

Next College Newsletter: Wed 1st November 2017

Please email your articles to: newsletter@emmauscc.sa.edu.au

Important Dates

October

Mon 16th - Fri 3rd Nov

Year 12 Music final performances

Fri 20th

Senior House Leaders Lunch
'Let there be Coffee' Coffee Van
ECG Women's Trade Expo in
EPAC @ 7.00pm

Sat 21st

Year 5/6 Choir performing at
Adelaide West Uniting Church

Wed 25th - Mon 30th

Erabella Students Visit

Thu 26th

JS Indonesian Day

Fri 27th

Year 12 Celebration
'Let there be Coffee' Coffee Van
JP Twilight Sports Meet

Tue 31st

SPELD Parent Workshop 6.00pm

November

Wed 1st

SACSA Netball Yrs 4-7 Boys and
Girls @ Golden Grove

Thu 2nd

Music Count us in Concert

Thu 2nd - Fri 3rd

Yr 3/4 Camp at Mylor

Fri 3rd

'Let there be Coffee' Coffee Van

2017 Term Dates

Term 4

Mon 16 Oct - Wed 6 Dec

End of Term - Normal finish time

2018 Term Dates

Term 1

Mon 29 Jan - Fri 13 Apr

Term 2

Tue 1 May - Fri 6 Jul

Term 3

Tue 24 Jul - Fri 28 Sep

Term 4

Mon 15 Oct - Wed 5 Dec

(Term dates subject to change)

Weekly Coffee Connect
Tuesday Morning
9.00am - 10.00am

Weekly Prayer Connect
Thursday Morning
8.30am - 9.00am

From the Chaplain

Dear Families and Friends

'God with Us'

A few weeks back, my wife and I learnt that a family member of a close friend had passed away. We knew it was coming; the diagnosis had been terminal. Even still, we were filled with sadness. I sent a message of condolence to them, saying that they were very much in our thoughts and prayers.

A few days later, we received news that some other friends had just welcomed a baby into their family! There was rejoicing and warm messages of congratulations; snap shots of the new wee one circulated on social media.

I reflected on the week that had been. It had been a roller coaster of emotion. Deep grief, heartfelt pain and sadness, mixed with the exhilaration and excitement of celebration. Two completely different experiences; they were poles apart. In the midst of these conflicting emotions, I pondered on the question, 'Where is God in the midst of all of this'?

We read in the scriptures in the book of Deuteronomy that 'God will never leave us or forsake us', yet if we are honest with ourselves, there are times when we may feel alone, abandoned, questioning where God is in the midst of trial or suffering. Just looking at global events over the past few weeks I am sure that that is true.

That being so, as a follower of Jesus, I am reminded again and again that God is with us. Always. Forever. Even when I do not feel like it. In the midst of the emotional roller coaster that I found myself on, I was reminded of the Psalmist words found in **Psalm 139**:

⁷ *Where can I go from your Spirit?*

Where can I flee from your presence?

⁸ *If I go up to the heavens, you are there;*

If I make my bed in the depths, you are there.

⁹ *If I rise on the wings of the dawn,*

If I settle on the far side of the sea,

¹⁰ *even there your hand will guide me,*

Your right hand will hold me fast.

It reminded me that no matter what is going on, God is right there with me. Why do we still endure hardship and sorrow? Why does bad stuff happen to good people? Well, that is a whole other question. Be that as it may, regardless of our circumstance, God is with us. There is nowhere that we can run too, no place in which we can hide, no attitude of anger, sorrow or rejoicing where the presence of God cannot be.

I pray that this can be an encouragement to you, that in the midst of whatever it is that you are going through, good time or bad, God is with you. His presence is with us.

I know that we are heading into a busy time of year. We are just beginning the last term of school for 2017, before we know it, there will be exams, end of year speech nights and celebrations. Whatever you are about to face, either as a family or individual, in the school arena or work place, God is with you. I pray that you would know this to be true in your life, and that in faith you can believe in your heart that God is with you. Always. Forever. May you acknowledge the Lordship of Christ in your heart, leaning ever closer into Him, and allowing your steps to rest in the confidence that God is with you, wherever your path may take you.

