

MARONITE COLLEGE OF THE HOLY FAMILY NEWSLETTER

23-25 Alice Street, Harris Park, 2150

Tel: 9633 6600 Fax: 9689 1662

Term 1 – Week 10: Friday 5th April 2019

MESSAGE FROM THE PRINCIPAL – Sr Irene Boughosn

I take this opportunity to thank all our parents especially the ones who participate regularly in our school life, helping with reading groups and activities. Your help is very much appreciated.

To our dedicated staff and all the students wishing you all a very Blessed Easter and a safe relaxing break.

To all our devoted parents please ensure that your children are taking part in the Liturgical services in the Church at all times but in particular during Holy Week. Hoping we all enjoy the celebration of the Resurrection of our Lord Jesus Christ on Easter Sunday and can proclaim with faith, **Jesus is Risen, He is truly risen.**

In God's Love

Sr Irene Boughosn
PRINCIPAL

★★★ SPECIAL THANKS TO OUR SPONSORS ★★★

A very special **thank you** to **Mrs Norma Douaihy** (Claudia's Kitchen PL) and our **anonymous** sponsor who have both made extremely generous donations to our College Walkathon.

That's our printing costs taken care of – Someone please help us pay for the food and drinks for our wonderful students!

ATTENTION ALL GENEROUS SOULS! We are hoping to add more thank you's to this page! For sponsorship details, please scroll down to the "Advertisements" section of the newsletter.

The Parent Association would like to thank you the following donators who have kindly donated Easter hampers. We have 10 beautiful hampers to be won and these will be drawn at the Primary assembly on Tuesday 9th April.

Craft_Supplies, Hayley Bazouni, Sonia Tatian, Angela Najja and Fabiolla Kanaan (Je'Taime Flowers & Chocolate Decorations).

Also a big thankyou to all the parents who have been helping in selling tickets every Monday, Wednesday and Friday.

HEAD OF PRIMARY MESSAGE

As Term 1 draws to a close, it's worth reflecting on your child's journey so far this year. In the past eleven weeks you will have noticed changes in their academic, social and emotional development. The work our staff do on a daily basis to develop the students in their care is immense and never stops. To support their commitment and passion, it is important that parents find ways to ensure students continue to learn in the holidays. I'm not suggesting formal lessons, but simple activities that will continue to stimulate your child's mind and enhance their skills. Continuous reading during the break will have a major impact on your child's retention of literacy skills. Not engaging in any form of reading over the two-week break could see a dramatic drop in reading levels as students fail to hold on to newly developed skills. As one quarter of the learning at school this year is now complete, it is a good opportunity to take some time and focus on the current achievement levels of your child. A parent's perspective is always enlightening. To enable the best outcomes for your child to be achieved, ensure you have communicated any concerns you have to the class teacher. This will allow the teacher to work with you to achieve your child's goals.

If you are going away these holidays, enjoy yourself and keep safe. On behalf of all the Primary staff, I would like to thank you for a great start to the school year!

Holiday Literacy Tips

Below are some fun activities you can do with your children during the holidays to ensure that their minds are kept active and newly acquired skills are maintained.

1. Cook using a recipe to follow instructions.
2. Look for information on the internet.
3. Read instructions for using a new game or gadget.
4. Read a brochure or article about a place to which the family may travel during the holidays.
5. Talk with your child about characters and events in stories or movies and act out the story together.
6. Have books, comics and other reading materials available during transition times, such as plane rides or while waiting for an appointment.
7. Listen to audio books.
8. Subscribe your child to a comic or magazine and take turns reading to each other.
9. Look for reading materials that relate to interests that your child enjoys, such as football or crafts.
10. Write every day - Ask your child to send postcards, letters or emails to grandparents, relatives or friends.
11. Encourage your child to write a daily journal or diary.
12. Write short stories and make mini books or comic strips. Use holiday photos as a stimulus for the stories.
13. Write shopping or packing lists together.
14. Play *I Spy*, charades, rhyming games or write funny songs and poems together.

Farewell

Today we say goodbye to Ms Jessica Azzi who has been a member of the MCHF staff for over seven years. I would like to thank her for her contributions to the College as both a class teacher and more recently as the Stage 3 Coordinator. Ms Azzi's dedication and passion has inspired both students and staff. We wish her all the best for her upcoming wedding and for the future.

SRC and Sport Captain Announcement

Congratulations to Joseph Youssef for being selected to join the Primary Student Representative Council and Monique Abou Touma for being awarded Sports Captain. Both students received their badges during the Primary Assembly on Tuesday. Another two students will be chosen at the end of Term 2.

