

Hunters Hill
High School

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

DATES TO REMEMBER

3 September - P&C Meeting

5 - 7 September - CHS Athletics

5 September - Leadership
Assembly

7 September - Badge Day

17 - 24 September - Year 11
Exams

17 September - SRC
Collaboration with HHPS

19 September - RAISE Mentoring
Graduation

19 September - Year 7 GALA
Day

21 September - Colour Fun Run

25 September - Year 12
Graduation Day REHEARSAL

26 September - Year 12
GRADUATION DAY ASSEMBLY

26 September - SOIREE

28 September - Last Day Term 3

15 October - ALL Staff and
Students Return for Term 4

18 October - HSC Exams Begin

9 November - HSC Exams Final
Day

The Figtree

THE JOURNAL OF HUNTERS HILL HIGH SCHOOL

Term 3, 2018

Congratulations Naya
Cook of Year 9 who
has been nominated
as our local
ambassador for the
Indigenous Literacy
Foundation (See more
details inside this
edition)

Principal's Report

Since our last edition of the Figtree, I've had the opportunity to see my first Hunters Hill Variety Night and what a great night it was. The hall was packed out despite the weather and the audience response to the performers was enthusiastic. It was a great community night and reinforces the great sense of spirit that the school has that I have previously seen at our carnivals. To this end, I want to urge parents and students to support the upcoming Walkathon / Colour Run, which is coming up at the end of term. This is a P&C initiative that is aimed at raising money for the P&C priority of increasing the air-conditioning at the school. Mr Habbouchi from the PE Department is handling the school organisation side of things and more information will be forthcoming shortly. The aim is not just to raise money but also to end Term 3 on a note of school community purpose.

By now, everyone will have digested the half-yearly reports and will have noted that teachers have tried to provide comments that lead to improvement. Can I ask that parents discuss these suggestions with their child and follow up with them during the term. I am sure everyone wants their child to get the best report possible but reports don't improve unless habits change so I encourage you to help our students take on board the suggestions that their teachers make.

This remains particularly for Year 12. It is certainly still possible for Year 12 to make a significant impact on their results between now and the actual HSC exams if they focus clearly on the areas of need their teachers have identified.

The subject selections for electives are upon us as I write. My experience tells me that the most important criteria for selection is about student interest in the subject. We have restructured the elective pattern for next year to allow those subjects to be taught at a greater depth in keeping with our intention to develop student electives and analytical skills. Students should not be swayed by 'what' teacher or 'what' friends are going to be there. For a student to get the most out of this opportunity to help shape their own learning experiences they should be choosing subjects not only that they enjoy but also where they are prepared to think and be challenged.

Two important staffing appointments have been made since the last Figtree. The new Science Head Teacher, Ms Deanne Sawyer, will join us from Ryde Secondary College and Ms Alicia O'Donnell, from Killara High School, will take up the role of English Head Teacher. Both begin here at Hunters Hill High School at the start of Term 4. I am sure you will make them welcome. They bring with them much enthusiasm, experience and a desire to work with the Hunters Hill community.

Greg Lill
Principal

Term 3, Wednesday 26 September - Years 12 Graduation Day Assembly

Term 3, Wednesday 26 September - HHHS Soirée

Term 4, Thursday 18 October - Friday 9 November - HSC Exams

Deputy Principals' Report

It is wonderful to see the majority of our students wearing full school uniform.

When students wear a school uniform, they feel included in our school community. Students, teachers, parents and carers, as well as members of our local community helped develop our school uniform to make sure it:

- Meets the requirements of occupational health and safety, anti-discrimination and equal opportunity legislation
- Includes items that are affordable, comfortable and made from easy-care and easy-wear fabrics
- Is appropriate for the full range of school activities
- Is suitable for all body shapes

The Hunters Hill High School Uniform Shop is open Tuesday and Thursday mornings 8am – 9am.

Shoes

Our school uniform includes black leather school shoes. Footwear is an important safety item. Good soles provide a sound grip on the floor preventing accidents such as slips, trips and falls from occurring. Footwear can also protect feet from damage caused by accidents such as falling objects or chemical spillages.

Areas where **enclosed leather footwear** is required are:

- Industrial Arts and trades workshop areas
- Science laboratories
- Food Technology (Kitchen) areas

If students present for a class or activity in these areas with inappropriate footwear the student will not be able to participate in the class activity and will be offered alternative educational activities until they are wearing appropriate footwear.

Sports Uniform

A reminder that on Tuesday sports days, students are expected to come to school in their normal school uniform and change into their sports uniform at lunchtime.

We have also noticed that because of the colder weather, some of the girls are wearing black leggings at sport. These are not part of the Hunters Hill High Sports uniform and should not be worn. Instead, the Uniform Shop sells microfibre track pants at a reasonable price.

Appropriate Use of Mobile Phones

Mobile phones have become an important part of everyday life for most of us. There are many positive aspects to phone use including safety, convenience, and organisation. We would like to remind students about appropriate use of mobile phones.

Students and parents should be reminded that students bring mobile phones to the school at their own risk – schools will not accept any responsibility for loss or damage to mobile phones.

In class, phones should be switched off and placed in bags so that students can focus their energy on learning.

Inappropriate use of a mobile phone includes:

- Using it in a way that disrupts or is likely to disrupt the learning environment or interfere with the operation of the school
- Bullying, intimidating or otherwise harassing others through SMS or text messaging or through photographic, video or other data transfer system available on the phone
- Recording of conversations, including lessons, without the knowledge and permission of the teacher or those involved in the conversation
- Downloading or otherwise accessing inappropriate material on the internet such as child abuse or pornographic or other offensive material
- Filming of fights or other criminal behaviour involving students that occur at school, during school activities or while on the way to or from school
- Using it in a way that threatens or is likely to threaten the safety or wellbeing of any person
- Use that is in breach of any law.

Generally, taking photographs or videos on departmental premises should not occur unless the principal is satisfied there is good reason.

Student Learning

Students and parents have now received Half Yearly reports. Hunters Hill High School teachers encourage all students to pursue their personal best, through self-reflection, focusing on their work in each and every class, challenging themselves to constantly improve their work by listening to teacher feedback, and ensuring that homework is completed to their best of their ability and in a timely manner.

Students should reflect on their reports and set goals for what they need to improve, thinking about how they can achieve this, and what support they need from the school in order to do so.

