

Immanuel Lutheran College

Immanuel IN touch

16 May 2018 | ISSUE 8

Quick Links

Contents

Calendar

From the Principal

Primary School

Secondary School

T: 07 5477 3444 | E: immanuel.qld.edu.au | www.immanuel.qld.edu.au

 /ImmanuelLutheranCollege

 [twitter](https://twitter.com/ImmanuelLutheranCollege)

 LUTHERAN CHURCH
OF AUSTRALIA
where love comes to life

CONTENTS

- 3 From the Principal
- 5 Chaplaincy Chat
- 5 College Counsellor
- 6 Primary School
- 7 Immanuel Arts Festival
- 8 Secondary School
- 10 College Calendar
- 11 Secondary School Sport
- 13 Instrumental Music
- 14 Commercial Operations
- 15 Tuckshop Roster
- 16 Community Events and Announcements
 - 16 Eco-Discovery Workshops

Immanuel Arts Festival

myPolice Sunshine Coast

Subscribe to receive community news and crime alerts
www.mypolice.qld.gov.au/sunshinecoast

Immanuel Lutheran College Careers

From the Principal

Dear Parents

A warm welcome to Week Five. This is a wonderful time of year, when you feel that first crisp breeze and you know that summer is gone and winter is approaching. Every season has its upside; however, autumn has a particular beauty to it as our world turns into one big canvas created by nature's paintbrush.

What is Rigour?

The word "rigour" crops up often in educational conversations, and worried chats with colleagues ("Is this book rigorous enough?"). But what does rigour mean? Making students' work more difficult? Giving them more homework and classwork?

Assigning work further up Bloom's taxonomy or deeper on Webb's Depth of Knowledge? But rigour is a result, not a cause. According to Brian Sztabnik, rigour is not defined by the text – it comes from what students do. It is not standard across a curriculum – it is individual to each student's needs. It is not quantified by how much gets crammed into a school day – it is measured in depth of understanding. Rigour is the result of work that challenges students' thinking in new and interesting ways. It occurs when they are encouraged toward a sophisticated understanding of fundamental ideas and are driven by curiosity to discover what they don't know. Let us aspire to something greater than creating difficult work for our students. Let's take them to that intersection of encouragement and engagement, where they confront ideas and problems that are meaningful. Let's stretch their thinking. Let's unleash their sophistication. And let's foster a love of deep knowledge.

National Walk to School Day

Immanuel will be celebrating National Walk Safely to School Day this Friday 18 May. We encourage students and their families to try to incorporate more walking as part of a healthy, active lifestyle. You can teach your child the healthy habit of walking more by:

Walking with them the whole way to school

Parking the car a few blocks away from the school and walk the rest of the way.

Students within the Sunshine Coast Council region should register on Council's website before Friday 18 May to enter the draw for great prizes including scooters and junior fitness watches. Register now at www.sunshinecoast.qld.gov.au.

Welcome our visitors from North Sumatra

We are excited to welcome our North Sumatra visitors: Ms Triodor Damanik, Ms Donna Saragih, Ms Tianna Sidabutar and Ms Anne Situmorang to the College on Monday 21 May. Triodor and Donna join us from the Community Based Rehabilitation Centre in Raya and Tianna and Anne are from our sister school SMP/SMA HKBP in Parapat. We spent time with them while on our Mission trip last November and are privileged to return their hospitality – there is so much we have to learn from each other.

While Triodor, Donna, Tianna and Anne are with us, they will work with students in both Primary and Secondary Schools, visit the Year Five students at Mt Binga, and Tianne and Anne will spend time at Currimundi Special School. I thank their host families, and the members of Immanuel Church, for their support of this special partnership.

Immanuel Arts Festival 24 – 27 May 2018

The Immanuel Arts Festival is almost upon us. The diversity and quality of the exhibits is quite astonishing, particularly the entries in the student categories.

For those who would like to attend the Gala Opening on Thursday 24 May but haven't yet purchased a ticket online, they will be available at the door at a cost of \$35.00 per person, which includes canapés and wine. The event commences at 7.00pm – be on time if you are looking for that something special for your home, office or as a gift to ensure you don't miss out!

If you are unable to join us for the gala, please come along during the Festival to view and perhaps purchase some of the wonderful artworks being exhibited. The Festival will be open from:

- 9.30am - 5.00pm Friday 25 May and Saturday 26 May
- 9.30am - 2.00pm Sunday 27 May

Admission is just \$5.00 per person and I encourage you to enjoy a coffee and scones, or perhaps a light meal or delicious curry from the cafe as part of your visit! Please support your P&F, Immanuel Arts Festival Convenor Melissa Evans, and her dedicated and hardworking committee members by attending the Festival.

Community

Appropriately, next week (21-27 May) is National Volunteer Week and I thank sincerely all the parents and community members who assist the College in so many ways. Immanuel is certainly blessed by the number of volunteers willing to give their time and energy in assisting the College. Thank you!

More information about National Volunteer Week can be found [here](#).

