

TAS
THE ARMIDALE
SCHOOL

EXPLORE
EXPERIENCE
EXCEL

TAS TALKS

WEEKLY NEWSLETTER

Wednesday 12 December 2018 Term 4 Week 9

FROM THE HEADMASTER

Mr Murray Guest

Activities Week

The Activities Week that I have written about in the last couple of editions of TAS Talks is now complete and our students are back in the comfort of home or their boarding house. The memories will still be with them though and I am sure that most parents will have heard a good deal about the week already. All that I saw, particularly at surf lifesaving, the Year 10 cadet program around Yamba and at Nymboida was impressive with students pushing themselves, working together well and enjoying the fun of events like the platoon games on the final night at Nymboida.

It is timely that as the memories of the week are fresh in the mind, there is information in this edition of TAS Talks on the cadet leaders' courses to be held in mid and late February next year.

These courses will determine those who will take on specific leadership roles for the year and it is a rare opportunity for students at their particular stage of their cadet journey to learn specific and targeted leadership skills at corporal, sergeant and CUO level that they can then take into the field. These are skills that can be carried into the future beyond the cadet experience and I offer my strongest encouragement to all parents of cadets to speak to their children about this opportunity and lodge the application form linked to the article in the 'Leadership, Service and Adventure' section of TAS Talks this week.

Grafton Rowing

Whilst the season launch happened some weeks ago, the real action for our rowers began last weekend in Grafton at their annual regatta. The purpose in joining this high profile regatta was clearly in the experience of rowing and racing beyond our home ground at Malpas Dam and the preparation in the week prior to the regatta made it more a test of resilience than racing ability. Our rowers came off a full week of Activities, at Nymboida, fighting fires at Enmore and in the tough regime of Surf Lifesaving at Sawtell, and all must have been fittingly exhausted as they reached Grafton. Such is the nature of rowing, particularly here at TAS, that no quarter was asked for, or given, and our crews carried on.

IN THIS ISSUE

From the Headmaster.....	1
Calendar of Events.....	3
Community	
Chaplain.....	4
P&F.....	5
Academic	
Acting Director of Studies.....	6
Leadership, Service and Adventure	
Cadets.....	7
Co-Curricular Life	
Director of Co-Curricular.....	8
Development	
Development Office.....	9
Middle School News	
Head of Middle School.....	10
Junior School News	
Head of Junior School.....	13
Community Notices.....	15

FROM THE HEADMASTER

Our rowing coach Will Caldwell came from a similarly demanding week in the field and I offer special thanks to him for his commitment in making this opportunity possible. I have no doubt that the crews have developed well as a result and I look forward to hearing about their experiences and performances in Taree during the Christmas break.

Alice in Wonderland (Jnr)

My congratulations to all children, staff and parents involved in the spectacular Junior School performance of 'Alice in Wonderland' last Friday and Saturday. For the last few years our Junior School has produced wonderfully polished major productions to finish the year and 'Alice in Wonderland' carried on that tradition in great style. The colourful costumes, music that took many of us back to our childhood and some great individual and chorus performances brought the show together beautifully.

Having every Junior School child on stage and performing in choreographed synchronicity is a substantial feat and I offer special congratulations to producer Leasa Cleaver and musical director Rachel Butcher for their calm and effective management of the masses on and off the stage. The performances will remain in the memories of the children and their parents for some years to come and the show made for a great finish to the year.

Cash Cup

It may seem good sense to leave the best Creative Arts event to last in the school year so that the finish is a crescendo of high quality performance. At TAS, in Middle and Senior School at least, we take a different approach, preferring to end the year on the stage with a focus on mass participation, fun and a bit of competition to go with it. The Cash Cup yesterday filled that bill admirably, with creativity aplenty, pretty much every student on stage and certainly the best quality of performance and entertainment from any Cash Cup in recent years.

By way of background to this quirky event, the Cash Cup was first presented by Alan Cash at the time of his retirement as Headmaster in 1982. It was originally for an inter-house competition comprising photography, art, craft and creative writing. That structure has since morphed into the competition that we have today in which each house produces an artwork, drama piece and massed musical item that are presented on the one afternoon, with some strict guidelines based on specific stimulus material to guide the houses. In recent years it has attracted great interest and the production of it, from the art to the music, drama and 'lip-sync' filmed pieces have a lot of effort put into them. I offer congratulations to all who threw themselves into the competition this year and to Ross House in particular who came away winners with some very clever material.

