

EMANUEL SCHOOL

Grandparents & Friends

NEWS

December 2018

Tevet 5779

Vol 10 Issue 2

From the Development Office

I hope this latest newsletter finds you and your family well. 2018 has just flown by – it was indeed a very busy year.

If you are reading this newsletter as new Emanuel grandparents, welcome to our family. If you have missed seeing past newsletters, they can all be viewed at: www.emanuelschool.nsw.edu.au/Gesher

I also encourage you to have a look at the Alumni newsletters using this same link. Here you will read about some of the amazing achievements of our graduates.

It was great to see so many of you at our annual Primary Grandparents and Friends Day on Tuesday 4 September. During formalities in the MPH, the various blessings were performed by a few families who have a long-connection with the School and/or wider community:

- Nitza and Arthur Lowenstein, together with their granddaughter Claudia Kaplan (Year K), whose father Jacob Kaplan was in the first student intake of the School in 1983, blessed the lighting of the candles. Nitza was a member of staff here for a number of years, starting in 1984 in the Infants School, responsible for coordinating the Hebrew and Jewish Studies at this level.
- Prof Bob Kummerfeld and Prof Judy Kay (new grandparents this term) have a very long history with the School and have supported the School since the beginning. They are on the Founders Board in the Administration Building and there's also a plaque in their name outside the PAC. All 3 children are Emanuel alumni. Their older daughter Sarah Kummerfeld (Head Madricha, Class of 1997) and husband Matthew Pellow have just returned from the US and their children started here this term – Benjamin, Year 1 and Hannah (Kornmehl). Bob and Judy's younger daughter Rebecca (Class of 2003) is Head of Education at the Sydney Jewish Museum whilst their son Jonathan (Dux, Class of 2007) has been living and studying in the USA for some years. Bob and Judy, together with Benjamin, made Kiddush over the wine. See page 10 for our Schmooze with the Kummerfelds.

Bob Kummerfeld
& Judy Kay

Nitza and Arthur Lowenstein

Inside this Issue...

From the Development Office	1
Gesher Community Connections	2
From the Principal's Desk	3
From the Head of Primary	4

Kornmehl Pre-school	5	Grandparents Committee	9
Jewish Studies Department	6	Schmooze	10
Project Heritage	7	PSG	10
P&F	8	1983 School Photo	11
Bridge	9	Emanuel School Foundation	12
Save the Date	9		

Emanuel School is a member of
the JCA family of Organisations

EMANUEL SCHOOL

20 Stanley Street Randwick NSW 2031
www.emanuelschool.nsw.edu.au

EMANUEL SCHOOL Where the Individual Excels

From the **Development Office** (continued)

- Sandra and Albert Malki also have a very long association with the School. They are on the Founders Board in the Administration Building and all 3 of their children were students here. Together with their grandson Year 6 student Max Robertson (son of Silvia Malki, Class of 1995), they said Moitsie.
- Peter and Elaine Smaller together with their grandchildren Ari Smaller (Year 4) and his sister Lily (Year 1), said the blessings for apple and honey, for a sweet year. Peter is President, JNF Australia and Elaine has been active member of Maccabi both in South Africa and in Sydney for many years both as an athlete and as an administrator.

We truly value all our grandparents and the contributions so many of you make to our wonderful school community. The children certainly love having you volunteer and visit, and we look forward to seeing you here again next year.

We love to hear your news and share it with other members of our community. Please feel free to contact me at snewell@emanuelschool.nsw.edu.au

We wish you all a safe and happy end of year break, refreshed for the start of 2019.

Sonia Newell, Development Officer

Connecting the Emanuel School Community

As 2018 comes to a close, we can reflect and feel confident that we have been able to connect with all facets of our School Community. I want to thank all the members of our Gesher Committee which is an amazing group of 14 committed staff and parents, alumni, grandparents and past parents who volunteer their time to meet every 6 to 8 weeks throughout the year to discuss and plan community-building events to showcase the School whilst giving everyone an opportunity to meet other like-minded members of our School community.