Mt Binga Campus

As mentioned, Year 5 students will spend four days at Mt Binga next week (22 – 25 May). What a blessing this experience is and a precursor to their extended stay in Year 10. The remainder of the year will see us hosting extended outdoor education experiences for groups of students from Redeemer, Prince of Peace and Faith Redlands Lutheran Colleges.

I take this opportunity to acknowledge the work undertaken by the Head of Mt Binga, Adrian Ford, and his team of outdoor education instructors. It can be easy to overlook this important facet of the College's program in the 'busyness' of the daily demands here in Buderim. From both an educational, personal and spiritual development perspective, Binga is one of the distinctive aspects of an Immanuel education, and one of which we can be justifiably proud.

Quality Schools Surveys 2018

I remind parents that from **28 May to 17 June**, our school will be participating in surveys managed by Research Australia Development and Innovation Institute (RADII). The surveys are being conducted for the school by RADII under a contract with Lutheran Education Australia.

The data that is collected will be used by the school and Lutheran Education Australia to develop strategies and implement initiatives to improve the quality of education offered by Lutheran schools.

Students will receive an invitation to participate through their school email address and will complete their surveys during class time. In addition, parents and staff will be invited to participate in the survey. We hope the parent survey will help us to find out how well the

school is managing the wellbeing of its students.

Parents will receive an email from Dr Jean Thompson at RADII with an invitation to respond to the survey online. Please check your Junk mail folder for the survey in case RADII's addresses are not listed in your address book. Better still, enter the email address for Dr Thompson (thompson@radii.org) in your address book.

All survey responses go directly to RADII and are not identifiable by the school, unless you wish to indicate that you want your feedback to be identified. All data will be stored securely and the anonymity of all participants is assured.

We encourage you to respond to the survey as this provides valuable feedback to the school. When the feedback from the survey is received we will share the findings with you.

Grandparents' Day

This special annual event will be held on Wednesday 15 August. We will shortly be sending invitations to grandparents noted in our database. Should contact details need to be updated, or you wish to check that details for your child/ren's grandparents are indeed recorded on our database, please contact Louise Brear on T: 5477 3444 or via email to brearl@immanuel.qld.edu.au.

We also recognise that some families enjoy inviting an extended family member or a special guest to this event, often in place of a grandparent who, for a range of reasons, is unable to attend. If that is the case for your family, again may I request that you contact Louise so that details can be added to our database to ensure that a formal invitation is forwarded to those in that category.

I always look forward to Grandparents' Day; it is a rich part of our heritage, aligns closely with our Core Values and is fondly anticipated by so many students (as well as grandparents!).

Australian Government assistance for National Capital excursion

Year 6 students have recently undertaken an educational tour to our national capital. While they were on this tour they participated in a variety of educational programs focused on Australia's history, culture, heritage and democracy.

The Australian Government recognises the importance of all young Australians being able to visit their national capital as part of their civics and citizenship education. To assist you (the parent) in meeting the cost of the excursion, the Australian Government contributed \$60.00 per student under the Parliament and Civics Education Rebate (PACER) program.

We thank the Australian Government for their support of this program.

Every blessing for the fortnight ahead.

Colin Minke
Principal

Chaplaincy Chat

Cleaning the Fridge

Last weekend, I cleaned the fridge; well, two fridges actually. It hadn't been done for a while and took me the better part of a morning to complete.

All that wiping with warm, soapy water got me thinking:

Our fridges hold and preserve much of what nourishes and sustains us. Cleaning it out; making sure everything that is in there is wholesome; and taking stock of what we have or need, is actually very important.

Add to the compost the sadly forgotten remnant of sprouts.

Turn the somewhat battered sweet potato into muffins.

Scrape out the near-empty pesto and mustard jars, adding both to make a salad dressing.

And, ah: Two bulk sized tubs of hummus ... no need to add that to the shopping list!

It's a bit like what Jesus said once (Matthew 5, 13a): **"You are the salt of the earth. But if the salt loses its salty taste, it cannot be made salty again. It is good for nothing."**

We do well to take stock of our inner life, to clean and refresh our souls, so that we can nourish and sustain ourselves and the people we share our lives with.

Defrost the icicles of a hardened heart.

Clean up the spilt 'messes' of anger, maybe, or regret.

Refresh the wilted relationships.

Find, acknowledge and remove the mouldy black thoughts.

And again Jesus' words ring in my ears (Matthew 11, 28f): **"Come to me, all of you who are tired and have heavy loads. I will give you rest... I am gentle and humble in spirit. And you will find rest for your souls."**

Jesus is not abrasive. Rather, he offers gentle absolving, clarity, replenishing and renewal.

And it's no work at all: just resting our hearts and minds in Christ's love.

Pastor Kathrin Koning
Chaplain / Director of Christian Life

College Counsellor

Parenting expert Michael Grose has the following advice for sibling arguments:

If your kids constantly fight with each other, then don't despair. All that emotional energy isn't going to waste.

