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

13 August 2020 Vol 18 Newsletter 24(Wk B)

THE WARATAH WEEKLY

Begin with the End in Mind

Dr Quarmby's Farewell Speech to the Students (Part 2)

Continued from last week.

2017 - Who Am I? - At my school growing up I learnt that I was just a meaningless collection of chemicals that came about by random chance. I had no purpose, no hope and no future. Who Am I here? God loves me and I am deeply important to Him. So are you.

2018 - Fear ends where Faith Begins. People joke about the two certainties in life being death and taxes. If you are in a hospital with not long to live, nobody is laughing anymore. Jesus came to free us all from sin and death. Fear ends where faith begins.

2019 - *Endless is the victory* - Victories are great. We can celebrate victory with friends and with the team who helped us get there. The greatest victory is free and there for the taking - it is a gift with your name on it. Take it, open it, the truth will set you free. Free for eternity.

2020 - *Begin with the End in Mind.* I finish this year with the same words that we began with in 2004. Ironically, 2020 is the end but it is only my end. There are new stories to be written and you will continue to write that story. I have every confidence in your ability.

There are many people to thank. There are at least 110 of them - and that is just the staff. I will miss each of them incredibly. The College is in good hands.

I could never have dreamed that we would have this many students at my final assembly. We dreamed that we would have more than 400. I will look for your achievements and celebrate them quietly at home. You are the future. We have been privileged to be caretakers of an important part of your lives for just a short time. Either we will move on - like I am doing today - or you will move on and graduate. Either way, we will live on with memories of each other.

I have never forgotten the little preschool in Sabah and the unexpected song that they were singing first thing in the morning. It was a familiar tune and a message that was hostile in a country so far from home. Who would have thought that that same message of hope would also be met with hostility by increasing numbers of people in a free country like Australia? I have not forgotten them and I will not forget you.

If you look up Wollondilly Anglican College on a map, it will show you a 40 Hectare site on the side of the road between Tahmoor and Bargo. That is just for deliveries and lessons.

You are Wollondilly Anglican College. Ours is a collection of souls; each one precious to God. The staff and I are just caretakers for a short time. God has asked us - "please look after my sons and daughters in their impressionable years. Tell them about their Dad."

God bless you Dr Quarmby

FROM THE INTERIM HEADMASTER

Gold and Silver Duke of Ed Journey

Our next Adventurous Journey will occur on Thursday, 27 August (for Gold Level students) and from Friday, 28 August 2020 (for Silver Level students).

Specific details are below:

This expedition takes three days for Silver and four days for Gold DOE. Due to COVID-19 concerns, students will be undertaking a series of day walks. The latest advice is that schools must cease overnight camps. Students will need to camp and cook their meals at home. They will need to provide photographic evidence of this in their report. We will attempt to return to the College in time for students to catch their normal buses but we cannot guarantee this.

Parents will need to be available to pick their child up each day.

The mode of transport to and from the expedition will be by a College bus.

Thursday, 27 August (Gold Only)

Departure from WAC 8.30 am to Thirlmere Lakes National Park and complete the Blue Gum Creek/Little River Hike. Return to the College.

Friday, 28 August (Gold and Silver)

Departure from WAC 8.30 am to Otford (Royal National Park) and complete the Otford to Era loop of the Coastal Walk. Return to College to camp.

Saturday, 29 August

Depart from WAC 8.15 am to Welby. Walk Box Vale Track to Forty Foot Falls, Sixty Foot Falls and Mittagong. Return to College to Camp.

Sunday 30 August

Depart from WAC to Bargo River and walk Mermaid Pools hike.

Return to WAC at 1.00 pm. Parent pick up 1.30 pm.

Equipment:

Students will need to carry all their own food, equipment, water, sleeping gear and tent.

Hire:

The College has some backpacks, two person tents and limited cookers available for hire at \$10.00 each. This fee will be placed on the student's account.

Transport:

College Bus.

College Expectations:

Students are reminded that all College rules regarding behaviour and expectations apply.