Teachers are focusing their efforts on implementing ALARM (A Learning and Responding Matrix) in classes to support students in developing their ability to write essays and extended responses that incorporate creative, critical, and higher order thinking skills.

The school offers the following additional support for students

- Beyond The Bell Homework Club
Monday afternoons 3:10 – 4pm in the library
- Numeracy Centre for maths help
Monday, Wednesday, Thursday and Friday lunchtimes

Michelle Chiew-Meldrum DP Year 8, 10 and 12

Susan Turnbull R/DP Year 7, 9 and 11

Have you ever thought about why Attendance matters?

One or two days a week may not seem like much but...

If your child misses...	That equals...	Which is...	And over 13 years of school that equals...
1 day per fortnight	20 days per year	4 weeks per year	Nearly 1.5 years
1 day per week	4 days per year	8 weeks per year	Over 2.5 years
2 days per week	80 days per year	16 weeks per year	Over 5 years
3 days per week	120 days per year	24 weeks per year	Nearly 8 years

What if your child is only 10 minutes late each day? Will that have an effect?

If your child misses...	That equals...	Which adds up to...	And over 13 years of school that equals...
10 minutes per day	50 minutes per week	Nearly 1.5 weeks per year	Nearly half a year
20 minutes per day	1 hour 40 minutes per week	Over 2.5 weeks per year	Nearly an entire year
30 minutes per day	Half a day per week	4 weeks per year	Nearly 1.5. years
40 minutes per day	1 day per week	8 weeks per year	Over 2.5 years

To find out your child's attendance, please check the front page of their School Reports. Also, if you have any questions about how the attendance process works at Hunters Hill High School, please contact the Attendance Officer, attention Ms Payne via email to huntershd-h.school@det.nsw.edu.au

P&C Report

The P&C continues to be very active in 2018 and is happy to report progress with a number of activities that will further enhance the educational environment for students at the school:

- Two new fund raising initiatives have progressed that specifically target funds to the extension of air conditioning across classrooms:
 - HHHS Colour Run Fund Raiser
 - Thanks to P&C members Robyn Butterfield/Suzanne Kimpton and PDHPE Teacher Daniel Habbouchi
 - HHHS Building Fund - Tax Deductible Donations
 - Thanks to the School Principal, Mr Greg Lill, who has worked to reinvigorate this fund, three more classrooms to be air conditioned with recent donations.
- Enhancements to Sound Quality in the Phil Daniels Pavilion
 - P&C parent Jamie Hurworth has helped identify a very experienced sound technician to work with the school
 - Existing equipment has been professionally set up and assessed (already enhancing the recent Year 12 Showcase performances)
 - Targeted equipment upgrades will be commencing as soon as possible using funds allocated by the P&C
- Ongoing development of the Dance Troupes (four) and Music Ensembles (five) coordinated by P&C volunteers. The P&C especially congratulates recent external recognition for participants including:
 - Hip Hop (3rd Place) and Tap (Highly Commended) in recent dance competition
 - Huon Kirkman (Year 12 alto sax in Stage Band) performing with NSW Public Schools State Senior Wind Band at two Opera House performances
 - Jazz A Troupe, Music Senior Percussion Ensemble and individual Year 7 Cellist Daniel Connard - success for all three in auditions for the Ryde Spectacular to be staged at the Opera House
- Lobby for improved school student pedestrian safety in their approach to the school from Joubert Street through to the Reiby Street crossing point
 - The P&C Treasurer, Emma Paxton, has also been working with the HHHS Principal (and surrounding schools), Hunters Hill Council and the RMS to push for improvements

I would thank the P&C volunteers and the HHHS teaching staff for their support of these great projects.

Regards,

Mitch Kirkman

President - Hunters Hill High School P&C Association

SAVE THE DATE!

Just a reminder that Year 8 and 10 Subject Selection is open online now **until 6.00 PM Wednesday, 29 August 2018**. Please print submissions and return to Student Reception or email a copy to huntershd-h.school@det.nsw.edu.au

Naya Cook - Year 9

Over the past few years, Hunters Hill High School has been committed to raising funds for foundations and charities on a regular basis, thanks to the big hearts of our SRC students. One of these annual events includes a "Book Swap" and cupcake stall for the Indigenous Literacy Foundation (ILF). More recently, one of our very own, **Naya Cook** of Year 9 has been nominated as our local ambassador for the Indigenous Literacy Foundation. We could not be more excited!

The ILF was founded by Suzy Wilson, a former teacher and education consultant. They are a not-for-profit charity, which respects the unique place of Australia's first people and draws on the expertise of the Australian book industry. Along with the ILF, we believe that being able to read opens so many doors. Unfortunately, in very remote Indigenous communities, books are all too scarce and literacy levels are so much lower than anywhere else in Australia. In working with the ILF to raise money, our purpose is to make a difference to the lives of Indigenous families by not only gifting thousands of new culturally appropriate books – with a focus on early literacy and first language - but also by running programs to inspire the communities to tell and publish their own stories.

Over the next few weeks, hundreds of Book Swaps will be held to continue in raising awareness and funds for the ILF. Naya is in the process of planning her own event, which will be held at Lane Cove Plaza, on 8th September from 10 am until 2 pm. Along with her peers, she will be selling second hand books, face painting, and cupcakes.

Your support with this endeavour is much appreciated, and there are multiple ways you can support Naya! On the day, you can swap a book, buy a book, or donate to our cause!

You can also help in the following ways:

1. Donate books for The Book Swap – Please leave at Parent or Student Reception or deliver to Ms Hutchinson in ROOM 108
2. Help us make a difference by donating at:

https://indigenousliteracyfoundation.secure.force.com/Donate/2017?utm_source=ilf_website

At Hunters Hill High School, we pride ourselves on our strong sense of community, and this means a strong sense of responsibility to do something. We would love for you to come along and share in the community festivities for a good cause. Thank you for your support!

Ms Hutchinson (SRC Coordinator)

ANZAC Commemoration Service 2018 (From Term 2)

Presented by Lane Cove Council in partnership with Lane Cove Sub-Branch of the Returned and Services League & the Lane Cove Ministers' Association

"They shall grow not old, as we that are left grow old:
Age shall not weary them, nor the years condemn
At the going down of the sun and in the morning
We will remember them."

Hunters Hill High students represented our school at the ANZAC Commemoration Service in Lane Cove to remember the soldiers of the Australian and New Zealand Army who died for their country.

