
Blue Mountains Grammar School
Newsletter Vol 4, 3RD March, 2017

FROM THE HEADMASTER

The Community In Action

One of the most important aspects of any school revolves around the notion of COMMUNITY. In our

School Constitution it states that we seek òto prepare young people for life in the rapidly changing

world that God has given us, equipping them to be courageous, constructive, creative and

compassionate citizens with the will to serveó and that they òwill take an active part in the

community life of the Schooló.

Last weekõs two Senior School Open Mornings were great examples of the Blue Mountains Grammar

Community in action. Many of our Year 12 students hosted school tours for prospective parents and

students. Together with members of the teaching staff they mingled with new parents over morning

tea to discuss the many facets of the School. We received numerous comments from these new

parents praising the way our Year 12 students conducted themselves. They were particularly

impressed by the manner in which they introduced themselves, with the way they spoke to and

welcomed the new students and new parents and with the depth of understanding they

demonstrated about the life of the School. I thank all who assisted in making the Open Days so

special, Mr Adam Osborne, Mrs Megan Hastie and particularly Miss Anne Cranna who oversaw the

organisation of the days. The meaning of COMMUNITY was strongly expressed by all who took part.

T. Barman

Headmaster

FROM THE CHAPLAIN

NO!

Even before they can speak, children seem to develop a very clear understanding of what this word

means. Mind you, I wonder if we develop two meanings in our minds: there is the ôNOõ that is final,

particularly when we say it, and the ônoõ that is negotiable, especially when someone else says it to

us. If you have ever tried to feed an infant, you will be familiar with the first type: no matter how

many games you play, or how animated or cajoling you are, sometimes there is just no way that your

8 month old is going to eat another spoonful of pureed broccoli.

Teenagers seem to believe firmly in the second type of ônoõ, with a litany of òbut why?ó, òAww

pleaseó, òbut everyone else is goingó, òIõll do extra chores for a weekó, òjust this onceó, etc. to

reinforce their view of the negotiable nature of negation.

As we start the season of Lent this week, perhaps this is an opportunity to affirm the benefits of

saying ôNoõ (and meaning it). Traditionally, Lent is an opportunity to voluntarily do without something,

to say ôNoõ to something (even something good) that takes up space in our lives, and replace it with

something we havenõt previously made enough space for. Do we spend too much time watching TV,

playing games, or eating sweets; could we spend more time helping others, supporting a cause, or

living simply?

Lent is not really a time for ascetic deprivation, it is a chance to practice saying ôNoõ to the right

things for the right reason, so that we can say ôYesõ to things that we have neglected, perhaps even

to things that really matter.

 òThereõs far more here than meets the eye. The things we see now are here today, gone tomorrow.

But the things we canõt see now will last foreveró (2 Corinthians 4:18).

A. Dane

FROM THE PARENTSô AND FRIENDSô ASSOCIATION

Donõt miss the next Parentsõ and Friendsõ

Association fundraiser! Fashions for the

Perfect Afternoon Tea promises to be a

wonderful afternoon and offers a rare

opportunity to view some of the exquisite

fashion items from the renowned Darnell

Collection. Curator of the Collection, Ms

Charlotte Smith, will present a stunning

array of outfits, whilst you enjoy a

scrumptious afternoon tea. The event

will be held in Cuff Hall, on Sunday, 19th

March at 3:00pm.

The entry fee is $35, $25 concession

and $15 student tickets. Bookings can

be made through Coorah Reception

(4757 9000).

We look forward to your company.

Charlotte will be co-ordinating the event

with Ms Carole Young, and they would

love to hear from any parents who are

able to assist them in setting up the

venue for the event. If you are able to

volunteer your assistance, please email

your availability to Charlotte at

charlotte@thedarnellcollection.com, or

Carole at cyecosteps@gmail.com.

Lee Trew Returns to the Blue Mountains

Last year one of the speakers of the Parentsõ and Friendsõ Association Coorah Conversations series

was Lee Trew, who presented his talk, òRewild Your Childó, to an appreciative audience.

Lee is returning to the Blue Mountains and is bringing the amazing child-whispering tools he uses on

his Rewild camps to the Blue Mountains! Rapport Based Relating will open your eyes to how many of

our societyõs ways of interacting with kids just donõt work, and why.

His workshop will run from 24th-26 th March in Lake Street (Kindlehill School), Wentworth Falls.

Workshop schedule:

Friday 24th March, 6:00pm to 7:30pm - Introductory talk (This talk is open to the public. Cost $20 -

free for workshop participants). Saturday 25th March: 10:00am to 5:00pm. Sunday 26th March:

10:00am to 5:00pm. Cost: $300 ($475 for couples). To book, e-mail Vicky on:

vicky@livinghands.com.au

Annual General Meeting

The Annual General Meeting will be held on Tuesday, 21st March, in Coorah Gallery, at 7.30pm. The

AGM will be immediately followed by the first General Meeting of the year. One General Meeting is

held each term during the School year. Term 1 and Term 4 meetings are held in Coorah Gallery. The

Term 2 meeting is held at the Junior School and the Term 3 meeting is held at the Preparatory

School.

