[bookmark: _GoBack]
‘Wings’	J.J. Cahill Memorial High School
	school newsletter
[image:]

Address:
Telephone:
Fax:
Email:
Website:

Sutherland Street, Mascot
(02) 9669 5118
(02) 9667 4902
jjcahill-h.school@det.nsw.edu.au
http://www.jjcahill-h.schools.nsw.edu.au

‘Wings’ Issue 6 Term 3 	August 2012
EXCELLENCE	RESPECT	OPPORTUNITY

TABLE OF CONTENTS:
Principal’s Message	Page 1-2
Deputy Principal’s Message	Page 2-3
Library Report	Page 3-6
English Report	Page 7
Science Report	Page 7
Support Unit Report	Page 8-9
HSIE Report	Page 10
Creative Arts Report	Page 10-11
TAS/VET Report	Page 11-13
SRC Report	Page 13-14
Big Night Out Review	Page 14-16
NAIDOC Day Report	Page 16-17
Year 12 Report	Page 18
Year 11 Report	Page 18
Year 10 Report	Page 19
Year 9 Report	Page 19
Year 8 Report	Page 20
Year 7 Report	Page 20-21
Announcements & Other Info	Page 21-24

PRINCIPAL’S MESSAGE

[image: \\8263-f01\StaffShare$\Newsletters 2012\Issue 4 2012\Robyn[2].jpg]DEADLY KIDS AWARDS

Grant Maling of Year 12 has been given the honour of being joint MC (Master of Ceremonies) for the Deadly Kids Awards next month. These awards are for Aboriginal students who have been doing well at school in a number of areas including their application to school work, attendance and behaviour. Congratulations to Grant who has been recognised for his public speaking abilities and numerous other accomplishments. Such a wonderful opportunity in Grant’s last few weeks of school.

COMING EVENTS
September 5 – Year 11 Drama Experiential Workshops
September 6 – Year 12 Visual Arts excursion Sydney
 Biennale
September 6 – Year 7 WAYS workshop
September 10-14 – Year 11 yearly exams
September 14 – Special Olympics
November 26 – P&C Meeting

NAIDOC

As we went to press for the last newsletter, our NAIDOC ceremony was to take place. As is our usual practice, our Aboriginal students ran the assembly with the guidance of Mr Brendan Lee, our PD/H/PE teacher who coordinates educational support for our Aboriginal students. The assembly went very well and this was followed by other activities in the school grounds. Thank you to our families who attended as well as the many support personnel from across the region, each of whom was a special guest for the occasion. They were accompanied by the Mayor of Botany Bay City Council, Ron Hoenig. This was to be Councillor Hoenig’s last official visit in his role of councillor and mayor.

BIG NIGHT OUT

Whilst an interstate family commitment prevented me from attending Big Night Out, I have heard nothing but praise in regard to the wonderful performances by all who participated and also the organisation of the evening. My thanks to Mr Fienberg and Mr Jobe, for their direction of the student performers and their many extra hours of preparation for the night. So too the staff members who were there to ensure the night was such a success, led ably by Mr Mifsud. Our P&C also did an outstanding job organising the catering

along with the student body. A great team effort which is very much appreciated.

P&C

Our P&C is still low on numbers but we have a dedicated few parents who have been working tirelessly to support all the students in the school. Besides the catering and generosity of the donation of food, there has been a concerted effort to gain donations from local businesses to support our raffle. This amazing effort continued with the BBQ for our recent State bi-election. Thank you to all who helped on these occasions. We welcome more of our parents to become part of our P&C. The next meeting is on Monday, 25th November from 6pm.

YEAR 12

With the exception of one, I have interviewed all Year 12 students and their parents in preparation for the upcoming HSC. I have found the experience to be very rewarding and trust that the students and their parents have been provided with suitable information to be well prepared for the examinations. Each student has a teacher mentor to assist them and I urge Year 12 to make use of this great opportunity. Hopefully the study has been increased to a level that will ensure results which reflect each student’s ability. Only 4 weeks of school left after almost 13 years! Our graduation ceremony will take place at 11am on Thursday 20 September.

UNIFORM

In both formal and informal situations, I receive compliments about how good our students look in their uniform and the obvious improvements the community sees as students make their way to or from school. This is largely due to the support of parents who ensure their children have the correct uniform and actually wear it. This is appreciated and contributes to the positive tone at school.