"LEST WE FORGET"

School Captains Ben Jones and Aina Ibrahim along with Sebastian Davies helped with the handing out of wreaths and programs.

Alexander Strassberg from Year 8 laid a wreath and Whitney Mueller Year 8 marched with the Scouts Flag Bearers.

Mrs Susan Just, an ex-parent, read a poem found in the possession of her grandfather from his book 'The biography of Private Eric Barton'. It was very moving recall of her grandfather's life.

Ria Lenard
Volunteers Co-Coordinator

**GIVE A LITTLE.
CHANGE A LOT.**

NATIONAL VOLUNTEER WEEK | 21-27 May 2018 | #NVW2018

NVW
NATIONAL VOLUNTEER WEEK
Give a little. Change a lot.

NSW/ACT Young Achiever Awards Gala Presentation and Dinner

SMC Conference & Function Centre - Friday, 20 April 2018 (from Term 1/2)

One of Hunters Hill High Schools Year 12 students Sacha Thomas was one of four Semi Finalists in the Freemasons of NSW/ACT Community Service Awards and Trinity Stace in Year 10 was a finalist. It was wonderful to see so many young adults up to the age of 29 years old achieve in so many fields. Every young adult nominated was worthy of every award.

"Sacha Thomas, 17 of Balmain is vision-impaired and is a tireless volunteer and advocate for the vision impaired. Her volunteer work at Riding for the Disabled raises awareness of the organisation who offers a sense of freedom to those with a disability whilst allowing them to develop skills in handling physical and emotional challenges. Sacha is also a Voluntary Youth Advocate for SAVESIGHT and voluntary member of the Youth Reference Group for HEADSPACE."

Trinity Stace is an avid volunteer for, "The World League for Protection of Animals" helping with the care of animals and collecting donations for the care of animals.

There were seven categories in total:

- First National Real Estate leadership Award
- The Coffee Club Arts and Fashion Award
- Aboriginal Education Council Aboriginal education Award
- Freemasons of NSW/ACT Community Service Award
- Worldwide Sports Award
- Small Business Achiever Award
- Soroptimist International Women Creating Change Award

All the semi-finalists and nominees interacted and congratulated each other and made new friends.

The entertainment involved winners, semifinalists and nominees: Grace Partridge, Emily Markham to name a few.

A wonderful evening and congratulations to all the semi-finalists and nominees. They were all worthy of every award.

Ria Lenard
Volunteer Coordinator

Rapport - Parent and Carer ON-BOARDING Process

Dear HHHS Parents and Carers,

In collaboration with **Principal Creative Communications (Principal)**, HHHS is seeking to combine modern social media channels, with Facebook at its hub, to create an environment that fosters **interconnectedness**. **RAPPORT** is a system that requires a holistic approach, which means YOUR SUPPORT is required in bettering our current avenues of engagement.

This Online Group is for you to connect and collaborate with HHHS securely. Our team will keep you up to date on your son/daughters' learning journey at HHHS. You will receive exclusive news, announcements, photos, videos etc. pertaining to your child's year. Most importantly, you will have real-time insight into your child's daily school life and culture. This is a new communication channel for you and for HHHS, and will be especially easy if you are already on Facebook!

Please ensure that you follow the below process, read our Social Media Procedure and sign up digitally today! (See the below link)

Thank you again, we cannot wait to socialise, share, and talk with you all.

Theresa Aniello
RAPPORT Coordinator

HHHS Parent Rapport On-Boarding Process

1. Please read our HHHS's Social Media Procedure and sign up digitally using the following link: <https://goo.gl/forms/sW8u46rnuJQMIMP2>
2. Log into your Facebook account and search for the relevant Year Group URL **OR** Group Name.
3. Request to "Join Group". You will then be prompted to answer two questions. (These questions **MUST** be answered to join the group)
4. All requests will be screened by our staff members who have admin rights. You will be accepted as soon as everything is validated and confirmed.

Year Groups:

Year 7:

HHHS – Year 7 2018

<https://www.facebook.com/groups/HHHS.Y7.18/>

Year 8:

HHHS – Year 8 2018

<https://www.facebook.com/groups/HHHS.Y8.18/>

Year 9:

HHHS – Year 9 2018

<https://www.facebook.com/groups/HHHS.Y9.18/>

Year 10:

HHHS – Year 10 2018

<https://www.facebook.com/groups/HHHS.Y10.18/>

Year 11:

HHHS – Year 11 2018

<https://www.facebook.com/groups/HHHS.Y11.18/>

Year 12:

HHHS – Year 12 2018

<https://www.facebook.com/groups/HHHS.Y12.18/>

Careers News Term 3

Year 12: Term 3 is always a big one for Year 12, with many important decisions to make.

UAC online applications opened on August 1st. Students are strongly encouraged to start and pay for their application **before September 28th**, as this is when the on-time applications close and prices will increase quite significantly. Once a student has started their application, they can change their preferences as many times as they like up until December 14th, so get started!

Through their UAC login, students can also apply for the **Schools Recommendation Scheme (SRS)**. This gives students the opportunity to receive early conditional and unconditional offers from 14 different institutions, so is very worth their while. This application comes at no additional cost to students.

For the first time, the **Educational Access Scheme (EAS)** applications will be lodged online through a student's UAC login. The EAS is a way of acknowledging that school and the HSC are not the only things happening in a student's life, and that a number of things that could affect a student's ATAR. If a student qualifies for one or more categories of disadvantage through the EAS, they can receive adjustment factors to their ATAR; so again, it is well worth a student's time to lodge an application. Again, there is no additional cost to students for this application.

Further information can be found at <https://www.uac.edu.au/current-applicants>

Year 12 will also be completing Transition Plans this term. They are required to identify courses and pathways of interest, articulate institutions they would like to attend, and consider their Plan B. Students who are unsure of what they want to do next year are strongly encouraged to make an appointment with the careers advisor to help them make guided and meaningful decisions.

Students choosing a TAFE pathway are advised that 2019 enrolments will not open until around mid-October. Students are always welcome to come back for a visit if they would like help with this in term 4.

TAFE and University Open Days happen throughout August and September. Please visit www.jobjump.com.au for a full listing, or visit the websites of individual institutions for event listings.

Year 11: Year 11 students are strongly encouraged to make an appointment with the careers advisor to discuss what they can do over the next 12 months to maximise their prospects for the future, whether through university, apprenticeships, or other external programs.