Sonia Newell, our Development Officer continues to produce informative bi-annual newsletters for both Grandparents & Friends and for

alumni to enable you to keep up-to-date with what's happening in both our School Community and what our alumni are up to these days. I encourage you to also read the alumni newsletters, all of which are available on: www.emanuelschool.nsw.edu.au/Gesher For our Gesher sponsored Breakfast with Emanuel session on 26 September, a group of parents and grandparents were privileged

to hear from Jewish Life teachers Kobi Bloom and Daniel Samowitz (better known to the students as Samo). Their amazing presentation had the audience captivated as they described how they inspire our High School students with a love of learning about Jewish Life and how the students take on the role of teaching other students. The challenge they said, is to find a way to relate to Judaism – they described what they called “authentic Judaism

– meaningful life, love and a way of living” – a life that is not about tolerance but about acceptance, taught and showcased in a safe environment where students can make mistakes and learn from these mistakes.

Alumni reunions are also part of our Gesher program and it was wonderful to have the 20-year reunion for the Class of 1998 here at the School in mid-November. A few of this year group are now current parents at the School, but for many of them, it was the first time they had been back at the School for 20 years. What an amazing change to the campus since then – they were suitably impressed with the many new buildings and facilities and some are now looking to enrol their own children here as part of the ever-growing second generation of Emanuel students.

I hope you all enjoy the long summer break and look forward to exciting times ahead in 2019. We look forward to your continued involvement and connection with Emanuel School and appreciate your efforts in volunteering and giving your time for many more years to come.

Daniel Knoll, Board Member and Chair, Gesher Committee

From the Principal's Desk

I write this report with both sad and wonderful news, as I approach the end of my 1st year here as Principal of such an amazing School. It is with great sadness that I inform you that Greg Churm, beloved former AV Technician of the School for 18 years, passed away

on 24 October after a long battle with Motor Neurone Disease. I am sure you will join me in wishing his wife Maria and family strength at this difficult time. Greg will be remembered in the School's Memorial Garden and through the newly named Greg Churm Year 11 Mensch of the Year Award. This will be presented at High School Speech Night to the student who embodies Greg's positivity and who goes above and beyond to help others.

May his dear soul rest in peace.

Staff Award Presentation

Our Term 4 Staff Development Day ended on a high note, with our third Emanuel School Staff Long Service Award Presentations, at which we recognized 26 loyal and long-serving staff members, almost 20% of the staff body. Collectively, they have been at Emanuel School for a combined total of 260 years! This is an impressive tally, considering our School's size and relatively young 35 years of operation.

The success of a School is not easily measured – but in terms of academic success, undergirded by a strong wellbeing program, stability in numbers, excellent, purpose built facilities, low debt level – and most importantly, happy and engaged students – Emanuel is right up there with the best of schools. Most principals are aware that the secret of success is having a strong staff team. It would be no exaggeration to say that our School's success is to a large measure, a result of the combined efforts and care of our professional staff team, who are always willing to go the extra mile for our students. John Hattie, in his meta-analysis of the key factors for academic achievement, found that it was not class sizes, learning spaces, demography or programs that had the most impact on our students' learning, but rather it was the work of teachers; their expectations, their care and their feedback, that made the difference.

Staff who remain for some time at Emanuel can develop strong and ongoing relationships with students – they are in a unique position to establish trust and to 'know' their students well. We are blessed to have many such long-serving staff members. When a student leaves Emanuel, they will look back and remember those teachers who impacted their lives and encouraged them, rather than the buildings or the programs, or the principal! This was illustrated in a recent Alumni lunch in Tel Aviv, where many fond and

funny memories of staff were shared. It was clear to me that their teachers were much loved and appreciated – and had a significant impact. Their memories are not of buildings or school history, but of their relationships.