According to a recent study, sibling fights teach kids important conflict resolution skills. In fact, parents who stop their children from arguing may well be depriving them of important learning opportunities.

Researcher Laurie Kramer from the University of Illinois in the US found that kids who learned how to argue with their siblings had more advanced emotional development.

Anecdotally, it seems that sibling fighting is one of the biggest impediments to parents enjoying family life. Many parents tell me that if their children stopped bickering their lives would improve dramatically.

Many parents also worry that their children who fight with each other will not get along as adults. The evidence doesn't support this view. The test for strong families is more about the willingness for kids to pull together when the chips are down than it is about the frequency of squabbling.

Healthy families know how to fight well. When parents take an active approach to helping their children resolve their fights, they are teaching them a valuable life skill as well as reducing the incidence of fighting over the long term. Here are five practical strategies to use:

Model good conflict resolution skills

Help kids **MANAGE** their emotions

MONITOR sibling relationships

MENTOR them to sort out disputes

Encourage them to **MAKE UP**

Children without siblings can learn conflict resolution skills by spending time with other peers and friends, and by having parents who are willing to argue with them without coming on too strong or laying down the law.

Conflict and siblings tend to go together. They are natural bedfellows. While sibling squabbles can be annoying, they also offer parents great opportunities to help kids to handle conflict effectively, which is a great life skill.

Tarnya Mitchell – College Counsellor T: 5477 3430
E: mitchellt@immanuel.qld.edu.au

Primary School

We have much to be thankful for.

At Immanuel we are very fortunate to have teachers with such a passion for teaching. They believe, as do I, that they make a difference in the lives of young people and in the community. I often talk with parents, teachers and students about the importance of positive relationships. In any organisation, the strength of that

organisation relies heavily on the relationship status that exists. At Immanuel, we are fortunate to have a College that is based on positive relationships. The people in our community have, over the years, established a wonderful environment of trust, co-operation and respect. Every day within our student body I see wonderful examples of positive living and positive relationships. Students, teachers and parents are always working together to create the best possible outcomes in whatever they are doing.

Almost unbelievably we are approaching the halfway mark for the term. The coming weeks provide the children with a variety of activities alongside their daily classroom curriculum. Reporting and assessments will also be taking place in readiness for the end of semester report.

A reminder that the area behind the Terrace (Blue) Courts is not a parking area for families. I would ask that parents only park in marked bays, which are near the A. J. Jericho Stadium.

Under 8's Week Activities – Friday, 18 May

Under 8's Week is an event organised annually by the Early Childhood Australia Queensland Branch. All over Queensland, schools, kindergartens, childcare centres, family day care schemes, libraries, councils and other organisations hold events linked to a theme. The 2018 theme is 'Children Exploring Language and Culture'. Our Prep to Year 2 students (along with some of our students from the Early Learning Centre) will mark this special occasion on Friday 18 May from 9.30am to 11.00am. We look forward to this exciting time as we enjoy numerous activities which keep us focused on the essence of early childhood education.

School Photos

Friday 1 June is Primary School photograph day with the photographer taking photos for students in the Early Learning Centre and Years Prep to 6. Photo envelopes were sent home with students earlier in the term.

Parents wishing to have their children photographed together (Primary School students with a Primary School sibling and/or Secondary School sibling) must collect a sibling envelope from the Primary School Office and return the envelope to the photographer at the time of the photo. The photographer will be in attendance at the Primary School Hall from 7.45am on the morning of Friday 1 June. The first forty-five minutes between 7.45am and 8.30am will be set aside for these sibling photographs.

Volunteers in the Primary School

Our students are fortunate to have many wonderful parents working alongside them in our Primary School classrooms, whether that be supporting literacy, numeracy or as sports coaches.

Could I please remind all volunteers of the requirement to sign in to the Primary School Office prior to going to the classroom. This ensures we have accurate records of people onsite should an evacuation or lockdown emergency occur.

Year 5 Camp – Mt Binga

Next week, Year 5 students travel to Mt Binga for their annual outdoor education excursion. It is a wonderful opportunity for the cohort to experience Mt Binga. Sincere thanks in advance to Mr Doecke, Mrs Everson, Mr Johnson, Miss Schmidt and Pastor Kathrin who are all giving up their own family time to allow our students to experience this wonderful opportunity.

OSHC (Outside School Hours Care)

OSHC is available from 3.00pm to 6.00pm each day and 8.00am to 6.00pm during holiday periods. If you would like further information or need to enrol your child, please contact OSHC on T: 5477 3418. A reminder that the winter school holidays are rapidly approaching and bookings are already being taken for vacation care. School finishes on Friday 22 June and resumes for Term Three on Monday 16 July.

Please be aware that Primary School students are not permitted to wait outside the library after school. All students not collected by 3.30pm will be directed to After School Care. There is a fee for this service.

Grooming

Parents are reminded of the need to ensure that student grooming and the wearing of uniforms are in line with College expectations (See College Handbook).