Hands On Learning (Photo on previous page)

Year 1 have been busy constructing their very own computers. The purpose of this activity is for students to begin to develop an understanding of computer systems and their functions. This lesson is based upon content contained in the new Digital Technologies section of the Science and Technology Syllabus.

Mr D. Day
Head of Primary

HEAD OF SECONDARY MESSAGE

Staff Farewell

As we conclude term 1, we take this opportunity to thank and farewell the following members of staff who conclude with us at the end of this term: Ms C Hoang, Mr A Wehbe and Ms M Reboredo (Secondary Psychologist).

Staff Professional Development Session

The Secondary Staff attended a professional development session on Monday focusing on updating their knowledge and skills with the use of the College's learning management system – Moodle.

Stations of the Cross (Photo right ->)

Our Year 9 and 10 students attended a special Stations of the Cross liturgy led by Fr Danny Nouh at OLOL Co-Cathedral on Wednesday this week. The liturgy was an effective experience for our students as they had the opportunity to pray and reflect on the events that led to the death of Jesus Christ. Thank you to Sr Cynthia for assisting with the preparation of the liturgy. Also a thank you to Michael Nouh of Year 12 for leading with the responses and singing of the hymns.

Year 12 Parent/Teacher Interviews

Year 12 Parent/Teacher interviews were held this week. Parents/Guardians of our year 12 students had their final opportunity to meet and discuss each student's progress in the HSC course. If any parent/guardian was unable to attend the interviews, then a signed letter was required to be submitted to the Year 12 Advisor, Ms Pietak. The College will not be arranging for any catch up interviews. If a parent/guardian missed the interviews and would like to meet with any teacher, then please contact the College to request for an interview. Semester 1 Year 12 Reports will be released by Friday afternoon 12th April 2019.

End of Term Lenten Mass

Today we celebrated our final Mass for the term which was prepared and led by our Year 9 students focusing on the Lenten Season. Thank you to the students who assisted with the Mass either through reading, offertory, choir or altar serving.

Term 2 Student Uniform and Grooming

A reminder that all students must be wearing their winter uniform commencing term 2. This includes ties and blazers for all students. The jumper is optional. Also a reminder to ensure your child complies with the College's grooming code on return from term break.

*Years 11-12 Studies of Religion (2U) excursion to
The Great Synagogue, Sydney*

End of Term 1

As we conclude the first term, I take this opportunity to thank all staff, students and parents/guardians for a yet another busy but rewarding term. I have mentioned on several occasions that in order for a student's education to be a success, all stakeholders need to be actively involved in the process – parents/guardians, students and staff. It is important for students to not simply stop with their studies. Students should make time throughout the break to catch up, revise content or even work ahead and prepare for term 2. I wish you a relaxing and enjoyable term break as we commence Passion (Holy) Week as we remember the events of Jesus' final days on earth leading to his death and resurrection. A blessed Easter to you all. Christ has Risen, He has Truly Risen!

Mr E. Asmar
Head of Secondary

DATES TO REMEMBER

- Term 1 Ends – 12th April
- Term 2 Begins for Students – 30th April

College Tour Dates... For tour bookings, please complete the booking form available at <http://www.mchf.nsw.edu.au/college-tours/>

- Term 1 Tour – Wednesday 27th February – Done!
- Term 2 Tour – Wednesday 29th May
- Term 3 Tour – Wednesday 28th August
- Term 4 Tour – Wednesday 20th November (*Term 4 is also an orientation for new parents and students*)

★★★ CONGRATULATIONS ★★★

All Rounder Awards – Jacinta Sassine, Mabelle Khoury, Jacqueline Haklani, Julian Baissari, Ava Therese Melhem, Amelia Yaacoub, Elizabeth May Azzi, Mariah Mary Elia (Kindy) ~ Charbel Mawad, Maroun Katrib, John Paul Khoury, Joe Sassin (Year 1) ~ Cynthia Makari, Julian Licha, Alexia Yaacoub, Tony El Krrina, Charbel Baaklini, Jayden Sassine, Christian Bazouni, Charbel Maroun, Fadia Taouk, Johnathan Dib, Celine Youssef, Abraham Barissari, Yohanan Suresh Saisurya (Year 2) ~ Cynthia Rahme, Jamie Wakim (Year 3) ~ Mary Naim, Anthony Sleiman (Year 4) ~ Rafka Semaan, Clarita Fajloun Robbie El-Bazouni (Year 11)

Bronze award – Charlise Sassine, Mary Merheb, David Kozah (Kindy) ~ Jacob Abou Haydar, Julian Azar, Eliana Eljer (Year 1) ~ Juliana Licha (Year 3) ~ Jason Azar, Youssef Sarkis, Elias Tannous (Year 4)

Silver award – Lucia Grace Saad (Year 1) ~ Natasha Younane (Year 2)

THIS AND THAT

End of Term Lent Mass

Thank you to all our Staff and Students who worked hard to make this an amazing experience for us!

