

REIBY ROAD HUNTERS HILL NSW 2110
Ph: (02) 9817 4565 / 9817 4785 Fax: (02) 9816 3297
EMAIL: huntershd-h.school@det.nsw.edu.au
WEB: www.huntershd-h.schools.nsw.edu.au
Follow us on Twitter @HuntersHillHS

Hunters Hill
High School

The Figtree

THE JOURNAL OF HUNTERS HILL HIGH SCHOOL

June 2017

Year 7 Semester 1 High Achievers

Congratulations to the 22 Year 7 students who received Certificates of Excellence and an invitation to a special morning tea based on their outstanding Semester 1 School Report. Well done and keep up the great work.

DATES TO REMEMBER

June 19 P&C Meeting	June 22 Variety Night
June 29 Year 7 & 10 Parent Teacher Evening	June 30 Last Day of Term 3
July 17 School Development Day	July 18 All Students Return
July 20 Year 8 & 9 Parent Teacher Evening	July 24 – August 4 Trial HSC Examinations
August 3 – 6 Ski Trip	August 15 Achievers Morning Tea 7, 8 & 9
August 21 P&C Meeting	August 22 Achievers Morning Tea 10, 11 & 12

Don't Be Late!

Hunters Hill High School Bell Times

Morning Warning Bells - 8.30am & 8.44am

Assembly/Roll Call Bell - 8.48am

Hunters Hill
High School

»» VARIETY NIGHT »»

Thursday 22nd June

7:30 pm

Adults \$15 Children \$10

Families \$30

FROM THE PRINCIPAL

Welcome to our final Term 2 *Figtree* and thank you to all families who responded to the survey that was included in last month's newsletter. We will consider the findings and, where possible, craft our newsletter accordingly.

Whilst our students and teachers (and our parents) have had a huge term, the remaining two weeks feature significant events.

- Under the leadership of Mr Adam Skinner, Ms Austin and the SRC, our school is celebrating **NAIDOC week on June 19** with a mufti day to raise funds for the Indigenous Literacy Foundation and special guests to highlight indigenous history and culture.
- **Monday, June 19 at 7 pm, our P&C meeting** will take place in the Staff Common Room. As you know and as you can see from R/Principal Josh Gane's piece in this and previous newsletters, the P&C and school work together to improve our infrastructure and provide resources for our students, their learning and wellbeing. This month's teacher presentation will feature Year 10 Advisor Adam Skinner.
- Earlier this term, we welcomed **our local member, Anthony Roberts**, who opened our new amenities block that was funded due to P&C President Margaret Schnitzler's successful submission. During Mr Roberts' visit, it was great to share our recently unveiled Honour Board containing the names of our ex-students who served their country during the Vietnam War. My thanks to Margaret and our school captains who made time in their busy schedules to welcome Mr Roberts.
- Our annual **Variety Night**, one of the great Hunters Hill High traditions, is this **Thursday, June 22**. I encourage all students, parents and staff to attend and enjoy the wonderful talents of our student performers. Come along and savour our **P&C-run barbecue** prior to Variety Night's 7.30 start!
- This year's **Primary Ensemble Day** was a great success. With Mowbray Public School joining our other Partner Primary Schools and the inclusion of the Army Band, the day was bigger and better than ever! Performance has certainly featured this term (see Monique Colman's report) and is a credit to HT CAPA Ms Jenny Sibley and the wonderful parent volunteers who co-ordinate our dance and music groups.
- This semester's assessment, exam and reporting period has concluded. On **Thursday, June 29, and July 20, parents of Year 7 and 10; and 8 and 9 students (respectively)** will have an opportunity to meet with teachers at **Parent Information Evenings**. My congratulations to all students who, assisted by the school's Learning Framework and our teachers' expertise, committed to their learning this semester and challenged themselves to achieve in their assessments and exams. Whilst we are very proud of our Year 7 achievers (see our cover), all Semester 1 student achievers will be celebrated next term at our High Achievers Morning Teas.
- Students and parents please note the **additional programs** including *Beyond the Bell*, our homework club, *Top Up Tuesdays*, *Inspire* and Breakfast Club which are run by our dedicated teachers and resourced by the school community. Consistent with our practice of previous years, our Year 12 teachers will hold workshops during the July holidays to assist our students' preparation for their Trial Exams that commence on July 24.
- This term, our science faculty organised our **Achievement Assembly**. Lead by our school captains, it was great to hear our Concert Band perform and celebrate student achievement. Well done to all student achievers!