Particularly, we draw your attention to the following areas:

- Boys' and Girls' hair is to be kept clean, neat and tidy, off the face; of natural appearance, not dyed, tinted or bleached. Boys' hair should be short.
- Black leather shoes should be plain, conventional lace-up and well maintained.
- Students may not wear any makeup at any time.
- Girls may wear gold or silver studs or sleepers only.

Exemption requests for items of uniform that are not available for a period can be made in writing to your child's teacher or the Primary School Office.

Independent District Cross Country Carnival

Our rain-delayed Independent District Cross Country Carnival will be held next Wednesday 23 May at Elizabeth Daniel's Park, Buderim. Best wishes to all competitors and sincere thanks to Mr Johnson and Mrs Gilbert for their meticulous organisation.

Assembly

The Primary School Assembly schedule for Term Two is listed below. For families new to the College, these are held in the Primary School Hall at 2.20pm on Monday. We always start and conclude each term with a whole of Primary School Assembly to ensure our students remain connected P-6. This is supported by our Better Buddies Program.

Week 6 – Years 3 to 6

Week 7 – Years P to 2

Week 8 – Years 3 to 6

Week 9 – Years P to 2

Thank you for the continued support of your child's learning journey at Immanuel.

Scott Moore – Head of Primary School

Immanuel Arts Festival

Final preparations are underway for the 38th Immanuel Arts Festival from 24 to 27 May at the A .J. Jericho Stadium. Tickets for the Gala Opening on Thursday 24 May are now on sale and can be purchased through Flexischools. Tickets are \$35.00 per person.

Volunteers

Thank you to those within our community who have already volunteered to help at this year's event. There is still a lot of work to be done and staging the Festival is only possible with help from volunteers. We still have a number of spots to fill, particularly in the lead up to the event to hang artwork and prepare the Gallery. If you haven't volunteered previously, we have a number of experienced committee members who will show you the ropes on the day. No previous experience is necessary, we even need volunteers to do things as simple as ironing!

As mentioned in the principal's column, you can volunteer your time online at www.schoolinterviews.com.au, using event code **jakmf** and selecting your availability.

The days we really need assistance for set up are:

Monday 21 May – 9.00am to 3.00pm, lunch is provided for our helpers.

Tuesday 22 May – 9.00am to 4.00pm, lunch is provided for our helpers.

Wednesday 23 May – 9.00am to 3.00pm, lunch is provided for our helpers.

Even if you have only an hour to spare, we would appreciate your time, just come down to the stadium.

Thank you.

Melissa Evans – Immanuel Arts Festival Convenor

E: artsfestival@immanuel.qld.edu.au

Secondary School

College Honours

Congratulations to the following students who recently earned College Honours / Full Honours:

Full Honours: Kyra Everson, Chloe Lanham, Timothy McAllister, Hunter Pearson, Tamara Van Veenendaal, Kate Welch, Tiahn Wildin Murrhly

Honours: Liam Donovan, Georgia Johnston, Lachlan Klibbe, Milli Lee, Georgia Phillips, Sophie Rawlins

We were delighted to present them with their embroidered blazers during our Week Three assembly and appreciated the opportunity to share this celebration with their parents. To achieve these awards, students must have demonstrated a significant commitment to the College in a wide range of endeavours over Years 10, 11 and 12. Should students be interested in applying for this award, they are asked to see Miss Fiona Karageorge in the Secondary School Office.

Year 12 May Dinner

Come 6.30pm on Friday, the Surf Air Conference Centre was transformed into a jungle as Year 12 students celebrated the 2018 May Dinner. Among the crowd you could spot Velma, the Mario Brothers, Wonder Woman, the Joker, Two Broke Girls, several trees of the staff variety, a Dunkin Donut, a Teletubby, Dora the Explorer and so many more! The venue was buzzing with energy from start to finish and it was an evening thoroughly enjoyed by all. Many thanks to our MCs who did a terrific job on the night and also to everyone involved with the preparations.

Dr Matthew Jones UMAT Bursary Award

Congratulations to Nerida Wilkinson who will be presented on assembly tomorrow with the 2018 Dr Matthew Jones Undergraduate Medicine and Health Sciences Admission Test (UMAT) Bursary. This bursary was established by Old Scholar Dr Matthew Jones (Joint Dux of the College in 2007) to assist a Year 12 Immanuel student gain entry to undergraduate medicine, dentistry and health science degree programs at universities which are part of the UMAT Consortium. The bursary covers the cost of registration for the UMAT and the cost of purchasing the preparation materials. Part of the selection criteria also requires an excellent academic record and results, a very high standard of behaviour, and a demonstrated commitment to the life of the College.

Nerida intends to study medicine and is interested in assisting communities in need – both in Australia and overseas. Well done, Nerida! On behalf of the College, we wish you all the very best for the upcoming UMAT papers.

