curry Pastes, Chicken/Beef/Vegetable Stock

The following items will earn one point per item toward the House Shield Competition Other items such as baked beans, tinned spaghetti, chunky tinned soups, beetroot, whilst welcome are difficult to use in cooking meals but may be used in hampers.

PASTORAL CARE T-12

Fostering a positive body image

Body image refers to how a person thinks, feels and behaves in relation to their body. (Paxton and McLean 2017)

Signs that a young person is experiencing body dissatisfaction:

- Preoccupation with weight, shape or size
- Body weight, shape or size being very important for self-worth
- Frequent weighing or checking body size
- Avoiding social activities that may bring attention to appearance
- Feeling a very strong need to control weight, shape or size
- Excessive amounts of time spent exercising including weight training, especially when ill or injured, or feeling guilty for not exercising

Once established, body image concerns frequently continue into adulthood and midlife, and continue to have a negative impact on wellbeing (Paxton and McLean 2017).

It is important to be aware of helpful and harmful words or modelling that impact around body dissatisfaction.

Risk environments include families in which there is a high value placed on appearance ideals (Paxton and McLean 2017).

The tips here are to create a positive body image environment for children and young people in which diversity is accepted and there is a focus on the non-appearance qualities of children or young people.

We are created in God's image and our worth to Him with regards to who we are is immeasurable.

Mr Liam Toland
Director of Pastoral Care T-12

YEAR 10 2019 - YEAR 11 2020

The Senior Uniform Shop is open in Term 3.

All students in Year 10 2019 are required to try on a uniform and place an order at this time even if they are unsure of returning in Year 11 2020.

Opening times: Tuesdays 2.30 pm - 4.00 pm

Wednesdays 2.30 pm - 4.00 pm

Where: Deakin Administration Building.

Mrs Leanne Molluso Administration Assistant

Performing Arts News

Choral Festival

Both our Secondary Choir and Stage 2/3 Choir are set to participate in this year's Choral Festival which is being held at Oran Park Anglican on Friday, 21 June. Please note that there has been a change to the bus departure and return times. The bus will now depart at 7.45 am and return at 3.00 pm (approximately).

Middle Cheer - Additional Rehearsal

To give our Middle Cheer group an opportunity to have an extended rehearsal on the Auditorium stage, Miss Valente has organised an additional afternoon rehearsal for this group. Please consult the note which has been provided to your child for more information.

End of Term Events - Performers and WAC Crew

The following groups are set to be involved with end of Term events. Thank you in advance to our performers for their hard work and rehearsal and to the WAC Crew for volunteering their time.

Family Chapel

Performing	WAC Crew
Stage 2 students	Abby Cupitt
	Abby Miller
	Julia Fouche

Junior Formal Assembly

Performing	WAC Crew
Primary Choir	Mitch Youman
Kindergarten Faith	Ewan Morris
Stage 2 Dance	
Year 2 Recorder	

Middle Formal Assembly

•	
Performing	WAC Crew
Stage 3 Band	Joe Zervos
5J Strings	Liam Biggs
Jessica Fraser	Michael Robinson
Middle Cheer	

Senior Formal Assembly

•	
Performing	WAC Crew
College Band	Abby Miller
Vocal Ensemble	Georgie A
Ethan Seidel	
Dance Company	

Mrs Sarah Talbot Performing Arts Coordinator T-12

MISA DANCE FESTIVAL

Next Tuesday, 25 June we have our Senior Dance Company performing at the MISA Dance Festival at Campbelltown Catholic Club. They will be performing a six minute dance routine in the second set of performances, starting at 11.40 am.

We would love to have the families of students performing and the people of the Wollondilly community come and support us at this event.

Any further questions please email to k.valente@wac.nsw.edu.au.

PASTORAL MATTERS - SENIOR YEARS 9-12

Supporting Senior Students

The recent Parent-Teacher interviews provided a great opportunity for discussion about student progress, areas for improvement and student wellbeing. Supporting our students is a 'team effort' and communication is key in ensuring that any concerns or issues are identified and strategies developed to assist them as they navigate their way through the various challenges associated with Stage 6. As parents, you are probably quickly realising or already well aware that as your son or daughter completes Years 11 and 12, everyone in the family, to some extent, will be involved in the process. The following information, based on research and advice from renowned Psychologist Andrew Fuller may be helpful to consider...