Speech Days

I look forward to welcoming parents and friends of the School as well as our two very different special guests to the Junior School Speech Day this afternoon and the Middle and Senior School Speech Day tomorrow morning. Our special guest at Junior School Speech Day on Wednesday will be children's and teen's author, actor and filmmaker Tristan Bancks and at Middle and Senior School Speech Day we will welcome gold medal Australian wheelchair racer Kurt Fearnley whose other achievements include negotiating the Kokoda Track. Both presentation events promise to be inspiring and I look forward to welcoming students, parents and friends at each.

Murray Guest

STUDENT SERVICES

Reminder re: School Drive diaries for boarding students

For parent/guardians with approved applications, please deliver or email your diary on or before Speech Day.

For information regarding this subsidy, eligibility and how to apply please go to this website.

<https://apps.transport.nsw.gov.au/ssts/#/applyNowSchoolDrive>

If uncertain about any of the processes therein email Mrs Meg Sadler on travel@as.edu.au

Photos

Winter Group photograph orders have been delivered to the school

Please collect from Reception before the end of term.

WEEK 9

Wednesday 12 December

Middle School Lunch
Middle School Final Assembly
Junior School Speech Day
Classes Conclude
Community Farewell to Pip Warrick and Barney Buntine
Girls' Boarding Dinner

Thursday 13 December

Speech Day (Memorial Hall)
Special Guest, Mr Kurt Fearnley

TERM 1, 2019

Tuesday 29 January

Boarders Return

Wednesday 30 January

Classes Resume

REMINDER - Seasons for Growth program

Just a reminder that TAS is now offering the Seasons for Growth peer support program. Seasons for Growth offers children and young people a safe space to come together, and share their experiences of change and loss.

I am taking expressions of interest for your child to be involved in this program during 2019.

Please read the attached information provided about the program and if you would like to register your interest or ask any questions about the program, please contact me on agoudge@as.edu.au or counsellor@as.edu.au

Ms Alix Goudge
Counsellor

Hark! The angel Harold sings

John 11: 1-44

Verse 3

....*Born that man no more may die....*

Hark! The herald angels sing,

"Glory to the newborn King!"

It's no secret the most certain thing in life is death. As I was writing this two Year 12 boys walked past - the first said in a threatening tone "death will come to you", the other replied "death comes to everyone one way or another." He's right. It happens to us all.

So it seems strange that we sing "Born that man no more may die". We still die, every person in history has died, even the writer of this song, died. A month ago today, we stopped and remembered those who died for our sake.

Was the hymn writer deceived? Were the writers of the New Testament tricked, after all, many of them did not only just die, but were put to death for saying this sort of thing?

Death still exists, why do we talk about living forever?

Dr Donald Barnhouse was quite a famous public speaker a few years ago. Sadly, just a few years after he was married, his wife died. His young daughter could not understand why mum had to die. She went to her dad and asked,

"Daddy, you always told us that Jesus died for us. If Jesus died for us, why did Mummy have to die too?"

Two or three days later, they were driving to the cemetery for the funeral. As they were stuck in traffic, Dr Barnhouse noticed a large truck in front of them. The sun was shining brightly so that the truck cast a huge shadow across the road.

He turned to his daughter and said, "Darling, if you had to be run over, would you rather be run over by the truck or by the big shadow of the truck?"

She answered, "I'd much rather be run over by the shadow because the truck would hurt a lot." He responded, "that's sort of what Jesus did for Mummy when he died on the cross. He accepted the truck of God's judgement so that only the shadow went over Mum."

We cannot deny death. We celebrate those who have died for us, for our freedom, because this is not the end.... We can have hope because Jesus being born as a baby, dying and rising to new life, brings us peace with God. All we have to face is the shadow of what death may mean, when we trust in Jesus we have new life, new hope a new future.

Mr Richard Newton

Mr Richard Newton

THANK YOU, THANK YOU, THANK YOU

The P&F Executive would like to give a huge thanks to all our Liaison Parents, families, staff, and Community Service helpers and everyone else for your help throughout the year. Wow, you're amazing and we appreciate everything you do. So thank you, thank you, thank you.

MERRY CHRISTMAS

Finally, the P&F would like to wish all TAS families and the wider TAS community a very merry Christmas and a safe and happy New Year. Take time to enjoy your families, have a breather over the Christmas break and we look forward to seeing you all next year.

Mrs Rachael Nicoll
P&F President

FAMOUS TAS CHRISTMAS PUDDINGS

If you have ordered a fabulous TAS Christmas pudding please don't forget to pick it up from TAS Main Reception before school finishes on Thursday.