Best wishes for a restful July holiday. Until next newsletter...

Judith M Felton
Principal

MP Roberts unveils high school memorial and amenities

A Roll Of Honour and a new amenities block were inaugurated at Hunters Hill High School last Friday by Lane Cove MP Anthony Roberts.

The Roll of Honour commemorates students who served in the Vietnam War and the new amenities block was funded through a \$30,000 grant sought and won by Mr Roberts.

It will provide new change rooms with bench seating, a storage room and toilet and handwashing facilities

and also have a new window installed as well as repair work and painting.

"It was a great honour for me to launch the refurbished amenities sporting block at such a wonderful venue at Hunters Hill High," Mr Roberts said.

"I'm very pleased to have been able to secure the

\$30,000 funding for this new facility for Hunters Hill High which I know is greatly appreciated and will be put to good use."

Mr Roberts said he was impressed by the school's work to establish the Roll of Honour.

"It was my great honour to be present for the unveiling

of the Honour Board commemorating those former Hunters Hill High students who served so valiantly in Vietnam," he said.

"It's wonderful to see how students respect their former colleagues who served this nation with distinction and honour."

"I recognise and acknowl-

edge the Hunters Hill High Honour Board Alumni Who Served Their Country during Vietnam War 1965 - 1972.

"This was produced to teach the students to commemorate and respect those who have helped build this nation and to strengthen the school's links with the community and its people."

The school is seeking the names of other students who served. Names listed so far are Anthony Bonvino, James Crowther, Ted Crowther, Terence Dowling, Winifred Fowles, David Gerard, Ian Liccioni, David

Lloyd, Kenneth Marsh, James Peat, Phillip Pittaway, Robert Ratcliffe, Ian Richards, Alan Taylor, Stephen Watkins and Peter Wiengott.

Teacher Theresa Aniello said these former students were among the first enrolments at the school which opened in 1958 and celebrates its 50th Anniversary next year.

"They were the first students who started here as juniors and as soon as they finished high school they were probably drafted to serve in the Vietnam War," Ms Aniello said.

Year 12 student Matthew

Gray has researched their story and agrees.

"I'm as old as they were then and I try to put myself in their shoes," he said.

Like Matthew, student Caitlin Nash recently met the Vietnam veterans who recently returned to the school to inaugurate the Roll of Honour.

"We spoke about the mateship and the bravery and meeting them gave me a better understanding that they are all individuals who served in a terrible war of traps and ambushes and unseen enemies in a war where civilians also suffered terribly," she said.

Lane Cove MP Anthony Roberts is pictured with Hunters Hill High School's Vietnam War Roll Of Honour alongside School Principal Judith Felton, Vice Captain Tom Brennan, Captains Matthew Gray and Brigitte Villasmiel Rivos, Vice Captain Caitlin Nash and P&C President Margaret Schnitzler. TWT on-the-spot PHOTO

P&C Report

It was a pleasure to attend the official opening by Mr Anthony Roberts, Member for Lane Cove, of the newly refurbished Amenities Block recently. He was pleased to see the improvements in the facility, which were funded by a Community Partnership Building Grant from the State Government.

At our last meeting, we considered a number of options for seating in the amphitheatre outside the Phil Daniels Pavilion. The members voted to fund the installation of sandstone benches which will provide seating for up to 100 people and will make this a more attractive and useful area. Thanks go to Monique Colman who obtained several quotes and presented the options to the meeting for consideration.