Peace to You and Yours,

Adam Wood
Chaplain

Junior School News

Welcome back to all our families! Term 4 is a short but busy term with many activities happening in Junior School. Just a reminder of some of the important events for your diaries: Junior Primary Twilight Sports Meet (Friday 27th October), Year 3/4 Camp (Thursday 2nd - Friday 3rd November) and Junior Primary Nativity (Wednesday 29th November).

Year 6 National Capital Trip

In the last week of Term 3, forty-nine Year 6 students, 4 staff and 1 parent flew to Canberra to begin four action packed days learning more about Australia's history, culture, heritage and democracy. **We participated in a House of Representatives role play in Parliament House, our two School Captains had the privilege of laying a wreath at the Australian War Memorial and students were involved in running a mock election at the Electoral Education Centre in Old Parliament House.** We also visited the **Museum of Australian Democracy**, the National Gallery of Australia and Floriade. The highlight for most of the students was Questacon, Canberra's hands-on science museum. Camp Cottermouth was our base for the 4 days. Evening activities included card games, 'Canberra's Got Talent', and a visit to the Australian Institute of Sport. We had many compliments from presenters and tour guides about our students' behaviour, prior knowledge and thoughtful questions asked at venues we visited.

We would like to thank the Australian Government for their support of this programme. All young Australians are eligible for funding to support their visit to the National Capital under the Parliament and Civics Education Rebate (PACER) programme. The Australian Government is contributing \$60 per eligible student from Emmaus Christian College for this trip. This rebate has been used to reduce the cost of this excursion for families. Thank you to Robyn Butler (Canberra Trip Coordinator), Caroline Wicks and Chad Carson for making this trip a rewarding and memorable experience for all our Year 6 students.

Year 5 Wallaroo Camp

Monday 25th September was a beautiful start to a glorious three days in the Copper Triangle for our Year 5 students, 3 staff and 3 parents accompanying them. This new destination gave students the opportunity for a long bus ride and after settling into the delightful Wallaroo camp site, students had their first taste of the wonderful leadership of enthusiastic Active-Ed leaders, who encouraged 'Team Communication' through a variety of games. Later they went in groups on a fact-gathering Orienteering walk around the Wallaroo foreshore area. The evening's camp concert gave opportunity for all the students to shine, with magic tricks, a quiz and skits. The next day was again blessed with perfect weather - a cool start that slowly rose in temperature. After solving problems in groups, and playing games that even Grandma would recognise (quoits, marbles and knucklebones), the children were able to make their own Cornish 'takeaway' food - Cornish Pasties cooked in the Outdoor oven. Yum! After time on the beach - working as a group creating an impressive sand sculpture, the children returned for the evening movie night - exhausted! Scattered between these events was amazing food, some sleep, dishes duty, an exciting book set in the days of Copper mining in Moonta, and some fun time around the table tennis table, or tossing the basketball. The last day involved a visit to the Moonta Mines Museum, and a ride on the Copper Train (both giving an insight into our past in South Australia, and the significance of Copper mining in South Australian history). Thank you to Susanne Milne, Carolyn Hull and Andrew Cope for providing this wonderful opportunity for Year 5's to learn beyond the classroom.

Wrapper Free Week

The Junior School SRC have organised a whole week for families to consider how everyone can make a difference in reducing rubbish, and eating healthily. As part of the Nude-Food promotion in the wider community, Emmaus SRC would like every Junior School family to try to avoid all packaging in lunch boxes for 1 week this term. Week 4 will be Wrapper-free Week. This may involve some preparation and rethinking of what is packed for recess and lunch.

Some ideas:

- Buy healthy items in larger quantities and divide them up at home into smaller (named) containers that can be brought home to be refilled.
- Fruit has natural packaging (peel) and can be placed in a lunch box for transport. Or cut fruit or vegetables into smaller pieces and place into small containers.
- Make your own snacks - see recipes for tortilla chips, or make natural popcorn at home.
- Avoid cling-wrap film, by placing sandwiches into smaller lunch boxes.
- Visit the website link for some healthy options to provide new and interesting healthy food options for a lunch box with no 'rubbish'. <https://www.nudefoodday.com.au/wp-content/uploads/2016/08/NFM-RECIPES-BOOKLET-HQ.pdf>
- Talk this over with your children - the aim of the week is to make a difference in our environment and in considering healthy options for school food. Look at food packaging together and discuss 'Sugar content, salt content'...what might this mean?