Mr Croger, Ms Huxtable, Mr Hicks, Mrs Miller, Mr Hart and Mrs Cochrane will be supervising the students.

Mr Schroder will be an emergency contact person.

Please complete the permission forms and medical forms attached and return to the College Office by Tuesday, 18 August.

Mr Ian Croger Interim Headmaster

 \triangleright

Wollondilly Anglican College

PRE-KINDERGARTEN TO YEAR 12

The College Headmaster is inviting apply tions for the following roles to commence 1021

Senior Positions (Leadership 2)

Mathematics Coordinator
English Coordinator

Teaching Poitions

Prior ry
Prime Library
Library
Library
Hospitality

pport Position

Teacher's Aide

Casual Teachers

For more information go to:

www.wac.nsw.edu.au/about-us/leadership-staff/employment

Closing Date: Sunday, 16 August 2020

In accordance with Child Protection legislation, preferred applicants will be subject to employment screening

FROM THE ACTING DEPUTY'S DESK

College Group Photos

Covid restrictions prevented us from completing group photos earlier this year. We are pleased that there is now an opportunity for these to occur. The School Photographer will be on College site on Friday, 14 August to take these photos.

These will be taken during periods 1-4. Students will be required to meet at the Front Playing Field (or Deakin depending on the weather) five minutes before their group photo is to take place. Students will be emailed directly regarding their photo times. Students are reminded of the need to be strictly following College uniform expectations for these. Students not following these expectations will not be included in the photos.

Year 12 Trial Examinations

The Year 12 cohort have been in my prayers as they continue to prepare for their trial examinations that will commence next week. These are important examinations and for many students the first opportunity to sit a three hour examination under timed conditions due to the cancellation of the Half Yearly exams in Term 1. Examinations will take place in the Warne Auditorium. If you are in that area, please be considerate regarding noise as we look to give the students every opportunity to put their best foot forward.

Pride in Belonging

I would like to congratulate the vast majority of students who demonstrate pride in being a part of the Wollondilly community. This distinctive can be demonstrated in many ways. Just a few of these include:

- Wearing the College uniform correctly both during hours and when in the broader community
- Playing a role in keeping the grounds looking beautiful (ensuring rubbish is placed in bins, and encouraging others to do so).
- Keeping to paths to protect our wonderful gardens that the grounds team and volunteers spend so many hours looking after.
- Looking out for others in the community. Being a support for those in need.
- Thinking beyond ourselves, pride in belonging encourages us all to move from the 'me' thinking to the 'we' thinking.

I am proud to be part of this community and I am confident that you are as well. I challenge you to consider how you can demonstrate this pride over the coming weeks.

Mr Paul Burns Acting Deputy Headmaster

Primary Excursion Day Cancelled

Due to the current COVID situation we have cancelled the Primary Excursion Day.

We appreciate the understanding of parents in this decision.

Year 5 Camp has been postponed until 2021. Date to be determined with further information to come.

TEACHING AND LEARNING 7-12

Year 12 Trial Examinations

Year 12 students will begin their HSC trial examinations in the College Auditorium starting **Monday**, **17 August** and concluding **Monday**, **31 August**.

Students are encouraged to carefully check their examination timetable to ensure that they know what exams will be held on what days. If a student does not have an exam on a set day they are not required to attend the College, although they are welcome to use the resources and facilities in the Flynn IRC if they are looking for a quiet, structured study environment.

Parents/Caregivers are encouraged to support their child at home during this time by:

- Helping them set up a quiet study space
- Giving them time off chores and non-urgent family commitments
- Talking to them about how they think they went in their examinations
- Reminding them to go to bed at a regular time each night
- Cook wholesome meals and ensure they are eating well
- Encourage physical activity during down times

Year 11 Student interviews

Self-regulation and self-reflection is an integral part of the College's education framework and forms one of our five pillars. Recently, Year 11 students completed a Google form reflecting upon their learning in the first six months of Year 11. This form was then used as a basis for student interviews and discussion with Mr Burns and myself.