NAPLAN

For the first half of yesterday and today, students in Years 7 and 9 completed their NAPLAN papers in the areas of Language Conventions, Writing and Reading. Tomorrow will also see the completion of the Numeracy Calculator and Numeracy Non-Calculator papers. Students who missed any part of the testing can complete their papers on Friday during a make-up session. Families are also advised that results are expected to be returned to the College during Term Three and that copies will be mailed home shortly after this time.

Year 8 Camp Return

The Lifepointe Centre was a flurry of activity on Tuesday morning as Year 8 students boarded the bus for their four-day camp. Though a little chilly at night, the daytime conditions have been ideal for outdoor activities and reports from afar indicate all are thoroughly enjoying themselves. The cohort will arrive home on Friday afternoon at approximately 2.30pm to the ILC bus turnaround area. It is asked that parents promptly clear this area after collecting their child so as to ensure a smooth flow of the usual afternoon traffic.

Immanuel Arts Festival (24-27 May)

Next Thursday evening will see the Gala Opening of the 2018 Immanuel Arts Festival. We can look forward to another outstanding exhibition of a multitude of artworks across a number of different genres. This long-standing event also provides an opportunity for the College and the extended community to view, enjoy and perhaps even acquire some new artwork for their personal collection. Tickets for the Gala Opening, which commences at 7.00pm in the A. J. Jericho Stadium, are \$35.00 per person and can be purchased online or at the door. From Friday onwards the exhibition will be open to the public with an entry fee of \$5.00 per person. Throughout this time a number of College ensembles will be performing and refreshments will be available for purchase from a fully catered coffee shop. All families are encouraged to visit the Festival, which will run up to and including Sunday.

Year 12 QCST Practice (25 May)

On Friday 25 May, all Year 12 OP eligible students will be involved in a full day QCST Writing Task and Short Response session. All other students will attend to their set personalised program, which may include attending their school-based traineeship/apprenticeship or working on their certificate course in the KTC.

Year 12 May Dinner
2018

Photo Day (30 May)

All students in the Secondary School will sit for their Home Group and individual portrait photo on Thursday 30 May. Pre-paid photo order envelopes will be forwarded to students next week and are to be handed to the photographers on the day. Family photos will also be offered with order forms available from the Secondary School Office.

Aoyama Exchange (16-26 August)

We are truly grateful for the response to our call for Aoyama host families. This has enabled us to make a start on plans for our visitors when they arrive in August. At this stage we are in need of fifteen families to help accommodate the group and would dearly love to hear from you should you be in a position to assist. Please contact Miss Fiona Karageorge in the Secondary School Office on T: 5477 3461.

Nick Cheyne – Head of Secondary School

Interact/Rotary

Rotary has an incoming exchange student arriving on 1 July and we are seeking families to host Sarah (from Austria) for approximately eight-week blocks. Hosting gives students and families the opportunity of an enriched experience in Australia. Sarah will be going into Year 11 on arrival and will complete six months of Year 12 in 2019. Please contact me as soon as possible if you can assist with this placement. Many thanks for your consideration.

Kirsten Zweck – Humanities Head of Department

Careers Website

Immanuel Lutheran College Careers

www.immanuelcareers.com.au is a dedicated careers website for both parents and students. It provides information on career planning, post school options and job opportunities. Information on the website will be continually updated so please check the website regularly.

College Calendar

May

Tuesday 15 – Friday 19

Year 8 Camp, Kenilworth

Tuesday 15 – Thursday 17

Years 3, 5, 7 and 9 NAPLAN Test Days

Thursday 17

Year 12 Peter Vardy Ethics Seminar, Worship Centre

Friday 18

NAPLAN Test Make-up Day

Under 8's Day

Tuesday 22 – Friday 25

Year 5 Camp, Mt Binga

Wednesday 23

P&F Community Meeting

Thursday 24 – Sunday 27

Immanuel Arts Festival, A. J. Jericho Stadium

Thursday 24

IAF Gala Opening, 7.00pm, A. J. Jericho Stadium

Friday 25

Year 12 Full Day QCS Practice

Saturday 26

Class of 1988 30-Year Reunion, 6.30pm, Lot 104, Mooloolaba

Secondary School Sport

The rain-delayed Independent District Cross Country Carnival will now be staged on Wednesday 23 May at Elizabeth Daniel's Park, Buderim. We wish the entire Immanuel Cross Country Team well in their training this week and for the competition next week.

SCISSA

Rugby 7s

Games this week will be played at the Beerwah Bulldogs Rugby League Grounds.

ILC's U13 team is in second place on the ladder, having lost only one game from four played. The U15 team has two wins from four games and is third on the ladder. Good luck to the boys in their games this week.

Students are to make their own way to and from the venue.

- U13 Game 1 – ILC v NCC at 4.20pm
- Game 2 – ILC v St Andrews at 5.40pm
- U15 Game 1 – ILC v Glasshouse at 4.00pm
- Game 2 – ILC v PLC at 5.20pm

Volleyball

The Senior Boys B team had a good win over St Andrews last week and currently lead the competition whilst the Senior A Girls team had a tough game against Glasshouse CC. The Senior Girls B 1 team travelled to Good Shepherd and had a strong win, whilst the Senior Girls B 2 team was defeated in their game against Good Shepherd. Good luck to all teams this week.

