

COMPASS
NO 324 | OCTOBER 2013

Letting It Go Through To the Keeper

As commentary around the upcoming cricket season gains momentum and we head into

the business of endings of the year and the Christmas season, an old adage comes into

mind. There is good wisdom for us all in the saying “letting it go through to the keeper”. A

good batsman does not try to hit every ball that is bowled. They take advantage of the

balls that can be hit and play carefully those that are more dangerous. The discerning

batsman knows which of the dangerous balls they need to hit and which of them is best to

leave and allow to go through to the keeper.

In our relationships at home and at work, there are situations where things are not quite

how we would like them to be. In our thinking, we can find ourselves frustrated with

decisions others make at a local, country and global level. We need to be discerning in

terms of those things we attempt to guide in another direction and those that we allow to

go through to the keeper. God is our great keeper. He is also our Coach. Failure to

engage with the right balls sees us not make many runs in life and being stuck at one end.

The game for everyone is less. Trying to hit everything sees us frustrated and out of sorts

with the world. Players with great timing and who possess skills to play a variety of shots

move elegantly forward. As we take our stance, God invites us to line up with Him firmly in

sight, to grow in maturity in how we discern, skilfulness in how we play and to prayerfully

play our game for the betterment of others.

…….

Principal’s Log
Last Friday it was a pleasure to interact with the grandparents

as they joined with our young people to enjoy Grandparent’s

Day. In chapel when prompted to think about what they could

give their grandparents, our Prep - Year 5 students quickly

responded with the answer of love. As young and old joined

together for various activities throughout the day, you could

certainly feel the love. Our grandparents and friends were

joined by members of the Centaur Retirement Village who

were well cared for by our Year 6 students. The music

performances were thoroughly entertaining and highlighted

the talents of our various ensembles and groups. Thank you

to Mr David Druery for his overall organisation, Mrs Rhana

Holt and the tuckshop team for providing a great morning tea

and our musicians and music staff of Mr David Simpfendorfer,

Miss Anita Morton and Mr Adrian King for the preparations

and performances on the day. Thank you to our parents and

grandparents for their support.

The Art Exhibition on Friday night showcased student’s

creativity. With works from students across Kindy - Year 12,

there was a great opportunity to not only be stimulated by the

creativity on display but also to gain an insight into how young

people think about their world. The student reflections of their

works gave powerful insights. The music accompaniment by

Year 12 student Meg Hickey added to the creative ambience

of the evening. Thank you to Mrs Denise McMahon, Mrs Kym

COMPASS

NO 320 | SEPTEMBER 2013

Rodgers and Mrs Rowena Marshall for their support of the

growth of young people’s creativity and the considerable work

that went into staging such a successful exhibition.

Our Year 7 netballers played well as part of the Mission

Foods Netball competition in Brisbane over the weekend. We

thank coach Mrs Leigh Drogemuller for her passionate

support of our netball teams and providing another great

opportunity for our players. Well done to the girls and thank

you to our parents for their support.

The college was successful in defending its State Sprint

Kayaking Championship on Sunday at Lake Kawana. This is

the 9
th
 straight win for the college and is a wonderful

testament to the support and coaching provided by Mr Gary

Graves. Congratulations and thank you to Mr Gary Graves

for his coaching, to Mrs Rae Hall for her management, to the

students for their commitment and to the parents for their

support. An excellent team effort!

As various opportunities come our way this week, may God

continue to equip us to be discerning and effective in the way

we engage and grow our game.

Dr Bronwyn Dolling, Principal

………………………………………………………………………..

2014 Fees

The College Council recently approved fees for 2014.

Prep - Year 5 tuition fees will increase by $50 per term,

Year 6 and 7 tuition fees will increase by $55 per term,

Year 8 and 9 tuition fees will increase by $75 per term, and

Year 10 - 12 tuition fees will increase by $80 per term.

Both Year 6 and 7 students will be travelling to Canberra in

2014, and the resource levy for those year levels will increase

to $300 per term. All other levies remain unchanged.

The College Council has endeavoured to keep the fee

increase to a workable minimum. Families who may be

experiencing financial difficulty are asked to contact the

Business Manager.

Mr Mike Healy, Business Manager

………………………………………………………………………..

Daily Bread

What’s ‘Loo - therr - unn’?

A Lutheran pastor can always tell who has not heard much

about the Lutheran Church by the way the person pronounces

the word Lutheran. Someone who has only just discovered

the Lutheran Church says “Loo-therr-unn”, with the emphasis

on “Loo”. The next person who has come across the Church

before will say “Luth-er-an” because they have picked up the

connection with Dr Martin Luther.