Year 10: Year 10 did the school proud through their work experience placements last term. We have received a lot of positive feedback regarding how well they represented the school, and they are to be congratulated on their effort and hard work.

Term 3 is also a big term of decisions for year 10! Students have gained a lot of information about subject selection through careers classes, presentations from different faculties, a guest speaker from Senior Pathways to talk about School-Based Apprenticeships and Traineeships, and of course, Subject Selection Information Night. This has enabled students to make informed and effective choices to help shape their career pathways.

Building community partnerships: Through our careers program, we are building many positive relationships with our local community. **Boronia Kitchens** and **Dachshund Coffee** are working with us on an exciting upcoming project—watch this space! **Swimart Gladesville** have reached out and are seeking junior employees from HHHS—please email me your resume if you are interested! Nikki.polak1@det.nsw.edu.au. Additionally, we have had our first progress meeting with **Western Sydney University** to discuss the implementation of our chicken coop, and we are getting some solid plans underway.

As always, please get in touch with me if there is anything you would like to discuss.

Nikki Polak
Careers Advisor

World of Maths Incursion

The World of Maths Roadshow was an ideal opportunity for students to see how Maths is applied to some real life situations. Students gained insight into problem solving, working in teams, and various Maths principles, which are part of their curriculum this term. Students were very involved and enjoyed every activity.

Sport News - Hunters Hill High Students Shine

Cross Country

Northern Suburbs Zone Cross Country: On Wednesday 30th May, 111 Hunters Hill High students set out to race at the Annual Northern Suburbs Zone Cross Country Carnival at Macquarie Park. All students ran their best and were exceptional both on and off the track.

Congratulations to the following students who were crowned **Age Champions** on the day:

12 Year Girls - Astrid Kingsmill

17 Year Girls – Ingrid Kingsmill

YEAR 7	YEAR 8	YEAR 9	YEAR 10	YEAR 11
Ty Holland	Tayo Cawood	Joshua Dickson	Curtis Kingsmill	Oliver Jenkins
Robert Little	Samuel Silman	William Colman	Sam Galati	Sasha Gutenmacher
Sebastian Bunce	Marcus Hayes	Kieran Miller	Jacob Morris	Song Nguyen
Abhijit Khinda	Zhe Chong	Yunwei Song	Aris Manolis	William Dyer
Callan Landers	Patrick Boyle	Brian Chong	Hugo Hirst	Astrid Kingsmill
Lachlan Macdonald	Oscar Leo	Myles Colman	Ivo Urbanczyk	
Jack Cronin	Marco Gazzana	Cameron Alcorn	Tobias Dawson	YEAR 12
Lucas Manefield	Ethan Bowes	Victor Hoppe	Matt Downie	Scott Hansford
Hibiki Shido	Cale Duguid	Cameron Duffy	Jaxon Burnard-Leppinus	Sebastian Davies
Jasper Lindsay-Mate	Andrea Tello	Alissa Jordaan	Eros Derilo	Jamie Odgers
Lachlan Duffy	Whitney Mueller	Donna Chen	Brayden Duguid	Aaron Swinton
Aiden Boyle	Yaraphon Sridaloet		Charlie Hughes	Alex Galati
Jack Riding	Emily Duffy		Brianna Gray	Ben Murray
Charlie Peni-Pearson	Aleida Toprak		Ayana Minagawa	Makayla Ward
Shuji Aikawa	Eleanor Crompton		Sarah Osborne	Meg Dortmans
Tyler Dinh	Keona Rangwala		Natalie Harrison	Lillian Paish
Sebastian Car	Katie O’Boyle		Claire Butterfield	Emma Holloman
Henry Curnow	Jacqueline Davies		Natalie Benc	Eliane Stegar
Patrick Campisi	Ashley Simpson		Hannah Ottewill	Emma Scott-Stevenson
Ethan Swayn	Sena Minagawa		Gerogia Curnow	Minh Thy Pham
Gemma Miller	Scarlett Kimber		Tianna Vlary	
Eliza Russ			Basma Dakroub	
Aliyannah Webb			Sasha Curdie	
Ellia Nahmias				
Madeline Smilas				
Jacinta Smilas				
Karli Gray				
Ingrid Kingsmill				
Frances Doyle				
Clare Thomas				
Mila Dalle Nogare				
Yasmin Musri				
Stevie Hawthorne				
Taliah Mazzitelli-Campbell				
Keira Bailey				
Isabella Calaminos				
Siobhan Adams				

Sydney North Regional Cross Country: The Sydney North Regional Country Carnival was held at Gosford Racecourse on Friday 22nd June. Once again, it was cold and windy but that didn't deter our students from competing to the best of their ability. I would like to acknowledge and congratulate the 31 students who participated on the day and also a big thank you to Mr Bastian who went along and supported the students.

Daniel Martin	Aliyannah Webb	Curtis Kingsmill
Loki Duffy	Cameron Duffy	Jacob Morris
Ingrid Kingsmill	Tayo Cawood	Sasha Gutenmacher
Frances Doyle	Emily Duffy	Oliver Jenkinson
Hibiki Shido	Andrea Tello	William Dyer
Jasper Lindsay-Mate	Joshua Dickson	Song Nguyen
Lucas Manefield	Brayden Duguid	Alexander Galati
Eliza Russ	Kieran Miller	Sebastian Davies
Gemma Miller	Will Colman	Astrid Kingsmill
Song Nguyen	Myles Colman	
Alexander Galati	Alissa Jordaan	

I would also like to acknowledge the below outstanding results and the students who made it through to **CHS Cross Country**:

1st Place - 12 Year Girls Age Champion - Astrid Kingsmill

13 year Boys - Cale Duguid

2nd Place - 17 Year Girls – Ingrid Kingsmill

6th Place -16 Year Boys – Curtis Kingsmill

8th Place – 15 Year Boys – Brayden Duguid

Cale, Ingrid, Astrid, Curtis

Brayden

CHS State Cross Country: On Friday 27th July, 5 Hunters Hill High students set out to compete for the **Sydney North Diocese** and race in their respective age groups at Eastern Creek Raceway. The competition was once again fierce but our HHHS students did us proud. A very big congratulations to **Ingrid Kingsmill** who came 2nd in the 12 Year Girls Age group, however Ingrid received a 1st place medal for coming 1st in the Public School sector. This is a great achievement and we are so proud of Ingrid's results. Ingrid will now compete at **Nationals on the Sunshine Coast on Saturday 25 August**. Our congratulations to Ingrid and best wishes for Nationals.