JS SRC knows that this might be tricky - but we all need to start somewhere. Our environment's health and our own health will benefit. (Note: the canteen will be obliged to package their food for transport to classrooms, so is exempt from 'Wrapper-free' restrictions.)

Junior School Theme for Term 4 2017

God is Good all the Time. What do we sing when we sing Christmas Carols? Week 1 Bible Verse - *"Above His head they placed the written charge against Him; this is Jesus, the King of the Jews."* **Matthew 27:37**

Annette Craven
Head of Junior School

Missing Bicycle

On the 21st August last term a student left his bike unlocked on the bike rack here at school. When the student returned to collect his bike it was missing. If you have seen or know of the whereabouts of this bike please advise Mrs Andrea Grear, Head of Senior School, as soon as possible.

Description of the bike: Full size, light weight titanium BMX, black with green rims.

Senior School News

Senior school camps and Work experience

Week 10 was Senior School, (Years 10 and 11), Camp Week and most of our students got the opportunity to go away or get involved, as in the case of those who attend the Outdoor Ed Camp. The Year 10 and 11 students who attended the Outdoor Ed Camp did so in the spirit of service for their fellow Year 9 students. My visit on the Wednesday evening allowed me the opportunity to appreciate fully the contribution these students made, especially the kitchen staff who gave me a lovely meal. As it is the last year of Outdoor Ed Camp, it is important to recognise the contribution of all who were and are involved in a significant College event that allows senior students to develop service and leadership skills in a unique and valuable way.

Year 11 students who did not attend camps were given a further opportunity to participate in work experience. The students who I visited found the experience invaluable in helping them form their ideas about future career pathways. Feedback from staff who followed up on the work experience students was positive and encouraging as our students are excellent representatives in the workplace.

Finally, Year 10 students had two options for camps beside Outdoor Ed, on either the Arts Trips to Melbourne or the Heaps Good Camp to the Southeast. Both camps had positive reports on students' behaviour and engagement in this wonderful opportunity offered by each trip. My thanks to the staff who organise and participate in these rewarding events that would not happen without their commitment and willingness to enrich our students' lives.

Andrea Grear
Head of Senior School

Sporting News

Term 3 was a big term for the College's After School and Representative sport teams with many of them having success and some students receiving higher individual honours within their respective fields. Our Year 3/4 and 5/6 Primary Netball teams who competed in the Thunder Cup at Priceline Stadium finished their seasons undefeated. Saturday morning Senior Primary Soccer team were undefeated for the season, Year 4/5 boys SACSAs Table Tennis Team won their carnival without dropping a match all day, Open Girls SACSAs Soccer team also won their carnival in wet and cold conditions and Under 10 Basketball team won their end of season carnival. We also had a number of teams that finished runners up or in the top half of their competitions, well done to these students and teams.

When reflecting on sport teams results they are not achieved by any dominant player in any of the teams, but were achieved by all players working together, supporting one another, having fun and making a season long commitment to attend training sessions and matches on a consistent basis. This approach from the students just highlights that with hard work and sacrifice they are able to achieve great things together, creating lifelong memories and friendships. Well done to all our After School and Representative sporting teams for Term 3.

A big thank you to all coaches of the various teams. Your sacrifice, patience and ability to help our students in their respective sport does not go unnoticed and without your assistance many students would be missing out.

In Term 4 we will be nominating teams for the Year 4 - 7 Boys and Girls SACSAs Primary Netball and Basketball, Year 2 - 4 Rising Stars Cricket, Year 8/9 Super 8's Cricket and we will be holding our annual Middle/Senior School Swimming Carnival in Week 4. If you have a child that would like to be part of a sporting team in this term or in 2018 please contact Steph Dolman (PE Assistant) or myself to provide you with as much information as possible. If your child is involved in a team and you would like to assist, please inform us, as we would be grateful for your involvement in the College sports programs.

Daryl Porter
PE, Health and Sports Coordinator (Rec - Year 12)

Scholarships at Emmaus Christian College

Applications are now open for Scholarships offered by Emmaus Christian College for 2019 as follows:

- Academic Scholarships for Year 8 in 2019 (applications close Thursday 18th January 2018)
- Music Scholarships for Year 7 or 8 in Year 2019 (applications close Friday 2nd February 2018)
- Pilgrim Scholarship for Year 8 in 2019 (applications close Friday 2nd February 2018)

Full details of scholarships and application forms are available on the College website.