- Boys B Division: ILC v Glasshouse at A. J. Jericho Stadium at 4.00pm (Mr Sobey)
- Girls A Division: ILC v NCC at NCC at 4.00pm (Noah Collins-Oldfield)
- Girls B Division:

Pool 1 – ILC 1 v St Andrews at A. J. Jericho Stadium at 4.00pm (Sarah Barber)

Pool 2 – ILC 2 v St Andrews at St Andrews at 4.00pm (Erin Brady)

Tennis

Week One

ILC's tennis team found week one of the competition very tough. Our team of Yasmin Lee, Chloe Robinson, Ellen Williams and Abigail Williams maintained their composure and played with determination to the end. After a few games, they became more comfortable with competition play and some good tennis was produced. Player of the week was Ellen Williams who found herself up against boys three years older than herself. Ellen had her opponent running in all directions during her singles match, before going down 6-2. We wish the team well for the season ahead.

Week Two

The team had another hard day at the office when they took on MFAC. Yasmin, Chloe, Abbey and Ellen showed some great fight and teamwork, but couldn't get over the line for a win. Player of the week: Yasmin Lee with a great singles match. Yasmin also received high praise from ex-professional player Andrew Kratzmann who said Yasmin 'hits a very good ball'. Well done. **Coach Mike Mathews.**

B Division have a bye this week before playing SCGS next week on the ILC courts. Thank you to the players, parents and Mike Mathews for your assistance with this team. We wish you well in the upcoming games.

Basketball

We are looking forward to entering a number of teams in the Sunshine Coast Secondary Schools Basketball Competition which will commence on the first Friday of Term Three and run throughout the term with games every Friday afternoon. There was strong interest in many of the age divisions at the meeting on Monday and we anticipate training/selection will take place next week.

If any students missed the meeting and are interested in playing in the competition, please see me at lunchtime on Thursday in the stadium.

Sailing

Last Saturday saw the Maroochy Sailing Club, Chambers Island, hold its inaugural inter-schools regatta, as a lead up to the big one at NYRC this weekend. Everyone involved felt it was a great shake-down day with some very keenly contested races.

The day started in 12kts of south westerly wind which meant that the course could be laid with the start/finish line just off the western tip of the island which was great for all the spectators with the boats only metres away.

Ten teams from five local schools competed with Immanuel entering two teams: Matt Hatrick with Nils Weis and Oliver Beard with Billy Richards.

The breeze started to drop as they went into the final races but luckily the tide wasn't as strong as it had been during the morning which had really tested the skill of the sailors.

Matt and Nils placed third and Billy Richards had a spectacular last race, sailing through the entire fleet in the last hundred metres to finish first over the line.

The teams are looking forward to the Noosa regatta this coming weekend.

Graeme Hatrick

Netball

ILC1 27: 25. What a game! This one had it all; great defensive turnovers, fantastic attacking play, a score line that was tight all game and edge-of-the-seat action! At three quarter time, the scores were all tied up. However, with a turn over ball on their first centre pass, ILC gave themselves the buffer that they needed to hold on for the win. Great game from all on court. Player of the Match: Issy Marchant.

ILC3 28: 9. This was the top of the table clash. With an adjustment to our attacking play coming out of the defence end, our flow through court was faster and very efficient. Player of the Match: Matilda Jarrott.

ILC4. What a superb finish to Monday night netball. The team showed exceptional teamwork and control to hold on to a hard fought game and come away with a draw. It has been a pleasure to coach these young ladies who enjoy their netball and all elements of their team sport. Player of the match went to 'the team' as testament to each and every one of them doing their jobs and working as one. Congratulations.

ILC5 6: 29. With only six players and no final considerations, the girls played for fun in positions normally not played. Even though they were not able to convert a lot of our attacking plays, they were able to get the ball into the circle on plenty of occasions. Player of the Match: Makayla Jarrott.

ILC6 3: Burnside 32. The girls played excellent netball and the movement down the court was better than previous weeks. Playing well in defence - getting numerous intercepts - the team struggled to complete these intercepts with a goal. This was our last and most enjoyable game. It was a great way to finish the season off.

21 May – Semi-finals

Congratulations to the following ILC teams which will play in the semi-finals next Monday night. They would love to have a huge crowd to cheer them on. Games will be played at Fisherman's Road Multi-Sports Complex. If successful, they will be in the grand final the following week which will be held at Caloundra Indoor Stadium. Good luck everyone!

- ILC1 v GSLC at 6.00pm
- ILC2 v Kawana Navy at 6.00pm
- ILC3 v St Johns A at 5.00pm

Craig Harris – Head of Sport Years 8-12

T: 5477 3444 E: harrisc@immanuel.qld.edu.au

18-21 July 2018

Student Days **19 & 20 July 2018**

Breakfast **21 July 2018**

Literary talks, workshops and performances for children, young people and the general public.