Ingrid

Athletics

Northern Suburbs Zone Athletics: On Wednesday 30th May, 105 Hunters Hill High competed at the Annual Northern Suburbs Zone Athletics Carnival at Sydney Olympic Park. Hunters Hill High students were exceptional and the school finished 2nd overall on the day.

STUDENTS:	Daniel Egan	Taliah Mazzitelli-Campbell
Nitai Basyal	Mitchel Faulkner	Sophie McCreanor
Chiara Battaglia	Holy Flanagan	Dali McDonald
Zane Benfell	Jaydn Frintzilas	Thomas McDowell
Taylor Bayly	Lily Frost	Savanna-Rose McGaw
Atticus Black	Andrew Gaft	Kyle McIntyre
Ethan Bowes	Samuel Galati	Isabella McLeod
Aden Boyle	Patrick Grant	Sena Minagawa
Claire Butterfield	Natasha Grant	Jacob Morris
Isabella Calaminos	Brianna Gray	Kieran Miller
Patrick Campisi	Lachlan Gruber	Whitney Mueller
Nick Chao	Alexandra Hayden-Moraes	Yasmin Musri
Donna Chen	Marcus Hayes	Ellia Nahmias
Zhe Chong	Conor Hay	Mairead Nash
Shafayet Chowdhury	Joaquin Holste	James Odgers
Drew Cloutt	Ruby Johnson	Mac O'Ryan
Myles Colman	Jacob Johnstone	Sarah Osborne
William Colman	Liam Jones	Hannah Ottewill
Hannah Coyle	Alissa Jordaan	Max Ovadia
Violet Craven-Sands	Angus Kenchington	Dellacruz Paita
Sasha Curdie	Abhijit Khinda	Lewis Park
Mila Dalle Nogare	Brendan Kim	Isabella Parry
Sebastian Davies	Curtis Kingsmill	Oscar Poirier
Kevin Dawo	Ingrid Kingsmill	Keona Rangwala
Sebastian De Vries	Astrid Kingsmill	Eliza Russ
Jalen Dearing	Bridette Kirkman	Tara Seuberlich
Eros Derilo	Paige Kitchen	Samuel Silman
Josh Dickson	Callan Landers	Jacinta Smilas
Taylor Dickson	Nelson Lanfear	Tyalar Smilas
Franes Doyle	Blake Longbottom	Brendan Spivak
Loki Duffy	Lachlan Macdonald	Pam Sridaloet
Cameron Duffy	Gabe Mannering	Greta Stacy
Emily Duffy	Aris Manolis	Xavier Sjahriar
Brayden Duguid	Daniel Martin	Emma Stowers
Manuel Vilasmil Rivas	Erfan Vahedi	Aaorn Swinton
Makayla Ward	Tiana Vicary	Aleida Toprak

Congratulations to the following students who were crowned **Age Champions** on the day:

12 Year Boys – Loki Duffy

15 Year Boys – Brayden Duguid

16 Year Boys – Samuel Galati

The top two students in each age group (either in an individual event or relay) qualified to compete at the Regional Athletics Carnival. Congratulations to the 40 Hunters Hill High students who qualified.

Sydney North Regional Athletics Carnival: On Monday 30th and Tuesday 31st July 40 students represented both Hunters Hill High School and the Northern Suburbs Zone at the Annual Sydney North Athletics carnival, which was held at Sydney Olympic Park.

Alexander Galati	Yasmin Musri	Aden Boyle	Curtis Kingsmill
Greta Stacy	Pam Sridaloet	Sophie McCreanor	Abby Laws
Jacob Morris	Emily Duffy	Eros Derilo	Shafayet Chowdhury
Jalen Dearing	Astrid Kingsmill	Daniel Martin	Mila Dalle Nogare
Kevin Dawo	Makayla Ward	Sebastian De Vries	Brayden Duguid
Loki Duffy	Nick Chao	Gabe Mannering	Ingrid Kingsmill
Samuel Galati	Holly Flanagan	Taliah Mazzitelli-Campbell	Andrew Gaft
Brayden Duguid	Jaydn Frintzilas	Cale Duguid	Alissa Jordaan
William Colman	Myles Colman	Frances Doyle	
Eliza Russ	Max Ovadia	Cameron Duffy	

Congratulations to the following students who were successful in their Age Group and individual events and will now be competing at the State Athletics Carnival in September.

Astrid Kingsmill
Alissa Jordaan
Ingrid Kingsmill

Cale Duguid
Samuel Galati
Brayden Duguid

Ingrid, Astrid, Samuel, Alissa and Cale
 (Brayden missing from photo)

Congratulations to **Samuel Galati** who was crowned the overall **Age Champion in the 16 Boys Age Group**. What a great achievement!

CHS State Athletics: On the 5th – 7th of September six Hunters Hill Students will represent the Sydney North Diocese at Sydney Olympic Park at the Combined High Schools Athletics Carnival. Good luck to the below students who will be competing.

Astrid Kingsmill
Alissa Jordaan
Ingrid Kingsmill

Cale Duguid
Samuel Galati
Brayden Duguid

Ms Woolford
Sports Organiser

Volunteering Update

Term 2

The Salvation Army Red Shield Appeal is on Saturday and Sunday 26, 27 May 2018.

Term 3

Legacy Day Friday, 7 September 2018 – Selling merchandise

Term 4

Poppy Day Friday, 9 November 2018 – Selling merchandise

Ria Lenard
Volunteer Co-Ordinator

**GIVE A LITTLE.
 CHANGE A LOT.**

NATIONAL VOLUNTEER WEEK | 21-27 May 2018 | #NVW2018

TAS (Technology and Applied Studies)

Term 3 in TAS is always the busiest time as our Year 12 Major Work projects end. I would like to thank Ms Zeljka Karac who gave up her time over the holiday period to open workshops so students could catch up on their Major Projects.

Industrial Technology Wood will be complete on August 16th and Design and Technology will be due August 30th at 3pm. Please ensure your child is working on their portfolio every night entering evidence of their days work.

Both our **VET** classes have recently completed a week's Work Experience in industry with outstanding reports from employers and students on their conduct and what a fantastic experience the week was. A number of our hospitality students were offered apprenticeships at the STAR Casino on completion of their schooling. Hunters Hill High school would like to thank the students for their professional conduct while out in industry. The quality of students is a great advertisement for the strong community Hunters Hill High School values.