Poor Dr Luther once complained about the idea of naming a

Church after him, saying that the Church is about Jesus

Christ, not a “bag of worms” named Luther. But the people

around Luther cherished his teaching, and the name has

“stuck”. What was that teaching? Luther was so passionate

about the good news of God’s love of Jesus’ death and

resurrection, that he was willing to be jailed or even put to

death, to ensure the people would know the meaning of

“God’s Grace”. At his time, people were being taught to use

money to earn to God’s favour. Martin Luther stood firm on

his conviction that God’s love is always free.

Over the centuries since Luther, the Church has changed. All

the main Churches in the 21st century follow that key teaching

of Martin Luther, “God’s grace and love is free.”

Each year, we celebrate Halloween at the end of October.

The great celebrations of “orange and black” actually cover

over a more significant annual celebration: Reformation Day.

On 31
st
 October, Churches around the world thank God for

the blessing of Martin Luther and for his role in “reforming” the

Church by commemorating Reformation Day. This day is a

celebration of the free gift of God that is given in the death

and resurrection of Jesus.

Happy Reformation Day.

Pastor Paul Smith

………………………………………………………………………..

From the Director of

Students

There is much research coming out of the United States and

the Netherlands recently on the fact that teenagers are still

developing empathy skills. (University of California/Berkeley,

Utrecht University). Some parents worry when they

experience insensitivity from their children that they are doing

something wrong or that their children will never think of

anyone but themselves. This new research shows that

biology, not parenting, is to blame. In adolescence, critical

social skills that are needed to feel concern for other people

and understand how they think are undergoing major

changes. However, there is no real excuse for insensitivity to

others as the good news is that with healthy relationships and

positive discussions, we can grow empathy in adolescence.

COMPASS

NO 320 | SEPTEMBER 2013

Cognitive empathy, or the mental ability to take other’s

perspectives, begins rising steadily in girls at age 13, but boys

do not begin until age 15 to show gains in perspective-taking,

which helps in problem solving and avoiding conflict.

Adolescent males actually show a temporary decline,

between 13 and 16, in a related skill- affective empathy, or the

ability to recognise and respond to others’ feelings. This

decline in affective empathy among young teenage boys may

spring at least partly from a spurt during puberty in

testosterone, sparking a desire for dominance and power.

Boys also feel pressure from peers and some adults to ‘act

like a man’ which they often define as being detached, tough,

funny and strong. They may suppress feelings of empathy so

they can join in joking and teasing with peers. Humour is the

social glue among boys, and empathy would be a brake on

what they can and cannot joke about. (Dr Blakemore

University of London). Fortunately, the boy’s sensitivity

recovers in the late teens. Girl’s affective empathy remains

relatively high and stable through adolescence.

The research shows that children who develop affective and

cognitive empathy form healthy relationships and argue less

with their parents. Children learn to practice empathy by

watching their parents and by experiencing it themselves.

Parents can help instil affective empathy by encouraging their

children to walk in other’s shoes. When there is an issue

encourage them to take other’s perspective.

At Pacific, we aim to build empathy in young teenagers by

having conversations that focus on learning from their

mistakes and building empathy for others. The research also

shows that learning conversations will grow teenagers. Our

Restorative Practice is built around acknowledging that harm

has been done and restoring relationships in a positive way.

Key questions are used that help to develop empathy in a

situation, such as:

¶ How did this make you feel?

¶ What is needed to make this right?

Across our curriculum and at the core of our philosophy,

People the Focus, students are given the opportunity to reflect

on and help others in a caring way.

Mr Brendan Delaney, Director of Students

………………………………………………………………………..

From the Head of Teaching

and Learning K-5

2014 Class Allocations

This time of year is exceedingly busy as we begin our plans

for staff, students and families for 2014.

As we draw closer to the end of the year, many parents are

wondering about class allocations for 2014.

Our goal in placing students in classes for 2014 is to create a

community of learners where each student has the best

opportunity to learn.

Teachers, as professional educators, are the most qualified

people to make the decision about where students will be and

consider a wide variety of needs for students:

¶ Learning styles

¶ Gender

¶ Behaviour

¶ Social and Emotional needs

¶ Developmental needs

¶ Specific learning needs, eg. professional diagnosis

¶ Continuing in a year level.

This complex process takes a great deal of time, planning and

reflection.

All students will be asked to nominate two students that they

work well with and two students that are their friends. All

teachers will ensure that each child has one of those

nominated, unless they have contacted you prior to the

publication of classes. I am sure you will support teachers in

this process. If you have any important considerations

regarding placement of students together, please put these in

writing to me by Friday, 15
th

 November. We will not consider

requests for specific teachers but I do understand and will

support any considerations that impact on a child’s ability to

learn.

Mrs Sue Zweck, Head of Teaching and Learning K-5

………………………………………………………………………..

