

The Lynden LINK

October 20, 2019
Volume 18, Issue 2

Cornerstone Christian School

~ Chairman Report ~

Teaching the Next Generation

When we think of teaching the next generation what does that mean? What do we teach them? What do they need to learn?

Teaching our children is vital because the truth is always one generation away from being forgotten. When you look through the Bible one can see patterns with Israel in their obedience and disobedience to the Lord. We can see this as Israel travelled through the desert. We can also see this in the Bible books of Kings and Chronicles with the different generations and rulers. Perhaps the clearest example may be in the book of Judges. Israel was established as God's people but when they settled into Canaan, they quickly forgot about the acts of God and they began to adopt the surrounding nations morals, gods, religious beliefs, and practices. Throughout the book of Judges we see the pattern of sinful behavior, punishment, deliverance, and then a period of peace. We read in Judges 2:10 and 11, shortly after Joshua died, "All that generation also were gathered to their fathers; and there arose another generation after them who did not know the Lord, nor yet the work which he had done for Israel."

One generation died and the next generation did not follow God. This was a part of the cycle of sin, judgement, and repentance that Israel was a part of over and over again. Each generation failed to teach the next generation to follow God and to love Him. This lack of teaching happened even after all that the Lord had showed his people when he led them out of the desert and after they were instructed to serve the Lord, as we see in Deut 6:7, "You shall teach them when you sit in your house and when you walk by the way and when you lie down and when you rise up." The teaching of the children is the re-

sponsibility of the parents and part of the faithful promise of the Lord in his Covenant. We read about this Covenant in Genesis 17: 7, "I will establish My covenant between Me and you and your descendants after you throughout their generations for an everlasting covenant, to be God to you and to your descendants after you." And responsibility in verse 9, "Now as for you, you shall keep My covenant, you and your descendants after you throughout their generations."

The teaching of the Lord to the next generation was and is the responsibility of the parents. This is a huge responsibility. One that requires much time and effort. It is easy to leave the job of teaching of God and the covenant to our school, but we must be diligent to be involved in all aspects of the teaching of our children, both at school and at home. When our children were baptized, we promised to have our children instructed in the doctrine to the utmost of our power. This is quite a commitment and one that we must take seriously. This means also that we should be very engaged in what is taught at our school and how it is taught.

Many churches these days have dwindling attendance. There is a pattern of influence from the outside world that is leading church members away from the Lord. This is true of almost all church denominations in our country. In our society we can see the shift away from God and towards the influence of the sinful world. Is this a pattern that we can see in our circles also? Are we extra vigilant in watching out for how these worldly influences affect our children at home and in school? Do we recognize a pattern of moving away from God as we have seen this happen many times through the history of the people of Israel?

Inside this issue

Chairman Report.....	1
Treasurer Report	3
IT Report	3
Ed Comm Report.....	4
CBM Report	4
Ladies Aid Report.....	5
Principal Report	5
Upcoming Events.....	6
From the 3/4 Classroom	7
Calendar	9
Directory.....	9

Upcoming Dates

Oct. 25 - HS 1st Qtr Reports
Oct. 28 & 30 - HS P/T Conferences
Nov. 11 - Veteran's Day
Nov. 22 - Elem 1st Term Reports
Nov. 25 - Early Release (11:55am)
Nov. 25 & 26 - Elem P/T Conf.
Nov. 28 - Thanksgiving Day
Nov. 29 - Thanksgiving Break
Dec.21-Jan 5 - Christmas Break

Let us remember what we read in God's Word about the history of his people and cling to the truth of God's Word in relation to His covenant promises. We must be diligent in our training. We must always be watchful. We must also instruct our children in the Word "as soon as they are able and to the utmost of our power." This is a very important job of ours as parents – not only at home when we interact with them but also in ensuring that our school teaches our children the truth of God's Word. Let's all be engaged in our schools operation and instruction. The Lord has blessed us greatly in all that we have at Cornerstone. Let us be thankful daily to our God and Father for his faithfulness and let us pray for his help and strength at all times as we raise our children to live for the Lord.

As to other matters pertaining to the operation of our school:

The board continues to do its regular activity in working with the Strategic Plan. The board will be reviewing the Parent Handbook, voting procedures, committee manuals, future facility planning, teacher compensation, and professional development. As you can see there is a lot of work that the board does behind the scenes and I commend the Board for their continued work at trying to maintain and improve our school.

