

The Mercy Voice

Term 1 Issue 2
11 January — 22 February
2019

In this Issue:

Page

1. Principal's Message
3. Director of Mission & RE
6. Student News
16. Co-curricular News
18. P&F News
21. Parent News

Upcoming Events:

TERM 1

WEEK FIVE

25 Feb—Years 11& 12

Textiles Incursion

**28 Feb— Year 7 History &
Geography Excursion**

**1 March—College Swimming
Carnival**

WEEK SIX

**SUNDAY 3 MARCH—Mercy
College Open Day**

**4 March—Year 8 Geography
Excursion**

**5 March—BBSSA U13/15
Touch Gala Day**

**6-8 March—Silver Duke of
Edinburgh**

**6 March—Ash Wednesday
Mass 10am**

**7-8 March Geography Field
Trip**

**8 March—P&F COCKTAIL
PARTY**

SAVE THE DATE

**MERCY COLLEGE OPEN
DAY 2019**

**SUNDAY 3rd MARCH
(Compulsory School Day
for Years 8, 9, 11 & 12))**

Dear Parents and Carers,

It was a delight to have our high achievers from last year's Year 12 graduates return to Mercy on Wednesday to be recognised by the community for their achievements.

We recognised all those students who received an ATAR of 90 or above as well as those who came first in their subject within the Diocese.

Some of our HSC High Achievers

Caitlin Hester (Year 12, 2018) delivered a speech to the student body explaining how her good results were from being persistent and not giving up when she found things hard. She also described how "balance is the key" and how she completed her Gold Duke of Ed, went on the Vietnam immersion, kept playing netball, was part of the Dance Club and was also a Prefect, all of this while having a study regime that obtained an ATAR high enough to get her into an Arts Psychology degree at Macquarie University.

Our students were invited to the Diocesan HSC Presentation evening, where all students within the Diocese who are high achievers are recognised.

I particularly mention Victoria Lonergan who received an Award for receiving an ATAR of 99.05.

Victoria receiving her Award
from Mr Peter Hamill

Message from Principal

THE LIGHT IS ON

The Light is On is an initiative where Catholic churches are open for quiet prayer and Reconciliation on certain evenings during Lent.

In 2019, parishes of the Diocese of Broken Bay will be open during Lent for prayer and Reconciliation on Fridays 7pm - 8pm on 8, 15, 22, 24 March and 5, 12 April 2019.

OPEN DAY

The College's Open Day is Sunday week, 3 March. Attendance at school is compulsory for any student in Years 8, 9, 11 and 12. They need to arrive by 10.15am and will be finished by 2pm. The students are given a "day in lieu" of this Sunday on Friday 7 June.

If there is an outstanding reason why your daughter is unable to attend, a letter is required requesting leave and addressed to the Principal.

SICK BAY

The College's sick bay has limited space and resources and is only for those students who become unwell during the day.

If your daughter is unwell in the morning please do not send her to school. It is not doing her health any good, nor the health of other students and staff that she comes into contact with.

If your daughter becomes unwell during the day the College office will contact you and you will need to pick her up within the hour. We do not have the facilities for a long period of care and your daughter is best at home in her own bed. If the Office can't contact you they will contact who you have listed as the emergency contact person. It is an expectation that someone picks up your daughter as soon as possible and certainly within an hour.

P&F COCKTAIL PARTY

The annual P&F Cocktail Party is coming up in two weeks on the 8 March. It would be wonderful to see you there as it is a great opportunity for you to connect with other parents in your daughter's Year.

To book go to <https://www.trybooking.com/BAREW>

Best wishes

Principal

Welcoming College Mass – Monday 18 February

"I am the servant of the Lord. May it be done to me according to your Word." (Lk 1:38)

At our Opening College Mass we celebrated the beginning of a new school year as a Eucharistic community. This year our College scriptural theme has been inspired by World Youth Day 2019 and comes from the Annunciation to the Blessed Virgin Mary in Luke's Gospel. It is an account of the birth of Jesus being foretold to Mary by the Angel Gabriel that she would conceive and bear a son that she would call Jesus. Mary, a young women living in Nazareth said 'Yes' to God and placed full trust in His love and promises.