Students of the Week

Stars of the Week - This Week Monday, 28th

October

COMPASS

NO 320 | SEPTEMBER 2013

Prep Hannah Meekan Jazlyn Miller

 Angus Friend Zachary Doolan

 Sameeha Thompson Nicholas Cooper

Year 1 Josie Copley Ruona Akporhonor

 Olivia Boland

Year 2 Jake Whatham Mia Underhill

 Zerah Wildman Ryan Salvesen

 Mimi Hill

Year 3 Noah Elsing “Nanny” Hague

 Ella Hansen Matthew Becker

Year 4 Finghin Quilligan Kira Copley

 Cosi Winter Oliver Georgie Jones

 Alex Papallo Indie Mae Temenes

 Hayley Pearce

Year 5 Zoe Teys Greg Snelling

 Katelyn Connors Hamish Singleton

 Armelle Cristante

………………………………………………………………………..

You Can Do It Awards

This week Monday, 28th October

Confidence: Bailey Ackerman

Persistence: Thomas McLaughlin-Phillips and Will

Henry

Organisation: Mitchell Pyke, Ellie Dixon and Jayda

Lowe

Getting Along: Katie Daniels

…………………………………………………………………..

Australian Maths Comp

Distinctions

Year 3 Jasmin Groves Noah Smith

Year 4 Dafydd Thomas Harry McLaughlin-Phillips

Year 5 Lily Croke Caitlin Hall

 Patrick Swindles Thomas McLaughlin-Phillips

………………………………………………………………………..

COMPASS

NO 320 | SEPTEMBER 2013

Food for Thought

How to Set Effective Limits for Your Child

You have probably heard that children need limits. By

watching children, I have learnt this and this is also confirmed

by research findings in neurology. As children are faced with

the necessity to rein in their impulse toward something they

want (for instance, to grab the toy from the baby), so they can

have something they want more (a warm, happy connection

with you), they learn self-control. So our limits actually teach

kids to set limits for themselves, which is otherwise known as

self-discipline.

Research shows that children develop optimally when we set

limits as necessary, but do so with empathy. Empathy makes

your limit more palatable to your child, so they do not resist it

as much thus allowing them to internalise it. Children need

appropriate limits, but it is how you do it that counts.

http://www.psychologytoday.com/collections/201308/masterin

g-self-control

Mrs Annie Williams, School Counsellor

………………………………………………………………………..

Public Health Alert:

Measles Outbreak

There have been no cases at Pacific, this is a general alert to

all Queensland Schools:

There have been measles outbreaks occurring in Queensland

and other states during 2013, with young children and school-

aged children infected.

Measles is a highly infectious disease that can cause people

to feel very unwell. It can cause complications, such as

middle ear infections and more serious complications such as

pneumonia (lung infection) and encephalitis (inflammation of

the brain).

Severe disease, including deaths, can occur mainly in

children under five years of age. Complications are more

common and more severe in people with a chronic illness and

very young children.

Approximately 60% of deaths from measles are associated

with complications, especially pneumonia in the young and

encephalitis in adults.

The virus is spread from an infectious person during coughing

and sneezing or through direct contact with secretions from

the nose or mouth.

Parents are asked to keep children away if they think they

have measles.

It is strongly recommended that parents ensure their children

are fully vaccinated against measles. Unvaccinated children

will need to be excluded from school where a measles case

has been confirmed.

The Queensland Health urgent public health alert for schools

regarding measles outbreaks provides information for parents

about the disease and how to reduce the risk of their children

being infected.

Mrs Sharon Sellick and Mrs Maree Hooper, School Nurses

………………………………………………………………………..

Friends of Pacific

Date Claimer

Last meetings for the year:

 AGM - Tuesday, 19
th

 November

Executive positions will be vacant and nominations will be

taken for 2014. Everyone is welcome.

Mrs Tracey Hindmarsh, Chairperson Friends of Pacific

………………………………………………………………………..

Fundraising for Youth

Cancer

On Friday, 1
st
 November Pacific will support a goal close to

the heart of Harrison Burns (Year 9) who put forward a project

to the Director of Students, Mr Brendan Delaney. Harrison

has recently faced some health issues and wanted to ‘give

back’ to those organisations which support youth cancer.

Harrison put forward a project that has been taken up by the

Senior Leaders to support Canteen and the Wesley Hospital

Children’s Ward.

Harrison presented the following speech at a whole college

assembly on Tuesday.

This year I was told that I had a bone tumour on my left leg

and it could have been cancer. In July I had the operation for

the bone tumour to be removed from my leg. I was very lucky

not to have cancer and I was so relieved and happy at the

http://www.psychologytoday.com/collections/201308/mastering-self-control
http://www.psychologytoday.com/collections/201308/mastering-self-control

COMPASS

NO 320 | SEPTEMBER 2013

same time but I knew that someone else my age that had

been told that day that they had cancer. So that's why I have

decided to have a game of touch to fundraise for youth cancer

to give a bit back and help as many young people with cancer

as possible.