P&C Funding

The TAS Department would like to thank the P&C for funding a number of projects that enable the students of Hunters Hill to work on real life situations. Currently both the Year 11 and 12 Construction classes have set out formwork for the concreting of two cricket pitches. Also recently, the TAS Department has purchased some new teaching items, which will enable our students to develop a deeper understanding of how technology impacts the future world of work. Our newest additions are three Drones. The intention of the Drones are to teach students how Drone technology is influencing numerous industries and we endeavour to enter a number of interested students into the Australian Aviation Competition in 2019.

We greatly appreciate the support the P&C offers to TAS and look forward to some outstanding results.

Junior Classes (Stage 4)

All junior classes, Year 7 and 8, are enrolled in Technology. In the first week of each semester all classes do safety training in their related fields. Please ensure your child has completed the online test (OnGuard). The link can be found through the school website. Failure to complete the safety test will require the teacher to remove your child from practical work until completed.

Week's 2 to 5 will see your child investigating "ethics into design and impact on the environment". There are a number of activities and short documentaries that your child is to complete in class, which combined to an assessment task of evaluating ethical, social and environmental impacts of their design. All documentation, worksheets and documentaries' can be accessed through your child's portal and their google classroom. If your child is saying they have no homework please ensure they have completed all activities in the google classroom for TAS.

STEM

Late last term all Year 7 students completed a self-designed wind turbine. Students were given the same material and left to research, investigate and evaluate various designs that incorporated a plastic bottle, small generator and LED light. The construction of many was successful with some wind turbines generating 5 volts, capable of recharging a mobile phone. On completion the students have taken, their wind turbine to science where they will run a variety of test and measure output. The results that science generate, Mathematics will then plot in the form of various graphs so results can be seen visually and students can evaluate why some wind turbine were better than others.

Middle School (Stage 5)

All Year 9 and 10 classes are well under way with projects and supporting documentation. With the start of a new semester comes a new project.

With Year 9 classes, this will be an extension of your previous project and portfolio encouraging the student to put into place what they have learnt recently. Please ensure your child is working on their Design portfolio at home, so that workshop and practical work time can be maximised at school. Year 9 Food Technology are studying food preservation and will be evaluating the importance of the Freezing method IQF (Individually Quick Frozen) which is used in industry for quality and health reasons.

Textiles are working on a quilt, which is the accumulation of two years' work in Textiles Technology. The quilts are of exceptional quality and reflect a personal interest that the students have identified and design for. Semester two Woodwork in Year 9 is an important step in the student's development in the use of industry machines. During the making of a small cabinet, students will become efficient in using a router, mortice machine, domino cutter and biscuit cutter. If your student is in Woodwork, please spend the time to investigate the use of these machines and foster their confidence, as it will hold them in good stead for the following years.

Year 10 wood in semester two is a larger student selected project, where within parameters your child can select their own project (Side Table or Bedside Cabinet). Again, this project must be fully documented by developing a portfolio of their design and processes before practical work can start. Please ensure your child is working on their portfolio at home and has an organised file to keep all documentation. At no point is the teacher to be expected to hold or keep in storage any written documentation of the student.

Lost USB key, corrupt folder or lack of printing facilities are not a suitable excuse for not reaching the assessment task due date.

If you are unsure of what is expected of your child in TAS or you would like to talk to their teacher please contact us through the school office or ask your child to show you their Google classroom where their learning assessment task are posted.

Footwear Guidelines for NSW Government Schools Health and Safety Directorate

Areas where safe footwear must be worn In accordance with the Safe Working Policy.

The Department has identified areas of its workplaces where appropriate footwear must be worn by students and visitors to ensure their safety.

Areas where enclosed leather footwear (or other material confirmed by the manufacturer to be suitable, refer to Australian/NZ Standard 2210: Safety Protective and Occupational Footwear) is required are:

- Industrial Arts and Trades Workshop Areas
- Science Laboratories
- Canteen or Food Technology (Kitchen Areas)

Sandals, open footwear or high-heeled shoes are not permitted in these areas. If students present for a class or activity with inappropriate footwear the student will be offered alternative educational activities until they are wearing appropriate footwear.

Please support your child's learning by ensuring they have the correct uniform and shoe wear. This will enable your child to enter exciting learning environments and stay up to date with their learning.

The TAS Department of Hunters Hill High School is an energetic, dynamic learning environment, which suits learning styles of all kinds. Please support us by supporting your child at home.

Thank you.

Warren Pickles
Head Teacher

HHHS and the P&C Association COLOUR RUN FUNDRAISER – FRIDAY, 21 SEPTEMBER 2018

There will be prizes for:

- The highest fundraiser overall
- The highest fundraiser in each Year Group
- The best dressed male and female student

The more money you raise, the greater chance of winning a prize.

Please note: To be in the running to win a prize, you must submit the funds raised with your form on/or before Friday, 14 September 2018.

All forms and funds MUST be returned to Student Reception by Monday 17 September.

For further information, please see Mr Habbouchi

TAS - TERM 3

TAS - TERM 3

Footwear Guidelines for NSW Government Schools

Work Health and Safety Directorate

The Department has identified areas of its workplaces where appropriate footwear must be worn by students and visitors to ensure their safety.

Areas where enclosed leather footwear is required are:

- **TAS workshop areas**
- **Science laboratories**
- **Food Technology kitchen**

Sandals, open footwear or high heeled shoes are not permitted in these areas.

If students present for a class or activity with inappropriate footwear the student will be offered alternative educational activities until they are wearing appropriate footwear.

SAFE

tie-up classic leather school shoe

leather skate shoe

leather sports shoe

tie-up leather dress shoe

UNSAFE

sports shoes with mesh or canvas panels

open bridged shoes
'Mary Janes'

High heeled shoes

Ski Trip 2018

Thank you to our Ski Trip teachers - Mr Wade, Mr Habbouchi, Ms Slavica and Ms Simpson - They had a great time too!

HUNTERS HILL HIGH SCHOOL

numeracy centre

Do you struggle with maths?
Can't do your homework?
Have a test coming up?

Bring a friend,
bring your lunch
and let's get started!

WHERE: ROOM 408
WHEN: Mon, Wed, Thur and Fri

EAT YOUR WORDS.