WE NEED YOU!!!!

NEW LIAISON PARENTS WANTED

Liaison Parents have a vitally important role in being the 'first port of call' for people wanting to know what is going on in their year and at school. The P&F could not operate without them. Being an LP is not an arduous job – primarily it is to be a conduit for P&F matters to parents and also to create a sense of community within your year, particularly when new families start at TAS.

If you are interested in becoming a Year Group Liaison Parent for 2019 or would like to know more about the role please contact Mrs Jo Neilson jneilson@as.edu.au

Subject Choices for 2019

Year 10 students were emailed this week their subjects for Year 11, 2019. A textbook list will be sent to students in due course to prepare for the new year. As class lists and timetabling arrangements are still being finalised, students in Year 9 and 10 in 2019 will be emailed their Stage 5 Electives in early January. There are no specific requirements or textbooks that students need to source for these subjects.

As another academic year draws to a close I would like to thank all those that have supported me as I sat in the Director of Studies chair in Mrs Wark's absence while she was overseas. It has been a very rewarding experience and a pleasure to be a part of the students journey. We wish Year 12 students all the best as results are released tomorrow.

I would also like to wish the school community a safe and happy holiday and look forward to another year of learning in 2019.

Mr Luke Polson

Mr Luke Polson

LEADERSHIP, SERVICE AND ADVENTURE

The Armidale School Cadet Unit Leadership Course

In 2019 the annual TASCU cadet leadership course is to be conducted in two modules:

Module 1: 17-18 February (Sun/Mon) at Thalgarrah Education Centre.

Module 2: 23-25 February (Sat afternoon - Mon) in the field at 'Jeogla Station', Jeogla.

The course is designed to provide theoretical and practical instruction for prospective leaders in order to prepare them for an appointment as a Corporal, Sergeant or Cadet Under Officer in various roles within the school's cadet unit.

TASCU's annual leadership course is a valuable step in the development of leadership skills and experience for TAS Students, and is open to students in Year 9 and up in 2019 who have participated in the cadet program in 2018, with the endorsement of their Company Commander.

The online nomination form for this course can be accessed through the following link <https://goo.gl/forms/TUwA3qB8niq5Revt2> and should be accompanied by a parent/guardian permission form and Company Commander recommendation, already emailed to students.

Nominations close 1 February 2019.

A.D. Murray

Major (AAC)

Officer Commanding TASCU

Training Effect

It is a recurring theme at TAS that “whatever doesn't kill you will only make you stronger”; students stretch their limits and adapt. After a week of intense activities at Annual Camp, most students (and staff) took a well-deserved rest. However, the Rowing team embraced the opportunity to compete in their first regattas for the season; the Head of the Clarence and the Grafton Rowing Club Regatta. This was the first race for many of the team and the resilience of all was tested.

After many races over the course of the weekend all were exhausted and perhaps questioning the benefit of such an ordeal. However, upon reflection, comes the realisation that this is a tough sport and the challenges faced now prepare them for competition and for life in general.

My thanks go to Miss Catey Curtin and Mr Tim Scott for backing up after a grueling week at cadets, to Mrs Karen Hutton, Ben MacDougall and Harry Wright for their support and encouragement throughout the weekend and to our ever-supportive army of parents that travel far and wide to support the team.

Cash Cup

For some the stage is an escape. For others, it is an opportunity to be exactly who they are. Yesterday's inter-house creative arts competition allowed all houses to shine, showing creative flair and talent in music, theatre and visual arts. It was a fitting way to celebrate a busy term; to laugh and have fun.

I commend and thank all the House leaders for their drive and commitment. It was pleasing to see the level of engagement and enthusiasm across all years. Our Theatre Captains, Will Forsyth and Erin Page did an amazing job of hosting the event and were instrumental in creating an atmosphere of strong house spirit and participation. Ross House deserved their victory, entertaining the audience and impressing the judges. However, the standard across all houses was outstanding.

I am sure that some of the enjoyment of Cash Cup is in the fact that it heralds the end of our school year and beginning of summer holidays. Whilst this time provides a concentrated period of development for our rowers at Taree, cast and crew of the 2019 production; *Oliver*, and our

Mr Will Caldwell

First XI cricketers at the Cricket Festival at Riverview, it also offers the chance to recover, spend time with family and friends; re-connect with those parts of our lives that perhaps are neglected during a busy term.