Scholarships at Emmaus Christian College are available to students who meet the College's enrolment criteria. Please contact the Registrar on 8292 3834 if you require further information.

College News

Women's Trade Expo

We are excited to announce and invite the ladies of the Emmaus Community to our first 'Women's Trade Expo', held this Friday, 20th October at 7.00pm in EPAC.

This event has been created to help support our working mothers and families who currently have a small family business. Our passion is for connecting the Emmaus community and to see women connect and support each other.

The night will be filled with 18 vendors, all from our school showcasing their business. There will be door prizes to be won, showbags to purchase for \$3.00 (samples to be collected from participating vendors), a printed Business Directory, demonstrations and light finger food.

For more information and to pre-purchase a \$5.00 ticket, visit [TryBooking](#) or see Debby Scheepers at Student Services. Please see the flyer at the end of this newsletter highlighting this event.

We look forward to seeing you on the night.

Robyne Nagel and Aleks Darwin Emmaus Connect Group (ECG)

Emmaus Parents' Workshop

The Emmaus Connect Group (ECG) presents the final free Parent Workshop for 2017 on Tuesday 31st October from 6.00pm.

This evening information session is presented by SPELD SA (Specific Learning Difficulties Association of SA) with two topics presented:

- Topic 1 - What are learning difficulties and how can I help my child get organised?
- Topic 2 - Early phonics and literacy skills

Pizza, tea and coffee will be provided.

Visit [TryBooking](#) for more information and to register. (URL is <https://www.trybooking.com/321548>). Please see the flyer at the end of this newsletter.

2018 College Magazine Cover Art Competition

This Term we will be running an Emmaus-wide (students, parents and staff) competition for creating the cover art for next year's College magazine. Please see the flyer at the end of this newsletter for further information.

Student Wellbeing Coordinator

Welcome back to Term 4 - the shortest and the quickest term on our school calendar.

After having several weeks break last term, it is great to be back at school and to see so many familiar and friendly faces. While I was on leave, my husband and I sold our house of 15 years and shifted into a new home. I found the cleaning up and moving process very stressful, but once we moved into our new home, it was so nice to have moved without all the clutter and mess of things that had accumulated in our last home.

Moving house was a terrific opportunity to clear out some of the clutter in my life. We gave some things away, sold some on Gumtree and also took a lot of things to the Op Shop. Cleaning up our home before moving out, gave me an opportunity to start afresh in our new home. Whilst we still have a lot of the same furniture etc with us, it feels so good to leave the clutter and mess behind!

Not everyone has the opportunity to move house – but I honestly did not realise just how good it feels to declutter and clean up areas in my life that I had let get on top of me. I guess this is a metaphor for other areas of my life, so I am now trying to focus more on dealing with things before they mount up and become mess or clutter. This reminds me of a saying my mum said during my entire childhood, *“Do not put off until tomorrow, what you can do today.”* As a child I did not think much of these words, but as an adult I can now appreciate how valuable they are. Based on **Proverbs 6:4** *“Don't put it off, do it now don't rest until you do!”* May this be an encouragement to you too!

Sue Chapman
Student Wellbeing Coordinator

Launch News

Debating Finals

On Saturday 23rd September the Year 8 Boys Blue Team defeated Pembroke School in a spectacular final debate on cyber bullying at Parliament House.

Congratulations to Matthew, Daniel, Cameron and Ryan for an outstanding result. The team were undefeated this season, winning 8 debates in a row.

Special thanks to Jeremy Coggins for guiding, coaching and preparing the boys so well. Thank you to the teachers, primary students and their families who came along to cheer the team on. Thank you to Mrs Blom-Cursaro for going the extra mile to ensure the uniforms fitted perfectly. Well done team!

Debater of the Year

We are delighted to announce that Cameron won Year 8 Debater of the Year for 2017.

The Debater of the Year awards recognise the best debaters based on scores and rankings for each division. This is an exceptional achievement as there were 179 debaters in the Year 8 division this year.

Well done Cameron!

Philosothon

Emmaus is sending a team of 5 students from Year 8 - Year 11 to the Philosophy competition to be held on 25th October at Prince Alfred College.

Professors and Philosophy Lecturers will be critiquing their input. We have been busy preparing, posing questions and thinking about thinking!

We wish the team all the best in discussing different moral issues.