Developing a 'SYSTEM' for students to follow is vital in helping them manage their time, energy, stress and responsibilities. It can be beneficial to sit down with your son or daughter and map out an ideal week including:

• Times for sleeping, relaxing, best breakfast foods, times for study, revision, appropriate time for part-time work, social activities...

Without a SYSTEM, students can be left doing what they like when they feel like it - basically ineffective planning and minimal productivity. It is hard to get through Years 11 and 12 without the occasional 'meltdown'. When this occurs, rather than starting a long conversation, think about what your son or daughter needs. Food? Rest? Exercise? Try to quietly arrange for this to occur. Generally, what you DO will be more important than what you SAY. When planning the SYSTEM, develop a rule of 'never miss twice'. What??? Realistically, any well devised plan will go haywire on a 'bad day'. This is normal and OK. Accept this, but also plan to 'never miss twice'- for example, "I can take a complete break from my study routine for one day but not for two days in a row." What if my son or daughter won't listen to me??? Have a confidential chat with one of their teachers so that they can

have a conversation with them directly about their progress and study strategies. Remember it's a team effort.

Next time...'How to deal with the build up to Exams.'

Young Men's Health Forum

On Friday, 7 June, a group of male students from Year 10 attended the Young Men's Forum in Bankstown with Mr van Netten. The aim of the forum was to enable students to re-evaluate their perspectives on the pivotal issues concerning young men's health and provide them with the tools to enhance their decision-making. Throughout the day, the group heard from a variety of expert speakers to inform, engage and influence them through discussion of some key topics including mental health, body image, healthy relationships, resilience and leadership. They also participated in small group workshops led by experienced facilitators. Some student reflections:

"I enjoyed being able to meet new people and interact with them because it is not an opportunity you get everyday. It was beneficial because the speakers persuaded me to think better thoughts and show more positive actions."

"I found this event informative and important as the topics discussed were relevant. I liked how during the seminars the speakers would relate the topic to their real-life experiences."

"A piece of advice that particularly resonated with me was the quote 'your thoughts become your words, your words become your actions, your actions become your habits, your habits become your character, your character becomes your life, your life becomes your destiny."

I commend the students on the way in which they approached this opportunity with enthusiasm and conducted themselves with maturity at the event.

Senior Chapel Service

The Senior Chapel Service for this term will be held on Monday, 24 June. The theme is 'God's Purpose' and we look forward to hearing from Mr Davis as he shares about his own personal faith journey. As Year 12 students head towards the end of their time at WAC we encourage students from Years 9-11 to consider joining the Chapel Team. Senior Chapel is developed and run by students for students. This is a great opportunity to express your creative ideas, share your faith, get to know students from different year groups and feel a part of something worthwhile at the College. If you are interested, have a chat with Mrs Madden or one of

the students currently on the Chapel Team.

Vietnam Mission Trip

An information evening will be held **early next Term** for the 2020 Vietnam Mission Trip. Interested students, along with their parents are encouraged to attend. Stay tuned for further details regarding the evening. All inquiries should be directed to e.madden@wac.nsw.edu.au.

Mrs Emily Madden
Pastoral Care Coordinator 9-12

WILLKOMMEN IN WOLLONDILLY!

Please extend a huge welcome to three visiting students from our sister School in Germany. The students only arrived in Australia on Friday night so they are probably still feeling a little jet lagged.

Ole Mueller is staying with the Parasher family, Anna Riedel is staying with the Riemer family and Martha Armbruster is staying with the Mills family. They have been placed in Year 11 classes, but will probably visit Year 7, 8, 9, 10 & 12 German classes at some point in their stay.

Mrs Carolyn Clark German Teacher

YEAR 9 HOPE AND PEACE GEOGRAPHY FIELD TRIP

On Wednesday, 26 June, students from the Year 9 Hope and Peace classes will be travelling to Cabramatta and Oran Park as part of their field study requirement for Stage 5 Geography.

Students will initially travel to Cabramatta where they will learn about the rich and diverse history and development of the Cabramatta area. They will participate in a Walking Tour of Cabramatta, led by Local Council staff. Following this, students will travel back via Oran Park to observe and take note of the large-scale urbanisation project underway there as well as listen to a

Students will travel by bus, leaving the College at 8.10 am and returning by 2.30 pm. Students are to gather on the Lawn area at 8.10 am (they do not attend Roll Call). We look forward to what promises to be a fascinating day.