At WYD Pope Francis addressed the youth and said "Dear young people, you are not the future but the now of God". He invited the youth of our Church to echo Mary's "yes" in their lives and to be "influencers" in their communities.

Saying "yes" to the Lord means preparing to embrace life as it comes with all of its joys and challenges, whether it be with family and friends, at school or in our recreational activities, we are called to approach and respond to all of life's moments with the love and mercy of God.

Pope Francis tells us that God's time is now, it is in the present, and that we should not wait around like in a waiting room for the right time to treat others with service, love, compassion and charity.

"You, dear young people, are not the future but the now of God."

Pope Francis

Our foundress Catherine McAuley was an influencer like Mary, she was a woman of strength, determination and courage who devoted her life to Jesus' mission helping the poor, the sick and the marginalised. She was a woman who was the 'Now of God' one of her famous sayings being: "the poor need our help today not next week"

During the Mass we welcomed and had a special blessing for all new staff and students to our College community. We also commissioned the new 2019 College Leaders who have been called to be role models and serve as disciples in our community.

As we embark on the journey of a new school year may we commit ourselves and say 'Yes' to Pope Francis' challenge to be people who are "Now of God" and "influencers" like Mary in our community.

Mercy Chapel Mass – Year 10 CSYMA Class Blessing

The Lord will bless his people with peace. (Ps 28:11)

This week we said a special prayer for our Year 10 CSYMA Class who led the Chapel Mass on Tuesday morning. These students are called to be witnesses of Christ in our community this year. In the Gospel, we heard Jesus' teaching on having the right mindset, one which is Christ-like and helps us to interpret and respond to situations in life in the same way as Jesus would.

We were blessed to have live music at our Chapel Mass with a small liturgical band and choir, led by Miss Su and Miss Gange. We hope to see our small choir grow over the course of this year.

Mercy & St Pius X OLD Youth Mass - Sunday 24 February 5:30pm

Students from Mercy and St Pius have been invited by Fr Jim to attend the Youth Mass this Sunday Evening at OLD Church.

The details are:

Date: Sunday 24 February

Mass: Youth Mass

Time: 5:30pm

BBQ and Social Activities: 6:30 – 8:00pm

Students who would like to be involved in the ministries for the Mass such as welcoming, readers, music, offertory procession, Eucharistic ministers etc need to arrive at 4:30pm. Further details can be found in the flyer on the next page.

Ms Gabie Stojanovski
Director of Mission & Religious Education

Mercy College & St Pius X College YOUTH MASS

Chatswood Catholic Parish's
Sunday Night 5.30pm Youth Mass
with Fr Jim.
Sunday 24 February

Come and show your school spirit!
St Pius X and Mercy students will be:

Welcoming
Ministers of the Word
Ministers of Communion
Altar servers
Music ministers (arrive at 3.30pm)
Cooking a BBQ

And telling the parish about the good things your College does.

94 Archer St Chatswood
(parking in St Pius X grounds via Kirk St)

See Miss Gange to find out more.

This is a Chatswood Catholic Parish event promoted
by Mercy Catholic College and St Pius X College

SWIMMING CARNIVAL

On Friday 1 March, the Annual Interhouse Swimming Carnival will be held at Epping Aquatic Centre. Due to structural issues at our preferred pool, we had to change venues this year. Students will travel to and from the venue via hired buses.

Championship 200IM and Backstroke event swimmers will need to be at school by 7.45am as their bus leaves at 8am. This year, these two events will be held prior to the other students arriving to save time throughout the day.

All other students must be at school by 8.35am so that rolls can be marked prior to them boarding the bus. Buses will return to the College by 3.10pm.

