
Blue Mountains Grammar School
Newsletter Vol 8, 29 th March, 2018

FROM THE HEADMASTER

Our 10 Year Alumni Reunion - "If you don't send your ships out to sea, you can never look forward to

them coming back."

If you consider our School crest, you will notice the central part of it is a galley or ship, which is drawn

from the MacLaurin family crest. I have at times mentioned that I regard Blue Mountains Grammar

School as a safe harbour, a place where our students, the ships, are sheltered in a supportive and

nurturing environment. Parents, together with the staff at Blue Mountains Grammar, spend a great

deal of time preparing our students to leave the harbour, to send them out to sea to explore new

horizons.

Last Saturday, it was a pleasure to host our 10 Year Reunion for the Class of 2008. I enjoyed

spending time with these former students, hearing of their achievements and adventures, and

finding out how well they are making their way in the world. It was evident that the skills acquired in

those younger years at BMGS had equipped them with the flexibility, adaptability, independence,

problem solving and relational abilities to embrace the future, to succeed and to move forward on

their journeys.

Thank you to our staff, Mrs Marlene Plummer and Miss Anne Cranna, for all they did to ensure this

Reunion was such an enjoyable event for members of our community.

 ôFor God so loved the Worldõ

ôFor God so loved the worldõ is the message we hear at Easter; Godõs love was such that He sent his

Son into the world to live, suffer and die for our sins. However, there is more; and the ômoreõ is what

really should be in the forefront of our minds at Easter.

Jesusõ death was a sad and undeserved ending to His life here on earth. And possibly to some it

would appear that God was not at work in His life. However, it was a vital part of Godõs plan to show

His love for us - His son Jesus rising from death. And through faith, we too can share in life

everlasting. Through grace we are saved - Easter is all about Godõs grace to us.

May you enjoy a safe and happy break with family; a time that affords you an opportunity for

reflection and renewal.

Trevor Barman

Headmaster

FROM THE ACTING CHAPLAIN

Good News: Jesus is more than Good Advice

Jesus was voted most significant figure in history based on a famous internet search program. The

software scours the internet for opinions expressed about famous people and uses a special

algorithm to predict how important they will remain 200 years after their death. Napoleon was

second, and Muhammad third. Justin Bieber is ranked 8,633rd. No matter what your worldview, your

beliefs, your culture, you will find Jesus intriguing, strange, and fascinating to say the least. After all,

the world is still talking about Jesus 2000 years after he lived. Jesus gives more than just good

advice like love your neighbour, Jesus announces Good News ð something that changes the world if

it is true. Either He was right or He was wrong. So what is this Good News?

He said that He was God, coming back to earth to take charge. People were expecting God to come

and reveal Himself, but Jesus was not what people imagined. Jesus was a carpenter, who was born

in, as Christopher Hitchens points out, a less literate part of the Middle East. He was not someone

who seemed or seems powerful in the eyes of the world. Power in the world often looks like violence,

the power of the bully like we looked at last week, the power of tanks, bombs, guns, nuclear missiles,

gangs, the power of the state, of police and prisons. Jesus brought a new kingdom of God to earth.

As N.T. Wright writes in his book Simply Good News, òThe kingdom of God, Jesus declared, runs on

love.ó

Wright continues, òJesus of Nazareth died believing that this would be the ultimate Good News

moment.ó This Friday is called Good Friday for this reason. Jesus really suffered, he had a human

body like ours, and was bullied, spat on, whipped and abused. His death on Good Friday was very

real. Evil had taken Jesusõ body on the cross. It was the worst possible thing done to the best

possible person, the perfect person who was one with God. But on that cross, the evil force that put

perfect Jesus to death was defeated by God. Now the power of evil still exists, we see it all the time.

However, God showed us that He can defeat evil and death, not through violence but through Jesus.

Death is defeated by believing Jesus rose from the dead. Jesus forgives, restores and heals, and

belief in Him gives new life right here on earth.

The Good News is that God transforms the world through belief in Jesus, one person at a time, and

that we humans, every single one of us, whoever we are, can be caught up in that transformation

here and now. This is the true meaning of Easter and the meaning of the Christian gospel.

L. Webb

BMGS CENTENARY CELEBRATIONS ï 2018

Centenary Jackets

A limited edition of Centenary Jackets, bearing the Anniversary logo, will be

available for purchase until the end of Term 2 (June). The jackets are

available in two colours: black with a white crest or navy blue with a yellow

crest, and all sizes are $45.00 (Men, Ladies and Children sizes available).