Mr Tim Clarke Geography Teacher

YEAR 12 'CHAMP CAMP' 2019

'Champ Camp' is a three-day HSC Study Camp that will provide our 2019 HSC students with the opportunity to have sustained, structured and focused study time supported by staff from the College. It will take place at the College (Johnson) from Wednesday, 17 July to Friday, 19 July starting at 9.00 am and finishing at 4.30 pm each day. There will also be the opportunity to do practice HSC exams. Staff are volunteering their time and on Friday only, the College will provide a light lunch at no cost.

From a Pastoral Care perspective, we hope to support those students who may feel anxious about the upcoming Trial HSC exams. We also hope to assist students who have difficulty organising their own time and disciplining themselves to focus. Academically, staff volunteers will be able to provide valuable advice and guidance on past HSC exam questions and answers. Permission Notes have been distributed and are due back to Mr Hart by Friday, 21 June.

Mr Jay Hart Humanities Coordinator

Skoolbag App - A Helpful Communication Tool

WAC uses the Skoolbag App to communicate with parents from time to time regarding excursions, sporting events and other College happenings.

Parents are asked to download the app from the app store and create an account. NB: Make sure you subscribe to your child's year group to receive relevant information.

SECONDARY SPORT

NSW CIS Cross Country

Congratulations to Travis Baxter, Isabelle Robertson and Chris Cefai who competed last week at the CIS Cross Country Championships. They represented the College well at such a high level of competition. Travis placed 18th, Chris 32nd and Isabelle 40th overall.

ast t all.

NSW CIS Touch Football

Congratulations to Mitch Rockwell who competed as a member of the AICES side at this week's CIS Touch Football Championships. The AICES side won the carnival with Mitch scoring a try in the Grand Final for his side.

NASSA Athletics

Last Friday the NASSA Athletics Carnival was held at Campbelltown Athletics Track. It was a great day for WAC who finished in 3rd place in the overall point score! We also had two Age Champions - Kirra Bennett-Smith (16 Girls) and Mitch Rockwell (18 Boys) as well as two students break NASSA records. Zoe Daniels broke the 14 Girls Discus record whilst Kirra Bennett-Smith broke the 16 Girls Javelin record. Congratulations to all the athletes who competed on the day, especially those who filled in at the last minute to contribute to our overall 3rd place point score. AICES will be held on Monday, 9 September so information for those who have progressed will be distributed closer to the date.

NASSA Volleyball Gala Day

It was a successful day at the Year 10-12 NASSA Volleyball Gala Day on Monday. The Girls side only lost one match all day and were named NASSA Champions! The Boys' side also only lost one game however this saw them finish in 2nd place overall. Congratulations to both sides and their coaches, Mrs Madden and Mr Toland, on such a strong performance.

MISA

It was the final week of the regular MISA competition. In total we have three teams who have won the MISA West competition and will compete in next week's Interzone Finals. The Interzone finals will commence earlier in the day than usual and students will receive information about departure times this week. The three teams who qualified were Year 7-9 Boys' Hockey, Year 7-9 Girls' Basketball and the Year 11/12 Girls' Netball sides. Congratulations to these three teams!

We have had several other sides who have played in a fantastic way all season and finished in the following positions. In 2nd were the 10-12 Boys' Softball, Year 10-12 Girls' Cricket and Year 7-9 Frisbee sides. In 3rd we had the Year 10-12 Girls' Soccer and Year 11/12 Boys' Soccer sides. In 4th was the Year 7-9 Boys' Basketball side.

Trials for Term 3 MISA teams will be in Week 10 of this Term. Options will be advertised next week.

Mr Mark Goldsbrough Secondary Sports Coordinator

Year 7-9 Girls' Basketball side

Upcoming Events

Friday, 21 June Tuesday, 25 June Tuesday, 2 July NASSA Jnr Volleyball MISA Inter-zone Finals Term 3 MISA Trials

NASSA Snr Volleyball teams

PRIMARY SPORT

CIS Cross Country

Last Thursday, six runners from Primary attended the CIS Cross Country Carnival at Eastern Creek. The NSWCIS event includes runners from all of the Independent Schools in the State.