Interviews have now concluded, but during this time we were able to unpack many aspects that help (and also hinder) their success in the College environment. As part of the discussion, students were encouraged to formulate SMART goals around their academic studies and their learning. SMART is an acronym that stands for: **Specific, Measureable**, **Achievable**, **Realistic** and within a given **Time** frame.

As students move towards finishing their Year 11 preliminary course studies and begin Year 12 course content in Term 4, we hope that they begin to action some of the goals and strategies discussed during these interviews.

Second round of Parent-Teacher interviews Years 7-10

Many thanks to the parents, staff and students who attended our second round of Parent-Teacher interviews on Wednesday, 12 August via Zoom. Partnership between home and the College is an important part of the Educational journey and it is important that students reflect, upon but also action, some of the feedback that they received during this time.

Students are encouraged to make suggested changes, and particularly as they enter a new Semester, they are encouraged to make a 'fresh start' in their application, dedication and study habits.

Thanks also to Dr Eaton for his organisation behind the scenes and Mr Gregory for helping to feed the staff on a cold winter evening.

Mrs Kelly Evans
Acting Director of Teaching and Learning 7-12

Pastoral Care T-12

Seven Ways to end your day feeling happy and satisfied

1.Reflect on what you achieved

One of the challenges of working in schools is we can't necessarily see what we have achieved each day. Take a few moments to review how you used your time today. This can easily be applied to life as a student or a parent.

2. Clean up for a fresh start tomorrow

Clutter, physical and virtual, takes a surprising toll on your energy. Tidy your desk at the end of each day - after saving your open work - close all of your computer's unneeded windows and browser tabs. Cleaning up today gives you a fresh start tomorrow.

3. Prepare tomorrow's to-do list in order of priority

Doing this has two benefits. First of all, it gives you a sense of completion when you hand off tasks to another day so you get work out of your head at the end of the day. Otherwise, we keep mentally working on the things we haven't finished due to something called the "Zeigarnick Effect." Second, you know where to start the moment you arrive at school the following morning. Each decision you make takes a little bit out of you. A to-do list helps you start off the day with some decisions already made. It's like a head start and a clear focus.

4. Face your fears

Inevitably, there will be certain tasks you keep putting off and the longer you do so, the more resistance you'll have to complete them. It's the "procrastination doom loop" at work or school. It's not because you're lazy - there's probably some good reason you're avoiding them. Often, it will be a subconscious sense you don't know how to handle the problem.

At the end of the day, when you know you don't have to deal with the troublemakers right now, stop and think about each of them to figure out what it is that's causing you to avoid the task. Break the task down into smaller, doable tasks and identify the first step. Lots of seemingly impossible goals can be accomplished going a step at a time.

5. Get set to eat the frog

This one's based on an old Mark Twain saying: "Eat a live frog first thing in the morning and nothing worse will happen to you the rest of the day." So, no - no actual frog is required here. Rather, we're talking about planning to deal first thing in the morning with what you think will be the biggest - and most critical - task of the day. Your Most Important Task. After that, the rest of the day will be easy.

Alternate thought: If you're really dreading that nasty task, you can plan on a simple one first for a momentum-generating quick-win that'll launch you right into it.

6. Stop

You've been working all day, and that day has to end sometime. Establish your quitting time and stick to it.

7. Make the last thing you do feel good

There will be things that don't get done by the end of the day and that's ok. There is always more that can be done. If you know you've worked hard all day, that's all anyone can ask. If there are things that took longer than expected, that's life. In fact, those are often the tasks that teach us the most.

There are a few ways to make sure you leave school or work in a positive mood, no matter how rough a day you've had:

- Thank a co-worker for something they did. Everyone likes to feel appreciated, and you'll feel good making someone else feel good.
- Do a co-worker a favour. Got an idea for how to make someone else's tomorrow easier? Go on. Do it. A
 tried-and-true way to feel good about yourself.

There are really two common threads to all this good wisdom: take the time to feel good about yourself and get a running head start on tomorrow.