The board is very thankful, and the school has been blessed with the help that has been received by community members being able to teach and fill-in at the last minute. There has been some shuffling that took place due to an extended teacher absence in the elementary school. A big thank you goes out to our Principal for his fine work with this juggling act! We as a board are also very pleased to see how the community has supported the school with members stepping forward and moving their schedules around to help the school fill in all the teaching positions.

At the end of this month (Lord willing) we also look forward to the arrival of our new high school Math/ Science teacher Jeanette Jansen. Let's all do our best to welcome her to this side of the world and make her feel at home as much as possible. After our last fall membership meeting, we can welcome two new board members. Thank you to Tim Faber and Clarence Kobes for being willing to serve. May the Lord bless you and be with you as

you take up your tasks with the board.

As this is my last Link article as Chairman, I must also say some thank-you's to a few people. Thank you to all the teachers – it has been a pleasure serving and working with you through the years. It is wonderful to see such a dedicated staff that works so well together. It is such a blessing to also see your diligence and passion in teaching the Lord in all the various subject matters of our school. We are greatly blessed by all that you do! Thank you also to the Principal – it can be hard as a leader to continue to see the blessings and support. It is not easily seen, all the hats that are worn by the principal and how much he cares for our school, it's staff, it's members, and our children. Thank you for your continued efforts. May God continue to strengthen you in the task that he has given you! Thank you also to the Board – it has been a blessing to serve with you all! There is a lot of work that goes on behind the scenes, without much fanfare. I appreciate all your work and support. We have been blessed with a harmonious board which is something that we should not take for granted and be thankful for. I apologize for my short comings and the occasional (or not so occasional) late meeting.

In closing, thank you also to all our supporting members. You are what makes the school. Your time and effort reflect what we have in Cornerstone. May we all see Gods work and His rich blessings in all we have!

**Watch over your heart with all diligence,
for from it flow the springs of life”.
Proverbs 4:23**

~ Treasurer Report ~

Thank you to the members who showed their support by attending the Fall membership meeting. As was presented, we continue to be thankful to the LORD for his financial provision for the school. Thank you for your continued support including the generous donations that go above and beyond the regular tuition and dues amount, as well as the non-financial contributions by many volunteers. This volunteerism has many intangible benefits, but also has real tangible benefits of helping keep the tuition payments more affordable for all!

Our fundraising season is well under way. Thank you to everyone who participated in this year's CCS Golf Classic - attendees as well as all the volunteers! The tournament was a big success with beautiful weather and more participants than prior years - something we can be thankful for! As the final numbers are tallied, we should come close to \$50,000 this year - what a blessing!

We are getting close to wrapping up our fourth Bun on the Run fundraiser. Sales are still coming in and the

effort put in by the community is appreciated. If you haven't had an opportunity to sell, please think about donating an hour or two on production day (November 2). With enough helping hands, it becomes a quick and enjoyable couple hours. More details to follow soon!

The Homestead Run committee has been formed and is starting their planning for an event date of April 25, 2020. Save the date!

A couple of our farming brethren spearheaded a cow auction and raised about \$5,500 to benefit the school.

The Keystone Group informs us that they have been blessed with the sale of the most recently completed house build. The aim is to close the sale by month's end. Thanks again to all those who continue to volunteer their time. It's appreciated and helpful. Stay tuned for the next project!

From this spot too I express my appreciation for the work of the outgoing Board members Darren Leyenhorst and Rick deMooy, for their excellent leadership and diligence. Enjoy your break!

~ IT Report ~

Cornerstone's IT Committee has been busy with a good-sized task list since the start of the 2019-20 school year.

First things first: a sincere word of appreciation is in order for departing committee member Dave Kruyswijk. Dave volunteered his time and efforts on the committee long past the required 3-year term, to ensure things went smoothly as we dealt with the departure of Jack Marissen, and searched for new members. Without hesitation, Dave stayed longer than his term required and bridged the gap. Thank you Dave!

Second, the IT Committee also welcomed new members Aaron VanDriel and Stephen Chase (one to replace Dave, and one additional spot). Both are already proving to be valuable additions. Thank you Aaron and Stephen for answering the call!

As far as work goes, the committee has been busy.