Susanne Milne

Classroom Teacher

Uniform Shop

2017 Normal Opening Hours

Monday 8.30am - 10.00am
3.00pm - 5.00pm

Thursday 8.30am - 10.00am
1.00pm - 1.30pm
3.00pm - 5.00pm

Additional Opening Times for December 2017 & January 2018

2017	Dec 11 th	Monday	9.00am - 4.30pm
2018	Jan 11 th	Thursday	9.00am - 1.00pm
	Jan 12 th	Friday	9.00am - 1.00pm
	Jan 15 th	Monday	10.30am - 5.00pm
	Jan 16 th	Tuesday	10.30am - 5.00pm
	Jan 17 th	Wednesday	10.30am - 5.00pm
	Jan 18 th	Thursday	8.30am - 4.00pm
	Jan 19 th	Friday	8.30am - 4.00pm
	Jan 22 nd	Monday	8.30am - 5.00pm
	Jan 23 rd	Tuesday	Closed
	Jan 24 th	Wednesday	8.30am - 5.00pm
	Jan 25 th	Thursday	8.30am - 5.00pm
	Jan 26 th	Friday	Closed

Uniform Updates

The Uniform Committee has made a few changes to the school uniform. When we change an item of uniform we have a phasing out period so the 'old' uniform can wear out. The changes are as follows:

Middle and Senior Girls Skirt

All Middle and Senior girls are required to wear the tartan skirt from Term 2, 2018 (including Year 12 girls)

Junior, Middle and Senior Rugby Shorts

All students will be required to wear the new micro-fibre navy short with the gold piping from 2019

Junior School Track Pants

All Junior students will be required to wear the track pant with the gold piping from 2020

Christine Blom-Cursaro Uniform Shop Manager

Music

Performing Arts Calendar 2017

Term 4	Week 6	Tuesday 28 th November	Year 5/6 Battle of the Bands Concert
--------	--------	-----------------------------------	--------------------------------------

Andrew Verco

Music Coordinator (Rec - Year 12)

Canteen Roster

Week 1 T4

Thu 19th **HELP NEEDED**
Fri 20th Helen Talbot

Week 3 T4

Mon 30th No help needed
Tue 31st No help needed
Wed 1st November Sam Allison
Thu 2nd **HELP NEEDED**
Fri 3rd **HELP NEEDED**

Week 2 T4

Mon 23rd **HELP NEEDED**
Tue 24th No help needed
Wed 25th Katherine Papazoglou
Thu 26th **HELP NEEDED**
Fri 27th **HELP NEEDED**

Week 4 T4

Mon 6th No help needed
Tue 7th No help needed
Wed 8th Blake Watson
Thu 9th **HELP NEEDED**
Fri 10th Mandy Nield

Thank you for the time you volunteer in the canteen, it is very much appreciated. The hours are from 9.30am to approximately 1.30pm. Due to Occupational Health and Safety, please wear enclosed shoes and ensure long hair is tied back. Please also remember to sign in at the Front Office and wear a visitors badge before you commence in the canteen. This is a legal requirement in case of fire evacuation/lock down. Thank you for your assistance with this important matter.

Christine Blom-Cursaro and Sharon Hughes

Community News

Debating Invitation from South Australian Debating Association (SADA)

The Senior Debating Workshops are for students in Years 9 to 12. The workshops are designed to teach students the skills necessary to debate in the higher-level SADA divisions. These workshops last for three hours and take the format of a lecture on a particular aspect of high level debating (eg. case-building, manner, matter, etc) from the State's best debaters and adjudicators, followed by an opportunity to practice their new-found skills in a secret topic debate and receive specialist, expert feedback. Performance at these workshops, forms the basis of selection on the South Australian Schools' State Debating Team. However, all debaters are welcome to attend and develop their skills, even if they are not considering trying out for the State Team. Each workshop will cover different content so students are encouraged to attend all three.