The willingness of our staff to support each other and celebrate each other's achievements helps ensure the success of our Emanuel team. This event was an important milestone for many. The following staff were recognised this year for five years of service: Eliah Dean, Adam Ezekiel, Michelle Frank, Talia Hynek, Jackson Lee, Karen McAndrew, Jillian McCormick, Heath Morley, Maria Moses, Joseph Peacock, Kristy Reed and Norman Stein.

If you have visited reception in the past few years you will notice the Staff Appreciation Tree outside the Principal's office. Each staff member who has worked at Emanuel for 10, 15 or 20 years receives an engraved leaf which they attach to the tree. It is growing at a rapid rate and soon we'll have to 'plant' a new one! Mazal tov to the following five staff members with 10 years of service, who received their bronze leaf: Maxine Chopard, Ruth Harvey, Miranda Minton, Martin Rembson and Rolene Silver.

Fifteen years is a long time to dedicate to a single employer and shows exceptional commitment and loyalty. The following staff collected their 15-year silver leaf to add to their growing collection; Julie Bowman, Lisa Dobrin, Neil Furman, Rebeca Goldberg, Louise Heilpern, Stuart Taylor and David Whitcombe.

Long-serving staff members, Lara Ephron, Esti Lipson and Elena Rosin received a 20-year award. This is an exceptionally long time to give of oneself. Each received a memento tree and a gold leaf and proudly helped to cut the cakes provided to celebrate this achievement.

Experiences in Israel

My wife, Cath and I have recently returned from a two-week trip to Israel, where we travelled across the country, experiencing firsthand the geography, culture, history, religion, politics, arts and cuisine. As mentioned, we had the opportunity to host an alumni lunch in Tel Aviv, with graduates from 2004, 2015 and 2017 attending. The alumni spoke fondly of their time at Emanuel. Throughout my time in Israel, I was struck by how similar and yet how vastly different Israel and Australia are. Similarities include our shared love of hiking and the outdoors, and of BBQs. Both countries enjoy our beaches, fishing

and surfing, and we both have strips of fertile land, surrounded by desert. Water is therefore a precious commodity. Australia and Israel both enjoy good food and enjoy a big café and restaurant scene. We are both multicultural societies, seeking to peacefully integrate different cultures, races and religions, with mixed success. Israel is seeking to integrate Jews, Muslims, Druze and Bedouins. We are both democracies, with opposition parties trailing the government by only a few votes. And finally, we both have some breathtakingly beautiful spots, historical and cultural landmarks that make us who we are; for example, Uluar and the Dead Sea.

From the Principal's Desk (continued)

As you would expect, when traveling thousands of kilometres from Australia, I was also struck by some marked differences between the 2 countries, including Israel's borders with hostile countries and their compulsory enlistment in the armed forces. Israel encourages Jews from the Diaspora to make Aliya, and thus needs to constantly build and expand. Claims to their religious sites within Jerusalem are disputed by Christians and Muslims. Israel is unique, in that it has Kibbutzim dotted across the countryside that have become self-sustaining and shared communities. Israel has also shouldered the legacy of the Holocaust, in which millions of lives were lost and countless lives were changed forever, whilst dealing with the remaining anti-Semitism. All of this has shaped Israel to what it is today. I enjoyed my visit to Israel and understand more fully why our Year 10 Chavayah experience is so special.

Andrew Watt, Principal

A message from Head of Primary School

This is the first time I have had the opportunity to contribute to the Grandparents and Friends Newsletter and I feel honoured, particularly because I have the privilege of working with your grandchildren and watching them learn and grow. I am sure you can imagine that some days are filled with joy (thankfully most days are filled with joy) and some can be emotional, but no matter which of these days it is, I am always

struck by how lucky we are to have our such extraordinary community support. The impact of grandparents can be so significant in children's lives and we see the benefits of this regularly. Just over the past month or so, I have had a child who is an excellent chess player explain to me that this is the activity his grandfather and he play together at least once per week and that is why he is such a skilled player. I had another child explain that her favourite book is "Little Women" because it is a book she has read with her grandmother. Favourite foods are often something made by a grandparent and favourite memories and holidays are also likely to involve grandparents. We always love when you attend our events and concerts and value any insights or feedback that you may like to share with us.