There were quite a few wrinkles to be ironed out at the beginning of the school year. Some of these wrinkles were hardware and network/WiFi related, due to physically moving equipment back to their respective living spaces, after the Inspire Group's departure. We've been troubleshooting printers, projectors, and wireless access points. We moved the staff's stored network files (i.e. "the server") onto a secure cloud platform to prevent data loss. Another big task we've been devoting time to is the adoption of more and more Chromebooks, and getting them synced up with the school's requirements (content filtering, restricting personal accounts, getting appropriate and required Chrome extensions set up, connecting to printers, in-classroom monitoring via LanSchool, etc).

The IT Committee continues to address issues as they arise as we maintain our current systems, as well as plan future big-picture items such as a school-wide WiFi upgrade.

~ Education Committee Report ~

It's October already! By now the teachers and students are well into their routines and our high school students have almost completed the first quarter. Last week I had the opportunity to make a visit to the classrooms with one of our school board members. It was wonderful to witness and experience the teaching going on in each of our schoolrooms. Thanks to all our teachers for so cheerfully and energetically instructing our children. Students, it was wonderful to hear and see you actively engaged in the learning process. Parents, we ask that you continue to be actively involved in your child's education. Your support and encouragement means so much to your child and is a huge asset for the instruction they receive at school. Practice the memory work daily with your child. Math fact practice is a huge help. Take the opportunities you're given to ask about things they might have learned in class. Review, review, practice, practice... every little bit helps our students on their learning journey.

Every year the Ed Comm does a review of one or two subjects and this year the Ed Comm has been tasked with reviewing the bible/church history curriculum. At this point we are looking for gaps and checking to see how the content flows from one grade to another.

Our 12th grade students have submitted their senior

project plans and should be busy working on their project. Some of them began their projects already during the summer; hopefully they are making good progress. The projects are a diversified lot; fundraising and participating in a mission trip, fabricating a flatbed, remodeling a cabin, shadowing a photographer, shadowing a teacher, becoming a nursing assistant, designing a product and making a website to market that product, rebuilding an engine, and lastly rebuilding a generator and job shadowing a mechanic. We wish these seniors much strength, enthusiasm, and patience as they work on their projects. Next time you see a senior ask them how their project is coming along!

You have likely read in the Contact or Church Bulletin that THE SKY IS FALLING! Please mark your calendars for **Nov 5!** Thank you to Mr Otto Bouwman, Mr Wayne Chase and Mr. Gavin Willis for speaking to us on Earth Stewardship! Is the climate changing? Is man to blame? Are we being good stewards of our God given resources? What's the biblical response to all the talk about this subject? Please see elsewhere in the Link for more details. There is sure to be much to discuss and we look forward to seeing you there!

On behalf of the Education Committee,
Bernice Vreugdenhil

~ CBM Report ~

CBM is in full swing!

We welcomed a new member recently. Dave Hofford was found willing and able to take on the new job. Thanks, Dave! We say goodbye to John deBoer. Thanks John for your 3 years of service as secretary!

At our last minute CBM meeting we noticed that more and more keys need to be cut for various people. And the question was asked. Where do they all go? So we concluded that a key registry should be put together. We ask that if you have a key for the school, please let the undersigned know so we can begin tracking where they are at. If, for whatever reason, you have one and have no use for it, please leave it at the front desk with Kari or Darryn. It might also be worth noting, that you do not need a key to get into the school. We do have a remote access on the gym doors for our various renters., if you need to get in. Just call anyone on the CBM and they can give you the code to get in.

You may have also noticed the school property to the south has a new fence and the stump piles have been

removed. There are several people to thank for that. A man by the name of Steve Neff (local resident from the URC community) was found willing to volunteer his time to excavate and deforest the property. The stumps were loaded into a trailer that Farmers Equipment gave us at a very reduced rate. They were delivered to Marvin Vreugdenhil's place for a very large hot dog roast: :) Thanks to Steve, Farmers Equipment, and Marvin for keeping costs very low. We can now start thinking of ways to use the property in a variety of ways.

We also had our grand opening of the greenhouse on the first day of school. If you were at the opening ceremonies you would have heard of the many people who gave of their time and talents to get this up and running. It's truly a blessing to see that so many people with many different talents. Found a way to contribute.... let's keep this up in the months to come!