Please ensure that your child does meet uniform requirements including the correct footwear for sport. Whilst most of our families have received the Federal Government grant for the education expenses of their children, there is still a small amount available for any family still experiencing difficulty in meeting all costs.

FEES – HELP

We desperately need to ensure fees are paid so Terms 3 and 4 materials can be purchased.

Please ensure that if you have outstanding payments that arrangements are made to pay those.

NB: For those experiencing difficulty, see note above.

YEAR 11 SIGN OUT

Year 11 will be officially signing out in Week 10 so they may progress into the HSC year at the beginning of Term 4. All textbooks and borrowed equipment must be returned. Any outstanding fees will also need to be paid.

Mrs Robyn Cowin,
Principal

DEPUTY PRINCIPAL’S MESSAGE
[image: \\8263-f01\StaffShare$\Newsletters 2012\Issue 4 2012\Deputy Photo.JPG]
CELEBRATING BIG NIGHT OUT

The Big Night Out on 17 August was a great event. I saw firsthand that it has gone beyond being a school event and developed into a COMMUNITY social event. The event attracted visitors from the community with parents, family members, friends and members of local council. To coordinate such an event takes a lot of preparation, organisation and communication between many people and it was done so well by our staff led by Mr Fienberg, with assistance from Mr Jobe and Ms Ferguson and on behalf of the P&C, Mrs Bull.

The way students worked with teachers and involved parents of the school P&C ensured the success of the night. Be proud of your performances and achievements and I look forward to seeing more events in the future.

Each item performed was entertaining and excited the audience. As an observer I saw a lot of pride amongst students and adults. I was proud of each student who performed on the Big Night Out. They challenged themselves and came through with flying colours. Congratulations to those students who performed and for being a positive exemplar of our school.

The Big Night Out created a great community spirit and a shared responsibility for learning and achievement. Everyone in attendance wanted to be in the Hall and it was great for me to see such excitement and enthusiasm anticipating quality performances, skills, talents and entertainment from our students.

This great atmosphere of learning partnerships displayed can be extended to all parts of school life in the classroom, corridors, playground, and transition between classes and activities. Take pride in yourselves and don’t be afraid to show your best – because our best at JJ is as good as the best by any student in any school in the state.

Mr Mifsud,
Deputy Principal

LIBRARY NEWS

APP BUILDING COMPETITION

During week 4 students from all Year groups participated in an app building competition. Using the online App creator iBuild, students spent their lunchtimes and after school perfecting a cool new way to present information and communicate a passion.
[image:]

[image: C:\Users\katherine.doret\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\5AW0UQJI\photo[2].JPG]

Ryan Dunlop-Finch,
Year 9
Winner of the App Building Competition

CREATE AN APP OF YOUR OWN

Want to create one of your own?? Scan the code below or Google 'iBuild App' to access one of the easiest online creators!!!
[image:]

NEW AND NOTEWORTHY APPS

	App
	Review

	Surf life saving foundation
CPR App
[image: InsertedImage]
	This potentially lifesaving app is a must!
Download on to your iPhone or iPod.
With easy step by step guidance
through the lifesaving DRSABCD
process, it takes away some of the
stress and confusion from a life threatening situation.
Cost: Free
Scan to Access:
[image: pasted-image]

	Educreations
[image: pasted-image]
	"So what did you do at school today?"
 "Nothing much." I am sure every
 parent hears this at least once a
 day....so what's this app got to do
 with it??
Ask your son or daughter to "teach
 you" what they did using this cool
 app that records voice as well as
actions on the whiteboard interface.
 Let your child take over as they teach
 you what they did today!!
Cost: Free Scan to Access
[image: pasted-image]

VOLUNTEERS IN THE LIBRARY

Over the past 2 years, JJ Cahill Memorial High School's Library resource centre has been fortunate enough to have the benefit of a volunteer Library Assistant every Monday. Ex-student, Daniel Chehade (below), has been a familiar sight, and is now an integral part of the library team.

[image: pasted-image][image: daniel]

Chief laminator and in charge of the periodical or magazine section, Daniel is an invaluable part of our team. Since the beginning of Term 3, Daniel has taken on an extra responsibility, that of mentoring our new volunteer Tait McCarthy (pictured below). Tait is a member of the support unit Tuesday to Friday, works in the library every Monday and is learning the ropes with the help of Daniel and the rest of the library team!

A huge thank-you to both Daniel and Tait for their outstanding contribution to the smooth running of the JJ Cahill Memorial High School Library Resource Centre.