Francis (2020)

Mr Liam Toland
Director of Pastoral Care T-12

PASTORAL MATTERS - EDUCATIONAL PSYCHOLOGIST

Understanding Anxiety groups

During the first semester, I have been running a number of Understanding Anxiety workshops, across Years 4-7 and Year 11. Understanding Anxiety is an awareness, early intervention, and prevention program designed specifically for students at Wollondilly Anglican College.

This group aims to equip students to gain appropriate knowledge and skills which will assist them in recognising and handling anxiety through a series of six interactive and engaging group sessions. By increasing a student's understanding of anxiety and equipping them with relevant coping strategies, they will be better suited to deal with the many challenges that life presents.

These groups are optional, and students who have been part of the group were identified by their teachers, parents, or the Pastoral Care team. The program outline is as follows:

Session One: Identifying specific triggers
Session Two: Being in the present moment

Session Three: Thinking Strategies
Session Four: Strengths and Resilience
Behavioural Exposure

Session Six: Reflection and Planning for the future

One of the key takeaways from this group is that not all anxiety or stress is bad. In fact, if we want to function at our personal best, we need some stress in our lives.

There are a number of reasons why anxiety can be "good" at times. This includes using our anxiety about an event (ie an exam) as motivation to perform well, or using anxiety as a warning sign that we need to change something in our lives.

A small amount of anxiety can also be seen as a positive in leadership roles, as people are more likely to be cautious and consider all possibilities of a decision. As can be seen in the graph below, there is a point where you can have too much anxiety, and when we reach this point a number of areas of our lives can be impacted.

The Yerkes-Dodson Law

If you would like more information about these groups, please email m.barnes@wac.nsw.edu.au.

Mr Mitchell Barnes Educational Psychologist

PERFORMANCE NEWS

It has been another fantastic week amongst our different ensembles and groups at the College. Despite the guidelines that we are following, the students are still getting the most out of their rehearsals.

Reminder to students that if you are unable to make a particular rehearsal, please let your respective ensemble/group leader know ahead of time so they can plan accordingly.

There are many benefits to being a member of a music ensemble or performing arts group, that go beyond developing such skills within the respective performing arts domain.

- 1. Students are rehearsing and performing as part of a team, working effectively together with others.
- 2. Students are developing organisational skills, committing time and energy to rehearsals at lunchtime or after College hours and juggling this with their College work and study load, especially the students in the senior years.
- 3. Students are also learning to cope under a sometimes high-pressured environment, that is aiming to put on top-notch performances, helping to boost their confidence, confidence that they can bring to other such environments.
- 4. Finally, students are becoming self-motivated and disciplined within their respective area (Music, Dance, Drama) and dedicating themselves to fine tuning their specific skills and applying it to the group as a whole.

Students who walk around the College with a badge, similar to the ones pictured here, have demonstrated an ongoing commitment to a College Performance Group for more than one year, a responsibility that they have agreed to by being reliable, committed and a team member.

There are many new students who have joined those groups this year and are eligible to receive such a badge next Term. I encourage them to continue to show such commitment.

Stay tuned for next week, for more information relating to badges.

As always, if you have a Performance related query, please contact me on l.grant@wac.nsw.edu.au

Mr Lloyd Grant Acting Performance Coordinator (T-12)

YEAR 11 INDUSTRIAL TECHNOLOGY FURNITURE STUDENT

Hophnie Noblett selected Industrial Technology Timber as one of her elective subjects three years ago and has grown into a highly skilled woodworker. She is currently 1st place in her Year 11 class and is producing work of exceptional quality.

The table pictured is a 'Shaker' inspired piece that is made predominantly with hand planes and then hand finished with rubbing polyurethane. Hophnie will be starting her HSC Major Project next Term where she will design and make her own piece of furniture.

Mr Michael Cassidy Secondary Teacher

LIBRARY NEWS

Jackie French Zooms Years 5 and 6 Last Friday Years 5 and 6 had the opportunity to zoom with the Australian author Jackie French.