On behalf of CBM,
Marty Vreugdenhil

~ Ladies Aid Report ~

Happy Fall! A big shout out to the ladies and a couple men who showed up for apple pie making! We had a record year for the number of pies produced; over 1000! What a blessing to be able to raise that money and contribute to the school this way. Your efforts are so appreciated.

Also, if you were present, thanks for coming out to our Fall membership meeting. Some highlights from the meeting include, Fiona H. and Krissy L. joining the board! Wishing you blessings and wisdom to serve in this capacity.

We were able to talk about and fulfill the wishes on the wishlist from the teachers.

A couple of ladies have been found willing to take on the idea of trying our hand at growing and selling pumpkins next fall.

It was also agreed that some of the LA funds could go to the startup of the greenhouse. What a worthwhile cause!

The efforts from the ladies aid continue to be very fruitful! It is so encouraging that we have pared down our fundraisers but continue to see increases on the one we have kept.

So many things to be thankful for!
For the Ladies Aid, Sharon Veldman

~ Principal Report ~

We have arrived at week nine of the school year which brings us to the end of the first quarter! High school report cards will be coming out at the end of the week. The end of the quarter should also 'deliver' us a gift from Australia in the person of Ms. Jeanette Janssen. She is planning, DV, to arrive into Lynden on October 21 and will take her place in the classroom towards the end of that week. Our hope and prayer is that she'll experience safe travels and a comfortable transition into her teaching assignments at Cornerstone.

With Jeanette's imminent arrival, it won't be long and we'll need to say farewell to the three teachers who have been teaching her courses. It would be an understatement to say that we are grateful to Mrs. Debby Lodder, Mrs. Jeannine Spoto and Mr. Kieran Willis for their able service. Thank-you heartily to each of you for your willingness to step up to the plate in our time of need. It was a pleasure having you on staff and hopefully it was a good experience (and not overly taxing) for you. Maybe we can call on you in the future if we need a sub here or there in your area of expertise!

We also need to bid farewell to two basketball coaches who have served in our sports program. Kyle Lodder has been coaching boys basketball at the school for the past six years. He has found the basketball season to be a super busy time as he juggles his responsibilities as father, board member and business owner. Thank-you, Kyle for your dedication, your calm demeanor, and your eagerness to view sports through the lens of a Christian worldview. Jeff Brown, who stepped into the coaching ring last year with the JV boys, has also stepped

aside because of other commitments. Jeff, thank-you for leading the team in our league and at the tournaments last year. You demonstrated a real calmness under pressure and a great rapport with the boys. We'll miss you, both!

After the recent call went out for basketball coaches, the athletic committee was pleasantly surprised to receive a good number of candidates who expressed interest in helping out with our boys' basketball teams. This past week the committee appointed Ken Bosscher to the position of head coach for the varsity team and his son Ruben as his assistant. In addition, Aaron Bosscher was appointed to take over the vacant JV boys head coaching role. We're delighted that these men are willing to contribute their basketball experience for the benefit of our students. In the coming week, we'll determine what practice times will work best for these coaches and we'll also have conversations with the others who expressed interest to see if their schedules will allow them to be involved in some way.

We continue to miss Mrs. Davis in the classroom and staffroom and at the same time recognize that she has an important role to play at home. Ellen, may you continue to experience the Lord's nearness in difficult days and may He open doors to grant you the support in the home that you desire.

We're grateful for the willingness and experience of Mrs. Tiemeyer and Mrs. Chase to teach the grade 3/4 students in Mrs. Davis' absence. This week we also welcome Mrs. Kottelenberg to the grade 5/6 classroom to teach music. Thank-you, ladies for your willingness to support the educational program at CCS.

Finally, I'd like to thank our outgoing board members, Darren Leyenhorst and Rick deMooy, for their years of service on the school board. Darren led from the front with excellent attention to detail, hard work and wise advice. Rick has cheerfully taken on responsibilities related to staffing including teacher support, contracts, visas, gifts....you name it, he was all over it. We're extremely grateful to both of you for your contributions around the board table. You'll be missed!