[image: pasted-image][image: tait]
 Tait McCarthy, Year 10

LATEST RELEASES

The Little Refugee, Anh Do & Suzanne Do
Following on from refugee week and a featured read by Mr Gracie in our Education Week extravaganza, this is not your average picture book. Aimed at all age groups, it tells the refugee story of comedian and entertainer, Anh Do. As we see images of refugee boats on our television screens, this story gives a

human perspective to the controversial issue that is front and centre in the media and with our politicians. With evocative illustrations and a story that touches the heart, this is one to read in front of the heater this winter season.

Cambridge Checkpoints HSC Study Guides
With the HSC almost upon us, these pocket sized guides are a sure fire study success. With a summary of key points, past exam questions and worked responses, these guides are must borrows or buys for our senior students. Available on overnight loan from our HSC resources section in subjects including, Business Studies, Chemistry, Biology and Mathematics, make sure you ask the library team all
about them today!!

WEBSITE NEWS

The JJ Cahill Memorial High School Website is looking better every day! With key events, new photo galleries and some great news articles, it is a must visit at least once a week!!

New webmaster School Administration Officer, Rachael Cohen, has been hard at work adding features and photos, so make sure you check it out!!!

How do you find it?? Google JJ Cahill or scan the code below on your smartphone to be taken straight there!!

[image: pasted-image]

[image: pasted-image]

[image: InsertedImage]

UNIFORM NEWS

As of Term 3, the running of the school’s uniform shop has been taken over by School Administration Officers Debbie and Liz. They have some outstanding ideas, and are already ordering up a storm for 2013.

Don't forget to make sure your son or daughter is staying warm this winter, with great prices as always on scarves and jumpers......be quick, though, as winter stock is in runout!!

Final reductions on our last remaining stock of blouses have also been further reduced, and they are great value at only $35.00.

VOLUNTEERS

A huge thank-you must go to our uniform shop stalwart (and parent), Maryanne Ververis who helps out every Tuesday morning. Making sure students get the correct sizes and providing outstanding customer service are part and parcel of Mrs Ververis’ contribution.

If any other parents have the time to help Mrs Ververis out on a Tuesday, your contribution would be most appreciated. Please contact either Debbie or Liz in the office to register your interest!!

JJ CAHILL LIBRARY APP

The biggest news to hit mobile technology at JJ is the introduction of our own library app!

Mobile access to:
· Library Catalogue
· ClickView
· Hotlinks
· Great new reads and more!

Scan the QR code below with a QR code reader like QRafter and follow the instructions to add the site to your home screen and get mobile with your Library [image: Description: http://ibuildapp.com/tmp/54488-289494.png]today!!

You will need to provide the following username and password:

	Username: jjcahillmhs
	Password: 2020

[image:]

PARENTING IDEAS MAGAZINE

Need some tips and tricks to stay ahead of your teen?? Take a look at the articles and ideas in the latest issue of Parenting ideas Magazine!!!

This is an online publication that is available free to all J.J. Cahill Memorial High School Parents. To access the magazine place the following link in to your internet browser http://www.parentingideas.com.au/Parents/Parenting-Magazine or scan the QR code below the magazine cover!!

[image:]

[image: Description: http://www.parentingideas.com.au/newsletter/pics/Mag_issue4.jpg]

Mr Joachim Cohen,
Teacher Librarian and School Webmaster

ENGLISH NEWS

There has been a flurry of activity in the English Faculty this term.

WELCOME TO MS HALLAHAN

Firstly, we welcome Ms Hallahan to our faculty. Even though Ms Hallahan is our new Head Teacher Teaching and Learning, she is also an English Teacher. She has settled in to JJ wonderfully and we are lucky to have her knowledge and expertise.

[image: Description: \\8263-f01\StaffShare$\Photos\Science\SAM_0963.JPG]EVALUATING PROGRAMS AND ASSESSMENTS

We are currently in the process of evaluating all our programs and assessments to ensure that the best possible learning opportunities are created for our students. For years 7-10 we are conducting four small tasks across the term rather than one major task at the end of a unit. We believe that progressive assessment is the best way to achievement and challenge. It also provides an opportunity for students to track their progress throughout the term.

PARENT-TEACHER NIGHT

Thank you to all the parents who attended the Parent/Teacher Night on Wednesday 15th. It is always a great opportunity to discuss student achievement and build our partnership to support the learning of the students.