So, this Friday, we will be having a touch game on the oval;

teachers vs students. The sponsors are Caloundra City Autos

who are giving $1,000 dollars, Telstra who is giving two

phones and a $1,000 donation and Beachbeat Caloundra who

are giving a skateboard and helmet. We will be having a free

dress day and the raffle tickets will be selling today for $1 and

ice blocks will be sold at the game for $1. The referee will be

Chris Flannery, who played for the Sydney Roosters. The

money raised will buy a game console for the Wesley

Childrenôs Ward. The rest of the money will go to Canteen.

So please help to make this day great because you never

know one day it could be you or someone close to you who

gets told they have cancer.

I would like to take this time to thank the people that help

make this what it is. To Dr Dolling, Mrs Onyett, Mr Delaney

and the Year 12 Leaders. Thank you so much for helping me

give back.

The fundraiser will include a touch football game between

staff and Year 12 students, a free dress day, a raffle with

tickets for $1.00. Please refer to the flyer sent home on

Wednesday, 30
th

 October for more details.

Mrs Lesley Onyett

………………………………………………………………………..

Academic Challenge

Last Thursday, the final round of the annual inter-house

Academic Challenge took place between the competitors Bula

5, Mumba 2 and Wira 1. These three Pastoral Care Groups

gained their place in the final for their strong performance

during the challenges held in Week 2 in which all PCGs

gathered to answer 20 questions based on general

knowledge.

All points earned during these events contribute towards the

Academic Shield and Foundation Cup. The final scores for

each house counted Bula 113, Wira 117 and Mumba 121.

We would like to congratulate Wira 1, the winning PCG in the

final academic relay challenge, and Mumba house for their

overall victory in the challenge.

Thanks also to the PCG teachers for moral support of their

groups. It was great to see that the new structure of the

Academic Challenge was successful and highly efficient. We

wish all PCGs luck in the years to come.

Kade Savage and Natasha Ufer, Academic PAG Captains

………………………………………………………………………..

PLC Blake Prize - The

Results

Over 70 pieces of art were submitted for this year’s PLC

Blake Prize, with an increased number coming from the Junior

College. On Friday, judges Pastor Rick Zweck and Ms

Rachel Downie, a freelance artist and presenter, had the

difficult task of choosing the winners for this year’s PLC Blake

Prize. We thank the judges for giving their time and

comments to pass on to the winning entries. Mrs McMahon

and I would also like to thank the students who participated in

the PLC Blake Prize and teachers who were able to

incorporate this competition into the teaching timetable. This

year’s entries not only showed the artistic gifts of our students

but also their deep thinking about spiritual matters.

At this week’s assembly, the winners were presented with a

copy of their artwork in poster form and their prize. The

Junior College category winners will be presented their prize

at the next Junior College assembly, as we had a special

shipment from Brisbane.

And the winners are….

Overall Winner - Driftwood Cross (4L)

What a beautiful concept and message. The fact that this

work is collaborative reinforces the message about becoming

one. At the centre of the Christian faith is the cross. Through

COMPASS

NO 320 | SEPTEMBER 2013

Jesus and the Cross, we become one. You have stated this

boldly and in an outstanding way.

Senior College Winner - Emma Jurecky (12A Bula 7)

Your concept is outstanding. The spreading of faith and the

ósortingô of it through darkness is well presented.

Middle College Winner - Courtney Smith (9C Wira 7)

What a gift Jesus gives to us - the flower of life! Thank you for

presenting this so thoughtfully in your work. We are indeed in

Godôs hands! You have really spent a great deal of time on

the message which is complimented by your beautiful

drawing.

Middle College Winner - Alannah Bell (6D Bula 7)

You have purposefully and carefully considered your

composition, which has clearly taken some time. Well done!

The two gifts the world needs most are summarised in your

work. Jesus gives us love and hope.

Junior College Winner - The Three Wisemen (Holly Hurd -

Mumba, Tegan Graves - Mumba, Ella Hockam - Wira, Olivia

Gartrell - Bula, Kirra Langmead - Wira, Storm Sawyer -

Mumba)

Lovely attention to detail! Clearly you have spent much time

creatively sharing your message. Congratulations also on

focusing on the Good News of the Christian Faith - God has

become a human being for us. The Bible says that Jesus is

Godôs Word in human form. In a special way when we live

out Godôs word in our lives, the Word also becomes a human

being in us. A great message and great art!

Mrs McMahon and I look forward to continued growth of the

PLC Blake Prize in 2014.

Miss Michelle McMillan

………………………………………………………………………..

Music News

Grandparents Day last Friday morning was awash with toe

tapping instrumental and vocal music as the various

ensembles performed with confidence, precision and flair.

School Captains, Sinead Anderson and Carl Jonsson, were

the MC’s for the performances. They were articulate,

eloquent and kept the acts flowing with a comfortable ease.

The Jazz Ensemble started the proceedings followed by Rory

Smith’s sensitive, musical rendition of The Prayer by E Bloch.