At the Annual General Meeting, all positions on the current Parentsõ and Friendsõ Association

Executive Committee are vacated and an election will be held for the 2017/2018 Committee.

Nominations are therefore sought for the positions of Chair, Secretary, Treasurer, Senior School

Representative, Junior School Representative and Preparatory School Representative. Current Office

Bearers may nominate for re-election. Parents may also nominate to be members of the Committee.

A nomination form can be downloaded from the P&F Page on the Schoolõs Portal. Nominations can

be handed in at Senior, Junior and Preparatory School Receptions.

Nominations close Tuesday, 21st March, at 4.30pm.

All parents of Blue Mountains Grammar School automatically become members of the Parentsõ and

Friendsõ Association on the enrolment of their child at the School. All parents are welcome to attend

the General Meetings and we look forward to seeing you there.

Mr. Duncan Barrell
Chair, BMGS Parentsõ and Friendsõ Association

dba23266@bigpond.net.au

FROM THE DEPUTY HEAD ï HEAD OF SENIOR SCHOOL

The Power of Expectation

Nobody rises to low expectations. Calvin Lloyd

For students navigating the world in 2017 and beyond there is a great need to empower and enrich

them to not only believe that they can make a genuine and positive impact on the world around

them, but that they have the gifts and abilities bestowed on them by God to effect sustainable, long-

lasting and creative change in a world that is losing its constants. In part, our role here at BMGS is to

foster inspiration and expectation in each student. This fostering enables each student to find their

ôwayõ. It explores and unwraps the strengths that each person possesses and uncovers new skills

and abilities that may have yet to be discovered. As educators and as parents our ultimate goal is to

guide and lead students to ôflourishõ.

mailto:vicky@livinghands.com.au
mailto:dba23266@bigpond.net.au

We need to be enabling students to understand and own their learning in academics and life, with

the emphasis on expanding their own expectations of what they can achieve. This emphasis is an

influential tool for helping young people believe that the impossible can become possible with

wholehearted faith, determination and faith in the person they have each been created to be.

Expectations are powerful. They are like gears in a motor that help provide the momentum and

movement required in life to overcome obstacles and accomplish great feats. If we lower them so we

can always achieve at a below par or average level, we never allow students to face the questions

raised from failure and we nullify the chance to take risks, explore new ways to accomplish tasks and

the freedom to fail in a safe and secure environment. If we set the bench mark too high we run the

risk of deflating ambition and creativity. Sometimes we need to help young people raise expectations

and sometimes we need to help young people be released from them. The sense of

accomplishment, self-empowerment and initiative that come from healthy expectations allows a

robust learning culture to be deployed.

Our approach in helping young people to foster expectations and reach for higher heights needs to

be in the context of a non-comparative environment where we help each young person discover the

greatness that has been placed within them. Expectations grow. They evolve as we teach our young

people to find their current limits and extend themselves with support and care. We need to

celebrate success and inspire hope when failure has taken place.

During 2016 I was fortunate enough to travel to the Welsh Highlands with my brother and trek in the

beautiful Snowdonia National Park. I had many expectations of what this time would be. One

morning we climbed Mt Snowdon the highest mountain in Snowdonia. We were fortunate to have a

clear summit that day and at the summit a friend spoke some powerful words about expectation.

They spoke about the fact that sometimes we view expectations only in the crescendos of life and its

peaks, but he asked; what if we viewed and raised our expectations, not so much for ôbigõ feats but

in the everyday, in the mundane?

Letõs help our young people strive for more and never settle for the status quo. Letõs together inspire

and enrich studentõs lives so that they feel empowered and encouraged to dare to believe that they

can become agents of hope and change in the world. Letõs raise their expectation in the supportive

and innovative environment that is BMGS as a school and as a wider community.

Expectations are powerful.

Some thought leaders in the areas of expectations such as Geoff N Masters have shared insight in

the following research.

https://www.acer.org/occasional-essays/the-power-of-expectation

A. Osborne

FROM THE DEPUTY HEAD ï HEAD OF TEACHING AND

LEARNING

Important Dates for Term 1:

Year 12 Parent Teacher Night: Thursday, 9th March

Year 7 Parent Teacher Night: Wednesday, 22nd March

Year 10 Parent Teacher Night: Monday, 3rd April

Parent Teacher Evenings

In Term 1 there will be Parent/Student/ Teacher evenings for Years 7, 10 and 12. This is an

opportunity to meet with the teachers of your son or daughter, discuss their progress so far and

strategies for further growth.

https://www.acer.org/occasional-essays/the-power-of-expectation

Parents will be sent an information letter with details of how to get to the òSchool Interviewsó

website, along with a code to log in and book their appointments. The length of each appointment is

usually ten minutes. Some teachers may teach more than one class in a particular year group. If this

is the case, the appointment time may be only five minutes. If you feel that you need to have a

lengthier conversation with a particular teacher, please discuss an agreeable time on the evening.