The P&C will be running the BBQ on Variety night prior to the performance. We will be seeking assistance from parents to help on the night and hope to see many people there.

Everyone is welcome to our next meeting on **Monday, June 19 at 7pm** in the Staff Common Room (tea and coffee from 6.30pm).

Margaret Schnitzler
President, Hunters Hill High School P&C Association

**The Honourable
Anthony Roberts MP**
Member for Lane Cove

Ms Judith Felton
Principal
Hunter's Hill High School
Reiby Road
HUNTER'S HILL NSW 2110

1 June 2017

Dear Judith

On behalf of a grateful community – to you, your staff and student body, THANK YOU!

Those alumni involved and the broader school community must feel very proud when they look at the Hunter's Hill High School Vietnam War Roll of Honour.

Conscription – between 1965 and 1972, saw 'select' 20-year old men called up for two years full-time military service. Their exploits, as they fought the threat of a Communist expansion, in the jungles of Vietnam must never be erased from this Nation's history.

Thank you for the opportunity of visiting your school recently to personally witness the Roll of Honour.

To those ex-students of Hunters Hill High School who are today "Vietnam Veterans" we salute you. To those no longer with us: *LEST WE FORGET!*

Yours sincerely

THE HON ANTHONY ROBERTS MP
Member for Lane Cove
Minister for Planning
Minister for Housing
Special Minister of State
Leaders of the House

Deputy Principal Report

As you read this edition of Figtree, the school is busy preparing for this year's Ski Trip. The 11th annual Ski Trip will take place between 3rd and 6th August (week 3 term 3). Congratulations to all those hard working students who gained an invitation to this year's trip. Thanks to everyone who completed their payments and returned notes.

I have recently enjoyed reading all Year 7 report cards. I am particularly proud of Year 7 and the overwhelmingly positive report comments written by our teaching staff. Year 7 reports were distributed on Wednesday, 15 June. I am looking forward to greeting Year 7 parents during Parent / Teacher Evening on Thursday 29th June.

During our most recent P&C meeting, members voted on upgrading the sandstone area outside the Phil Daniels Pavilion. Thanks to Monique Coleman for her proposal and hard work obtaining quotes. This upgrade will see the current sandstone (the footing of the original Pavilion) restored and capped with additional sandstone to create a new outdoor classroom / seating area with a seating capacity of 100. We look forward to this project being completed in the upcoming July School holidays. This project will be funded by our P&C at a cost of \$9,000.

Other work scheduled for the upcoming school holidays includes:

- Installation of 6 new interactive classroom projectors (plus boards and speakers). These classroom upgrades are occurring in the English, Mathematics and TAS faculties. The project is school funded at a cost of \$16,000.
- Roof upgrades to 5 classroom blocks. This \$25,000 school funded project involves upgrades and roof painting to TAS, HSIE, PDHPE and Staff Common Room blocks.
- Installation of new seating (picnic settings) in the top-mulched area of the school. This \$10,000 project, funded in partnership between the school and P&C will see the installation of 5 x ten seater settings.
- The Department of Education will be carrying out state funded maintenance to several areas, including gutters, downpipes and undercover walkways.
- Signage highlighting our new Learning Framework (Safe, Active, Respectful Learners) will be installed throughout all faculties. This \$7,000 school funded project will reinforce the purpose and direction of our framework throughout internal and external parts of the school.

Our school has recently completed the annual Arborist Tree inspection. The inspection, a requirement of all DoE Schools, assesses all trees throughout our site and proposes any removal or pruning requirements. Considering our 6.6-hectare site, this inspection encompasses 120 trees. During the July holidays, we will be completing all required tree maintenance. This critical procedure is designed to ensure the safety of all students.

A big congratulation goes to our wonderful Student Representative Council and their supervising teacher Ms Austin. It was a pleasure to attend the recent QandA television filming at ABC Studios Ultimo. It is also very pleasing to witness their current efforts in the Ration Challenge (19th - 25th June), having currently raised over \$3,100 to support Refugee Charities.