Kaitlyn Williams came 23rd overall. Max McPherson ran incredibly well on the day and although he tripped at the start of the race, he gathered himself and finished 15th.

Isabella Evans' performance is also to be commended. She finished 4th, in a photo finish, and will now take part in the NSW PSSA All Schools Cross Country event in July. This event will include all of the Primary runners in the State. This is a fantastic achievement, congratulations Isabella.

IPSSO

Next week will be the final IPSSO game for the term. These games will be play at Macarthur Anglican School. Stage 2 games will start at 12.00 pm. Stage 3 games will start at 12.40 pm.

Games this week were played against Oran Park Anglican College. The Stage 2 and 3 AFL teams continued their winning streaks.

The Stage 2 team tackled well to defend their led in the final guarter. Kiah Evans lead from the front.

The Stage 3 team were unstoppable winning by 100 points. Lauren O'Sullivan scored five goals.

Against tough opposition the Soccer boys' team did very well. Although they scored first the Stage 2 team could not defend their lead, going down 3-1. The Stage 3 team were gallant in their defence as well, losing 3 nil.

The Newcomb Ball and Volleyball teams won their games 2 sets to nil. These teams are really improving their communication skills; this is resulting in much improved performances.

The Stage 2 Netball team won their game convincingly, 22-4.

NASSA Athletics Squad

Training for the NASSA Athletics Carnival will continue next Wednesday after College. Students who have qualified for this team should have received their permission notes for this opportunity. The NASSA Athletics Carnival will be held in Term 3.

Mr Stuart Houweling Primary Sport Coordinator

Upcoming Events

Tuesday, 25 June CIS Rugby League

Wednesday, 26 June IPSSO games against Macarthur Anglican

Wednesday, 26 June NASSA Athletics Training

APPLICATIONS FOR ENROLMENT

Applications continue to pour in for 2020 and beyond across all year groups, but especially our entry years of Transition, Kindergarten, Year 7 and Year 11. All current College families looking to enrol siblings for the coming years are encouraged to do so without delay to avoid disappointment.

Application packs are available from the College Office or from the College website.

Mrs Kristy Biddle Development Officer

EARN AND LEARN

The Earn and Learn promotion is ending on Tuesday, 25 June 2019 (if your local store has not already run out of stickers!)

So that we can claim as many great resources for the College as possible **PLEASE** make sure that all loose stickers, half filled sheets and completed sheets are placed in the box located at Student Reception and/or Tahmoor Woolworths as soon as possible.

We have to have our final tally in to Woolworths by the end of Term 2, and would hate to miss out on something by a couple of stickers that are sitting in someone's purse or on the kitchen bench.

Our tally so far is an amazing 35,100.

Mrs Lisa Grzasko
Earn and Learn Coordinator

Information from the College Nurse

Stop the Spread of Infection

Teaching children about hand washing early in life is an important health and hygiene habit that they will practice for the rest of their lives.

Hand washing is the key to minimise the spread of diseases and infections that can make children sick. Teach your children to get into the habit to cough or sneeze into the crook of their arm if they are unable to get a tissue in time.

Covering his or her mouth when coughing is acceptable if appropriate hand washing is attended after.

Mrs Sally Lloyd College Nurse

WORKING BEE TERM 2

We had over 100 helpers turn up for our Term 2 Working Bee on Saturday. Gardens were tidied up, rubbish was picked up, cobwebs were removed, verandahs and carparks were blown down, roses were pruned and books were covered.

The two huge jobs on the day were the new gardens between Deakin 2&3 and the new BBQ area, as well as the team who blew down the back carpark. The accumulation of leaves in the road gutters is always huge this time of year as all the

leaves from the trees fall. All in all, the day was a huge success and a massive encouragement to the Property Team here who receive a big lift in spirit as the College is tidied up. We do not always have the amount of time we want to attack these jobs as we would like, so the assistance is greatly appreciated.

As always Morning Tea was provided by Christ Church Anglican and sausage sandwiches were provided for lunch by the P&F on the BBQ area.

We are truly blessed to have the wonderful gardens which are kept tidy during our Working Bees.

It was great to see them looking good as I drove in on Monday morning.

Mr Joshua Edwards Property Staff

EXTRA CIRCULAR ACTIVITIES

Samantha Cefai at the Football Federation Australia Girls National Youth Championship. Congratulations to Samantha who has been chosen for NSW Country Soccer to appear at the Australian Championship.