Students must wear their full sports uniform (including shoes) to school and may then change into more colourful attire. If students do not have a complete sports uniform, the College uniform must be worn to school. For students who live close to the venue and wish to depart from the pool, a signed letter from a parent/carer must be submitted to the student's Year Co-ordinator at the beginning of the day.

Students will have the opportunity to participate in a variety of swimming strokes throughout the day and if time permits, some novelty events may also be organised. For those students who wish to swim competitively and want to be considered for Age Champion, they will need to participate in the Championship Events. For those who simply want to 'jump in for a swim', participation races will also be scheduled. The College encourages all students to swim in at least two events throughout the carnival so they can earn points for their Colour House and be involved in the spirit of the day.

Appropriate swimming attire should be worn and sun/rash shirts are also recommended. If a student's swimsuit is deemed inappropriate by staff, they will have to wear a shirt provided by the College.

Although the canteen will be operating throughout the day, students are encouraged to bring their own healthy food and water with them. Sunscreen and first aid will be provided. Additionally, personal medication and protective clothing should be part of every student's belongings to ensure they enjoy the day.

In the event of poor weather, students are asked to bring wet weather gear such as a raincoat, umbrella, extra towel and plastic bags for their swimmers.

Parents are more than welcome to attend to cheer on their daughter.

If you have any questions about the Swimming Carnival, please contact Mark Cuttler on mark.cuttler@dbb.catholic.edu.au

Year 7 Camp

On Monday 11th February, Year 7 went on Camp to Vision Valley in Arcadia and stayed overnight. It was a 45min bus trip, but when we arrived we had a quick talk and then got straight into the fun activities. Some of the activities we participated in were orienteering, drumming, zip lining, high ropes, raft building and of course the waterslide.

I will never forget when we did the drumming lesson because we all had so much fun and learnt so much! All the staff at Vision Valley were so nice and helpful, everyone felt at home! The food was great and no one was ever hungry! Thank you to all the MCC teachers that came with us on camp. We all had a great time and would love to go back.

Jade K, Year 7 Creative Arts & Media Representative

Memorable Moments ...

My most memorable moment is making new friends in the Craft Room

Making new friends and trying lots of different activities

My highlights were the waterside and flying fox

Finally all getting across the hot chocolate river!

Doing all the activities and meeting new people

My favourite moment was when I made a really strong group of friends and when we all watched Moana and started singing

Chatting in my cabin with my new friends!

When I did the vertical playpen in 40 seconds and beat my record by 10 seconds

Getting to try new things and meet new people

My favourite moment was sleeping and going on the lily pads

My most memorable moment was climbing beside my friend on the vertical playpen and reaching the top!

Going down the really fun zip line by jumping off the top backwards!

My favourite moment at camp was definitely trying to find the orienteering stamps with my friends and also performing our beat in drumming on the stage

Memorable Moments ...

My most memorable moment was reaching the top of the vertical playpen for the first time

Working as a team for raft building

Getting into the muddy water during raft building.

My memorable moment was when I did the sushi on the water slide.

Working as a team to do all the activities

Making the raft

My most memorable moment on Year 7 Camp was meeting all the wonderful, kind, funny people in our year. They really made my time enjoyable, thanks.

My most memorable moment was when I took the challenge and when down the flying fox.

Building our very loose raft and falling in the dam

Having fun with my new friends and falling into the muddy river and having a laugh about it

Making new friends and participating in the waterslide and the flying fox

When we got there and I started to meet new people and do my first activity

The thrill of jumping off the platform onto the flying fox

My most memorable moment was when I was on the flying fox

When all the girls in my group were playing at the bottom of the water slide

Laughing with the people in my cabin and playing the games during team building

Memorable Moments ...

My most memorable moment at camp was jumping off the Flying Fox as high as I could so the harness caught me

Was sitting down watching Moana as a year and singing along to the songs

Being really scared on the flying fox but then going on it and LOVING IT!