Take the time now to reflect on your accomplishments and growth over the past year, cherish the challenges and the lessons learned, be thankful for every gift you have received and have a safe, happy and restful Christmas.

Mr Will Caldwell
Director of Co-curricular

FROM THE DEVELOPMENT OFFICE

TAS LIFE IN PICTURES

The website photo gallery has been updated with hundreds of photos of our students in action!

From the Douglas Shield cricket matches, plenty of action from Grandparents Day TAS@Dusk and the Art Show, Junior School Bike Day, Cadet Camp, Surf Life, Cash Cup and more!

Just go to the homepage of the website and click on the camera icon next to the Round Square logo.

Photo Gallery

Cash Cup 2018

Year 7 Rangers

Year 6 Bush Skills

Surf Life Activities Wk

Cadet Camp 2018

JS Bike Day 2018

Cricket v St Philip's

Cricket v St Paul's

Mann River Kayaking

TAS@Dusk 2018

P&F Art Show

Grandparents' Day

Remembrance Day

Rowing launch 2018

Are you serious?

I am so pleased to report that pretty much everything for all year groups is done and that your children are well, though from the looks on faces, especially at Monday's Carols Service in the Hall and then the Cash Cup, on Tuesday afternoon, though pretty tired, actually. What am I saying about only your children being tired – we are too! Such tiredness is not entirely attributable to the activities just completed – it's more the manifestation of a year just 'done'. The good news is that we've days to go and, on this note, I hope all goes well for everyone!

Academic work does continue – 'loose ends are being tied up': Year 6 Bush Skills, Year 7 Rangers and Year 8 Cadet gear is being returned progressively this week; practices for music, our final Middle (on Wednesday) and Senior School Assemblies and also the School's Speech Day (this coming Thursday) will occur and of course boarding students have already begun the clean-up in their houses. Further, my strong advice to all in the last two Town Meetings indicates that this clean up extends to all students as the academic area needs a very thorough clean up as well. In fact, this is an ongoing job and Mr Powell and I were talking about it only this morning. In short, while general activities have ceased, they're all replaced by new ones in preparation for the Christmas break.

Now that the Year 6s and 7s are back from their week's activities in Buccarumbi and Toowoomba respectively and that the Year 8s have returned from Nymboida, we're looking forward to welcoming all of you to our end-of-year functions and even though we're likely to see you before you read this week's TAS Talks we hope that your time with us this week is a enjoyable.

Your children are looking forward to seeing you and I'm looking forward to the fact that you'll be seeing them and then taking them home. As a matter of fact, I'm looking forward to catching up with you again, even if only for a brief talk, as we go to various activities that concern your sons and daughters.

To give some idea of how valuable and varied end of term activities are, this edition of TAS Talks will contain images of your child's engagement in a number of them. Last week I was lucky to be involved in quite a few of these activities in Toowoomba.

Again, special thanks go Kirsty Brunsdon and Gill Downes for their meticulous organization of the many and varied activities that our students enjoyed throughout the week at Buccarumbi. Likewise, Rachel Harrison's organization of the Year 7 trip to Toowoomba and David Toakley's management of our Year 8s in Nymboida need also to be recognized here. On behalf of all, I want to thank these people for their support of your children not only during the term's, but the year's penultimate school week! (Wow, sounds like a fragment from Poe, doesn't it). These people, and in fact all staff who supported them, are deserving of a long, restful holiday break. There's no other description for it – the combined organization of the week by all staff members was excellent - no mean achievement especially considering the weather conditions, being mid 30s again this year, and Toowoomba topped out at 37 in case you were wondering.

Mr Mark Harrison

In between times Robyn Frost and I were able to get some much-needed work done on our Final Assembly arrangements. I'm still interviewing possible enrolments for 2019 – as recently as yesterday afternoon, actually.

Staff farewell

After one year at TAS, Mr Tom Powell leaves us to relocate to Sydney. His excellent teaching method complements vital and willing assistance to the cause of co-education in the Middle - indeed, as Tom's teaching extends beyond our borders, the wider school. Tom is a wonderfully smart person and we've been very lucky to have him here.

Final word

2017 has been 'full' and I want to take this opportunity to thank you all for your support of us. Overall, it's been very productive and I believe we've only been able to achieve what we have because of amazingly hard-working staff and boys and girls all of whom have been accommodating. Of course, there have been occasions when, for whatever reason, 'things' have been tricky, but these situations have been managed well enough and all they do is confirm that we're normal. To be perfect all the time is almost impossible – especially when we remind ourselves that we're dealing with young adolescents.