I want to share with you now, a message I sent out to all staff following the final performance of *The Lion King Jr* on 27 November: "I am officially the proudest person ever! I am so incredibly grateful to all of you for the opportunity you have given to our children and our community. Thank you to EVERYONE who was involved in our beautiful *Lion King Jr* production."

I would like to take the opportunity to thank you all for your interest in our school and for sharing your very special grandchildren with us. Wishing you a wonderful end to 2018 and a safe, happy and healthy new year.

Natanya Milner, Head of Primary School

Ofer Levy, our parent and generous photographer, took a number of beautiful photos at the Primary production of the *Lion King Jr*. Ofer is happy to provide electronic copies of the photographs for you at no charge.

To order photos, follow these two very easy steps

1. Go to www.ofervevy.com.au/emanuel2018/lion-king-2018/
2. Email Ofer at olevy@optusnet.com.au with the numbers of the photos you would like him to email you.

We are very grateful to Ofer for the time he spends capturing and sharing these important moments at no charge to the School or yourselves. I am sure you will join us in thanking him.

Message from Kornmehl Centre Emanuel Pre-school

It is hard to believe that we are already at the end of Term 4. The year just seems to have flown by. Once again, we have been blessed by the support and daily interactions from the many grandparents who are connected to the Pre-school and who play such an important role in the lives of their grandchildren.

We consider meaningful relationships to be the core component of effective early learning. We cultivate close and caring relationships between staff, parents, grandparents and children. We aim to build a community of early learners where children feel loved, safe, secure and appreciated.

Family involvement leads to a richer, more cohesive Pre-school experience. We have high expectations of ourselves as a pre-school and as a community.

We value our interactions with parents, grandparents and extended family members and provide many opportunities during the year for them to be involved and crucial contributors to our program.

Our online portal EDUCA has allowed all members of the family to stay connected to their child or grandchild's learning on a daily basis.

This year in particular I would like to make mention of Susan Sweller, an ex Kornmehl grandparent, who volunteered her time unconditionally to accompany us on many of our Bush School excursions. Susan is a wealth of knowledge and her enthusiasm and love of the outdoors is felt by us all, especially the children who are lucky enough to be touched by her special magic. Susan's patience, calm and respectful nature draws the children in and they love sharing and learning collaboratively with her. Thank you, Susan, for all your time and support of our Bush School program.

I would also like to make mention of Peter Rosenthal, grandfather of Jacob Raiz, who accompanied us on all the Starfish Bush School excursions. We value his support immensely and thank Peter for his time and energy.

We thank all our wonderful grandparents for all their help and support during the year and for contributing to the fabric and layers of our pre-school in so many wonderful ways. We value and appreciate our daily contact, interactions and conversations. We hope we will see many of you again in 2019.

Terry Aizen, Director of Kornmehl

From the Jewish Studies Department

K-6 Grandparents and Friends Day: Rosh Hashanah Celebrations

On Tuesday 4 September, hundreds of grandparents and friends joined the Primary School for our annual Grandparent and Friend event. The celebrations involved a ceremony in the MPH with grandparents, Emanuel Synagogue rabbis, the Junior Choir and an Israeli dancing troupe.

Guests then joined the students in High Holy Day themed workshops, to engage in Jewish learning and creating together with the students.

Year K: Celebrating Rosh Hashanah as the birthday of the world, Kindy students and their grandparents created special boxes to represent the unique gifts the Year K students bring to make the world a better place.

Year 1: Students made their own shofar and learnt about the meaning and significance of the shofar, writing their own blessings and hopes for an improved year ahead.

Year 2: Grandparents and students created unique Rosh Hashanah cards with words of blessing for their family and wishes for the new year

Year 3: Students and their grandparents explored the meaning, symbolism and taste of the symbolic foods of the Rosh Hashanah Seder.

Year 4: Using the symbol of the pomegranate, students and grandparents worked created Rosh Hashanah cards and beautiful canvas artworks.