Year 12 parents have already been provided with information regarding their Parents Teacher

evening.

For parents of students in Year 7

Please be aware that if you need your Year 7 child to be supervised whilst waiting for you to arrive

(from 3:15pm ð 5:55pm only), you will need to indicate that as you log in. There will be no

supervision in the second session.

Access and log-in details for Years 7 and 8 will follow as the time gets nearer.

As part of the package going out to each family, there includes the following reflection sheet to help

you make the most of your time with your childõs teacher, and to start the thinking prior to the event.

Itõs vital that students take ownership for their learning and are able to reflect on their areas of

strength, their areas that need further work and the way ahead. If your child struggles to think

reflectively, then we need to start helping them build those skills, so they can be more aware of their

own thinking and learning!

Reflecting on your thinking and learning

We encourage all our students to take responsibility for their learning. In preparation for the night we

recommend that our students will have reflected and answered the questions below for themselves,

and to have talked about their responses with their parents prior to the night. This will help make the

time with your teachers more fruitful.

For each subject:

1. Reflect on your thinking, learning, and work this term. What were you most proud of?

2. Where did you encounter struggle this term, and what did you do to deal with it?

3. What about your thinking, learning, or work this term brought you the most satisfaction?

Why?

4. What is frustrating you? How do you plan to deal with that frustration?

5. What lessons were learned from failure?

6. Where did you meet success, and who might benefit most from what youõve learned along

the way? How can you share this with them?

7. What are your next steps? Which of those steps will come easiest? Where will the terrain

become rocky? What can you do now to navigate the road ahead with the most success?

8. What made you curious this term?

9. How did I help you this term? How did I hinder you? What can I do tomorrow to help you

more?

10. How did you help the class this term? How did you hinder the class this term? What can

you do tomorrow to help other learners more?

11. How are you preparing for assessments? How much lead-in time are you allowing yourself?

12. What do you do with the feedback from assessments?

We hope these interviews are a most productive time!

M. Hastie

FROM THE HEAD OF MUSIC

Scholarsõ Assembly

Thank you to Year 12 students Chloe Jensen, Thomas Weaver and Kate Verhoeven for presenting

the Music Item òCanõt Help Falling In Loveó at the Scholarsõ Assembly last week.

Icebreakers

Mrs. Cooney would like to thank the following students who performed at the Icebreakers Evening

last Friday: Abraham Darley (Year 11), Geraldine Weiss (Year 11), Indigo Franklin (Year 9), Miriam

Cooney (Year 10) and Leila Harris (Year 10). Their musical contribution added to the vibrant

atmosphere of the evening.

Early Harvest Festival

Woodford Academy is hosting an Early Harvest Festival on Saturday, 11 th March from 10:00am until

4:00pm. This will feature presentations by David King, Ken Goodlet, Ann Elliot and music by BMGS

musicians at 12:30pm to 1:30pm. Enjoy live music, seasonal food, historic talks, childrenõs games

and a wide variety of stalls selling local produce, home-made jams, preserves, plants and much

more. Venue: 90-92 Great Western Highway, Woodford.

SSO Playerlink!

Playerlink! is a 3-day orchestral experience for music students in Years 5-12 which this year will be

hosted by the Orange Regional Conservatorium. Thirteen Sydney Symphony Orchestra musicians

and a conductor will work with and mentor the young musicians in sectionals and orchestral

rehearsals. The weekend culminates in a free family presentation/workshop. To find out more and

how to apply, please call (02) 8215 4615 or email education@sydneysymphony.com to register your

interest.

Diary Dates

Sunday, 11th March: Woodford Academy (selected singers)

Monday, 20th March: Encore Concert, 7:00pm, Sydney Opera House, (Years 11 and 12 Music

Elective students)

Thursday, 23rd March: Soiree No. 1, 7:00pm, PAC Recital Room

Sunday, 30th April: Music Amongst the Autumn Leaves, Springwood Rotary (Stage Band)

D. Smith

FROM THE LEARNING ENRICHMENT DEPARTMENT

After-school tutoring has recommenced and

will be in the Library Resource Centre (LRC)

every Thursday afternoon from 3:15pm to

4:45pm.

After-school tutoring can help with

completing assessment tasks and doing

some extra work in literacy and numeracy.

This afterschool 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 our time spent together.