The jackets can be purchased through the Uniform Shop and Mrs. Arrell has

a range of sizes/samples available now for fittings. 50% of the purchase

price is to be lodged with your order. Visit the Anniversary page on the

Quick Links page of our website: http://www.bmgs.nsw.edu.au/bmgs-100-

year-anniversary

The complete calendar of events has been published on our website.

Please visit the Quick Links page for regular updates and details of each upcoming event:

http://www.bmgs.nsw.edu.au/bmgs-100-year-anniversary. Upcoming events will also be promoted

on the Schoolõs Facebook page.

BMGS Foundation Committee

http://www.bmgs.nsw.edu.au/bmgs-100-year-anniversary
http://www.bmgs.nsw.edu.au/bmgs-100-year-anniversary
http://www.bmgs.nsw.edu.au/bmgs-100-year-anniversary

FROM THE ACTING DEPUTY HEAD ï HEAD OF SENIOR SCHOOL

Sweep the Sheds

I am not sure whether to love or hate the New

Zealand national Rugby team, the All Blacks. As a

fan of Australian Rugby, I carry too many wounds

from games played across the ditch where the

Wallabies were inevitably foiled by a team that

was just too good. In 1999 I walked out of the

Sydney Olympic Stadium scratching my head

after watching another trans-Tasman fixture

where the Wallabies went down in the final

moments of the game. What hope could Australia

have against the likes of players like Jonah Lomu

who ran the 100m in 10.8 seconds, measured

just shy of two metres tall and weighed 120kg?

Yet at the same time, it is impossible not to credit the All Blacks for sustaining a culture of excellence

for so long. To build and maintain a brand noted for high expectations for all players and continuous

improvement.

This week, Year 11 students have been learning about leadership and life as a senior student. While

I accept not all share a love for Rugby, the All Blacks still offer a fine example of servant leadership.

While the All Blacks have a reputation for being fiercely competitive on the field, in recent years

some secrets from the change rooms have emerged. At the end of all games, the most senior

players find a broom and lead the team to sweep the sheds. Because you must never be too big to

do the small things that need to be done (for a more complete analysis of what has made the All

Blacks so successful https://www.amazon.com.au/Legacy-James-Kerr-ebook/dp/B00AN2KTKQ)

On Monday, Year 11 students attended a Leadership Summit. Three Alumni returned to share their

insights and reflections on student leadership and life as a senior student ð Olivana Smith-Lathouris,

who is currently completing three concurrent degrees (2016 School Captain), Brianna McClean, who

is soon to commence studies at Kings College, London (2016 Hughes House Captain?) and Jarryd

Boyd, who is employed as a data analyst at accounting firm KPMG after studies in Economics (2013

School Captain). Each spoke eloquently to current Year 11 students about their own experiences and

provided great advice for students. However, what struck me most was how each of these students

chose to stay on campus at the conclusion of their session and even ask for other things they could

do to give back to the School. This saw Jarryd don a fashionable apron and step behind the BBQ to

serve students and Olivana and Brianna catch up with one of their teachers.

While Olivana, Brianna and Jarryd have now passed on the baton of leadership, they continue to

offer an outstanding example for students to emulate. Despite the incredible things these young

adults are now doing, they maintain a willingness to serve others. They have not become too big to

do the small things that need to be done. As Year 11 Leadership week concludes with a 3-day camp

experience, I encourage all Year 11 students to consider how they too can step up as student

leaders in the roles of House Prefect, House Captain and School and Vice Captains as the year

progresses.

A. Beitsch

FROM THE DEPUTY HEAD ï TEACHING & LEARNING

Important Dates for Term 1

Year 12 Half yearly exams Monday 27th March ð Monday 9th April

Year 10 Parent/Teacher/Student conferences Thursday 5th April 3.30pm ð 7.00pm

NAPLAN Tests ð 15 th to 17 th May, 2018

All families with students in Years 3, 5, 7 and 9 have received information about the NAPLAN tests

that are taking place in May this year. A copy of this is also on the Portal.

https://www.amazon.com.au/Legacy-James-Kerr-ebook/dp/B00AN2KTKQ

Students may be considered for exemption according to the guidelines in the letter. All other

students are expected to sit these tests. Disability adjustments that reflect the normal level of

support in the classroom can be provided. Access to disability provisions must be discussed with the

learning enrichment team and a parent or carer must sign the consent form. Students may be

withdrawn from NAPLAN by their parent or carer. If you wish to withdraw you child from the tests you

must sign a parent/carer consent form. These are available from the School.