Year 5: Using coloured paper, grandparents and students created a visual midrash and interpretation of the Book of Jonah, which is read on Yom Kippur.

Year 6: After reflecting on the Ashamnu the confessional prayer found in the Yom Kippur Machzor, students and grandparents created their own alphabetical acrostic of our communal missteps and provided a positive suggestion for how we can improve our world in the year to come.

Adam Carpenter

Head of Jewish Studies Primary

Sukkot

On Sukkot our School sponsored a Sukkah Refugee dinner with students and refugees sharing a seudah (Sukkah dinner) and stories.

Our Year 11 students had a night of fun, activities, song and pizza in our Sukkah.

Our High School Madrichim created and ran lunchtime sukkot programs for our Primary School in our Sukkah.

Our Year 10 students had a wonderful experience at Machaneh Ayekah in which, together with our Israeli Madrichim and youth leaders, they explored the meaning of Judaism and Israel in their lives both individually and as our Year 10 Emanuel cohort.

Rabbi Daniel Siegel,

Head of Jewish Life

Project Heritage 2018

This very special project is always a highlight for the Year 6 students as well as for their Living Historians. This year we had 9 groups of students each with their own Living Historian – Charles Aronson, Eva Engel, Kuba Enoch, Kitty Lowinger, Albert Malki, Peter Philippsohn, Agnes Silberstein, George Sternfeld and Robyn Tsipris.

“Project Heritage was a marvellous time for everyone, from when we got our groups to Project Heritage day. For me, one of the best parts was working and collaborating with my team. We all worked remarkably hard, and it was astounding looking at everyone’s great work on the day, after tirelessly working on it for a term. All 67 of us did our bit towards the end product. We all had each other’s backs when things didn’t go to plan, and this helped a lot toward the end product. Personally I had a few hiccups, but my table was there to help me. There was no “this is bad, re-do it,” but there was “that’s good, but perhaps I can help you a bit.” I feel that this has improved everyone’s confidence to do things outside the box, and to be creative. Project Heritage really made us more knowledgeable about the Holocaust. It helped everyone in the year in one way or another and was a great project in general.”

Joshua Fraser, Year 6 student

P&F Report

Greetings from the Parents & Friends. This year has really flown by!

Since we last wrote an update in June, we have been busy. We had our Mums at the Movies event where a group of wonderful Emanuel Mums showed up for a "Grease!" sing-a-long. It was a really fun night. A special thanks to all those who generously donated seat prizes: Shelley Millingen for the Bellicious Jewellery, Jared Fisher for the Rogue Beauty Gift pack and Sonia Newell for the Tupperware selection.

Next we had our Games Night. Hundreds of Emanuel Community members showed up on a Saturday night in the MPH and it was an incredible event with Trivia, Bingo and Collaborative Team Challenges. We would like to thank everyone who contributed to making it such a special night: the fabulous volunteers; our amazing MC, Andrew Klein and his helper Dani Klein; our parent band, "Daddy Not So Cool" which was made up of Emanuel parents; our generous donors; and all the attendees. The night itself was wonderful but we were blown away by the sense of community when, as the evening ended, people just started helping with the clean-up and pack away. The Emanuel Family is a beautiful one to be a part of.

Shortly after Games Night, we hosted our Father's Day Breakfast and Stalls. Once again, Biller Property generously sponsored a coffee cart and we had an amazing group of volunteers who helped on the day ensuring it all ran smoothly. Some even braved a 5am start to get things prepared! Hundreds of fathers, grandfathers and special friends showed up to enjoy delicious food and great company at our Moustache-themed event. A huge thank you goes to the wonderful Michelle Stockley, Nikki Michel, and Lisa Strous, as well as their helpers, for running the Gift Stalls.

This year the P&F had a fundraiser with Print 35 and it was great to work with such a fabulous organization.