Voices on the Coast
A Youth Literature Festival

Presented by

Contact information

E: voices@immanuel.qld.edu.au | W: www.voicesonthecoast.com.au

T: 07 5477 3437

Instrumental Music

Immanuel Sings

On Tuesday 8 May, Immanuel Sings was hosted at the Worship Centre and what a fantastic evening of choral music! Well done to the Years 1-3 Choir, Years 4-6 Choir, College Chorale and Immanuel's Vocal Ensemble - a packed venue and confident and happy performers. Friends of Music provided a wonderful selection of refreshments prior to the concert and we are pleased to announce that all proceeds will go directly to supporting our young musicians. A job well done!

Soiree

On Friday 4 May we held our fifth annual soiree. Outstanding work Stage Band and our music scholarship students! It was a fantastic night of some seriously amazing music. Thank you to The Naughties for visiting Immanuel again and for inspiring our musicians. Such a wonderful achievement for our talented musicians. Many thanks to Miss Genevieve Birch for all her hard work with Stage Band. Thank you also to Mr Stefan Volejnik for his amazing support of the event and to Mr Hunter Brown for accompanying our music scholarship students. We look forward to bringing this wonderful even back to Immanuel in 2019.

Instrumental Music @ Immanuel – Week 5 and Week 6 Performance Details (An Overview)

1. Assembly Performances

Each week, we have performances and presentations on both our Primary and Secondary School assemblies. This week, Stage Band will be performing on Secondary School Assembly on Thursday. In Week Six, Concert Band will be performing on Primary School Assembly on Monday and Symphonic Band will be performing on Secondary School Assembly on Thursday.

2. Music and Dance Tour – Rehearsals

On Monday 14 May we have two rehearsals for our Music and Dance Tour to Melbourne. All touring students will be rehearsing with Mrs Newton in the KLT from 5.00pm to 6.00pm followed by Symphonic Band students from 6.00pm to 8.00pm in KM8 with Mrs Bonar. Students are encouraged to bring snacks to keep them going.

3. Immanuel Arts Festival

In Week Six, Vivace String Ensemble, Years 1-3 Choir, Years 4-6 Choir, Concert Band and Stage Band are performing as part of this year's Immanuel Arts Festival.

Immanuel Arts Festival – Performance Details

On Thursday 24 May the Vivace String Ensemble will be performing at the Immanuel Arts Festival Gala Opening from 6.30pm in the A. J. Jericho Stadium. Students are to arrive at 6.00pm to be seated by 6.20pm. Students will finish performing at 7.30pm.

The following performances will also be taking place as part of this year's Immanuel Arts Festival on Saturday 26 May. All performances will take place outside the A. J. Jericho Stadium.

- Concert Band – Performing at midday (arrive at 11.00am)
- Stage Band – Performing at 12.30pm (arrive at noon)
- Years 1-3 Choir – Performing at 1.30pm (arrive at 1.00pm)
Performance finishes at 1.30pm
- Years 4-6 Choir – Performing at 2.00pm (arrive at 1.30pm)
Performance finishes at 2.30pm

Students must wear full formal school uniform. If you have any queries or require clarification of any of the above information, please email me at bonare@immanuel.qld.edu.au. We look forward to seeing you there!

Timetables on SEQTA

Instrumental Music Tutors continue to update timetables as new students enrol for lessons. To ensure families are always viewing the most up-to-date versions of the timetable, when the link is open on SEQTA, please refresh the document.

Emily Bonar – Instrumental Music Coordinator
T: 5477 3444 E: bonare@immanuel.qld.edu.au

Commercial Operations

College Shop

We have several pairs of size M or XL navy tights for girls in the Secondary school selling for \$5.00.

With the latest cold snap, tracksuit tops and jumpers are selling fast. Now might be an opportune time to check that jumpers and track suit tops still fit. You can purchase during trading hours or order online via Flexischools. We will deliver items to your child's classroom or Home Group teacher – easy!

Second-hand items sell for half the cost of new items and we have plenty of second-hand stock – jumpers, track suit tops and pants, and long grey trousers. So, if you need to top up on your uniform requirements, now is the time to do so.

Maybe you have uniform items you could sell back to us? As long as they are washed and ironed with no marks or stains, we can enter them into our supplies.

Fruehlingsfest

Fruehlingsfest is on 4 August. If you have any items such as books, clean jars, toys, clothes or anything for the pre-loved stall, these items can be dropped into the College Shop during trading hours.

Tuckshop

We have loved meeting the wonderful parents who have joined our tuckshop team. If you are still considering joining the team, please contact me and I can fill you in on the details and add your name to the roster.

The Term Two roster is attached to this newsletter. We have time slots available in the Secondary School and we would love your assistance on Thursday 24 May or 31 May. Please contact either Cherrie Mobbs in the Secondary School Tuckshop on T: 5477 3456 or myself or Libby in the College Shop on T: 5477 3457 if you can assist, especially on those days.