Was cooperating with my group and how they encouraged me to do all the activities.

When I faced my fear of heights and jumped off the flying fox backwards and enjoying it!

Nearly falling off the water slide while doing sushi roll, it scared me

When we all worked as a team to solve problems

My most memorable moment was when I reached the top of the vertical playpen

My Favourite moment at camp was drumming

My Memorable Moment at Yr 7 Camp was..... The flying fox and raft building

The flying fox was so fun we would spin around as we flew to the end of the wire screaming

My favourite moment of camp was going down the flying fox and the waterslide. I was really scared of the flying fox at first but it was a lot of fun. I also enjoyed meeting all new people in my cabin.

Memorable Moments ...

My memorable moment was when I met my new best friend and getting across the Lily Pads.

My favourite moment of camp was the flying fox because it was so fun and it got my adrenaline pumping.

Was when I was climbing the vertical playpen it was amazing

Building a raft with all my new friends and having great teamwork

My most memorable moment was when I met new people in the water slide line

My most memorable moment was doing orienteering with friends.

Mine was meeting my new best friend

My Most Memorable Moment of Camp was achieving my goal to get to the top of the vertical playpen and getting to know people in my lodge and cabin!

I made heaps of new friends in the craft room.

To meet new people and start new friendships

When everyone was helping each other for all of the activities

working as team to build a raft and learning how to make other objects i also found the flying fox fun as well

My favourite moment was the raft building, the best part of raft building was going into the water and seeing everyone laugh because both of the rafts broke and my team couldn't even get on to the raft before it broke!!!

Colourful costumes all illuminated the slide as if it was a mirror's reflection. It was a majestic sight experienced by all of our group members.

My most memorable moment was the flying fox and talking to my new friends in the cabin. It was so fun!

mine was the raft building because it was something i have never done before and I really enjoyed it.

THE IDEA OF NORTH VOCAL WORKSHOP/CONCERT

Last Friday the Chamber Choir combined forces with Brigidine College and St Augustine's in a concert with the professional vocal ensemble 'The Idea of North'.

The concert featured solo performances from each of the three schools and four combined items in a massed choir of approximately 90 singers.

Students spent the day leading up to the concert in a series of rehearsals led by conductors from each of the three schools and a workshop of fun activities led by the singers from 'The Idea of North'.

A huge thank you is extended to the music staff of Brigidine College who hosted the event. We are hoping for future collaborations with our neighbouring schools as all choristers drew benefit from the opportunity of working together on larger musical works.

Ms Kathryn McGreal
Director: Mercy Chamber Choir

YEAR 7 HISTORY - COOKIE EXCAVATION

Twenty four intrepid archaeologists from 7B ventured into the blazing sun on Monday February 18 to put into practice the excavation skills they have been learning about in History. Their goal was to excavate the 'artifacts' from their site (aka their cookie) and record their discoveries and observations. They certainly empathised with archaeologists as they realised how meticulous and patient they have to be, especially in such sweltering conditions. However, they did face a few issues they wouldn't normally wouldn't be encountered – melting artifacts and the temptation to eat their diggings.

Many girls realised that they weren't cut out to be archaeologists (and indeed would probably be sacked by lunchtime!), while others displayed excellent methods and forbearance.

I especially loved some of the stories they created about their site and the society who lived there – we had skeletons, treasure hoards and some lovely pots and weapons 'discovered'.

Ms Dorey
History Staff

DRAMA NEWS

On February 14th, Year 10 Drama and Italian students were treated to a performance by a visiting Sydney based Commedia dell'Arte company, Fools in Progress.

Commedia dell'Arte is a traditional form of Italian masked theatre that is studied in both the Creative Arts and LOTE. It was wonderful to see the stock characters come to life on stage and being St Valentine's Day, the theme of the improvised scenarios often turned to love.

After the performance, the Drama students also participated in a one hour workshop as a springboard to their study of mask this term. Here is a sample of what the girls thought...