COMMUNITY

Wollondilly Cares

From time to time, families undergo trauma such as severe or terminal illness. There are short term **support structures in place at the College to assist families** during these times. The WACCares Program offers practical support such as meals for families. Please contact Mrs Hay at the College, to assist. Confidentiality will be respected when requested.

African AIDS Foundation Fundraising Danger Close: The Battle of the Long Tan

Where: Event Cinemas Campbelltown

When: Sunday, 30 June Time: 10.30 am sharp Tickets: \$30.00 each

Bookings: www.trybooking.com/508778 or call 4658 0580

Free HSC Lecture - English Area of Study - Human Experience

Where: Upstairs at Picton Library - (The View Room)

When: Tuesday, 9 July Time: 10.30 am - 12.00 pm

Books www.library.wollondilly.nsw.gov.au/bookings or phone 4677 8300

Bookings are essential

Fundraising Event - Reaching 4 Korina - Christmas in Winter Dinner & Monster Trivia Night

Where: Mittagong RSL When: Friday, 21 June Cost: \$60.00 per ticket

Time: 6.30 pm commencement & dinner at 7.00 pm

Contact: sandra.roberson@mining.komatsu

NAIDOC Day - Family Picnic Day

When: Saturday, 20 July

Where: Burragorang Road, Nattai

Time: 11.00 am

Email: kazanbrwn2@gmail.com - for registration

Mittagong Junior Disco

Venue: Mittagong RSL - Bessemer Street

Date: Saturday, 29 June
Time: 4.00 pm to 6.00 pm
Ages: Up to 14 Years
Cost: \$5.00 per person

All money raised goes back to the children in the Southern Highlands Community.

For more information, please contact Sandra on 0412 321 555

No1 Draft Pick Basketball Academy Camps

Early Bird Offer - Register & pay for a full week camp by midnight Sunday, 16 June and receive a Free Wilson N1DP Basketball Valued at \$29.95.

When: July Holidays Ages: Years 5 - 16

Bookings are essential, for more information, please email info@no1draftpick.com or

phone 1300 336 137.

Football Clinics - Registrations Now Open

Week 1 Monday, 8 July to Thursday, 11 July Week 2 Monday, 15 July to Thursday, 18 July

Cost: \$95.00 per person

For more information, email office@footballsouthcoast.com or call 4285 6929

Please note that the above is a service to the Community and items advertised do not necessarily carry the endorsement of the College. The College tries to be selective with what is advertised but cannot take responsibility. Please look into events advertised carefully.

Sponsorship 2019 ... friendraising and fundraising

Diamond Sponsor

Bradcorp

Double Gold

Hume Building
Simec Mining

Stanton Dahl Architects

Gold Sponsors

Anytime Fitness Tahmoor
Carpenter Partners Real Estate
Hills Commercial Cleaning (QUEDOS)
Ken Shafer Smash Repairs
Kwik Kopy Macarthur
Narellan Pools
Nu-era Homes
Taverner Landscapes
Top Quality Homes

Silver Sponsors

Adode Property

Boral Operations Maldon

BPB Earthmoving

Lowes

Cornerstone

Flight Centre Camden

HairBomb

Little Elves Preschool

Mittagong Auto Tech

Mowbray Park Farmstays Natural Services Pty Ltd

Pinnacle Tax & Accounting

Tahmoor Garden Centre

Thank you to our Diamond, Double Gold, Gold and Silver Sponsors shown above. We also thank our Bronze Sponsors who will be advertised on the College website on the Sponsors' Page along with the above. If you would like to sponsor the College, please contact Mr Bill Norman (P&F President) or Mrs Deborah Cook in the College office.

P&F

... friendraising and fundraising

Clothing Pool

The Clothing Pool has a variety of good quality used clothing for sale at reasonable prices. Also available for purchase is a selection of new socks and ties!

Opening Hours

Monday 7.45 am - 8.30 am Tuesday 7.45 am - 8.30 am Friday 7.45 am - 8.30 am

Location

White Cottage - side windows opposite FLOWERS Canteen.

If you can spare an hour in the morning to volunteer at the Clothing Pool, please contact Melissa on 0415 402 013. It is a great way to meet other parents and save a few dollars.