The Senior Concert Band (Tim, Sam Aitken and Mitchell

Degotardi), Jack Barclay and Kurtis Modlin played and sang

next, followed by the String Ensemble under the direction of

Miss Karlee Hutchinson, the Year 5 Band, the Pacific

Orchestra plus Year 6 Orchestra under the direction of

Mr King were the final instrumentalists before Miss Morton’s

Pacific Voices and Year 3 Choir.

Mr Basil Barletta’s dynamic Percussion Ensemble and also

the Prep school pupils under the watchful eye of Mr Damien

Davis concluded the wonderful and diverse program of

musical items.

All the participants performed to an appreciative audience

with integrity, confidence and excellence, and I sincerely

thank the tutors for their time and talent during the morning’s

entertainment.

Results of the AMEB Examinations Held in

October 2013

Pacific students have once again excelled in the Australian

Music Examinations Board held in the middle of October.

I would like to thank all the parents for the support and

encouragement they give to students in preparing for the

examinations.

Jye
Gallagher

Violin Grade 1 Pass / C+

Baugdan
Zolotar

Violin Grade 1 Pass with Credit / B +

Victoria
Burnes

Singing for
Leisure

Grade 1 Pass with Credit / B

Ethan Hall Violin Grade 2 Pass with Credit / B +

Oscar
Pollack

Singing for
Leisure

Grade 2 Pass with Honours / A

Olivia
McCluskey

Violin Grade 4 Pass with Honours / A

Elsa
Jonsson

Singing for
Leisure

Grade 4 Pass / C+

Susan
Kerr

Singing for
Leisure

Grade 4 Pass / C+

Courtney
Smith

Singing for
Leisure

Grade 5 Pass with Credit / B

COMPASS

NO 320 | SEPTEMBER 2013

Olivia
French

Singing for
Leisure

Grade 5 Pass with Honours / A

Sinead
Anderson

Singing for
Leisure

Grade 8 Pass with Credit / B

Grading’s awarded are defined as follows:

A+ High Distinction

A Honours

B+ Credit

B Credit

C+ Satisfactory Pass

C Satisfactory Pass

D Not Satisfactory

Congratulations to all the students listed above. You have

achieved and accomplished a brilliant standard of excellence

in your studies.

May you continue and strive to progress to your next level of

attainment in the next period of study.

Mr Adrian King, Head of Instrumental Music

………………………………………………………………………..

Maths Moment

ICAS Maths Competition Results

This week at assembly, our Year 6-12 students who sat the

ICAS Maths Competition received their Distinction and High

Distinction certificates. Credits will be handed out in classes.

High Distinctions: are awarded to students who achieved in

the top 1% of Queensland.

Distinctions: are awarded to students who achieved in the top

14% of Queensland.

Credits: are awarded to students who achieved in the top

35% of Queensland.

Congratulations to the following students for their terrific

achievements:

High Distinctions

Year 6 Samuel Fleming

Year 8 Olivia McCluskey

Distinctions

Year 6 Oscar Pollack

Year 7 Ethan Hall

Year 8 Drew Chaplin, Ji Flynn, Imogen Joppich, Jackson

Mikolic, Jack Hirst and Samuel Reidy.

Year 9 Sam Dee, Bailey Hockam, Zane Gear, Jack

Gretton and Thomas Robertson.

Year 10 Lawson Becker, Michele Donato, Mitchell Jones,

Lachlan McKay, Daniel Reidy and Alex Shingles.

Year 11 Kieran Bergs and Samuel Hodgson.

Year 12 George Anderson, Matthew Barclay and Jarrah

Lowien.

Credits

Year 6 Noah Bennett, Jye Gallagher, Joseph Hock,

Jackson Laverick, Crystal Page, Charlie

Nightingale and Joseph Simpson.

Year 7 Patrick Brennand, Jackson Brown, Karlee Connors,

Jessica Gartrell, Jayden Green, Robert Holmes,

Guy Minns, Olivia Papallo and Angus Singleton.

Year 8 Beau Blake, Darcy Campbell, Matt Daniec, Ben

Davies, Isabelle Dinu, James Hammill, Cassidy

Harvey, Natisha Jacobs and Blaide Knox.

Year 9 Hudson Sawyer, Ollie Colam, Franco Coleman,

Jashika Dayal, Angus Frahn, Olivia French,

Thomas Henry, Milli Hurd, Elsa Jonsson, Kate

Land, Callum Mason, Tyler Sorbello, Ebony Turner

and Jasmine Turner.

Year 10 Tye Bryant, Alex Dreves, Maxi Fisher, Caolan

Griffin, Thomas Harle, Jonathan Hall, David Morris,

Joshua Sarvari and Rory Singleton.

Year 11 Danyon Bell, Zaydan Clements, Brittany Dalgleish,

Patrick de Fries, Jay Grant, Joshua Grimley, Olivia

Jessop, Nina Kerridge, Brittany Lawrence, Georgia

Matthews, Connor Lehmann, Jack Sellick, Kaylah

Skehan, Jackson Turner and Selena Wiseman.