Finally, congratulations to our Under 14 Rugby League team who represented our school for the second time at the recent All Schools Rugby League Carnival at Forestville. It was a pleasure to once again coach this talented group of young athletes. Congratulations on your outstanding results, I look forward to our next Carnival on 28th June at Centennial Park.

Mr Josh Gane
R/Deputy Principal

U/14 Rugby League Team (and Mr Gane)

FOOD FOR THOUGHT

Trevor Cobbold, National Convenor, Save Our Schools, is a noteworthy researcher. If time permits, access the Save Our Schools website: <http://www.saveourschools.com.au>

Check out the **HSC Study Guide** published in the SMH on Monday, June 19, 2017. Hunters Hill High's R/Deputy Principal, Susan Turnbull features in the Mathematics Extension 1 and 2 advice!

CONTACT US

Reiby Road, Hunters Hill NSW 2110

PH: 9817 4565 / 9817 4785 Fax: 9816 3297

Email: huntershd-h.school@det.nsw.edu.au

Web: www.huntershd-h.school@det.nsw.edu.au

Follow us on Twitter @HuntersHill HS

HT Student Engagement and Achievement Report

We have expanded Inspire!

Due to its significant success, the Inspire Program has expanded this term with the addition of two new teachers. We are proud to welcome Aviva Payne, who is working with girls across the school to build resilience and set SMART goals, and Warwick McAlpine is on board, working with our Year 7 boys to build confidence in learning and improve classroom environments for everyone.

To ensure we are constantly improving our practice, all students involved with Inspire since the beginning of the year, have been surveyed about their experience of the program. 100% of students report that the Inspire Program has improved their engagement with learning. 92% of students report that they are less frequently in trouble with their teachers and are more in control of their learning this year. These results are encouraging and suggest that we are on the right track. As we look to the future, we hope to keep building the program and supporting all students through their education.

Hungry?

The Inspire Team is running Breakfast Club on Monday and Friday mornings. All students are welcome to come along and start the day with a full belly and some goals for the week.

What does the data say?

Tell Them From Me (TTFM) is an online survey system devised by The Learning Bar that helps schools capture the views of students, teachers and parents.

Our first round of student Tell Them From Me TTFM data shows improvements already in 2017. We have seen an 11% increase of students in this school who tried hard to succeed, an 11% increase of boys who have high levels of optimism and a 10.8% increase in students who have positive homework behaviours.

Have you heard of Top Up Tuesdays?

All Year 12 students are invited to attend writing workshops on Tuesday afternoons, in the library, from 1pm to 3pm. The Top Up Tuesday Program is designed to develop students' ability to craft extended responses in exam conditions. The workshops will focus on breaking down HSC questions, writing in timed conditions and unpacking marking criteria. Students will not only be responding to questions, but also participating in peer marking exercises to support the writing process. If your child is in Year 12, please support the school by encouraging attendance at these valuable events.

Ruth Simpson

R/Head Teacher Student Engagement and Achievement

Meningococcal Vaccination- Years 11 and 12

All Year 11 and 12 students will be offered the Meningococcal Vaccination on **Wednesday, 28 June 2017**. Vaccination consent forms were issued to students on Monday, 5 June 2017. Please have your child return the consent forms to their roll call teachers by **Friday, 23 June 2017**. Vaccinations will take place in the Performance Space. Please direct any questions or concerns to the Vaccination Co-ordinator.

Ms. Dianne Staines

Science/Vaccination Co-ordinator

YEAR 12 STUDENTS!