A. Michielsen

mailto:education@sydneysymphony.com
mailto:almichielsen@bmgs.nsw.edu.au

FROM THE HEAD OF STUDENT WELLBEING

Tips for handling back to school anxiety

Beyond Blue have recently put together some very helpful advice for parents looking to tackle back

to school anxiety for students of all ages. The resource includes specific information for students of

Junior & Preparatory School age as well as advice suitable for parents of students in the Senior

School. If you would like to know more see here:

https://healthyfamilies.beyondblue.org.au/age-6-12/mental -health-conditions-in-

children/anxiety/tackling-back-to-school-anxiety

A. Beitsch

FROM THE CULTURAL STUDIES DEPARTMENT

Le Petit Coin des Francophones,

The French Film Festival is on in Sydney in March and Our Year 9 and Year 10 French elective

students are going to see the films òLe Commandant Cousteauó, whilst our Year 11 and Year 12 HSC

French students will see the film òUn Sac de Billesó. The Excursion form and train timetable will be

forwarded to parents and carers shortly.

Letõs dress up and play!

Please donate any old dress up clothes. The Cultural Studies Department would like to ask all

families to have a look for quirky clothes/hats/scarves/gloves/glasses/shoes, etc, that you might

not want any longer to donate to the Cultural Studies Department. We would like to put together a

pool of clothes that we can use for dressing up to act in our language classes. Donations may be left

at Coorah Reception. Many thanks!

The French classes have started the year well. The Junior classes are busy learning their vocabulary

and their verbs and their efforts are rewarded when they perform well in the mini class tests that we

perform regularly. Our Year 8 students did very well in the dialogue they performed with Mrs Huston

a few weeks ago. They are an enthusiastic class of 22 students and, if they keep working the way

they are at present, I am pleased to say they will know a lot of French by the end of the year!

Meanwhile, our Year 9 students are equally busy, learning and being involved in class discussions.

We are trying to find pen-pals for them and they are in the process of writing a letter in French to

their potential French òcorrespondentó. Exciting!

Please encourage your children to see French films at either the Mount Vic Flicks or the Edge

Cinema as and when they are released. French cinema can be a fantastic story-telling medium and a

wonderful insight into a different culture.

V. Huston

CAREERS NEWS

Website

Careers information for students is available on the BMGS Careers FROG Learning Management

website. This website is accessible by all students and staff in the Senior School. Here you will find

the link to the MHSCareers website, which provides an extensive careers information service.

https://healthyfamilies.beyondblue.org.au/age-6-12/mental-health-conditions-in-children/anxiety/tackling-back-to-school-anxiety
https://healthyfamilies.beyondblue.org.au/age-6-12/mental-health-conditions-in-children/anxiety/tackling-back-to-school-anxiety

Library Resource Centre (LRC)

In the LRC there is a self-serve Careers corner for your use. Here you can find the Handbooks from

the various local universities. You are welcome to take these books home.

In the Mail

The publication containing all of the ATARs used for course entry at the different universities in 2017

is now available (on our FROG page). A new listing of the top universities in Australia is also there for

your viewing. More information about applying for the Defence Forces (start now if you are in Year

11!) is included along with some guidelines for those thinking about volunteering in 2018. Rotary

Exchange for students in Years 9 and 10 allows students to experience a different culture and

language. An information evening about these opportunities will be held in April at Springwood.

Investigate the FROG Careers webpage under òWeek 5 Materialsó for more information on these and

other current opportunities.

Discussing your Options

Careers discussions are available in the LRC every Tuesday afternoon between 3:15 and 4:45pm

during term time.

J. Madgwick

FROM THE HUMANITIES DEPARTMENT

Humanities students are now enjoying the newly furnished break-out space (A5) in the Austen

Building, adjacent to A4. The students from Humanities classes in Years 9 and Year 11 under the

guidance of Mrs. Madgwick (Head of Humanities) and Ms Haines, assisted in the design, assembly

and furnishing.

FIJI TOUR 2017

FROM THE UNIFORM SHOP

All Weather Jackets

Fittings for these jackets will take place from Mondays, 6th, 13th, and 20th March, and on Tuesday,

7th, 14th and 21st March in the Uniform Shop. Students need to wear their blazer when trying on the

jackets. The jackets will cost $140 and a deposit of $70 is required when ordering.

The Uniform Shop hours, during term time, are Monday from 8:15am to 3:15pm and Tuesday from

8:15am to 1:45pm

K. Arrell

PITT HOUSE COMPASSION PROJECT

The Mid-Mountains Rotary Club and Michaelõs Coffee Cart are kindly donating all profits from the

food and drink sold at the Cross Country Carnival on Tuesday, 7th March, to the Pitt House

Compassion Project which supports a Child Survival Project in Indonesia.

Food and Drinks Available at the Cross Country Carnival

Please note that the canteen will NOT be open on this day.

*Students may purchase food/drinks anytime throughout the morning as long as they are not

needed for their event.