We had the privilege of hosting a cooking event in the Emanuel School Food Lab in our new Innovation Centre where Michael Rantissi, the award-winning chef from Kepos Street Kitchen, gave a cooking demonstration. It was a fantastic, and delicious night. A special thank you goes out to Rahel Wise for all her work in organizing the event.

Once again, we had two camping trips this year, organized by the fantastic Lindi Bloch. The Camping Trips are such an incredible way for Emanuel families to relax and bond outside of the School environment.

We feel so lucky to be supported by the amazing core members of our P&F committee, involved parents and grandparents and Emanuel School staff members.

Thank you to all of you in the Emanuel Community for your support of the P&F this year and we look forward to what will come in 2019.

Jen Opit and Ruby Berkovic,
Co-Presidents of the P&F

“Bridge is not just for old people”, say some of our younger students!

We know there are many bridge players amongst our School community, including a group of 24 of our Year 5 and Year 7 students who have been having bridge lessons at regular sessions run by two of our Emanuel grandparents, Lee and Frank Dreyer, who volunteer their time to teach basic card-play to these students at Paul Marston's Grand Slam Bridge Club in Double Bay. We are hoping to have a Bridge Afternoon across 3 generations next year, so please watch this space!

**SAVE
THE
DATE**

SUNDAY 10 MARCH 2019
FAMILY LAWN BOWLS AFTERNOON
More details out soon.

Grandparents Committee

Able led by Co-presidents Kathy Passman and Tammy Keller, this group organised an extraordinary event at the NSW Art Gallery where 40 parents and grandparents spent the morning on a private guided tour of the 2018 Archibald Prize Exhibition. Split into 2 groups we were led around the exhibition by tour guides who had amazing knowledge of the artists and their paintings. We look forward to events next year, including a Family Lawn Bowls afternoon at the Double Bay Lawn Bowls Club on 10 March, where grandparents, parents and children can enjoy an afternoon of fun together on the bowling green.

If you would like to get involved with the Grandparents Committee and/or have some ideas for future events, please get in touch: snewell@emanuelschool.nsw.edu.au

Schmooze with the Kummerfeld family

I was lucky to have the opportunity to catch up with the Kummerfeld family recently and ask them a little about themselves and their relationship with Emanuel School.

What are you doing now (ie working/retired etc)?

Judy is a Distinguished Professor at the University of Sydney and Bob is retired but working as an Affiliate Professor at the University of Sydney. Both are in the Computer Science department doing teaching and research.

Who are your grandchildren?

We now have three grandchildren: Benjamin (7) in Year 1 here at Emanuel School, Hannah (4) at Kornmehl and now Joseph (4 weeks!) in Ann Arbor, Michigan where his father, our son Jonathan (Class of 2007) and his wife Ellen live. We also have another one on the way, due in February, to our younger daughter Rebecca (Class of 2003), who is Head of Education at the Sydney Jewish Museum.

What do you do to help at school – now and/or in the past?

We were heavily involved in the early days of the school. We were some of the first at the site after it was purchased in January 1985 and took a month off work to participate in a parent working bee to get the buildings ready for first term 1985. Our eldest child, Sarah, started at Emanuel in February of that year, and she recently returned to Sydney with her husband Matt and their 2 children Benjamin and Hannah, after living in the US for many years. We are really excited to have them home, and now that we have grandchildren at the school we will start to get a bit more involved again.

Hobbies?

Work, children, grandchildren! Reading and exercise.

What do you love about Emanuel School?

Sense of community and valuing of menschlichkeit.

No matter where in the world you, our Emanuel Grandparents live, we hope you enjoy reading about some of the events that go on here at School. If you know of other grandparents who do not receive this newsletter and/or the weekly School newsletter Ma Nishma, please contact me and I will update our database accordingly. Please email updated contact details to: snewell@emanuelschool.nsw.edu.au

Parent Security Group (PSG)

More and more Emanuel grandparents have become members of our PSG, and we would love to see even more grandparents sign up. Please contact: esadmin@sydpsg.com for more information on what is involved and how to be part of this very important team.