TOP UP TUESDAYS

BUILDING AND EXTENDING LITERACY FOR
YOUR HSC

TERM 2

WEEK 4(B).....PHYSICS - MR AUBUSSON

WEEK 6(B).....SOCIETY & CULTURE - MR WONG

WEEK 7(A).....BIOLOGY - MS RIVIERA

WEEK 9(A).....CHEMISTRY - MR BRUCE

WEEK 10(B)....ANCIENT HISTORY - MR BARCLAY

TERM 3

WEEK 1(A).....VISUAL ART - MS SCENNA

WEEK 4(B).....LEGAL STUDIES -MR SHERWIN

WEEK 5(A).....MODERN HISTORY - MR SKINNER

WEEK 6(B).....BUSINESS STUDIES - MR MCALPINE

WEEK 7(A).....CREATIVE WRITING - MR ERRINGTON

ENGLISH AS A SECOND LANGUAGE - MS AUSTIN

WEEK 8(B).....ENGLISH ADVANCED - MS GOULOUSIS

ENGLISH STANDARD - MR MCINTYRE

WORK FOR HIGHER ENDEAVOUR
FOR FURTHER INFORMATION PLEASE SEE MS SIMPSON

HUNTERS HILL HIGH SCHOOL'S BREAKFAST CLUB RETURNS!

A GREAT WAY TO START THE DAY!

WHEN: Monday and Friday from 8:15am-8:45am

WHERE: Food Technology Kitchen

WHY: Because breakfast is the most important meal of the day

Percussion Ensemble

The Hunters Hill High School Percussion Ensemble put on a wildfire performance at the Sydney Eisteddfod last Saturday evening at the Chatswood Concourse Concert Hall. After just four months under the tutelage of Robert Oetomo, the 11-strong ensemble achieved a score of 83/100, just two points short of a 'Highly Commended' score, in a competition against 12 other high schools from all over Sydney. To put this in some perspective, the schools that scored higher were all represented by ensembles that have been established for a number of years.

The Percussion Ensemble performed two pieces, Hit It! and Danger Line! playing a mix of toms, snare drums, bass drum and crash cymbals. The students from years 8 to 10 played with great intensity and enthusiasm leading to an outstanding performance. The smiles on the faces afterward said it all.

A very big congratulations and thanks to everyone involved – especially Rob, ensemble coordinator Monique Colman, Jenny Nylund (for ferrying drums) and of course the ensemble members themselves. As a result of your efforts, the Percussion Ensemble continues to go from strength to strength.

Monique Colman

Volunteering - Salvation Army Red Shield Appeal, 28 May 2017

27 Hunters Hill High School students volunteered for the Red Shield Doorknock Appeal Day organised by the Salvation Army. We would like to thank our students for their generosity and helping our community.

Students who volunteered for the Red Shield Appeal Day:

Teya McMahon Alexandra Larkins Alexjandra Hayden-Moraes Sasha Curdie Naja Cook Andrea Tello Isabelle Shepherd Olivia Saint Jacob O'Loughlin	Kianah Mazzitelli-Campbell Luca Kladnig Emily Duffy Imogen Corfield Lahania Bilich Polina Sofronnova Tamara Shawky Daniela Rose Ayana Minagawa	Paige Kitchen Alissa Jordaan Georgia Curnow Donna Chen Anyssa Titterton Stephanie Simeti Isabelle Santoro Belinda Ramsay
---	--	---

NSW DEC Student Volunteering Awards Program

Trinity Stace was awarded the following Certificates:

Bronze Certificate for 20 hours Volunteering

Silver Certificate for 40 hours of Volunteering

Gold Certificate for 60 hours of Volunteering

Trinity volunteers for WIPA, World League for Protection of Animals.

Ria Lenard
Volunteer Co-Ordinator

HHHS P&C UNIFORM SHOP

Tuesday 8.00am - 9.00am

Thursday 8.00am - 9.00am

During School Terms

K Block First Floor - uniformshhhs@gmail.com

Please see the new Price List on the HHHS website (Updated as at 1 September, 2016)

WHO IS WHO

of Hunters Hill High School

MR WILL WONG

My name is Will Wong and I am a member of the HSIE faculty. I am a tennis enthusiast, sporting tragic and an avid observer of life - life as a teacher has made all those passions a regular occurrence. Life is good. I am a father of one and co-incidentally, a husband to just the one as well - they make me laugh and cry, sometimes all at once.