A Coffee Cart will be open from 8:00am

(Parents, students and teachers are welcome to purchase a coffee from 8:00am and throughout the

morning of the carnival)

Hot Drinks:

¶ Coffee (flat white, latte, cappuccino)

¶ Hot chocolate and chai lattes

¶ All hot drinks $3.50/$4 (regular/large)

Cold Drinks:

¶ $2 (soft drinks, juice or water)

Food:

¶ Snacks/cakes from $2

The Rotary BBQ van will be at the Carnival for the whole

morning with the following items for sale:

¶ Sausage sizzle $3.50

¶ Bacon and egg rolls $4.50

¶ Vegetarian options ð egg/onion roll or vegetarian

pattie $3.50/$4

¶ (Gluten free bread also available)

¶ Sauce and/or onion no extra cost

FROM THE HEAD OF SPORT

2017 NSWCIS Triathlon

Last week BMGS sent 12 teams to the NSW All Schools Triathlon held at the Sydney Regatta Centre

at Penrith. All teams were competitive on the day however special mention is to be made of those

who finished highest up the ranks.

Junior Boys ð Balint Boda, Russell Topp and Max Lucas finished 52nd /107 tea ms.

Junior Girls ð Mirah Larkin, Rosie Sullivan and Charlotte McNair finished 18th /164 teams.

Intermediate Boys ð Chester Foot, Cam Grivas and Luke Anicic finished 46th /116 teams.

Senior Boys ð Paddy Trihey, Oscar Borschmann and Matt Van Horen finished 26th /80 teams.

Senior Girls ð Georgia Clarke, Tara Shiels and Abbie Lucas finished 30th /78 teams.

Mirah Larkin competed in the Junior Girls Individual event on the previous day placing 22nd from 103

competitors. Mirah is still eligible to compete in this age group next year so this result is outstanding

for her age.

Congratulations to all those who competed and you are all encouraged to do some extra training

prior to next yearõs competition.

ISA 2017 Winter Season Registrations

Many students have returned their registration forms for the winter season. For those who have not

yet done so, please remember that these forms must be returned prior to the commencement of

trials, otherwise students will not be permitted to trial.

All forms were sent both to parents and students via email and this form is also on the School Portal.

Cross Country

The Senior School Cross Country carnival will be held on the 7th March. If it happens that weather is

not suitable for the running of the carnival, Periods 1-3 will run as usual, therefore students will be

required to have the necessary books.

Students are to wear their sports uniform with their House polo to compete. The timing of events on

the day will be as follows:

9:00am Boys Senior 6000m 4 laps

9:10am Girls Senior 4000m 3 laps

9:30am Boys 16 years 6000m 4 laps

9:40am Girls 16years 4000m 3 laps

10:00am Boys 15 years 4000m 3 laps

10:10am Girls 15 years 4000m 3 laps

10:30am Boys 14 years 4000m 3 laps

10:40am Girls 14 years 4000m 3 laps

11:00am Boys 12 & 13 years 3000m 2 laps

11:10am Girls 12 & 13 years 3000m 2 laps

11.50am Expected Finish

This year at the Cross Country Carnival, Compassion will be holding a fundraiser. They have arranged

for both a coffee cart and a BBQ. This is a very worthy cause and all students are encouraged to

support Compassion. The prices for the day have been published under Compassion in this

newsletter.

Summer Sport

The ISA summer semi-finals are on this weekend. Basketball semi-finals will be held at Penrith

Sports Stadium at Cambridge Park. All parents and friends are encouraged to come along and cheer

on the BMGS players. Please wear school colours where possible.

M. Harris

NETBALL TRIALS
Netball trials will be held in the week commencing 13th March. Open trials will be on Tuesday 14th

March from 3:15 ð 4:45pm in the Sports Centre. This trial will be for ALL Year 11 and 12 players

plus some invited players who have been asked to trial for the Firsts. Intermediate and Junior trials

will be on Thursday March 16th ð same times ð this will be for ALL players in Years 7 ð 10. Please

wear your BMGS sports uniform and bring a drink bottle. If you have any questions about trials,

please talk to Mrs A. OõDoherty (MIC Netball).

SATURDAY SPORT ð SEMI FINALS FIXTURES - 4TH MARCH, 2017

Team Opponent Venue Time Court/field Bus INFO

DƛǊƭǎΩ
Basketball

Inter B CCGS Penrith 9:00 am 6

All students are required to
organise their own
transport to the ISA

Basketball Semi-finals.

Penrith Basketball Stadium
Herbert Street

Cambridge Park.

Please arrive 30 min prior
to the scheduled time of

your game.

 Junior B SACS Penrith 8:00 am 1

 Junior C {ǘ tŀǳƭΩǎ Penrith 8:00 am 6

.ƻȅǎΩ
Basketball

1st V Oxley Penrith 4:00 pm 6

All students are required to
organise their own
transport to the ISA

Basketball Semi-finals.