Primary Assembly... Congratulations to all award winners!

Antonio Nakhoul presented a range of ethical situations about abortion and children to Year 10 girls. The goal of the discussion was to open up their minds and to not pass judgment even if they think they are right....

PARENT CORNER

The MCHF Mother's Day stall will be taking place on Thursday 9th May.
Here are some of the gifts that will be sold at the stall...

BYOD Link and Code –
<https://www.jbeducation.com.au/byod/>
 School Code: MCHFBYOD2019

COMMUNITY HUB

Please go to the last two pages to see activities for next term. Exciting times!!

ADVERTISEMENTS

FEARLESS MARTIAL ARTS

- ✓ **High energy Taekwondo classes**
- ✓ **Experienced, qualified instructors**
- ✓ **Specialised classes for all abilities**
- ✓ **Learn self defence, gain confidence**
- ✓ **Earn your Black Belt, be a champion!**

UNIT 5, 187 FAIRFIELD RD GUILDFORD
Call us: 0415 663 966

facebook.com/fmataekwondo

Come and play Junior Rugby League

Boys & Girls aged 4.5-11 years old are welcome

Registration held Fridays Nights 6-7pm

Training Friday Nights 6-7pm

Games Played Sundays

Address: Nemesia Street Park, Nemesia Street, Greystanes

Single Player \$100

This includes: Training
Shirt/Socks/Shorts/Beanie
Government Active Kids rebate for \$100
Come and see us for more information

Follow us - www.facebook.com/MerrylandsMaulers/

Contact: Karen - 0416 211 490 / Laura - 0427 087 344 /
Tony - 0414 351 221

Advertise with us!

**ACTIVE
AFTER SCHOOL**

Kindergarten - Year 6

Call: 02 8001 6403

info@activeafterschool.com.au

www.activeafterschool.com.au

Free
Bus Pick
Up

LOCATED AT
HARRIS
PARK

Sponsor Us!

We have your local area covered.

Whether you're thinking to **sell**,
wanting to **buy** or have a
property to **lease**.

Get in touch.

Miriam Elbayeh

0400 222 003

Miriam.Elbayeh@raywhite.com

raywhitewentworthville.com

RayWhite

ADVERTISEMENTS

Lebanese Drum Lessons

- Group Lessons
- Private Lessons
- Ages +6
- Drums Provided

0414 622 622

If you would like to place an advertisement in our College Newsletter, please contact
Georgette - Phone: 9633 6600
Email: gbaini@mchf.nsw.edu.au

**Price: \$10 per newsletter
\$100 per term or
\$360 for the year**

**Decorated Cookies for all Occasions ~ Business Logo Cookies ~ Photo Cookies ~
Gourmet Cookies ~ Paint Your Own Cookies ~ 1kg Cookie Dough in a Tub (A range of flavours)**

Check us out on **Instagram**: chrissys_cookies

Facebook: <https://m.facebook.com/Chrissys-Cookies-172015950263802/>

Email: chrissyscookieessydney@gmail.com

Click
broadband

clickbroadband.com.au • 1300 254 255

Unlimited nbn™ Internet

from just **\$48.88**
/mth

Unlimited Data • No Setup Fee • No Contract

exclusive offer for MCHF members only

Extra \$20 Off The 1st Month

Simply mention this ad to claim the offer.
Terms & conditions apply. Visit our website
or call us for more info.

powered by
nbn™

**School Readiness & K-6
Primary Tutoring**

**SCROLL
DOWN FOR
EXCITING
HOLIDAY
WORKSHOPS**

TOP SYDNEY PLUMBERS

www.topsydneyplumbers.com.au

25% OFF

PLUMBING SERVICES FOR
PARENTS OF MCHF
*FOR A LIMITED TIME

MARIANA TAWK

CALL US ON 1800 902 452

Director

Lic 218346c

GENERAL PLUMBING | BLOCKED DRAINS | BLOCKED TOILETS | HOT WATER HEATER | PIPE REPAIR

MCHF IS LOOKING FOR SPONSORSHIP FOR OUR 2019 WALK-A-THON

**MONEY RAISED WILL GO TOWARDS THE BUILDING OF AND
RESOURCES FOR OUR COLLEGE**

Any offer under \$500 – Your name is mentioned on the back of the pamphlet and on the Electronic board (for the two weeks leading up to the Walkathon) with the amount donated.