Maybe you're starting to get a picture of a recurring theme throughout this report. Our community is indeed laden with talent and so many willing and serving hearts to support Reformed Education at CCS. Our children are blessed with many positive influences and instructors throughout their formative years. Let's continue to impress on our children the precious gift they've received in an education rooted in the Christian worldview and a readiness to show

~ Upcoming Events ~

College & Careers Information Evening - October 22, 2019 - 7-9 PM

If you have any anxiety about graduating from high school, are wondering what the future holds after high school, or are interested in learning more about post-secondary opportunities, this is the event for you! Join Cornerstone's College and Careers Committee in the school gym and enjoy a broad slate of sessions covering topics such as being a life-long learner, teaching as a career, technical training programs, liberal arts programs, and more. Representatives from Providence Christian College and Bellingham Technical College will be present and will be able to tell us about their respective schools.

We plan to begin the evening with a choice of several break-out sessions and then end as a group with a panel discussion. We are hoping for a great turnout of parents, high school students, CCS graduates and school supporters. Can we count on you?

Education Committee Information Evening - Nov. 5, 2019 - 7:30pm

The Sky is Falling! The Sky is Falling! Chicken Little was worried! Should we be?

Taking Care of the Earth. What's going on in the world our kids are growing up in? Is man a creature or a creator? Do we still have the mandate to fill the earth and subdue it? Is Prince Harry right – no more than two? Where does global warming fit into our Christian mindset or doesn't it matter? Maybe it's time to be more aware and understand what's going on in our world and the world our children are facing and how to think it through with more confidence. We can somewhat fear media outbursts on this topic; knowledge is power – come join us.

There will be three presentations followed by opportunity to field questions from our panelists Otto Bouwman, Wayne Chase and Gavin Willis.

Otto – Speaking about the foundational truths as our current culture moves further and further away from a Biblical worldview in regards to the earth we live on. Sharing 12 thesis statements and what they imply.

Wayne – presenting a short summary of “The faulty assumptions behind the science of catastrophic anthropogenic (man made pollution) and climate change implications and a Biblical response” by Daniel Van Bruggé

Gavin – presenting a short summary of “Earth Concepts – how they influence our understanding of caring for the earth” by John Wynia

Highschoolers and college bound...this is for you! Parents.....this is for you! News junkies....this is for you! Science minded....this is for you! Everybody....this is for you! See you November 5 at 7:30 pm at Cornerstone Christian School in the elementary wing.

~ From our Third Grade Students ~

Clerihews are poems that have to follow the following rules. Four lines. The first two lines must rhyme and lines 3 and 4 must rhyme. A person or character must be named and it should be funny. This is what your 3rd grade has created.

My cat is named Sprinkles
She likes the sprinkles' twinkles
She takes a big lick
And gets so hyper she gets sick.
Kaitlyn Kleyn

I have a dog name Maizy
She is not lazy
She is so cute
But sadly she does not play the flute
Lucy Brown

I have a dog whose name is Molly
She likes to chew up my sister's dolly
Because I am a boy
I do not like my sister's toy.
Jude Pelleboer

When someone leaves Mr. Hi
He likes to say good-bye
When someone comes
He just likes to wiggle his thumbs
Joshua Kobes

I have a hamster named Gilbert
Who likes to eat filberts
He died one day
That's all I have to say
Lily DeBoer

I have a friend named Marlene
She loves to eat a sardine
When she swallows them down her throat
She throws them back up onto the boat
Cassie DeMooy

Oh my dear dad
When he was a little lad
He got spanked a lot
But only when he got caught
Emma Davis

I have a cat named Max
He likes to swing around an axe
He has very big muscles
That he can crack open a corpuscle
Kiersten VanDelft

There is a man named Mr. Bobblehead
He likes to gobble up your bed.
He crawls through the window
But he won't eat your pillow.
Lleyton Lodder

I have a dog named Bella
He's Stefan's greatest fella
Bella's friend, Ginger, is a cat
Oh, those friends are both so fat.
Taleesha Houweling

I know a principal named Mr. Kleyn
He is never fine.
He likes cookies with some meat
And he likes it with a beet.
Justin Veldman

Limericks

There once was a super fat turkey
Who ate his weight in beef jerky
But someone was loud
And scared the big crowd
And bird ran away to Turkey
Annemarie Johnson

I am going to talk about a season
With a very normal reason
The season of leaves
When you wear long-sleeves
In the season of fall's leaves.
Meleah Kottelenberg

There once was a changing season
But there was a good reason
There were leaves that were changing color
At least that's what said my mother.
There once was a changing season
Ty Berends

There once was a man that loved fall
He bought too many candy balls
He ran out of money
He sold all his candy
There once was a
person that loved fall.
Cody Kuiper

In fall there was a colorful leaf
Who in fall changed its colors of brief
From the huge tree, it fell down
and the bright colors turned brown
The funny, old, colorful leaf
Emily Dykstra

There once was a man
who did sports
He always did it near the ports
But one day he fell in
And landed on a pin
The poor old man who fell in the ports.