At school, I also try to do the same, preferably with a lot less crying because you tend to learn more when you are laughing, but if it were the other way around, I would oblige (I jest, the Zimbardo experiments were inconclusive)

Having just hit double digits, it's been 10 years at HHHS - with a teaching total of 11 years. Do I get a gold watch now?

I had the responsibility of looking after the HSIE Department for a while, but soon realised those guys were pretty good at looking after themselves. I then moved onto looking after 150 kids a day, and then also realised my job was to teach them to be able to teach themselves. So, I guess in an ideal world - I wouldn't have to do much. But as it were, I teach, I help and I listen... to anyone who needs it.

Teaching is about making a change and allowing others to see the beauty in things that they couldn't see before. No other thing has made this come to light faster than giving students the opportunity to travel. Our overseas trips to Vietnam always brings back such beautiful memories and experiences.

Professionally, it has always been about providing opportunities for students. Those opportunities can be big or small - but they have to be made available.

Personally, I have a passion for exploring. I use the term "exploring" in the most ambiguous way possible because I just love uncovering anything in life. Sometimes, the most casual chats can bring up some of the most amazing things in life and other times, you need to step into the Anne Frank House to help you contextualize the concept of resilience. Either way, it's about exploring.

'Being a teacher is many things, and it's the way in which it compels us to become good at many things that provides us with the biggest challenge - but more so, it is its biggest reward.'

Slowly but surely, I'll visit every corner of the earth and if the paperwork gets approved, I can bring a few students along with me once in a while. But as we wait for that to happen, I wouldn't mind allowing myself to delve deeper into helping students with differing challenges in their lives, whether it be

academic or welfare related - I'd want to give back to a system that has treated me pretty well.

Being a teacher is many things, and it's the way in which it compels us to become good at many things that provides us with the biggest challenge - but more so, it is its biggest reward.

Hunters Hill High School prides itself on the dedication of professional, experienced and caring teachers and staff who are committed to the individualised learning and wellbeing of every child.

WHO IS WHO of *Hunters Hill High School*

MR DANIEL HABBOUCHI

My name is Daniel Habbouchi and I am the Year 11 Year Adviser. In that role, I am responsible for providing guidance to and supporting the welfare of students in Year 11. I am usually the first point of contact for parents in relation to any issues or problems that may arise with students. Some of the tasks I perform as a Year Adviser include: supporting individual students through difficult times, assisting teachers to understand the practical needs of individual students and organising wellbeing and mentoring programs for this cohort of students embarking on their final years of schooling.

'The Hunters Hill High School community is a leading example of how great Public Education can be.'

I started teaching at Ashcroft High School in 2010 during my final year of study at the Australian College of Physical Education. In 2012, I began teaching at Hunters Hill High School as a casual teacher and in 2013, I was appointed a temporary position in the PD/H/PE Department. 2017 will be my 6th year at this wonderful school and I am so grateful to call this school my second home.

Some of my roles and responsibilities in the school have included Sports Knockout Co-ordinator; Premier Sporting Challenge Co-ordinator; Peer Support Coordinator and Year 7 Sports Co-ordinator. I am also the Head

Coach of Football (soccer) and soccer is one of my many passions. To coach school teams is always a highlight, especially when you witness raw talent shining through students.

Stepping out of my comfort zone is always a personal highlight. I have nightmares still to this day about the Duke of Edinburgh expedition I experienced in 2014. I am not one to camp; however, after 3 days of hiking from Patonga to Somersby, giving leeches a lift to their next destination in my socks and not having a shower, I can say it was one of the best experiences I have ever had!

As a Physical Educator, a highlight presents itself on a weekly basis. It can be a student showing excellent skills in a PE lesson or even witnessing a student step out of their comfort zone and have the courage to try a new skill they are totally uncomfortable with.

Professionally, I am passionate about Public Education. I believe the gap between the private and public school systems has closed and that the Hunters Hill High School community is a leading example of how great Public Education can be.