Year 12 Sean Clark, Taylah Golden, Carl Jonsson, Thomas

Land, Kade Savage, Sean Synnott, Natasha Ufer,

Addison Vine, George Warrener and Joshua

Williams.

High Distinction and Distinction Recipients

High Distinction Recipients

COMPASS

NO 320 | SEPTEMBER 2013

Maths Tutoring

Tutoring has been very successful and provided many

students with the opportunity to ask for extra assistance with

their mathematical progress. Tutoring occurs in room L14 on

Thursday afternoons from 3.30 - 4.30pm. Students are to

bring along sections of work that they can ask for assistance

with.

If you have any queries about any of the above, please

contact me at the college or email

jsteven@pacluth.qld.edu.au

Mrs Jasmin Steven, Head of Mathematics (Years 6-12)

………………………………………………………………………..

Careers Department News

1. AUSTRALIAN JOBS 2013

This publication is produced annually to provide easy to

understand information about the labour market in

Australia. It contains dates on employment in various

industries and locations. It is a useful tool for students’

career planning with subject selections at secondary

school and tertiary program preferences.

The following information is a brief summary:

¶ The largest numbers of new jobs are projected to be

for:

- Sales Assistant and Salespersons (General)

- Carers and Aides (Aged and Disability)

- Education Professionals (Primary and Secondary

teachers)

- Business, Finance, Human Resource

Professionals (Accountants)

- Construction Trades (Carpenters and Joiners)

¶ The strongest projected employment growth to

November 2017:

- Information Professionals (except Librarians)

- Health Diagnostic and Therapy Professionals

(including Dietitians and Physiotherapists)

- Carers and Aides (mainly Special Care Workers,

Aged and Disabled Care and Dental Assistants)

- Health and Welfare Support Workers (Ambulance

Officers, Paramedics and Massage Therapists)

- Corporate Managers (especially for Corporate

Services and Advertising and Sales)

¶ Employment is expected to fall over the next five

years to November 2017 in these occupational

clusters:

- Farmers and Farm Management

- Factory Process Workers

- Farm, Forestry and Garden Workers

- Jewellers, Arts and other trade workers (Plant

Operators), Gallery, Library and Museum

Technicians

- Hairdressers, Printing, Clothing and Wood trades

The “Australian Jobs 2013” is an Australian Government

Department of Education, Employment and Work

Relations (DEEWR) publication and can be downloaded

at their web site.

2. YOUTH TRANSITIONS

There are numerous websites to assist young people in

their career explorations job searches.

Get Out There is an interactive site that provides

information for young people on a range of activities

related to finishing secondary school:

http://www.getoutthere.qld.gov.au/

Online job search links include:

¶ Job Outlook

¶ Careerone

¶ Australian Job Search

¶ My Career Seek

The youth.gov.au website at:

http://transitions.youth.gov.au/Sites/transitions provides

information, resources and services that school leavers

may find useful during their transition from school to

further education, training and/or employment.

3. SCHEMES to HELP STUDENTS PAY for TERTIARY

STUDY

The scheme, which a Year 12 leaver is eligible for, will

depend on the course of study (diploma or degree) and

the institution of choice for study.

The HECS-HELP is a loan available to eligible students

enrolled in a Commonwealth supported place at a

government-funded university. Students need a Tax File

Number to apply for this.

FEE-HELP is a loan available to eligible full fee paying

students undertaking a degree and higher courses at

accredited institutions.

VET FEE-HELP is a loan for eligible full fee-paying

students undertaking diploma, advanced diploma,

associate degree, graduate certificate or graduate

diploma level study at an approved provider.

OS- HELP is a loan available to Commonwealth

supported students who want to undertake study

mailto:jsteven@pacluth.qld.edu.au
http://www.getoutthere.qld.gov.au/
http://transitions.youth.gov.au/Sites/transitions

COMPASS

NO 320 | SEPTEMBER 2013

overseas, whether the study is covered by a formal

exchange agreement or not.

For further information visit: www.studyassist.gov.au

4. POST-OP INFORMATION SEMINARS for YEAR 12

SCHOOL LEAVERS

After students receive their Senior Education Profile with

their OP result, the major universities hold information

evenings for student’s to discuss their options regarding

alternative pathways to their preferred study program, in

the event of not meeting the entry requirements.

Please take note of the following options seminars:

¶ University of the Sunshine Coast: Monday, 16
th

December from 4.00pm - 6.30pm.

¶ Australian Catholic University (Brisbane): Monday,

16
th

 December from 4.30pm - 6.30pm.

¶ Griffith University: Tuesday, 17
th

 December.

¶ QUT: Tuesday, 17
th
 December from 10.00am -

2.00pm at Gardens Point.

Wednesday, 18
th

 December from 3.00pm -

6.00pm at Caboolture.