NAPLAN tests the sorts of skills that are essential for every child to progress through school and life,

such as reading, writing, spelling, grammar and numeracy. It is important to remember that NAPLAN

is not about passing or failing, but about assessing learning progress. NAPLAN should be seen as a

òsnapshotó ð it tests students on particular domain or skills, on one day of the year. If a child has a

bad day, or does not connect with the questions, it can impact their results, so families need to keep

it in perspective. NAPLAN is useful, when positioned amongst a myriad of other forms of assessment.

Please note: Blue Mountains Grammar School has chosen to complete the paper version of the

tests, rather than the online versions, despite being a pilot school for the online tests.

Additional information about NAPLAN can be found at: https://www.nap.edu.au/naplan/parent-

carer-support/

M. Hastie

FROM THE HEAD OF MUSIC

Soiree 1

Congratulations to the following students who performed at the first Music Soiree for 2018: Will

Hedges (Year 10), Nicholas Mayrhofer (Year 10), Cameron Smith (Alumni 2016),Geraldine Weiss

(Year 12), Bella Antarakis (Year 9), Mary Smallhorn (Year 9), Miriam Cooney (Year 11), Aimee Grace

(Year 8), Emily Ampt (Year 12,) Sarah Fallon (Year 11), Abbie Clyne (Year 10), Sel Hardaker (Year

10), Indigo Franklin (Year 9), Michayla Clark (Year 9), Mirah Larkin (Year 9), Tom Delaney (Year 9),

Tom Bahnisch (Year 9), Scarlett Weston-Cole (Year 9), Tyler Frost (Year 9), Brodie Wylde (Year 11)

and Josh Williams (Year 12).

This was the largest program weõve had for the first Soiree of the year and I would like to commend

all the performers for their efforts, enthusiasm and musical prowess. Thank you also to all the

associate performers and accompanists.

Diary Dates

Easter Sunday: Sunday 1st April -Holy Trinity Anglican Church ð Select Choristers 10:30 am

D. Smith

https://www.nap.edu.au/naplan/parent-carer-support/
https://www.nap.edu.au/naplan/parent-carer-support/

FROM THE HEAD OF PERFORMING ARTS

On Monday, 26th March, Year 10 Drama

students went to the Riverside Theatre in

Parramatta to attend 'Class Clowns'. This

was the NSW State final for student

comedians, run as part of the Melbourne

International Comedy Festival. After

enjoying a delicious meal, we saw ten

outstanding young comics.

The students from BMGS were an

attentive and supportive audience. It

highlighted again the importance of the

Arts as a place of storytelling and healing

as much of the content centred around

the performers experiences of being

'different' or an 'outsider'. We laughed, felt

compassion and went home reassured

that BMGS really is a place where

everyone feels valued and welcome.

C. Pecovnik

FROM THE LEARNING ENRICHMENT DEPARTMENT

This term I am in the Library Resource Centre (LRC) after school on Tuesdays

from 3:15pm to 4:45pm. This after school assistance can also include help in

organising a study plan or just general assistance in organising your workload.

If you are interested in attending, it is a great idea to contact me on email

almichielsen@bmgs.nsw.edu.au so that I can prepare best for the time spent

together.

A. Michielsen

FROM THE ENGLISH DEPARTMENT

After School English Study

From Week 3, students in Years 7 to 12 will be able to seek additional after-school tutoring and

assistance with their English studies. Students are welcome to attend either Tuesday or Wednesday

afternoons in the LRC, so bring along your English homework or assessment tasks and be pro-active

about your learning in this challenging but rewarding key learning area.

Enquiries from students or parents can be directed to Mr Horne at ghorne@bmgs.nsw.edu.au

G. Horne

FROM THE MATHEMATICS DEPARTMENT

Mathematics Tutoring takes place in the LRC every Wednesday and Thursday afternoon, from

3:15pm to 4:45pm.

Bring along your Mathematics books and get help with any areas of concern, with revision for

assessment tasks or with enrichment.

S. Coultas

mailto:almichielsen@bmgs.nsw.edu.au
mailto:ghorne@bmgs.nsw.edu.au

FROM THE UNIFORM SHOP

Triathlon Singlets

A reminder that singlets hired for the Triathlon need to be returned to the Uniform Shop as soon as

possible.

Change to Trading Hours next week

Due to the Easter Long Weekend, the Uniform Shop will open on the following days in Week 10:

¶ Tuesday 3rd April ð 8:15am to 3:30pm

¶ Wednesday 4th April ð 8:15am to 1:45pm

Centenary Jackets

A limited edition of Centenary Jackets, bearing the Anniversary logo, will be

available for purchase until the end of Term 2 (June). The jackets are available

in two colours: black with a white crest or navy blue with a yellow crest, and all

sizes are $45.00 (Men, Ladies and Children sizes available).