The Clothing Pool is part of the P&F with all funds raised going towards the College.

Mrs Melissa Whishaw P&F Clothing Pool Coordinator

PETF...friendraising and fundraising

Term 2, 2019

The Wollondilly Anglican College Country Fair is our biggest fundraiser for the year and is a great community day out for the whole family.

It includes live performances by our College Children, showcasing their dance, drama and music talents. Along with plenty of rides, Jumping Castle, Face Painting, Animal Farm, Camel & Pony rides, Tennis & Sydney Thunder Cricket, Rock Climbing Wall, Inflatable Human Hungry Hippo Game, auctions with great prizes and much more.

There will be range of stall such as arts and crafts, plants, condiments, clothing, candles and much more.

Our College food stalls offering barbecue sausage sizzle and our Hospitality & Commerce classes running their WAC Snacks Nachos, Milkshakes and Hot Chips Stall plus our famous Cake Stall, hot and cold drinks. Food vendors will also be available and of course real coffee.

Thank you to everyone who attended the information session on Monday. If you would like to be a part of this great fundraising event, please contact Deirdre on 0417 249 877 or through her email at pandfsecretary@wac.nsw.edu.au

Stallholders Wanted for Country Fair

We are seeking Stallholders who would like to hold a stall at this year's Country Fair.

Please contact Deirdre Fitzsimmons - the Country Fair Coordinator via email on pandf@wac.nsw.edu.au and you will be forwarded a booking sheet.

Stall Holders Wanted!

To have your position secured we require payment and all details by Sunday, 30 June.

Sponsorship Opportunity

16th Annual Country Fair Auction and Silent Auction

We are seeking businesses within the College that may like to sponsor our 16th Annual Country Fair.

We are seeking sponsorships of goods and services to go towards our Auction and Silent Auction. If you have a business or know a business who would be interested in donating services or products for the Auction or Silent Auction we'd love to hear from you.

If you have a business who would like to sponsor our Country Fair Silent & Main Auction for 2019 you can contact the College and speak with Mrs Deborah Cook on 4684 2577 or send an email to pandfsecretary@wac.nsw.edu.au.

HEADMASTER HAPPENINGS

June

Thursday, 20 Term Service 7.00 pm: Paster Ben Pakula Guest Speaker

Meeting with TASC CEO at WAC

Student Interviews 2020

Junior Chapel

Friday, 21 Student Interviews 2020

Community Fundraising Evening

Sunday, 23 State of Origin 2 Perth

Monday, 24 Senior Chapel

Student Interviews 2020

Tuesday, 25 MISA Dance Festival

Primary Learning Assembly

Student Interviews 2020

Wednesday, 26 College Executive Meeting

Student Interviews 2020 (Evening) Staff Function

Thursday, 27 Junior Chapel

Student Interviews 2020

Friday, 28 Middle Chapel

Student Interviews 2020

Sunday, 30 African AIDS Fundraiser

Contact: Children's Minister Rochelle Fussell, 0439 455 005 or rf@mittang.com.au. All leaders in Follow and Kids@Mac have Working With Children Checks, and are trained in accordance with Safe Ministry Guidelines. All our groups run during school Terms.

CHRIST CHURCH ANGLICAN WOLLONDILLY

Everybody is welcome to attend our Service on Sunday at 9.00 am. We would love to see your family there.

Facebook@christchurchwollondilly www.christchurchwollondilly.com PO Box 43, Bargo Reverend Stephen Swanepoel

LEARNING - LOVING - LIVING

PRETEND HEADMASTER

Pretend Headmasters - Harlow Hallsworth (KJ) and Estelle Galea (KJ) practising their singing for Family Chapel celebrations tonight in the Clifford Warne Auditorium.

Prayer Points

Please Thank God:

- That His word transcends all circumstances and all kinds of music.
- That He persists with us and loves us through our weakness.
- For talented Musicians and theologians like Ben Pakula who can take His word to the next generation.
- For the wonderful parents, kids and staff who can and assisted at the Working Bee.

Please Ask God:

- That we will seek Him always and through every circumstance.
- That Ben's words will soften hearts with the message of the gospel this evening.
- To continue to watch over our College and the kids who learn here.

Psalm 127:1 Unless the Lord builds the house, its builders labour in vain.

Excellence, Endurance, Eternity.