\$500 – The business advertisement (jpg) is posted on the electronic board for the two weeks leading up to the Walkathon and on the back of the pamphlet. The advertisement will take up the entire page of the electronic board.

The Walkathon is on 14th August so the Electronic board will run the advert from 29th July up until and including 14th August.

If you are able to help our College give our students the best we can, please contact Georgette on 9633 6600 or Email: gbaini@mchf.nsw.edu.au

THE LEARNING SPOT – TERM 1 HOLIDAY WORKSHOPS

MONDAY 15 TH APRIL	TUESDAY 16 TH APRIL	WEDNESDAY 17 TH APRIL	THURSDAY 18 TH APRIL	FRIDAY 19 TH APRIL
Year 3 NAPLAN Workshop Time: 9:30- 12:30pm Duration: 3 hours Ages: Grade 3 only Price: \$70	School Readiness Fun Exploring literacy and numeracy through hands-on activities. Pre-kinder and kindergarten students encouraged to attend. Time: 9:30- 12:30pm Duration: 3 hours Ages: 3-6years old Price: \$50	Egg-citing Easter Preparing for Holy Week through Godly play, Easter craft and interactive activities. Time: 9:30- 12:30pm Duration: 3 hours Ages: 5- 12 years old Price: \$50	Marvellous Mathematicians Investigating Mathematics through fun and engaging activities. Encouraging 2 ^{1st} Century critical thinkers. Time: 9:30- 12:30pm Duration: 3 hours Ages: 5- 12 years old Price: \$50	CLOSED
Year 5 NAPLAN Workshop Time: 1:30-4:30pm Duration: 3 Hours Ages: Grade 5 only Price: \$70				
MONDAY 22 ND APRIL	TUESDAY 23 RD APRIL	WEDNESDAY 24 TH APRIL	HOLIDAY DISCOUNT	
CLOSED	Young Artists Create and make through Visual Arts. Learn new techniques and express creativity using different mediums. Time: 9:30- 12:30pm Duration: 3 hours Ages: 5- 12 years old Price: \$50	Crazy Scientists! Fun-filled experiments designed to nurture scientific curiosity. Time: 9:30- 12:30pm Duration: 3 hours Ages: 7- 12 years old Price: \$50	Bring a sibling, relative or friend and receive \$ 10 off each child. T&C's: Students must be attending the same session on the same day to receive the discount. Excludes NAPLAN Workshop and Movie Night. CONTACT US TO SECURE YOUR SPOT. Email: admin@thelearningspot.com.au Phone: 0481 822 142	
		Pyjama Movie Night Exclusive to The Learning Spot students only. Snacks included. Bring your own pillow and blanket. Time: 6-8pm Duration: 2 hours Ages: 5- 12 years old Price: \$15		

At Community Hubs, you are welcome.

What is a Community Hub?

"In the hub we are not alone. It's a place that connects people. The hub is like a second home and we get inspired by each other."

Your Community Hub focuses on:

- Education
- English
- Vocational pathways
- Healthy Life Style

Community Hubs are funded by the Australian Government in partnership with the Scanlon

AFRAH HADDAD

Community Hub Leader

**Tuesday-Wednesday -Thursday
and Friday**

Mob: 0401451686

Email: ahaddad@mchf.nsw.edu.au

Hi I'm Afrah

I love to be with people and around people that's what made me love my job. The best and most beautiful things in the world can't be seen or even touched they must be felt with your heart.

*No Matter How You Feel Get Up, Dress Up,
Show Up And Never Give Up*

Hub Activities

- Fitness Classes
- Dancing Classes
- Cooking class
- English conversation group
- Parents workshops

Maronite College of the Holy Family

2019 Timetable Term 2

Maronite College of the Holy Family

2019 Term 2 Activities Timetable

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
	<p><u>Fitness Class</u> Every Tuesday morning, we have our fitness class from 9:00-10:00 with our professional trainer from Parramatta council.</p> <p><u>Parents workshops</u> The Hub will run a workshops for parents covering different topics every second Tuesday from 10:30am-11:30am TBC</p>	<p><u>Story Time Playgroup</u> Every second Wednesday the Hub will run a bilingual story time play group From 11:00-1:00.</p> <p><u>English Conversation</u> This term the Hub is running an English conversation course From 1:00pm-3:00pm</p>	<p><u>TAFE course</u> The Hub is running Community service course facilitated by TAFE. TBC</p> <p><u>Cooking Class</u> come and join our cooking class and learn new recipes and cooking ideas every Thursday from 1:30pm-3:00pm.</p>	<p><u>Dancing Class</u> This Term the Hub is running a dancing class. Starting week 3 For 6 weeks From 1:30pm-3:00pm \$5 Per lesson please full payment has to be paid in advance.</p>