The jackets can be purchased through the Uniform Shop and Mrs. Arrell has a

range of sizes/samples available now for fittings. 50% of the purchase price is

to be lodged with your order. Visit the Anniversary page on the Quick Links page

of our website: http://www.bmgs.nsw.edu.au/bmgs-100-year-anniversary

K. Arrell

FROM THE HEAD OF SPORT

Congratulations

ISA Basketball
Rama Pattison (Year 11) has played three games over the past

week as a member of the ISA 2ndõs team. This was a great

experience for Rama and he made a positive contribution at both

ends of the court. The team played against CAS, GPS and AICES,

winning the AICES game convincingly but unfortunately going

down against CAS and GPS.

http://www.bmgs.nsw.edu.au/bmgs-100-year-anniversary

ISA Swimming

Congratulations to Skye Haddock (Year 7), Henry Weaver (Year 8), Eva Passlow (Year 7) and Bronte

Pickering (Year 11) who have all qualified to compete at the NSWCIS Swimming Carnival as members of

the ISA team. This competition will be held on 4th and 5th April at the Sydney Olympic Park Aquatic Centre.

Best wishes to all these swimmers.

ISA 2018 Winter Season

All players who have been selected in a Firsts team for the first time this year are to be fitted for a hoody

from the uniform shop. All players who are new to winter sport also need to order their uniforms by next

week so that these will be ready for the start of the season.

This year those students who are members of Firsts teams will have the opportunity to purchase a bag

that has been embroidered specifically for Firsts players. These will be sold through the Uniform Shop.

Please note that due to the Easter break, the Uniform Shop will be open Tuesday and Wednesday next

week. Please finalise all uniform orders by Wednesday.

BMGS Football

Could all boys who play for BMGS in Football please mark on their calendar the pre-season tournament

which will be held at Chevalier College Bowral on 7th April. We are still awaiting the draw.

M. Harris

NETBALL TRAINING

Netball training started last week. Training days are:

¶ Firsts, Open B and Intermediate A on Tuesdays 3.15pm - 4.45pm

¶ Junior A, Junior B and Intermediate B on Thursdays 3.15pm - 4.45pm.

Please see me if you cannot attend training. Rolls will be marked and you will need a note from your

parents if you cannot attend (this does not include those girls who have already spoken to me about

being unable to attend training). Games start on the first Saturday of next term, so please ensure that

you work on your fitness over the holidays. We are playing in some tough divisions this season and we

will all need to work hard.

A. OõDoherty

FROM THE HEAD OF THE JUNIOR SCHOOL

The week leading up to Easter is always an exciting one in Junior School. Earlier this week we had a visit

from our Year 10 RAVE students who led small groups of Junior School children of all ages in Easter

themed activities. It was wonderful to see how well the older children engaged with their younger peers

and it was great to see some familiar faces amongst the Year 10s who themselves used to take part in

this well-loved event some years before.

The Easter Hat Parade is another favourite, particularly for our younger children, which takes place

on Thursday along with our Easter Service in which we join in with the Senior School to listen to and

focus on the Easter message.

Congratulations to our Kidsõ Lit Quiz team who took part in this competition earlier in the week. To

find out more read on for Mrs Gillmanõs report later on in this Newsletter.

Whatever it is you do for the upcoming Easter break, the Staff of the Junior School join me in wishing

you a Happy and Holy Easter and we look forward to the run home as we prepare for Grandparentsõ

Day on April 13th.

N. Cockington

FROM THE JUNIOR LRC

Kidsõ Lit Quiz Regional Heats

On Monday, 26th March a Junior and Senior Team

travelled to Kinross Wolaroi School in Orange to

compete in the International Kidsõ Lit Quiz competition.

40 teams from across the Western region came

together to answer a myriad of questions based on a

range of literature.

The Kids' Lit Quiz is an annual literature quiz for

students aged 10 - 13 years.

Quizzes are held in Australia, Canada, Hong Kong,

Indonesia, New Zealand, Nigeria, Singapore, South

Africa, United Kingdom and USA.

The winning team from each heat competes in a

National Final. National champions compete in the

World Final.

Known as the ôSport of readingõ, Kidsõ Lit Quiz is an

excellent way of encouraging kids to read widely and

often. Questions can be based on any literature from

the classics right through to recently released books.