¶ University of Queensland: Wednesday, 18
th

December from 4.00pm -7.00pm.

For further information on these seminars please visit

the universities’ websites.

Mrs Ainslie Reid, Careers Counsellor

………………………………………………………………………..

Pacific Pulse Surfing

Contest

Last Wednesday saw the annual Pacific Pulse surfing contest

take place on a beautiful spring day. With northerly winds

blowing throughout the day, the event was moved from its

traditional venue of Currimundi Beach down to the protection

of Kings Beach. Surfers on the morning were greeted with

fun 2 foot clean waves which remained for the entire day,

much to the relief of both surfers and the contest organisers.

The contest saw five local Caloundra primary school teams

compete during the day. Pacific was joined by Currimundi

State School, Buddina State School, Talara Primary College

and a Hot Shots team made up of surfers from Our Lady of

the Rosary and Golden Beach State School.

Each team was made up of a mixture of male and female

surfers ranging in age from 8 through to 13 year olds. All

surfers were able to surf two heats during the day with both

individual age group prizes as well as an overall champion

school trophy up for grabs.

The standard of surfing on display during the contest was at a

very high level for primary school students. However, there

were still a large number of students who were relatively new

to the sport of surfing and were entering their first surfing

contest. This is one of the main aims of the Pacific Pulse

contest. The contest aims to encourage beginner surfers to

get out in the waves and have a go, as well as providing up

and coming talented surfers the opportunity to compete

against fellow surfers at their level.

At the completion of the event, all competitors’ scores from

each school were tallied up to find out which school would be

crowned the overall champions of the day. The results were

as follows:

1
st
 Hot Shots

2
nd

 Buddina Sate School

3
rd

 Currimundi State School

4
th

 Pacific Lutheran College

5
th

 Talara Primary College

The 2013 Pacific Pulse Surfing Contest could not have been

run without the help of numerous sponsors and people who

gave time and money to help make it the success it was.

Thanks to the Sunshine Coast TAFE students and staff, Mr

Parrish MacLeod, Mr Damien Davis and Mrs Allyson Sarvari

for their efforts throughout the event.

Mr Darren Hooper

http://www.studyassist.gov.au/

COMPASS

NO 320 | SEPTEMBER 2013

………………………………………………………………………..

Sports News

School Sports Awards

Please note the change of date for the Year 4 - 6 sports

awards.

The end of year sports awards for Year 4 - 12 will occur on

Tuesday, 12
th
 November in the school gymnasium.

1.30pm - 2.15pm Year 4 - 6 sports awards

2.20pm - 3.15pm Year 7 - 12 sports awards

Guest speaker will be Carlee Beattie.

Sports awards will be presented to best players of weekly

school sport.

Parents are more than welcome to attend the presentations

Mr Gary Graves, Head of Sport

JUNIOR SPORT

SCISSA News

Next Thursday is the last round of SCISSA for the year.

Pacific will be playing a make-up round against Good

Shepherd Lutheran College.

As there is a make-up SCISSA round next week, there will be

no SCISSA training on Monday afternoon so Year 4 - 6

students will finish at their normal times.

Junior Sport Presentations

The Junior Sport Presentations will take place in Week 6 on

Tuesday, 12
th

November at 1.30pm. This date had to change

from the original date on the calendar due to the availability of

the guest speaker.

Mr Darren Hooper, Acting Head of Junior Sport

………………………………………………………………………..

Uniform Shop

The Uniform Shop is open every:

Wednesday 8.00am to 9.30am

Thursday 8.00am to 9.30am

Friday 8.00am to 9.30am

Year 9 Students

Blazers have arrived and will be required for the “Rite Journey

Ceremony” on Thursday, 21
st
 November. They are also part

of the formal uniform for Year 10. Boys will also need

trousers and a belt.

To avoid the last minute rush, please pop into the shop over

the next couple of weeks.

Can You Help?

Can you help for a day or half a day in the uniform shop from

Monday, 20
th

 to Friday, 24
th

 January 2014? Meeting new

families, helping with passing different sizes, no money

handling required and chocolates provided! If so, please call

Donna on 5436 7349. Your help would be greatly

appreciated.

The uniform shop will be open on Monday, 2
nd

 December

from 8.00am to 12 noon and Friday, 24
th
 January from

8.00am to 3.00pm as extra days for current families.

On line ordering is now available. Go to the college website

and click on the link or go to www.flexischools.com.au and

then find your school.

Orders will be delivered to your child’s class room.

Mrs Donna Hollindale, Uniform Shop Coordinator

………………………………………………………………………..

Tuckshop News

I would like to say a HUGE thank you to our lovely volunteers

for their help during the past week.

Mandy King - Thank you for rescuing us when our fridge and

freezers lost power over the last long weekend. We really

appreciated the extra set of hands! As Sally always says

“Hand washing dishes is SO 70’s!”