The students had a lot of questions for her about the writing process and her life and achievements. The students were fascinated to hear about her new releases and stories of how she wrote some of their favourite books.

Jackie has a new book coming out called 'Pandemic' about the Spanish Flu after World War I. Jackie believes we will all get through our current pandemic like we got through the Spanish flu - with kindness and quarantine.

"Kindness is contagious" - Jackie French

Premier's Reading Challenge ends Friday, 28 August

To all those taking part in the PRC this year, the Challenge closes for student entries on Friday, 28 August. You need to have all your books uploaded to the site by that date if you are in Years 3-9.

Mrs Colombo will then validate your entry. Please note that K-2 students do their Challenge as a group and Library Staff upload their books to the PRC site.

If you need to see Mrs Colombo about this she is in Elizabeth Library Thursday Lunch 2, Sturt Library Monday Lunch 2 and either Johnson or Sturt on Friday Lunch 2. Or email: <u>i.colombo@wac.nsw.edu.au</u>

Year 6 Library Monitors Semester 2

Our new Library monitors for Terms 3 and 4 received their badges this week. We have an incredible 47 Library monitors this Semester! Our current Year 6 students love the Libraries and demonstrate servant leadership to the Primary years by giving up their lunchtimes to help in the Libraries.

Congratulations to:

Georgie Adams 6H, Evelyn Biggs 6F, Harry Boland 6H, Tia Boyd 6F, Amelie Burke 6J, Olivia Carter 6F, Blake Dalrymple 6H, Maddison Defina 6H, Tameka Den 6J, Grace Donaghey 6J, Sienna Farrugia 6H, Caine Fitzgerald 6J, Lisa Fouche 6J, Scarlett Frost 6H, Alyssa Galea 6F, Megan Gilbert 6J, Molly Hayes 6J, Matthew Higham 6H, Matilda Hingley 6J, Gemma Hoare 6H, Annie Huang 6J, Ashton Jones 6J, Ammeli King 6H, Jaime Kleinberg 6H, Riaan Koolman 6H, Isabelle Lewis-Bryant 6J, William Londregan 6H, Sarah Low 6H, Abbey Macdonald 6J, Gabrielle McIntosh 6F, Aaron Pile 6H, Bracken Mercer 6J, Isabella Morgan 6F, Scarlett Morgan 6J, Lachlan Mottershead 6J, Sofia Novak 6F, Jaxon Nonnenmacher 6J, Jema Palenzuela 6H, Thomas Payne 6H, Thomas Pritchett 6H, Kirsten Robinson 6H, Katie Russell 6J, Noma Songo 6F, Lana Telford 6F, Jemima Warland 6J, Jackson Welsh 6H and Kaitlyn Williams 6F

Mrs Justine Colombo College Librarian

SECONDARY SPORT

WASP - Wollondilly Anglican Sports Performance Academy

Week 3 of training continued this week for the 80 registered students across our three sports; Soccer, Running and Netball.

Next week our Cross Country students will have a technical focus session. Whilst many people consider running a basic or easy movement, we regularly see many people running with improper form. In this session students will look to develop a smooth and efficient running technique to make them better overall runners.

It has been great to see so many kids involved in the WASP program. We will continue our WASP Academy program next Term so stay tuned to see what Sports are on offer. So far, Soccer (Football) has been officially confirmed as running in Term 4. We will publicise the other Sports towards the end of Term 3 once they have been finalised with the instructors.

Term 3 MISA Sport - Cancelled

The MISA Executive, which includes delegates from a range of the more than 20 Schools and Colleges involved in MISA, have decided to cancel the Term 3 MISA competition. This is disappointing for students; however, it is a decision that has had student safety and wellbeing at the forefront.

Planning has already commenced for the Term 4 competition. The MISA Executive are looking to provide as many sporting opportunities as possible for students, whilst also minimising the risk to what is deemed an acceptable level. Trials will be held in Week 9 of this Term.