The Emanuel School Family 1983

We are only missing five names... Can you help complete this list of our first ever official Emanuel School photograph? **How good is your memory – Can you help us identify them?**

- Front Row (L-R): Bianca Gehl, Naomi Tarsis, Mela Medvedovsky, Zoe Spiegel, Kate Ratner, Jasmin Streimer, Alanah Zitzerman, Christina Lemkin, Simone Havin, _____, Talia Deutsch, Susan _____, _____, Georgia Teiperman, Janine Israel.
- Second Row (L-R): Alla Nock, Miriam Fox, Jenny Spinak, Jessica Bures, Ondine Sherman, Mandi Smith, Eli Haski, Daphny Ravy, Natasha Cherny, Khara Weisz, Svetlana Goltsman, Rachel Spiegel.
- Third Row (L-R): Benny Sharon, Daniel Vasin, Russel Bergman, Rueben Newhouse, Danny Sharon, David Jeffries, Julian Bures, Perlita Benhayon, Kolya Miller, Ben Fox, David Ratner, Jacob Kaplan, Alex Strizhevsky, Jonathan Hirst, Simon Glasser, Eric _____.
- Fourth Row (L-R): David Koteck, David Sorauer, Guy Ravy, David Hirst, Greg Weisz, Anton Boski, Lindi Smith, Felicia Meric, Nadine Weinberger, Marina Goldshmid, Solonge Boski, Sarona Pilcer, Denis Zilberman, Maxim Bolkovsky, _____, Ryo Hino, Adin Pilcer.
- Back Row (L-R): Hezie Lazarous, Nick Deutsch, Daniel Sorauer, Michael Fooks, Leonid Goltsman, Harry Derunovsky, Alan Jeffries, Eugene Freeney, Ronnie Aron, Ari Marks, Christian Charnas, Yonaton Miller, Ben Donally, Ronen Stoller.
- Staff:
- LHS left to right: Sandi Einstein, Shirley Holt, Linda Zurnamer.
- Middle of photo left to right: Lou-Anne Folder, Tom Wiedenman (Principal), Sarah Friend.
- RHS left to right: Debbie Levy, Jeanette Streimer, Carol Perry.

There are many opportunities to be involved.
If you have a little time to spare and would like to help at School,
please contact Sonia Newell on 8383 7350 or
snewell@emanuelschool.nsw.edu.au

EMANUEL SCHOOL FOUNDATION

The Emanuel School Foundation aims to ensure that any Jewish child has the opportunity to learn and grow at our School by providing academic scholarships and bursaries for children from families who may not be able to afford a Jewish day school education.

More information on our Foundation is available online at:
www.emanuelschool.nsw.edu.au/community/foundation/

All donations to the Emanuel School
Foundation are tax deductible.

Charles Aronson, Chairman

Need a hand to get around the School?

Our little red car, driven by a member of staff, is a fabulous way for some of our less mobile visitors to get around the School campus.

Simply let us know if you need it!

Stay in touch with the Emanuel School Grandparents & Friends Club

Do you want to add or update your details on our Grandparents and Friends mailing list?

Please fill out the form below or send an email to Sonia Newell at snewell@emanuelschool.nsw.edu.au

Name

Current Postal Address.....

Telephone (mobile preferred).....

Email

Grandchild(ren)

Name Year.....

Name Year.....

Name Year.....

Please return this form to:

Emanuel School Grandparents & Friends Club, Attention: Sonia Newell, PO Box 202 Randwick NSW 2031

We thank our Grandparents and Friends for their time and support in helping make Emanuel School such a special place and we look forward to your continuing assistance.

Thank you to our staff and other members of our Emanuel School community for your invaluable contributions to this newsletter.

We believe the information included is correct at the time of printing. Any errors are regretted.

Emanuel School is a member of the JCA family of Organisations

EMANUEL SCHOOL

20 Stanley Street Randwick NSW 2031
www.emanuelschool.nsw.edu.au

EMANUEL SCHOOL Where the Individual Excels