There once was a big purple leaf
It fell from a tiny evergreen tree
It landed on a bee
And it started to grow
And there it was a big purple tree
Carson Veldman

2019/2020 School Calendar

August

27 – First Day of School

September

2 – Labor Day

26 - College Christian Fair

October

10- In Service Day

11– Fall Break

14 - Columbus Day

16 - PSAT Testing

25 - HS 1st Qtr Reports

28 & 30 - H S P/T Conferences

November

11 - Veteran's Day

22 – Elem 1st Term Reports

25 – Early Release (11:55am)

25 & 26 - Elem P/T Conferences

28 – Thanksgiving Day

29 - Thanksgiving Break

December

21 – Jan 5 – Christmas Break

January

6 – First Day of School 2020

17 – HS 2nd Qtr Reports

20 – Martin Luther King Day

21 & 22 – HS P/T Conferences

February

14 – Prof. Development Day

17 – President's Day

26– Elem Term 2 Report Cards

27 & 28 – Mid Winter Break

March

2- Early Release (11:55am)

2&4 – Elem P/T Conferences

20 – HS 3rd Qtr Reports

27 - Easter Program

April

6-10 – Spring Break

10 – Good Friday

May

1 – Public Speaking Contest

21 – Ascension Day

25 – Memorial Day

29 - Sports Day

June

1 – Quad School Track Meet

5 – Eighth Grade Graduation

11 - Last Day of School

12 - Senior Graduation

Board

Chairman:	Darren Leyenhorst
Vice-Chairman:	Marty Vreugdenhil
Secretary:	Raymond Faber
Treasurer:	Kyle Lodder
Ed Comm Liaison:	Jon Dykstra
Staff & Membership Admin	Rick DeMooy
Building Liaison:	Marty Vreugdenhil
Newly Elected	Tim Faber Clarence Kobes

Building/Maintenance Committee

Jeremy Bouwman	Dave Hofford
Jan VanSabben	Mark Veldman
Marty Vreugdenhil	

Education Committee

Jeanette Bouwman	Angela Davis
Jon Dykstra	Christine Hofford
Darryn Kleyn	Bernice Vreugdenhil

IT Committee

Eric Brown	Stephen Chase
Reece Lodder	Aaron VanDriel
Marty Vreugdenhil	

Finance Committee

Nathan Chase	Brian Hendricks
Steve Hofford	Katrina Lodder
Jon Kruyswijk	Leanne Veldman

Library Committee

Ellen Davis	Shona Doornbos
Debbie Johnson	

Ladies Aid Committee

Janice Dykstra	Fiona Houweling
Katrina Lodder	Krissy Lodder

Administration Staff

Darryn Kleyn	Principal
Karla Leyenhorst	Bookkeeper
Kari VanDiest	Secretary

Teaching Staff

Grade 1/2:

Shari Kruyswijk	Bible, Math, History, Art
Janet Faber	LA, Music, Science
Darryn Kleyn	PE

Grade 3/4:

Debbie Johnson	Bible, Math 3, LA3, Science
Antina Chase	L.A. 4
Jenny Tiemeyer	History/Geography
Stephen Houweling	Math 4
Darryn Kleyn	PE
Karen DeMooy	Art

Grade 5/6:

Lynette Van Hofwegen	
Janita Willis	PE
Melanie Kottelenberg	Music

Grade 7/8:

Stephen Houweling	
Janita Willis	History, PE
Debbie Faber	Art
Jeanette Janssen	Science

High School:

Wayne Chase	Bible/History/Math
Debbie Faber	Art
Darryn Kleyn	PE, Web Design, Bus. Math
Janita Willis	English, Yearbook
Jeanette Janssen	Science, Math
Darlene VanStaalduinen	Spanish
Sharon Veldman	Culinary Arts
Jolene Vreugdenhil	Culinary Arts