Mr Mark Goldsbrough Secondary Sports Coordinator

Upcoming Events:

WASP Academy commenced: Wednesday, 29 July

(Due to the current situation regarding COVID-19 all NASSA events have been cancelled.)

PRIMARY SPORT

IPSSO

All IPSSO sport has been cancelled until Wednesday, 2 September. Stay posted for further updates.

Sportsperson of the Week

Name: Kaitlyn Williams

Favourite Sport: Athletics

11 Age:

Favourite colour: **Purple**

Favourite Food: Chicken Schnitzel

What sport do you play? Athletics

Who do you play for? I am a member of Wollongong City (Little Athletics Club)

Why do you love sport? I enjoy and love athletics because it is a sport you can do with your friends. I find participating in sport with friends a lot better and enjoyable than doing it by yourself.

What is your best sporting memory? My best sporting memory was racing at the State on the Olympic track in a relay.

What is your favourite skill for that sport? The best part of Athletics is definitely all the sprints. I love any kind of sprints!

Mr James Gooden **Primary Sports Coordinator**

PRIMARY HOMEWORK CLUB

Primary Homework Club will end at 4.30 pm commencing on Wednesday, 19 August (Week 4). Students should be picked up at the bus stop near the blue wall. A reminder to pack some afternoon tea for your child.

All students attending Homework Club need to be registered. To register your child please email Mr Matthews on the following email address m.matthews@wac.nsw.edu.au.

Mr Michael Mathews **Primary Homework Club Coordinator**

APPLICATION FOR ENROLMENT

Applications continue to pour in for 2021 and beyond, across all year groups, but especially our entry years of Transition, Kindergarten, Year 5, 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.

Enrolment packs are available from the College Office or from the College website www.wac.nsw.edu.au

Mrs Kristy Biddle Enrolments Officer

YEAR 10 VACCINATIONS

Year 7 and Year 10 Vaccinations will be on Monday, 31 August. Students in Year 10 would now have received the consent form and information pack. Please return the completed form to Student Reception.

Students are asked to wear their sports uniform on the day as requested by NSW Health.

Please note: Any Year 10 students who do not return their form will NOT be vaccinated.

Mrs Sally Lloyd College Nurse

SENIOR UNIFORM SHOP

The College Senior Uniform Shop is now open for all current Year 10 students during Term 3 on Tuesday and Wednesday afternoons from 2.45 pm to 4.00 pm.

Please be advised that all current Year 10 students are required to try on the uniform regardless of plans or intentions for 2021 to help assist in our ordering.

Uniform charges will be added to your 2021 Term 2 invoice, so no deposits are required.

Please note that all uniform orders must be completed by the end of Term 3 - Friday, 25 September.

If you are unable to attend, please contact the College to arrange a more suitable time.

Miss Grace Tamme Receptionist/Administration Assistant

COMMUNITY

WAC Kids Care

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 WAC Kids Care Program offers support to families in the way of meals. Please contact Mrs Hay or Mrs Rockwell at the College. Confidentiality will be respected. The College is accepting food donations towards the WAC Kids Care Meals Ministry. Please see the list below:

WAC Kids Care

If you would like to practically support the WAC Kids Care Program, you are able to contribute food goods at any time.

The following items are very helpful when preparing meals:

Rice, Pasta, Noodles and Lentils
Tinned Vegetables eg Kidney Beans, Corn and Tomato
Sauces eg Passata, Sweet & Sour and Curry bases
Stock - Chicken, Beef, Vegetable
Flours + Gluten Free
Tinned and dried fruit
Eggs

A basket is located at Student Reception. All donations need to be within their **use by date.** Wish Cards or cash are also welcome which can be handed directly to the Office Staff.

Thank you to everyone supporting this ministry as we serve our Community.

Mrs Lisa Rockwell WAC Kids Care Organiser

Annual Arndell Equestrian Carnival 2020

When: Saturday, 15 August

Where: Hawksbury Sportsgrounds

For more info, please visit www.nominate.com.au

Parenting Seminar - Picton and Wilton Anglican Churches

When: Sunday, 20 September Time: 2.00 pm to 4.00 pm Where: Wilton Church Hall

PCYC - Safer Drivers Course

Reduce your log book by 20 hours When: Saturday, 29 August

Cost: \$140.00 Where: Picton

For more information, please visit www.pcycnsw.org.au

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.