We liked experiencing Commedia dell'Arte from an audience perspective. (Caitlin, Sophie, Estefania)

I loved how the actors sometimes spoke in Italian (Emily)

To see it come to life by professionals was really cool. (Sophie, Fallon, Charlotte, Emily, Natasha)

Great use of voice, space and fun audience participation (Samantha)

Being interactive brought a whole new dimension to the performance. (Miranda)

We really liked how they transformed into different characters. (Kiya, Jessica)

The play was very interesting and characters were played very well. (Bea)

I love how the performers interacted with the audience. (Mia-Louise)

The actors were really committed (Adeline)

It was interesting to see the characters we have studied in action. (Eliose, Emma, Kate)

We liked the interaction with the audience (Olivia, Sofia, Tehya)

There were so many different characters. It was really impressive. (Akari, Catriona, Chloe)

It was funny and very entertaining (Jade)

The acting was incredible and the masks were very cool. (Mia)

Thursday Walking Club

Join Mrs Tailor and Mrs Oliver every Thursday at 1:30pm (weather permitting) for a social and fun walk departing from the main school gates!

Open to all students from Years 7 to 12. Girls bring their lunch and walk around the local streets for approximately 20 minutes, usually ending at Beauchamp Oval. Girls can wear sports shoes, but this isn't a requirement.

Parent permission is NOT required as it is included in the Year 7 Orientation paperwork. There is no cost for this wonderful activity.

THE 'MERCY COLLEGE' APP
AVAILABLE ON APP STORE OR GOOGLE PLAY

**UPDATE YOUR
NOTIFICATION SETTINGS**

OPEN THE APP > SELECT 'MORE' > SELECT 'SETTING' >
MARK THE CATEGORIES THAT APPLY

CRICKET NEWS

The T20 Summer cricket competition is off and running! Interestingly, Mercy are the only school that enters a team into both the spring and summer competitions.

Under 15's

The under 15's started the season with a bye and then a week later narrowly lost to North Sydney. Our bowling was superb at the beginning of this game with Mercy having restricted our opponents to just 9 runs off the first 7 overs. Wickets were shared between Karla S, Charlotte W, Annabelle S and Ruby B. Ruby B also went on to top score with 10.

The next game was another close encounter against Mosman. Sent in to bat, Mercy made 4/45 against an accurate bowling line up. Emma C with 7 and Jade C with 8 being our main scorers. Again, our bowling was accurate, and Mosman struggled to win the game but managed to do so for the loss of 5 wickets. Katelyn C (from the Under 13's) took 2 wickets in one over to go with her direct run out.

So, two losses but the results do not show how close the games were.

Under 13's

The under 13's started their season with a player short and soon found themselves in trouble against Mosman. However, from 5/15 the Mangoes eventually got to 80 all out. Thanks mainly to Jennifer B with 37 and Lily B with 9. In return, Mosman were cruising but 5 quick wickets had them under pressure. However, our opponents held on to win just.

The following week we played a new team, West Ryde Rovers. Bowling first we restricted them to 56 runs. What should have been a fairly easy run chase became harder as we lost 3 quick wickets to run outs caused by ourselves. However, Mercy got the winning runs for the loss of 4 wickets with Jennifer B top scoring with 15.

The weekend just gone saw Mercy play St Ives. Sent into bat, the Mangoes made a school record of 120 runs off 20 overs. Runs were shared across many girls with Jennifer B scoring 20, Katelyn C 16, Hannah J 11 and Lily B 9. In return, we kept our opponents to just 68 runs for a comfortable victory.

So, at the halfway mark there have been some excellent individual performances.

Under 13's

Jennifer B is currently the number 1 ranked batsman
Eadie C is currently the number 1 ranked bowler
Jennifer B is the equal first ranked fielder

Under 15's

Katelyn C is currently the number 1 ranked bowler
Ruby B is the equal first ranked fielder

Margaret Kellendonk
MCC Co-curricular Coordinator

Getting started!