YEARS 11 AND 12

Years 11 and 12 are now entering into a significant period in their schooling lives. Year 11 will soon commence their Yearly Examinations and Year 12 will commence the Higher School Certificate. All students need to ‘check in’ with their teachers to ensure they have all the necessary materials and notes to study and complete their examinations successfully.

Remember, teachers and students engage in a learning partnership. We must work together to ensure success.

Good luck to you all.

Mr David Gracie,
Head Teacher, English

SCIENCE NEWS

NATIONAL SCIENCE WEEK PERFORMANCE

On Thursday the 9th of August, selected students participated in the celebration of National Science Week. National Science Week is a week in which schools and the community celebrate the achievement of Science in developing society both now and in the future. This year the theme for Science Week was Energy Evolution!

ROCK ME GALILEO!

To celebrate students were given the opportunity to watch a performance centred on the role of Galileo in shaping the evolution of Science called “ROCK ME GALILEO”!!! Rock Me Galileo emphasized the breakthroughs and theories of a man whose view of the world – that it revolved around the sun – made him a revolutionary of his day and shaped the future to come.

By all accounts the students agreed that this was a fun and enjoyable way to celebrate National Science Week.

Ms Megan Griffith,
Relieving Head Teacher, Science and Maths

SUPPORT NEWS

[image: E:\DCIM\100SANPH\SANY0320.JPG]WORK PLACEMENT

[image: E:\DCIM\100SANPH\SANY0297.JPG]Work placement has commenced with tremendous enthusiasm and success. JJ Cahill Memorial High School students have presented themselves punctually and professionally at all times.

All our students from Year 10 through to Year 12 participate in work experience activities in the community and at school. Students start their work experience in Year 10 as part of a supervised crew. At this stage they may find themselves placed at Coles at Eastgardens, JJ Cahill High School library or Windgap Foundation in Mascot.

In senior years, the independent work placement offers the students an opportunity to develop personal independence and skills in areas of their interests. For a number of our students it has been the first time working independently and they have excelled. To be able to go into a strange work place and to follow instructions and complete tasks on their own is a great result.

The opportunity for our students would not be possible without our supportive employers listed below and we truly thank them for their time guidance and expertise.

City of Botany Bay -Library – Eastgardens
Eastern Suburbs Smash Repairs – Kingsford
J.J Cahill High School-Library
Kmart – Eastgardens
Myer – Bondi Junction
Myer- Eastgardens
Sydney ITeC- Mascot
St Vincent de Paul

We asked our students to comment on their experiences and this is what they had to say:

Ms Debra Stathis,
Relieving Head Teacher, Support
and Ms Trudy Gorman,
Teacher, Support

[image: E:\DCIM\100SANPH\SANY0306.JPG]“I work at Eastern Smash Repairs. My duties are stripping the car, cleaning the cars, helping the other staff, customer service and learning about the job. I enjoy working here, it’s giving me the experience I need because next year I’m going to TAFE to study panel and paint. It’s a really good trade for me.” Salesi Fakassieki (Year 11)

 “I work at Windgap every Friday. I don’t come to school that day. I am gardening and wear steel capped boots, and a fluoro jacket. The best part is travelling in the truck with Kelvin - he’s from Matraville High School - and the other workmen. I really like mowing lawns, its fun. Mrs Furner told me I am the happiest worker ever. Shadman Kabir” (Year 12)

[image: E:\DCIM\100SANPH\SANY0314.JPG]“Every Thursday I go to Myer at Eastgardens, my Mother takes me and picks me up. It’s good because we get to have lunch sometimes. My work consists of tidying the shelves and counting the clothes (stock) I help customers whenever I can. I like wearing the uniform which is black pants and a white shirt. My work consists of putting stock away and helping customers I have worked in the men’s department and toys. I enjoy looking at all the new toys for sale but I can’t wait to work in the P.C games and computers”. Reece Dunlop-Finch (11)

[image: E:\DCIM\100SANPH\SANY0316.JPG][image: E:\DCIM\100SANPH\SANY0298.JPG][image: E:\DCIM\100SANPH\SANY0322.JPG]“I am doing hospitality at Windgap with Jonathan Goutama (Year 12). We both really enjoy going there every Thursday because our parents drop us there and pick us up later and we don’t come to school that day. I like my hospitality uniform too. We have cooked pizza and spaghetti for people to eat. When we finish we go to the café and last week I had ice cream. Work experience is fun, Jono likes it as much as me”. Raya Guerrero (Year 12) pictured at beginning of article.