Thank you.

Diane Paterson – Commercial Operations Manager
T: 5477 3457 E: patersond@immanuel.qld.edu.au

College Shop Hours Term Time

Monday, Tuesday and Thursday 7.30am–9.30am

Wednesday 2.00pm–4.00pm

We are closed on Friday.

Alternatively, items can be ordered online via

www.flexischools.com.au and delivered to your child's teacher.

		Secondary			Primary (operates Monday, Wednesday and Friday)		
April							
Week 1	Monday	16	STUDENT FREE DAY		STUDENT FREE DAY		
	Tuesday	17					
	Wednesday	18	Terri Lanham		Danielle Cleary - Fraser		
	Thursday	19					
	Friday c/c	20	Leanne McCulloch	Franca Cooke	Lesley Badley	Nathalia Yaghdjian	
Week 2	Monday p/t	23	Lenore Dow		Sherron Wauchope		
	Tuesday p/t	24	Miriam Armstrong				
	Wednesday	25	ANZAC DAY HOLIDAY		ANZAC DAY HOLIDAY		
	Thursday	26	Michelle Webber				
	Friday	27	Esther Wong	Jacqui Klibbe	Toni Mc McCulloch	Monique McIntosh	
Week 3	Monday	30			Heather Turner		
	May						
	Tuesday	1	Karen Ward				
	Wednesday	2	Miriam Armstrong		Joyclyn Turner		
	Thursday	3	Dot Fitzgerald	Mirka Pesek			
Week 4	Friday	4	Franca Cooke till 11 am	Julie Thurston	Danielle Cleary - Fraser	Megan Jantke	
	Monday	7	LABOUR DAY HOLIDAY		LABOUR DAY HOLIDAY		
	Tuesday	8	Leanne McCulloch				
	Wednesday	9	Inna Atkinson		Winnie Liu	Shona McDonald	
	Thursday prin	10	Monica Wilkinson	Liz Marchant			
Week 5	Friday	11	Esther Wong	Mirka Pesek	Kerrie Barr	Cheryl Mclean	
	Monday	14	Leanne McCulloch		Evon Woodward		
	Tuesday	15	Karen Ward				
	Wednesday	16	Miriam Armstrong		Danielle Cleary - Fraser		
	Thursday	17	Michelle Webber				
Week 6	Friday	18	Penny Service	Franca Cooke till 11 am		Miriam Armstrong	
	Monday	21	Lenore Dow		Sherron Wauchope		
	Tuesday	22	Carly Church				
	Wednesday	23	Terri Lanham		Rochelle Robertson		
	Thursday af	24					
Week 7	Friday af	25	Paula Young	Mirka Pesek	Nathalia Yaghdjian	Cheryl McLean	
	Monday	28			Cheryl Mclean		
	Tuesday	29	Carly Church				
	Wednesday	30	Miriam Armstrong		Winnie Lui		
	Thursday	31					
June							
Week 8	Friday open mic	1	Jacqui Klibbe	Julie Thurston	Danielle Cleary - Fraser	Monique Mc Intosh	
	Monday	4			Heather Turner		
	Tuesday	5					
	Wednesday	6	Inna Atkinson		Joyclyn Turner	Shona Mc Donald	
	Thursday	7	Monica Wilkinson				
Week 9	Friday	8	Claire Lunny			Kerri Barr	
	Monday	11	Lenore Dow		Sherron Wauchope		
	Tuesday	12	Karen Ward				
	Wednesday	13	Terri Lanham		Danielle Cleary - Fraser		
	Thursday	14	Esther Wong				
Week 10	Friday	15	SUNSHINE COAST SHOW DAY HOLIDAY		SUNSHINE COAST SHOW DAY HOLIDAY		
	Monday	18			Evon Woodward		
	Tuesday	19					
	Wednesday	20			Winnie Lui		
	Thursday	21	Michelle Webber				
Friday	22	Jacqui Klibbe		Nathalia Yaghdjian	Kerrie Barr		
End of Term							

Eco-Discovery Workshops

Family fun in nature!

Taking Action for Turtles

27 May, 10am-12

Learn more about these special visitors to our beaches & how you can be a clean seas champion.

Near the Mudjimba Surf Lifesaving Clubhouse, Mudjimba Esplanade, Mudjimba

Exploring Rockpools

10 June 10-11am

Discover the hidden world inside rockpools.

Andrew St Park, Pt Arkwright.

Hands-on activities for 4-10 year olds.

Discovering Trees & Hunting Bugs

29 July 10-11.30am

Join National Tree Day & help plant a forest, go on a bug hunt and make insect homes. Face painting & sausage sizzle for tree planters.

(Workshop starts 10am, tree planting from 8.30am.)

Cinnamon Park, Cinnamon Av, Coolum

Gold coin donation requested. Adults must accompany children. For more information and to register visit www.coolumcoastcare.org.au or 0406 605 700 / eco@coolumcoastcare.org.au