We're just about to embark on the year's longest holiday break: whatever it is you do and wherever it is you go, I hope your time with family and friends is productive, restful and safe. Be of good cheer and have a happy Christmas holiday. Again, now that we're back from flimsy cover from the elements, here's to further, good, soaking rain.

Good wishes to all,

Mr Mark Harrison
Head of Middle School

RANGERS & CADETS

Alice In Wonderland

Our thanks to Mrs Leasa Cleaver and her team for what was again this year, an outstanding musical production. Of particular note, however, was the community involvement that enabled the working bees and the pack up afterwards, on Sunday. Without your help, these large events would simply not be possible. It was also fantastic to see such a grand crowd at the Junior School End of Year Party as well, and I know the atmosphere of the evening was a reflection of the happiness behind the musical itself. You may have noticed some helpers on the night (and behind the scenes putting up and dismantling the jumping castle...). They were senior students from Abbott House who volunteered to help us. Our special thanks go especially to Riley Simmons and Aaron Iji for their extra help with supervision on the night.

Speech Day – a change is in the air

We are all looking forward to working with Tristan Bancks today as I know many of our children have been reading his books and writing him letters, asking him questions about one of the main characters Tom Weekly (as well as picking up some tips on writing). With two sessions today, and an address from Tristan tonight, I am sure we will be in a great position to get to know him and to understand just a little more about what makes a successful author. We thank him for making the effort to visit us and look forward to what will be a very special evening.

On another matter, you will soon be receiving your child's school report. It continues to be a written record of your child's achievements based on both formative and summative assessments throughout the semester. It is designed to communicate areas of strength, areas needing improvement and helpful strategies to create improved outcomes.

However, at our Speech Day Ceremony tonight, you will find a significant change in the way we are recognising our scholars from Kindergarten to Year 2. Our Stage 2 and 3 learners will be receiving awards as in previous years with Encouragement (to encourage a love of reading); Commendation (awarded for outstanding effort and improvement) and Merit (awarded for consistent high achievement and application).

However, in line with our commitment to a holistic, International Baccalaureate education, students in Early Stage 1 and Stage 1 (Kindergarten to Year 2) will each receive recognition that values their commitment to the Learner Profile and the attribute for which they have demonstrated the greatest growth and development.

This is not a prize. This is not the result of an assigned grade or mark. For our younger students, we now work against the fixed mindset that only rewards success through high marks alone, that simply focuses on the product and not the process. We celebrate the critical thinking process, the ongoing nature of inquiry without being constrained by the thought of making mistakes with the final result. As we strive to create motivated learners, we will now be recognising the highly desirable attributes of the Learner Profile as found in the Primary Years Program.

Mr Ian Lloyd

Staffing changes for 2019

And finally, as we whip along towards the end of the year, I would like to thank all of our teaching staff who have been so dedicated throughout the year. We have a wonderful team and it has been a real privilege working with them again this year. As announced, we will miss Ms Phoebe Wood, Mrs Rachel Butcher and Mr Alex Portell and we wish them well for their respective futures. We welcome Mr Luke Polson who will be teaching Year 5 and look forward to the immense experience and expertise he brings to the role.

Thank you for all your support throughout 2018. It has indeed been another very productive and happy year and I look forward to the prospect of 2019 and the exciting times that lie ahead. I hope you have a peaceful and happy Christmas and a wonderful time with your families.

Happy Birthday

Best wishes go to the following Junior School students that celebrate their Birthdays between now and the next edition of TAS Talks: Maitha Alshammari, Euan Billingsley, Aziz Binmahfod, MJ Blanch, Tommy Blanch, Evelyn Brownlie, Charlotte Coupland, Andy Hardin, Cruze Hawkins, Duncan Klabe, Marcus Robb, Mosie Wright, Andrian Zhang, Andrew Alkhouri, Mohammed Almokhtar, Azoz Alshammari, Baxter Carruthers, Ted Chick, Tom Crowley, Sam Ford, Miller Harwood, Arabella Hodges, Xavier Leary, Andi Li, Daniel Mo, Oliver Robb and Sophia White.