Personally, my passions lie within sport, particularly the beautiful world game "FOOTBALL" (supporting Chelsea and Borussia Dortmund), Rugby League (supporting the Bulldogs, even

though they disappoint me week-in week-out), and Mixed Martial Arts. I also have a love for music production in the genre Electronic Dance Music, as I used to spin the decks as a DJ growing up (*Mr Habbouchi can get a crowd jumping!*). I also have a love for fashion, in particular streetwear, and establishing a new clothing brand is one of my future ambitions.

One of my favourite things about being an educator is guiding students to achieve their goals. It is so important that students set realistic and achievable goals and witnessing their achievement is what keeps me driven to continue doing what I love every day.

Hunters Hill High School prides itself on the dedication of professional, experienced and caring teachers and staff who are committed to the individualised learning and wellbeing of every child.

Year 7's First Cross Country Carnival 2017

World of Maths Incursion

The Year 7 cohort enjoyed a great incursion playing hands-on games. Students divided into groups of 4 and had to problem-solve each activity.

Ria Lenard
Year 7 Year Adviser 2017

"BEYOND THE BELL"

Mondays from 3:15pm - 4:30pm
in the Library

"Beyond the Bell" provides a positive study environment for students and promotes effective time management and organisation.

AFTERNOON TEA PROVIDED!

All students are welcome to attend!

This homework club is run and supervised by Hunters Hill High School teachers... and is FREE to Hunters Hill High School students.

IMPORTANT: Please complete the necessary permission note and return to student administration.

Hunters Hill High School 2017 Calendar

TERM 2	Week	Monday	Tuesday	Wednesday	Thursday	Friday
June	9A	19 P&C Meeting	20	21	22 Variety Night	23 Careers Expo
June	10B	26 Year 10 Work Experience	27 Year 10 Work Experience	28 Year 10 Work Experience	29 Year 10 Work Experience Year 7 & 10 Parent Teacher Evening	30 Year 10 Work Experience Last Day of Term 2
TERM 3	Week	Monday	Tuesday	Wednesday	Thursday	Friday
July	1A	17 School Development Day	18 All students return	19	20 Year 8 & 9 Parent Teacher Evening	21
July	2B	24 Trial HSC Examinations Regional Athletics Carnival	25 Trial HSC Examinations Regional Athletics Carnival	26 Trial HSC Examinations	27 Trial HSC Examinations	28 Trial HSC Examinations
July / August	3A	31 Trial HSC Examinations Year 11 Construction Work Experience PIP Project Due	1 Trial HSC Examinations Year 11 Construction Work Experience	2 Trial HSC Examinations Year 11 Construction Work Experience	3 Trial HSC Examinations Year 11 Construction Work Experience Ski Trip	4 Trial HSC Examinations Year 11 Construction Work Experience Ski Trip to 6/8
August	4B	7 PIP to BOSTES	8	9	10 Industrial Tec Furniture Due	11
August	5A	14	15 Achievers Morning Tea 7, 8 & 9	16	17	18 Children's Book Week HSC English Extension Due
August	6B	21 P&C Meeting Drama HSC Due Children's Book Week	22 Achievers Morning Tea 10, 11 & 12 Children's Book Week	23 Children's Book Week	24 HSC Design and Technology Projects Due Children's Book Week	25 Leadership Assembly Children's Book Week
August / September	7A	28 HSC Visual Arts Projects Due	29	30	31	1
September	8B	4 HSC Music Project Due	5	6 Indigenous Literacy Day / The great book swap	7	8
September	9A	11 Year 11 Yearly Exams	12 Year 11 Yearly Exams	13 Year 11 Yearly Exams Year 7 Gala Day	14 Year 11 Yearly Exams	15 Year 11 Yearly Exams
September	10B	18	19 Year 12 Graduation Rehearsal Year 7 Gala Day – Wet Weather	20 Year 12 Graduation Assembly	21	22 Last day Term 3