Penrith Basketball Stadium
Herbert Street

Cambridge Park.

Please arrive 30 min prior
to the scheduled time of

your game.

 15s Oakhill Penrith 2:00 pm 4

 13s G Oakhill Penrith 11:00 am 5

Match Reports ð Saturday, 25 th February, 2017

Cricket

BMGS 1st XI

Unfortunately, inclement weather on Saturday meant that no play was possible for the final game of

the season, which was to have been a home game. It was particularly disappointing as this would

have been the Year 12s final ISA cricket game for the School. However, in exciting news, the

installation of the new turf cricket wicket commenced this week and is well under way. The Cricket

Presentation Dinner will be held on Saturday 1st April. Forms will be emailed shortly.

S Collins ð MIC Cricket

Girlsõ Basketball

BMGS First V were defeated by Barker College, 67-37

The BMGS First V had a tough game against Barker College on the weekend. Unfortunately they lost,

so they did not qualify for the Semi-Finals. However, they played strongly and really demonstrated

their improvement throughout the season. They should all be incredibly proud of their effort and the

different strengths they each brought to the team. It was an emotional game for our Year 12 girls,

who finished the game on the court, but they were great team role models for the younger girls to

follow next season. It was a great season with these girls and the team spirit was incredible to

witness.

BMGS Open B were defeated by Oxley College, 38-9

For their last game of the season, the Open Bs played exceptionally well. The first half saw the girls

keeping up with the division leaders Oxley College by pressuring their offence and working the ball

quickly down the court. Unfortunately, Oxley soon changed up their defence to a half court press,

putting pressure on our ball handlers and managing to steal a few passes for some quick layups.

Despite a loss, the girl's played outstandingly well and should be proud of their efforts this season. I

have thoroughly enjoyed coaching these girls and wish them the best for seasons to come.

BMGS Junior B defeated Oxley College, 25-17

The Junior Bs played an absolutely exceptional game. It was a tough game for the girls and one

which definitely tested their skills. Oxley College definitely kept our girls on their toes. Throughout the

first half the Junior Bs would score and Oxley would follow closely behind. At halftime the score was

10-8 our way. Six minutes into the second half, one of our players, Hayley Morgan, injured her ankle

which pushed the game back 30 minutes. Unfortunately the coaches had to leave to play their own

game but tried their hardest to keep watch of the game. Fortunately for our girls, they played harder

during the second half and won the game 25-17.

C. Ingold ð MIC Girlsõ Basketball

Boysõ Basketball

BMGS First V defeated St. Patrickõs, 61-36

The Firsts played an exceptional game in their final home match of the season against St Patrickõs.

BMGS had a dominant first quarter ending with an impressive 22ð2 score. Throughout the game the

Firsts never lost their lead, trading basket for basket with St Patrickõs keeping their 20-point lead.

The game ended with a BMGS win of 61ð42, a great win for the boys and a good momentum for

them leading into their Semi-final this Saturday. A special thank you goes to all the parents and

guardians who helped in supplying morning tea for the boys throughout the season. A. Morgan

BMGS 17 Years Boys defeated St. Patrickõs, 40-21

Todayõs game was, for many on the team, the last game of their School basketball career and

considering they had suffered defeat in every game so far this season you would have been forgiven

for thinking this game would yield a similar result. But the 17s had different ideas. From the start of

the game their intensity was high, the defence was strong and the opposition couldnõt get any

rebounds. All the players stepped up to the plate and it was clear that the 17s had left their best

performance until last. It was a great way to finish off the season and farewell the Year 12s. I was

proud of all the boys and wish all of them luck in the future. N. Hort

BMGS 15 Years Boys defeated St. Patrickõs, 43-14

On the weekend our 15s Grammar team continued their run to the Semi-Finals with another big win

over St Patrickõs. A great performance was put in by all the boys, with special mention of Ollie Monk

and Tom Charlton on the perimeter. The boys played well throughout the game from a strong start.

The game presented some challenges with the boys doing well to stay calm and remain disciplined.

R. Patterson

BMGS 14 Years Boys were defeated by St. Patrickõs, 42-10

This final week for the boys was a true privilege to coach. The boys had one motto for the game

ònever give up and always have funó. The boys truly did keep to this motto, from great outside shots

to emphatic blocks, the boys never stopped smiling and laughing. They lost this game but they did

not let that affect them in the slightest. I would personally like to congratulate them all for an

amazing season. Through ups and downs, this group of boys never gave up and played the game the

way it should be, by having fun. Thanks, boys, for being one of my most amazing teams to coach.