Mr Ian Lloyd
Head of Junior School

LOOKING AHEAD

TERM 4

WEEK 9

Wed 12 Dec JS Speech Day 5.00 – 6.00 - Memorial Hall

Thu 13 Dec TAS Students and staff depart for Tezukayama, Japan
Senior School Speech Day

2019

WEEK 1

Tue 29 Jan Transition Information Evening 6.00 – 7.00 – Transition Classroom

Wed 30 Jan School Resumes
Junior School Welcome and Morning Tea 8.45am –
JS Undercover Area

Fri 1 Feb Junior School Welcome BBQ 6.00 pm – JS Undercover Area

WEEK 2

Tue 5 Feb K, 2 & 4 Parent Information Evening 6.00 – 7.00 – Classroom

Thur Feb 7 1, 3 & 5 Parent Information Evening 6.00 – 7.00 – Classroom

PYP- Holiday Reading

It is hard to believe that the school holidays are almost upon us.

While the holidays provide an excellent time to switch off, catch up with family and friends and enjoy the festive season I would like to encourage all families to ensure that some of the 'down time' your children will have includes regular reading.

Reading is an essential life skill and the more your children do, the better they get. As this holiday is a long one, it is important to encourage your child to keep reading. Listed below are some suggestions to consider when attempting to maintain a healthy reading routine over the holidays.

- Create a holiday tradition by having some downtime each day to unwind and read a good book.
- Keep the reading time short so it is not viewed as negative.
- Remember, cooking involves reading a recipe and is fun
- Provide opportunities to read to extended family as a way of 'showing off' skills.
- Visit the Library and allow your children to select books to read over the break.
- Continue reading to your children- providing positive role modelling works wonders!

Mrs Veronica Waters
PYP Coordinator

ARMIDALE TENNIS ACADEMY SUMMER TENNIS CAMPS

WEEK 1*: MON 17 - FRI 21 DEC 2018

WEEK 2: MON 21 - FRI 25 JAN 2019

**FULL DAY CAMP INCLUDES - LUNCH,
FRUIT, SNACKS, WATER, TREATS & PRIZES**

9.00am - 12pm HALF DAY (kids 5 to 7yrs)

\$50.00 per day

9.00am - 3.00pm FULL DAY (kids 8+)

\$65.00 per day

*WEEK 1 - Half day camp open for Private School kids

For more info & to enrol -

 <https://www.facebook.com/armidaletennisacademy/>
E: dave@armidaletennisacademy.com.au

Golf Links Road Armidale 2350

SHERRIFF'S TENNIS ACADEMY ***HOLIDAY CHRISTMAS CAMPS***

The Academy

THE ACADEMY:

- Beginner Programs
- All Standards & Ages- Red/
Orange/Green/Yellow Balls
- Fun/ Fast game based
- Footwork and Play Patterns
- Social to National Players
- Junior Mentor Program
- Junior Coach Program
- Tournament Squads

Justin Sherriff

Tennis Australia

Club Pro Coach

Payment

*Payment can be
transferred to:*

JCR Sherriff

BSB:062 501

Account: 1038 7391

Hi all Tennis Fans. I'm holding 4, three-day tennis camps 9am to 12 noon. Ages from 6 upwards, placed in infants, primary and high school graded/friend-based groups. The camp will be held over 8 courts with indoor courts available for wet or hot weather. The camps are all fun game based where students learn the fundamentals of tennis in a friendly environment.

The camps are \$60 per player & take place on:

**Monday 17th December to
Wed 19th of December \$60/player**

**Thursday 20th of December to
Saturday 22nd \$60/player**

**Monday 14th of January to
Wed 16th of January \$60/player**

**Thursday 17th of January to
Saturday 19th of January \$60/player**

TAS Tennis Courts – Chapel St Entrance

*Please book via text 0423915850 or email
to: sherriffstennis@gmail.com or Facebook
Sherriff's Tennis Academy*

Alasdair Macintyre *In the depths of the forest, 2016 (detail)*, polymer clay, polyurethane, wood, acrylic, latex, acrylic paint, paintbrushes, stones, soil. Courtesy of the artist and Sullivan + Strumpf, Sydney. Photography by Alasdair Macintyre.

ALASDAIR MACINTYRE: THE ADVENTURES OF AECAP

Featuring a series of dioramas, larger-than-life sculptures and hands-on activities, this exhibition follows where Aecap, Alasdair Macintyre's self-referential character, exploring what it means to be an artist.

New England Regional Art
Museum **ARMIDALE**

9th November 2018–
3rd February 2019

Entry by donation

Open Tuesday – Sunday, 10am – 4pm (closed Monday)

106-114 Kentucky St, Armidale, T: 02 6772 5255

www.neram.com.au
#neramuseum