Our two teams were as follows:

Junior Team: Samuel Gander, Frankie McNair, Indie

James and Meri Tinkler-Smith

Senior Team: Tien Attwater, Emily Colbran, OliverDrew

and Maeve Magner.

Both teams performed with distinction on the day. It

was a nail-biting finish with our Senior Team (National

Finalists 2017) coming 3rd overall. The difference

between 2nd and 3rd teams was only 1 point! We were

certainly sitting on the edge of our seats.

Our Junior team took out first prize in the Primary

Schools division and were awarded 5th overall in a

competition where they were competing against both

Junior and Senior School students. What an excellent

achievement for their first competition.

Congratulations to all students who participated, it was a great experience. We extend a big thank

you to Dr Elissa Drew for her hard work in preparing questions for our training days and pointers for

how the competition worked. Thank you also for travelling with us to Orange on the day.

J. Gillman

Library/Learning Support Teacher

JUNIOR SPORTS NEWS

Basketball Results

Term 1 Round 16 - The Grand Final Game

3/4 Mixed Blue played the Cheerios

Unfortunately, the 3/4 Blue team put in a

mighty effort but the Cheerios were just

too skilful. Despite giving it their all, the

Blue team lost.

Our 2017/18 Summer Basketball season

has now concluded. If your child is keen to

improve their skills, then I encourage you

to participate in the Hoops Program at

Katoomba Aquatic Centre on Saturday

mornings.

Reminder:

Our Basketball Presentation will be on Friday, 6th April at 3:10pm in Coote Hall.

Please bring a plate of food to share. I look forward to seeing you all there.

L. Gerrard

FROM THE UNIFORM SHOP

Change to Trading Hours next week

Due to the Easter Long Weekend, the Uniform Shop will open on the following days in Week 10:

¶ Tuesday 3rd April ð 8:15am to 3:30pm

¶ Wednesday 4th April ð 8:15am to 1:45pm

Centenary Jackets

A limited edition of Centenary Jackets, bearing the Anniversary logo, will

be available for purchase until the end of Term 2 (June). The jackets are

available in two colours: black with a white crest or navy blue with a

yellow crest, and all sizes are $45.00 (Men, Ladies and Children sizes

available).

The jackets can be purchased through the Uniform Shop and Mrs. Arrell

has a range of sizes/samples available now for fittings. 50% of the

purchase price is to be lodged with your order. Visit the Anniversary

page on the Quick Links page of our website:

http://www.bmgs.nsw.edu.au/bmgs-100-year-anniversary

K. Arrell

http://www.bmgs.nsw.edu.au/bmgs-100-year-anniversary

FROM THE HEAD OF THE PREPARATORY SCHOOL

Easter Message

At Easter, we turn our thoughts to the joy and hope that the season represents. Easter is a time of

celebration because it signifies the fulfilment of our faith as Christians.

Through His death, Jesus saved humanity from the hold of sin and death. However, His resurrection

gives us the promise of new life in both this world and the next.

May this joyous time bring hope and blessings to you and your family and may the love of Christ that

surpasses all understanding, warm your home.

Have a blessed Easter.

House Groups

Continuing our look at each of our House groups, this week we will focus on Ziele House. Ziele House

is named after Dr Stewart Ziele who was a passionate and dedicated benefactor of Blue Mountains

Grammar School. Dr Ziele was born in New Zealand but moved to Sydney where he became an

eminent dental surgeon. He was a philanthropist with a wide range of charitable interests.

¶ House Colour: Red

¶ Emblem: Bull

Car Parking and Pick Up Zone

Parents may park in any marked parking zone within the Preparatory School.

The ôPick Upõ zone operates each afternoon from 2:50pm to 3:10pm. This area is to be used by

parents who wish to pick up their children quickly. Please do not use this area if you need to walk to

the classroom to collect your child.

The speed limit in the Preparatory School is 10km. We would appreciate it if parents would please

adhere to this limit.

Cooking Club

James, Hester, Declan, Zarah and Will wrote the following report about this termõs co-curricular

ôCooking Clubõ.

 òWe have been doing ôCooking Clubõ after School on Tuesday afternoon for the last five weeks. We

have all had a really great time at Cooking Club. The best part was THE COOKING! We made

different sweet and savoury foods like cinnamon scrolls and frittata. It was great fun sharing the

different jobs like cutting and rolling out dough and getting to eat what we had made at the end!

Yum! Thank you to Mrs Mackin for running the Club. Everyone agrees that ôCooking Clubõ is rated

10/10!ó