D. Starmans

BMGS 13 Gold were defeated by St. Patrickõs, 27-26

This week the boys had a very physical and challenging game. The boys came out at the start firing

on all cylinders. From great fast breaks to terrific passing, the boys looked to be doing well. But the

opposition stepped up to the plate in the second half, levelling the score with four minutes left in the

game. The boys went back and forth with the opposition, basket for basket. The game came down to

the last position where unfortunately the opposition hit a second layup. Our boys held their heads

high knowing that they will be playing a Semi-Final this following week. D. Starmans

BMGS 13 Blue were defeated by St. Patrickõs, 20-11

This week was the last game for the boys this season. It has been a rewarding experience to see the

boys develop the way that they have. We are so proud of how well they all played this weekend going

down 20-11. The game was extremely close throughout and could have quite easily gone either way.

Harry Jarman and Sam Cooke both had outstanding games. B. Hurley

Mrs. V. Morgan-Hort ð MIC Boysõ Basketball

FROM THE HEAD OF THE JUNIOR SCHOOL

Following on from my report last week on the Preparatory and Junior Schoolsõ Interhouse Swimming

Carnival, the awards for the Age Champions of the Carnival were presented at our Assembly on

Monday:

Age Champions Girls Boys

8/9 Years Gretel Passlow (JS) Finley Snedden (PS)

10 Years Francesca McNair (JS) Flynn Nicholls (PS)

11 Years Sophia Murray William Zakis

12/13 Years Claudia Ivery, Eve Thomas Max Anicic

Also presented was the Max Lewis Trophy - Spirit of the Carnival Award, which this year was awarded

to Shanay Hunter (6G).

Congratulations to the boys and girls of our BMGS Swimming Team who enjoyed their first

Interschool Carnival for the season when we travelled to Orange to compete against other Western

Associated Schools (WAS). We performed creditably as a team and there were some great individual

results. My thanks to those swimmers who came along to fill in for team mates on Scholarship

exams. We are looking forward to the HICES Swimming Carnival next Wednesday.

It was a privilege to listen to Mr Osborne (Head of

Senior School) and Mr Dane (Chaplain) as they

addressed our Year 6 Leadership Group at the

Prefectsõ Induction Ceremony earlier this week. The

importance of service in leadership and what

qualities make a good leader were enunciated in an

easy to grasp manner and I hope the importance of

the messaging was absorbed by our leaders. The

teachers and I are very much looking forward to

working with our leadership team and we look

forward to seeing who it might be that leaves their

mark by really embracing their leadership role and

making a real contribution to the life of the School.
Pictured l to r: Mr. Nigel Cockington (Head of Junior School), Xavier

Busch and Claudia Ivery (School Captains), Mr. Adam Osborne (Deputy

Head ð Head of Senior School) and Mr. Andrew Dane (Chaplain).

Congratulations to our two HICES Debating teams who got the season off to a great start with two

close contests - and one win - in the first round earlier this week. It augers well for a good season in

Debating.

N. Cockington

Student Awards

Bronze - Noah Erne (1B)

JUNIOR SPORTS NEWS ï JUNIOR BASKETBALL

5/6 Boysõ Blue team played Mountain Royals. The Blue team lost 10 to 36.

5/6 Boysõ Gold team played Mighty Minions. The Gold team won 56 to 8.

5/6 Girlsõ Gold played Hula Hoops. The Gold team won 34 to 16.

5/6 Girlsõ White played 5/6 Girlsõ Red. The red team won 13 to 24.

3/4 Girlsõ Blue played Cheerios. The Blue Team lost 11 to 21.

L. Gerrard

FROM THE UNIFORM SHOP

All Weather Jackets

Fittings for these jackets will take place from Mondays, 6th, 13th, and 20th March, and on Tuesday,

7th, 14th and 21st March in the Uniform Shop. Students need to wear their blazer when trying on the

jackets. The jackets will cost $140 and a deposit of $70 is required when ordering.

The Uniform Shop hours, during term time, are Monday from 8:15am to 3:15pm and Tuesday from

8:15am to 1:45pm

K. Arrell

FROM THE PARENTSô AND FRIENDSô
ASSOCIATION

Donõt miss the next Parentsõ and Friendsõ Association

fundraiser! Fashions for the Perfect Afternoon Tea promises

to be a wonderful afternoon and offers a rare opportunity to

view some of the exquisite fashion items from the renowned

Darnell Collection. Curator of the Collection, Ms Charlotte

Smith, will present a stunning array of outfits, whilst you enjoy

a scrumptious afternoon tea. The event will be held in Cuff

Hall, on Sunday, 19th March at 3:00pm.

The entry fee is $35, $25 concession and $15 student

tickets

Bookings can be made through Coorah Reception (4757

9000). We look forward to your company.

Charlotte will be co-ordinating the event with Ms Carole

Young, and they would love to hear from any parents who are

able to assist them in setting up the venue for the event. If

you are able to volunteer your assistance, please email your

availability to Charlotte at charlotte@thedarnellcollection.com, or Carole at cyecosteps@gmail.com.