Step 1. Download Qkr! on your Android phone or iPhone Via [App Store](#) or [Google Play](#)
iPad users can download iPhone App.

Step 2: Register

Select your Country of Residence as 'Australia' and follow the steps to register

Step 3: Find Mercy Catholic College, Chatswood

Search for Mercy Catholic College or Chatswood

Step 4: Register your Child/ren

When first accessing your school menu; you will be prompted to register your child. This allows you to make school payments on their behalf.

Note: The [Qkr web client](#) is available for those not wanting to complete transactions from their mobile phone.

About the Qkr! App

Qkr is a safe, secure and reliable way to pay for school items. Qkr is provided by MasterCard so you know the payments are secure. No information is stored on your phone. Registration details and card information are saved securely on the MasterCard network.

For more information please click on the link below or contact Mrs Margaret Kellendonk Co-curricular activities Administrator 9419 2890 or margaret.kellendonk@dbb.catholic.edu.au

[https:// www.marcard.com.au/en-au/about-mastercard/who-we-are/qkr.html](https://www.marcard.com.au/en-au/about-mastercard/who-we-are/qkr.html)

Dear MCC Parents (**Years 8, 9, 11 and 12**),

I would be grateful if you would consider helping at the MCC 2019 Open Day – on Sunday 03/03/2019.

Open Day is from 11.00am till 2.00pm for visitors, however volunteers are required from 9am till about 2.30pm.

Please find a summary of the tasks.

Service Area	Summary of Tasks
BBQ -Cooking	Cooking sausages and onions on 2 BBQs
BBQ – Serving	Managing and serving food (sausage sandwiches)
Current Parent Table	Providing information and directions to visitors as required
Drinks	Managing drinks: Urns with cordial / water and ice
Balloons	Inflate and manage distribution of helium balloons to visitors

Your help will ensure all visitors are welcomed and experience the lovely friendly atmosphere at MCC.

If you are able to help, I would be grateful if you could:

Add your name (First Name and Surname) to the 'Google Docs' roster file wherever the word 'VACANT' is listed.

The link to this file is https://docs.google.com/spreadsheets/d/1I_8xGIOtW_mbjsksGmtrAuFpKx1O6X8ui0HuxphLFvY/edit?usp=sharing

and ALSO

Send an email to me at perrysobb@gmail.com so that I have your email address (the Google document does not record your email address) and I can send a copy of the final roster.

About the Google Roster

Each cell in the roster file is a **half hour** time slot. Please feel free to volunteer for as many slots as you like. Please type over the word 'Vacant' with your first name and surname. **Please do not type over another parent's name.** The document will automatically save fairly quickly and the text 'All Changes saved in Drive' will be displayed. You may then close the browser tab and be confident that your offer has been saved.

I look forward to hearing from you and seeing you on Open Day.
Please do not hesitate to contact me if you require any additional information at all.

Kind regards,

Phillipa Sobb
MCC P&F President
0411 429 629

Mercy Catholic College

2019

Cocktail Party

MCC P&F invites
all MCC Parents and Carers
to the Annual Cocktail Party

Tickets \$50 pp
Canapés and Initial Bar Tab
Smart Casual

Chatswood Golf Club
128 Beaconsfield Road Chatswood
Friday 8 March 2019 from 7pm til 11pm

Please RSVP by Monday 4 March 2019
<https://www.trybooking.com/BAREW>

MCC 2019 P&F Cocktail Party – Please purchase tickets ASAP

The MCC 2019 P&F Cocktail Party will be held on Friday 8 March 2019 at the Chatswood Golf Club.

The link to purchase your ticket is <https://www.trybooking.com/BAREW>.

This is the main P&F social event for parents and is a lovely relaxed evening to catch up with old friends and make new ones.

I apologise this event clashes with the OLD one.

For those parents who are able to attend, I look forward to seeing you there.