Jodie McLaughlin-Phillips, Sophie Mackenzie and Janine

Draper - Thank you so very much for your hard work on

Grandparents Day. I do not think Sally and Melissa could

have coped with making 300 extra sandwiches on a Friday

morning without you, and I know everyone appreciated the

time and effort you put in.

We are very fortunate to have such giving parents on speed-

dial!

The Tuckshop Menu is available from the college website.

http://www.flexischools.com.au/

COMPASS

NO 320 | SEPTEMBER 2013

Don’t forget you can order on-line!! Please look at our

website for more information.

Mrs Carrie Dickson, Tuckshop Convenor

………………………………………………………………………..

Upcoming Dates

NOVEMBER

5 Middle College Orientation Day

5 Middle College Parent Evening (7.00pm)

5 Year 12 Study Day

6-12 Year 12 Exams

6 2014 Prep Information Evening (6.30pm)

12 Year 4-12 Sports Awards (1.30 - 2.15pm)

13,14 Year 12 Alternative Day

14 Year 12 Graduation (Lake Kawana Centre - 6.30pm)

15 Year 12 Farewell Chapel (8.30am)

15 Year 12 Formal (Crowne Plaza - 5.00pm)

18-20 Middle College Exams

19 Friends of Pacific Meeting (7.00pm)

20 Vaccination Round 3 (Years 8 and 100

21-27 Year 10 and 11 Exams

26 Kindy Christmas Function (Group 1)

27 ELC Christmas Function

28 Kindy Christmas Function (Group 2)

29 Carol’s Night

DECEMBER

2 P-5 End of Year Service (Lake Kawana Centre -
9.00am)

3 Last Day for Students

3 Closing Service (Caloundra Events Centre - 6.30pm)

4-6 Staff Days

………………………………………………………………………..

Did You Know?
Henry III became king when he was ten months old.

………………………………………………………………………..

PACIFIC LUTHERAN COLLEGE

College Site: Woodlands Boulevard,

MERIDAN PLAINS QLD 4551

(via Erang Street)

Principal: Dr Bronwyn Dolling

Main Office Tel: (07) 5436 7300

Fax: (07) 5436 7301

Middle & Senior College Office: (07) 5436 7315

Absentee Line: (07) 5436 7303

www.pacificlutheran.qld.edu.au

Email: admin@pacluth.qld.edu.au

 ST MARKõS LUTHERAN CHURCH

Invites You To

Sunday Services:

7.45am St Markõs Lutheran Church

 16 Bombala Terrace, Caloundra

9.30am Pacific Lutheran College

 Woodlands Boulevard, Meridan Plains

 Worship in the undercroft area ð with

a special childrenõs program.

For more information contact the Church office on

5492 8848 .

All newsletters can be accessed in a printable

format via our website

www.pacificlutheran.qld.edu.au, click on the

άbŜǿǎ ŀƴŘ 9ǾŜƴǘǎέ ǘŀōΣ ǘƘŜƴ άtǳōƭƛŎŀǘƛƻƴǎέΦ

Woodlands Boulevard,

MERIDAN PLAINS QLD 4551

For ENROLMENTS, please call

Mrs Chris Henschke (07) 5436 7321

Direct contact phone numbers are:

Sessional Kindergarten Early Learning Centre

(07) 5436 7377 (07) 5436 7387

http://www.pacificlutheran.qld.edu.au/

The Early Learning Centre and Kindergarten enjoyed celebrating Grandparent’s and Special People Day last week.

The Early Learning Centre commenced their day with attending Chapel. Two of the

children participate in having their birthday’s celebrated with joining the rest of the Prep

- Year 5 children to have the birthday song sang to them. This made all their friends

very excited and prompted them to ask when they can have their turn.

The grandparents and special guests then came back and joined the children in the

ELC for some activities, which included having songs presented to them and joining us

for morning tea. It was a lovely, special and social time for all of us.

The Kindy had two special days where grandparents came along. They also presented songs and had their special visitors participate in

 our play and activities followed by morning teas.

All special guests received a beautiful present of the poem A Grandchildôs Hand with their child’s handprint painted on it. The children

enjoyed the experience and were very excited to introduce these people to the teachers and their friends.

In the evening we had the Art Exhibition which catered for Kindy - Year 12. It

was fabulous to see so many faces and have every child participate in this

experience with their art work being presented. Attached are the pictures of

what we had up for those who were unable to attend the evening.

Thank you to everyone who came along, helped with the preparation and for

also participating in this special day, making it a wonderful success. We look

forward to having you all come again soon for our end of year and Christmas

celebrations.

Mrs Annwen Lumkes and the Early Learning Team

Pacific Lutheran College would like to acknowledge and thank the following sponsors who supported the
Pacific Pulse Surfing contest held last Wednesday at Kings Beach. Without the support of these local

businesses, the event would not have been as successful as it was. Please support these businesses if
you have the opportunity.