Lee Trew Returns to the Blue Mountains

Last year one of the speakers of the Parentsõ and Friendsõ Association Coorah Conversations series

was Lee Trew, who presented his talk, òRewild Your Childó, to an appreciative audience.

Lee is returning to the Blue Mountains and is bringing the amazing child-whispering tools he uses on

his Rewild camps to the Blue Mountains! Rapport Based Relating will open your eyes to how many of

our societyõs ways of interacting with kids just donõt work, and why.

His workshop will run from 24th-26 th March in Lake Street (Kindlehill School), Wentworth Falls.

Workshop schedule:

Friday 24th March, 6:00pm to 7:30pm - Introductory talk (This talk is open to the public. Cost $20 -

free for workshop participants). Saturday 25th March: 10:00am to 5:00pm. Sunday 26th March:

10:00am to 5:00pm. Cost: $300 ($475 for couples). To book, e-mail Vicky on:

vicky@livinghands.com.au

Annual General Meeting

The Annual General Meeting will be held on Tuesday, 21st March, in Coorah Gallery, at 7.30pm. The

AGM will be immediately followed by the first General Meeting of the year. One General Meeting is

held each term during the School year. Term 1 and Term 4 meetings are held in Coorah Gallery. The

Term 2 meeting is held at the Junior School and the Term 3 meeting is held at the Preparatory

School.

At the Annual General Meeting, all positions on the current Parentsõ and Friendsõ Association

Executive Committee are vacated and an election will be held for the 2017/2018 Committee.

Nominations are therefore sought for the positions of Chair, Secretary, Treasurer, Senior School

Representative, Junior School Representative and Preparatory School Representative. Current Office

Bearers may nominate for re-election. Parents may also nominate to be members of the Committee.

A nomination form can be downloaded from the Parentsõ and Friendsõ Page on the Schoolõs Portal.

Nominations can be handed in at Senior, Junior and Preparatory School Receptions. Nominations

close Tuesday, 21st March, at 4.30pm.

All parents of Blue Mountains Grammar School automatically become members of the Parentsõ and

Friendsõ Association on the enrolment of their child at the School. All parents are welcome to attend

the General Meetings and we look forward to seeing you there.

Mr. Duncan Barrell
Chair, BMGS Parentsõ and Friendsõ Association

dba23266@bigpond.net.au

FROM THE UNIFORM SHOP

All Weather Jackets

Fittings for these jackets will take place from Mondays, 6th, 13th, and 20th March, and on Tuesday,

7th, 14th and 21st March in the Uniform Shop. Students need to wear their blazer when trying on the

jackets. The jackets will cost $140 and a deposit of $70 is required when ordering.

The Uniform Shop hours, during term time, are Monday from 8:15am to 3:15pm and Tuesday from

8:15am to 1:45pm

K. Arrell

mailto:vicky@livinghands.com.au
mailto:dba23266@bigpond.net.au

FROM THE HEAD OF THE PREPARATORY SCHOOL

We are planning an informal social evening for Friday, 10th March at 6:00pm until dark, with a

Family Picnic Dinner on the Lawn. If you would like to join us, please bring along a blanket or chair

and your picnic dinner.

The Basketball court will not be available for parking as it provides a safe play area for the

children. The play equipment will be closed for safety reasons.

The Parentsõ and Friendsõ Association have kindly offered to run a Sausage Sizzle on the night.

Please return the order forms to the Office by Wednesday, 8th March.

Preparatory Staff

Please note that our Grandparentsõ Day will now be held on Wednesday, 5th April, not Monday 3rd

April as advertised in ôNotes For Your Diaryõ. Our apologies for any inconvenience caused by the

change of date. All Pre-Kindergarten students are warmly invited to attend. Details of arrival times

will be sent home shortly.

E. Flett

Student Awards:

Pre-Kindergarten - Sophie Pawlyk

Kindergarten - Rose Cottle

Stage 1 ðJaiden Marsh and Elise Lowe

Stage 2 - Zachary Filla

DATES FOR YOUR DIARY ï MARCH 2017
Friday, 3rd March ð Junior School Photo Day

Friday, 3rd March ð Preparatory School Clean Up Our School Day

Saturday, 4th March ð Summer sport Semi Finals round

Tuesday, 7th March ð Senior School Cross Country Carnival

Wednesday, 8th March ð HICES Swimming Carnival

Thursday, 9th March ð Senior School Photo Day

Thursday, 9th March ð Year 12 Parent/Teacher/Student Evening

Friday, 10th March ð Year 11 Legal Studies excursion, Downing Centre Court House

Friday, 10th March ð Year 7 Vaccinations

Friday, 10th March ð Oz Opera, òEl Kidó, Junior School

Friday, 10th March ð Junior School Clean Up Our School Day

Friday, 10th March ð Preparatory School Picnic on the Lawn