EVERY WED. 8:15am

PROOFREAD. EDIT. SUBMIT.

Make your work the best - come and get advice and support BEFORE you submit.

Available to Years 7-10 students.

TEACHER
Ms. Austin
Learning Support Teacher
EAL/D Teacher

Dear Hunters Hill Patriots,

I'm a textile teacher who loves art, craft and sewing of any sort. I would love your children to have an opportunity to make more compelling and amusing designs, but I need your support to accomplish this.

I would like to ask for your donation of any spare fabric, patterns, thread, buttons, zippers, wool or anything related to textiles that you no longer have a need for but do not like or want to throw for landfill. I would be happy to receive anything that is of good use to be reused and recycled for a positive purpose. Why not bring some of the old hobbies back to life and see our future generation grow and enjoy some simple amusement and activities. Thank you.

Kind Regards,

Zeljka Karac

TAS

Teaching someone to drive can be a **happy** experience.

You can learn all the simple steps on how to teach a learner driver at a **FREE** two hour workshop.

The next workshop in your area will be held:

TIME & DATE:
6.30pm – 8.30pm,
Thursday
30 August 2018

VENUE:
Meeting Rooms
1 & 2,
Lane Cove Library,
Library Walk,
Lane Cove

BOOK NOW:
Council's Road
Safety Officer
on 9911 3576

**Helping learner drivers
become safe drivers**

HHHS P&C UNIFORM SHOP

2018 Opening Hours during the School Term:

Tuesday 8am - 9am

Thursday 8am - 9am

K Block First Floor - uniformshhhs@gmail.com

Please see the [new](#) Price List included here and on the HHHS website (Updated 1 June 2018)

LIFE SKILLS GROUP

Ideal for those aged 12-18, the program is offered in different levels depending on age, skill levels and nature of disability.

The programs are conducted by our Skills 4 Life Team Leader.

Group sessions will focus on

- Independent living skills
- Health and wellbeing
- Job readiness
- Communication
- Money management
- Travel training
- Nutrition

Activities include

- Cooking
- Computer skills
- Travel training

Participants are required to attend an informal assessment prior to enrolment in order to determine suitability and individual goals.

Where:

13 Walters Road Blacktown,
NSW 2148

When: After school hours

(02) 9622 1823

skills4life@au.salvationarmy.org

salvos.org.au/youthlink/skills-4-life

www.facebook.com/skills4lifeyouthlink/

SOCIAL SKILLS GROUP CLASSES

Ages 8—14

Our programs are designed and facilitated by Skills4Life allied health clinicians

Group therapy topics will focus on:

5th September: Importance of friendship and respect

19th September: Listening to others

26th September: Perspective taking

Activities include

- Arts & Crafts
- Challenge centre
- Food activities
- And more!

Participants are required to attend and informal assessment prior to enrolment in order to determine suitability and individual goals.

When?

Wednesday 4pm to 5pm

Where?

13 Walters Road, Blacktown
2148

(02) 9622 1823

skills4life@aue.salvationarmy.org

salvos.org.au/youthlink/skills-4-life

School Holiday Program (October 2018) for young people with disability

Want to give your child an invaluable experience these school holidays?

During the school holidays, The Salvation Army – Youthlink Skills 4 Life Service will run a variety of programs for young people with disabilities (NDIS eligible only). The program is an evidence based program, designed and facilitated by Occupational Therapists, Psychologists and Outdoor Recreation experts. The July school holiday program will be available for the following age and functional criteria:

Skills 4 Life Explorers: October 2nd – 5th (4 days)

(Students age 8-18 Limited verbal communication, supervision or assistance with self-care.)

Skills 4 Life Challengers: October 8th-13th (5 days)

(Students age 8-18 verbal communication, independent with self-care.)

Activities will include outdoor recreation, arts and crafts and other centre-based activities including the Sargents Challenge Centre.

Goals of the program include development and improvement on social, sensory, motor, and life skills, as well as increased self-confidence, motivation, team work, leadership, and improved physical health and wellbeing.

Dates: October 2nd -5th (Tuesday-Friday) and October 8th -13th (Monday-Friday)

*Note: Can book for all or some of program days

Start and finish time: 9am-3pm

Drop off and pick up location: 13 Walters Rd, Blacktown, NSW (Youthlink Sargent's Challenge Centre)

What you can expect program to cover:

- ✓ Outdoor recreation experiences
- ✓ All equipment and program materials provided
- ✓ Qualified, experienced and caring staff
- ✓ Insurances and national park fees covered
- ✓ Loads of fun and memorable experiences!

Program Costs: All costs are covered under NDIS plan.

Enrolments: Registration opens Monday 20th August 2018 and closes Friday 14th September 2018

Bookings or more info: Call (02) 9622 1823 or email skills4life@aue.salvationarmy.org

Don't Be Late!

Hunters Hill High School Bell Times

Morning Warning Bells - 8.30am & 8.44am

Assembly/Roll Call Bell - 8.48am (M, W, T, & F)

SRE (Tuesday Only) - 8.44am - 9.15am (Roll Call in Period 1)