Please RSVP by Monday 4 March 2019

P&F Meeting

Thank you to those parents who attending the first P&F meeting on Wednesday night. The minutes will be available on the web site after review.

The next meeting is Wednesday 05/06/2019 6.00pm.

Please feel free to call me at any time if you have any questions or would like to provide ideas or feedback.

Phillipa Sobb
P&F President

perrysobb@gmail.com
0411 429 629

Day	Date	Time	Event	Details
Sunday	03/03	11.00 to 2.00pm	Open Day	Parents of Years 8, 9, 11 and 12 students requested to volunteer (Welcomers, Balloons, BBQ cooking, Food and Drink Service). TryBooking link to volunteer will follow.
Friday	08/03	7.00pm to 11.00pm	Parent Cocktail Party	Chatswood Golf Club Tickets via https://www.trybooking.com/BAREW
Thursday	09/05	7.00am to 9.00am	Mothers' Day Breakfast	Complimentary Breakfast for Mums and MCC Daughters. Booking Details will follow.
Wednesday	05/06	6.00pm	P&F Meeting	All parents and carers invited and welcome to attend.
Wednesday	14/08	6.00pm	P&F Meeting	All parents and carers invited and welcome to attend.
Thursday	29/08	7.00am to 9.00am	Fathers' Day Breakfast	Complimentary Breakfast for Dads and MCC Daughters. Booking Details will follow.
Wednesday	25/09	3.10pm to 4.15pm	Year 12 Graduation Afternoon Tea	Afternoon Tea is served between the Year 12 Graduation Ceremony and the Year 12 Farewell Mass. Guests include Year 12 students and family. This is a catered event, however parents of Year 11 students are requested to volunteer to serve.
Wednesday	23/10	6.00pm	P&F AGM and Meeting	All parents and carers invited and welcome to attend. Elections: 2020 P&F Executive.
Friday	15/11	6.00 To 8.00pm	Year 7 2020 Information Evening	Parents of Year 9 students requested to volunteer (BBQ cooking, Food and Drink Service). TryBooking link to volunteer will follow.

SUPPORT INFORMATION EVENING FOR PARENTS OF TEENS

Come discover a wide range of programs and agencies who offer direct support to parents.

Sign up for workshops, ask questions of our panel, and learn more about supporting your young person with:

- ★ Mental health
- ★ Flexible education
- ★ Drugs and alcohol,
- ★ Youth services
- ★ Legal advice
- ★ Parenting skills and more.

 Mosman Art Gallery:
1 Art Gallery Way, Mosman, 2088

 28 Feb 2019

 6:30pm - 8:30pm Rego from 6:00pm

Enquiries: admin@phoenixhouse.org.au

Enquiries: 9437 0077

Bookings: Eventbrite click on link
<https://bit.ly/2S4HgCx>

LOWER NORTH SHORE YOUTH INTERAGENCY

Services and organisations that will be present:

Youth Services from Lane Cove, Mosman, North Sydney and Willoughby Councils. Family Referral Services, headspace, Catholic Care, Phoenix House, Taldumande Youth Services, Parramatta Mission,

Northern Sydney Local Health District, Mind Talk Counselling, Mission Australia, Bradfield Senior College plus more to be announced.

★ **6:00PM REGISTRATION**

★ **6:30PM WELCOME & INTRO**

★ **6:45PM ROUND ROBIN TABLES
DISCUSSION OF TOPICS**

★ **7:30PM Q&A PANEL
HAVE YOUR QUESTIONS ANSWERED**

★ **8:00PM SERVICES MEET AND GREET
MEET THE VARIOUS SERVICES AND FIND OUT MORE
OF WHAT THEY OFFER**

★ **REFRESHMENTS**

★ **COUNSELLORS**

Mosman Art Gallery

**1 Art Gallery Way,
Mosman, 2088**

★ **GOOGLE MAP LINK** ★

LOWER NORTH SHORE YOUTH INTERAGENCY