Sponsovship 2020 ... friendraising and fundraising

BRADCORP	Bradcorp Ph: 02 9238 8047
Double Gold	
PANYTIME	Anytime Fitness Tahmoor Ph: 02 4683 2297
HUMEBUILDING	Hume Building Ph:02 4630 8967
MINING Tahmoor Coving Coul	Simec Mining Ph: 02 4640 0100
Stanton Dahl Architects	Stanton Dahl Architects Ph: 02 8876 5300
Gold	
PRACTICE Accounting Services PRACTICE Property Services Ph: 4677 0361	Carpenter Carpenter Partners Real Estate Partners Ph: 4683 1293
Glitz n Glamour Photography Ph: 4626 1911	Ken Shafer Smash Repairs Ph: 1300 011 022
Hills Commercial Cleaning (QUEDOS) Ph: 9526 0746	Narellan Pools Ph: 1300 676 657
Taverner Landscapes Ph: 4684 2413	Thomton Bros Roses ROSES Ph: 4683 1062
Kwik Kopy Macarthur Ph: 1300 251 787	House Warehouse Tahmoor Ph: 4683 3111
Little Elves OOSH Ph: 0487 000 245	Little Elves Childcare Ph: 4684 3124
NU-Era Homes NU-Era Homes Ph: 4655 9977	Oxley Butchery Ph: 4861 1570
Hume Building Ph:02 4630 8967	

Thank you to our Diamond, Double Gold and Gold 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.

INTRIM HEADMASTER HAPPENINGS

Thursday, 13 August Student Interviews

Meetings

Friday, 14 August Meetings

Enrolment Interview

Prep on Bronze Duke of Ed Hike

Saturday, 15 August Bronze Duke of Ed Hike - Kiama Coastal Walk

Sunday, 16 August Bronze Duke of Ed Hike - Thirlmere Lakes Hike

Monday, 17 August Assembly

Meetings

Checking Applications for Staffing Positions

Tuesday, 18 August Meetings with staff

Preparation for College Council

Wednesday, 19 August Executive Meeting

Meeting with Staff

College Council Meeting

ONLINE CHURCH SERVICES

Most churches are hosting services and Bible study groups online; it's a big change. Please see below links:

- Austinmer Anglican Church Online https://www.youtube.com/watch?v=bQkg5CQlaD0
- C3 Wilton Church Online https://www.youtube.com/channel/UCZvjF337DgiG5kiZF81Kfnw/featured
- Picton and Wilton Anglican Church http://pwac.org.au/pwac-online/
- Bowral Anglican <u>www.bowralanglican.org.au</u>
- Wollondilly Anglican church Pre-recorded services via Facebook page
- Tahmoor Baptist Church On website through Zoom
- Wollondilly Presbyterian Via Facebook page Streamed Service
- St Jude's Church, Bowral https://vimeo.com/399339398 & Kids' Spot https://vimeo.com/aparathera.
- Campbelltown Christian Community Church (C4) Search C4Minto YouTube
- Menangle Anglican Church http://www.menangleanglican.com.au/
- Mittagong Anglican Church https://www.youtube.com/user/mittagonganglican

PRETEND HEADMASTERS

Pretend Headmasters - Indiana Law (KF) would like us to take a moment to Thank God for the recent rain.

Prayer Points

Please thank God:

- For His many blessings on our College.
- For the Christian leadership and years of service of Dr Quarmby.
- For the work of our Library and Learning Support Teams.

Please ask God:

- For His guidance and for wisdom during the staffing process for 2021.
- For a calmness and a reduced anxiety for our Year 12 students for their Trial HSC.
- To comfort and support those with significant health concerns.

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

Excellence, Endurance, Eternity.