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.schools@det.nsw.edu.au

Follow us on Twitter @HuntersHill HS

HHHS Term 3 Calendar

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	Jul 23	Jul 24	Jul 25	Jul 26	Jul 27	Jul 28
1	School Development day	Naldoc Week All Students Return	Naldoc Week Year 8 & 9 Parent Teacher Evening Excursions: 2018 Olympiads - 7D and 8N In class	Naldoc Week	Naldoc Week Excursions: CHS Cross Country	
	Jul 30	Jul 31	Aug 1	Aug 2	Aug 3	Aug 4
2	Trial HSC Yr 11 Construction Work Experience Excursions: Regional Athletics Ryde School 2pm - 12am Spectacular Auditions (PS)	Trial HSC Yr 11 Construction Work Experience ICAS English Test	Trial HSC Yr 11 Construction Work Experience	Trial HSC Yr 11 Construction Work Experience	Trial HSC Yr 11 Construction Work Experience Year 10 - 10am - 10:15am School-Based Apprenticeships and Traineeships	
	Aug 6	Aug 7	Aug 8	Aug 9	Aug 10	Aug 11
3	Trial HSC P&C Meeting	Trial HSC	Trial HSC International 09am - 3pm Student Day	Excursions: HHHS Ski Trip Trial HSC Aust. Maths Competition Excursions: Aust. Maths Competition	Excursions: HHHS Ski Trip Trial HSC	Excursions: HHHS Ski Trip
	Aug 13	Aug 14	Aug 15	Aug 16	Aug 17	Aug 18
4		ICAS Math Test	Elevate Yr 12 PD4 Subject Selection for 2019 Year 9 and 11 students 6.00-7.50 Excursions: 2018 Olympiads - 7D and 8N In class	Industrial Technology Due 3pm		
	Aug 20	Aug 21	Aug 22	Aug 23	Aug 24	Aug 25
5			Excursions: Yr 11 Elevate	D+T Major Projects Portfolio Year 12 Showcase		
	Aug 27	Aug 28	Aug 29	Aug 30	Aug 31	Sep 1
6			Drama performances HSC Excursions: Audience Yr 10-12- Drama HSC Performance	Design and technology Due 3pm Excursions: Year 10 Road Safety Excursion "Bstreetsmart"	Excursions: Yr 9/10 Netball Gala Day	City of Ryde Dance Eisteddfod
	Sep 3	Sep 4	Sep 5	Sep 6	Sep 7	Sep 8
7	Music HSC HSC BoW WA P&C Meeting		Excursions: CHS Athletics (Sydney Olympic Park) Leadership Assembly (Period 1)	Excursions: CHS Athletics (Sydney Olympic Park)	Excursions: CHS Athletics (Sydney Olympic Park) Badge Day	
	Sep 10	Sep 11	Sep 12	Sep 13	Sep 14	Sep 15
8	Music Performances HSC Hunters Hill Primary School - Rehearsal for School Concert (HALL) HSC Drama Projects Music Submission 10th September HSC Excursions: Yr 11 PLO	Music Performances HSC Hunters Hill Primary School - School Concert - Matinee and Evening (HALL) Excursions: 8N- Veolia Water Recycling Trip	Music Performances HSC Excursions: 2018 Olympiads - 7D and 8N In class	Music Performances HSC	Music Performances HSC Excursions: Japanese and Music Drumming Incursion - All Y7 + 8, Y9 + 10 (Drumming group), Y11 + 12 Band Member	Music Performances HSC
	Sep 17	Sep 18	Sep 19	Sep 20	Sep 21	Sep 22
9	Music Performances HSC Year 11 Exams SRC Collaboration with HHPS 12pm - 2pm	Music Performances HSC Year 11 Exams	Music Performances HSC Year 11 Exams Raise Mentoring Graduation Excursions: Year 7 Sports Gala day	Music Performances HSC Year 11 Exams	Music Performances HSC Year 11 Exams Colour Fun Run Fundraiser	Music Performances HSC
	Sep 24	Sep 25	Sep 26	Sep 27	Sep 28	Sep 29
10	Year 11 Exams Excursions: Yr 7 Sports Gala day backup	Yr 12 Graduation Rehearsal	Yr 12 Graduation Assembly HHHS Soltree	Excursions: Japanese Taniken Centre 10J all day	Last day Term 3	

HHHS Term 4 Calendar

	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1	Oct 15 Staff and students return	Oct 16	Oct 17 Year 11 Academic Reviews	Oct 18 HSC Year 11 Academic Reviews	Oct 19 HSC Year 11 Academic Reviews	
2	Oct 22 HSC Year 11 Hospitality Work Experience Year 10 - NAP-SL Testing	Oct 23 HSC Year 11 Hospitality Work Experience	Oct 24 HSC Year 11 Hospitality Work Experience Year 10 - NAP-SL Testing	Oct 25 HSC Year 11 Hospitality Work Experience Year 10 - NAP-SL Testing	Oct 26 HSC Year 11 Hospitality Work Experience	
3	Oct 29 HSC Yr 7 Yearly Assessments P&C Meeting	Oct 30 HSC Yr 7 Yearly Assessments	Oct 31 HSC Yr 7 Yearly Assessments Year 12 Information Evening VALID Year 8 Test	Nov 1 HSC Yr 7 Yearly Assessments	Nov 2 HSC Yr 7 Yearly Assessments	
4	Nov 5 HSC Year 8 Yearly Assessments Year 10 Elective Assessments	Nov 6 HSC Year 8 Yearly Assessments Year 10 Elective Assessments	Nov 7 HSC Year 8 Yearly Assessments Year 10 Elective Assessments	Nov 8 HSC Year 8 Yearly Assessments Year 10 Elective Assessments Excursions: Ryda Excursion	Nov 9 HSC Year 8 Yearly Assessments Year 10 Elective Assessments Poppy Day	
5	Nov 12 Year 9 & 10 (core) Yearly Assessments Remembrance Day Assembly	Nov 13 Year 9 & 10 (core) Yearly Assessments World Kindness day SRC Year 12 Formal	Nov 14 Year 9 & 10 (core) Yearly Assessments	Nov 15 Year 9 & 10 (core) Yearly Assessments Year 12 Sign out Excursions: STEM Incursion	Nov 16 Year 9 & 10 (core) Yearly Assessments Excursions: STEM Incursion	
6	Nov 19 Top of the Hill	Nov 20	Nov 21 Top of the Hill	Nov 22	Nov 23 Year 7 Vaccination 2 of 2	
7	Nov 26 Yr 11 Construction Work Experience P&C Meeting	Nov 27 Yr 11 Construction Work Experience	Nov 28 Excursions: Achievers Camp Yr 11 Construction Work Experience	Nov 29 Excursions: Achievers Camp Yr 11 Construction Work Experience Excursions: Peer Support training	Nov 30 Excursions: Achievers Camp Yr 11 Construction Work Experience	
8	Dec 3 HHHS Rehearsal for Presentation Day 2018	Dec 4 Year 7, 2019 Orientation day	Dec 5 HHHS Presentation day	Dec 6 Boronia Park PS - Presentation Day (HALL)	Dec 7 HHHS Sports Presentation	
9	Dec 10 P&C Christmas Party 5pm - 11pm	Dec 11 Hunters Hill Primary School - Presentation Day (HALL)	Dec 12 Greenwich Public School Presentation Day (HALL)	Dec 13 Yr 10 Graduation	Dec 14 Yr 10 Finalisation Day	
10	Dec 17 Lane Cove Public School Presentation Day (HALL)	Dec 18	Dec 19 LAST DAY OF TERM 4 FOR STUDENTS	Dec 20 School Development day	Dec 21 School Development day	