Details for these workshops which are being held in Room HH3-08, Hans Heyson Building, UniSA City West Campus, North Terrace are:

- Trial 1 2.00pm - 5.30pm, Sunday 15th October 2017
- Trial 2 2.00pm - 5.30pm, Sunday 29th October 2017
- Trial 3 2.00pm - 5.30pm, Sunday 5th November 2017

The students in the State Team will represent South Australia at the 2018 National Schools' Debating Championships, which will be held in Perth in May 2018. If you are interested in registering your child for this unique opportunity please [click here](#)

Marion Cultural Centre - Events Diary

The Marion Cultural Centre holds many different events throughout the year, offering a range of exciting events for all ages. They have just published their Events Diary for November and December 2017 and January 2018. For further details [click here](#)

St Peters Lutheran School Fete

StPetersFest is the biannual fete for St Peters Lutheran School in Blackwood being held on Saturday 4th November 2017, 2.00pm – 7.00pm at 71 Cumming Street, Blackwood. The event aims to engage the Mitcham Hills community by providing a fun day out for the whole family, with games and rides, delicious food and live performances. For the parents we have a café, bar, delicious food, plants and second hand goods. Entry by gold coin donation by using the 'Spinning Wishing Well' donated for the day by Labs for Life. 10% of everything that goes into the Well will be donated to Labs for Life. For further information www.stpeterslutheran.sa.edu.au

Gold Foundation: Connecting Young People with Asperger's to the World Around Them

A not for profit organisation providing support for young people with Asperger Syndrome or high functioning Autism and their families. For more information and to register for free www.goldfoundation.com.au or telephone 0455 888 154.

Emmaus Connect Group (ECG) invites
The ladies of Emmaus Christian College to

WOMEN'S TRADE EXPO

Friday, 20 October 2017
7—10pm

Emmaus Performing Arts Centre (EPAC)

Tickets at [trybooking](#)

Businesses include:

- ◆ Jamberry Nails
- ◆ Young Living Essential Oils
- ◆ Soy Candles
- ◆ Chinese Art
- ◆ Body Shop
- ◆ Pianist
- ◆ and many more

Please come along and support our working women
(and families) while chatting to new and old friends.

There will be door prizes, demonstrations, and light
finger food.

Book your ticket today on [Trybooking](#) and don't forget to
purchase your show bag so you can collect your samples
from participating exhibitors.

Help raise money for the Emmaus 2017 Cambodia/Vietnam Trip

MARVEL STUDIOS

THOR

RAGNAROK

Saturday 28th October

Screening begins 6.30pm, Capri Theatre, Goodwood Road

Ticket Prices: Adults \$18, Students \$16

PLEASE PURCHASE TICKETS AND DELICIOUS FOOD FROM THE EMMAUS TEAM AT THE DOOR

SPELD SA

The Specific Learning Difficulties
Association of South Australia

Emmaus Parents' Workshops

Term 4

Week 3, Tuesday 31 October, 6 pm

Pizza on arrival

Topic 1: 6.30 - 8.00 pm

Topic 2: 8.00 - 9.30 pm

Topic 1 - What are learning difficulties and how can I help my child get organised?

- What learning difficulties look like.
- How to help your student get organised.
- How to structure a good piece of writing.

Topic 2 - Early phonics and literacy skills

- What I can do to help my child over the holidays.
- A look at what phonics and phonemic awareness skills are.
- What you need to do at home and resources that are free which may be useful.

**Bookings essential at
Trybooking.com**

Cost: Free

Pizza, Tea and Coffee provided

**Teacher Professional Development
Approved**

Emmaus Christian College

7 Lynton Ave, South Plympton

Ph 08 8292 3888

EMMAUS CHRISTIAN COLLEGE

2018 Magazine Cover Art Competition

We are looking for groovy, artistic and creative artworks to be used as the basis for the 2018 Magazine (Yearbook) Cover Art.

OPEN TO:

Students (R-12), staff and parents of the Emmaus Christian College community.

ENTRY REQUIREMENTS:

- Artworks must be landscape orientation, preferably 594mm x 210mm so the work can be used for the front and back of the cover. Alternatively, A4 landscape orientation is acceptable (297mm x 210mm).
- Artworks must include a tree and dove somewhere in the design (as inspired by the college logo).
- Entries may use any art or design media (e.g. paint, pencil, charcoal, photography, Adobe Photoshop, etc).
- Creativity, through colour and technique, is encouraged.
- Artworks must be original.

PRIZE:

The winning entry will win an Art Prize Pack valued over \$100.

DUE DATE:

Entries must be submitted by Friday 24th November (Week 6, Term 4). The winner will be announced in Term 1, 2018.

SUBMISSION DETAILS:

All entries should be submitted through the front office and clearly addressed to ESTHER AMOY with the following:

- Full Name
- Identification as either a student (include year level), staff member or parent
- Artwork title and media used.