[image: E:\DCIM\100SANPH\SANY0312.JPG][image: E:\DCIM\100SANPH\SANY0313.JPG]“I go to TAFE at Ultimo every Tuesday to study retail because of this I have work experience at K.-Mart. Every Thursday I wear my black pants, white shirt and black shoes and my parents drop me to Eastgardens to start at 9.00am. I sign in and I help my team member pick all the pens off the floor in the stationary department. What I like best is working with my team member and talking with customers because I like showing the customers where everything is in each aisle”. Andre Viera (Year 12)

[image: E:\DCIM\100SANPH\SANY0308.JPG]My work experience is at Myer in Bondi junction. I work in the menswear floor on the second level. My duties include helping out the customers, putting stock away, packing up any of the clothes left out on the floor and folding the clothes neatly. I hope to learn more about customer service and the retail industry.
Tom Burns (Year 11)

 “I work with Shadman in the gardening at Wingap. We wear boots and jacket and hat. I like to travel to houses in the car not the truck. When I get to the houses I like to dig and use the lawn mower. I like to go to houses and help people. Sing Sui (Year 12)

“My work experience is at Sydney Itec and I go there every Thursday to learn about computers. I have to put computer mouses and Ac adapters into separate containers. I have to do the rubbish by throwing the scrap into the garbage. There is also programming and repairing computers to do. I find work experience to be enjoyable. Larry Xiao (Year 11)

“I am working with Jennifer over at the Botany City Council Eastgardens Library. What I do for my work is I pack away books, put them in the right places by alphabet order and numeric order. I enjoy this because it is a job that keeps me busy and utilises my skill organising.”
Bryce Dunkin
(Year 11)

HSIE NEWS

YEAR 9 EXCURSION

Mr Sutton and Ms Holdman took select Year Nine Geography students out to Olympic Park to visit the wetland centre and old brick pit works. The wetlands cover a large part of Olympic Park with many paths to various areas. We had the opportunity to conduct scientific experiments with real equipment. For example we tested the acidity and alkaline levels of the water and found that it was capable of supporting life. Our explorations also showed us a large number of plants that interact with the water.

The environmental experts who care for the park also discovered in the course of preparing for the 2000 Sydney Olympics that the old brick pit, which was to be the tennis courts, was home to the endangered Green and Golden Bell Frogs. We were allowed to enter the old brick pit as a special tour. But in doing so we had to have disinfectant sprayed on our feet so as not to endanger this unique ecosystem. We could hear the frogs but unfortunately we never saw any.

We also visited the Newington Armoury which was used to store weapons during World War Two and were allowed to enter an old bunker. It was a very exciting day where we learned a great deal from this very special tour. Thank you to Mr Sutton and Ms Holdman for organising the excursion.

Isaac Real,
Year 9

[image: C:\Users\RBOSCO.DETNSW\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\YTG2AOWX\brickpit7.jpg]

The general public can use the walkway over the brick pit, pictured.

CREATIVE ARTS, PDHPE AND LEARNING SUPPORT NEWS

THANK YOU!

I would like to thank the whole JJ Cahill Memorial High School community for their warm welcome. These last few weeks have been a great introduction to the school and it has been amazing to see the wide variety of teaching and learning experiences available to both the students and the staff.

A BUSY PAST FEW WEEKS

In the last few weeks, our faculty has been a very busy one. The Creative Arts teachers have been hard at work with a variety of projects. Of particular note are the Year 12 Visual Arts students who are currently in the final stages before submission of artworks to the Board of Studies. We all encourage them to strive to achieve their best in both the practical and theory elements of the course. The PDHPE teachers continue to support the health and wellbeing of students through their classroom and extracurricular programs. On this note, it is vital that students are appropriately equipped for practical lessons with their full sport uniform.

The Learning and Support Teachers continue in their dedicated support of students across the school. We particularly encourage our senior students to make use of this valuable support as their time at school draws to a close. As well as working with the HSC music students as they prepare for their final exams, Mr Fienberg was again the driving force behind the Big Night Out, for which we all thank him. It was a great night for all involved and for me a wonderful introduction to the talented performers amongst both the staff and students. It is fantastic to be working with such a committed staff.

ASSESSMENT AND STUDY ADVICE

As we move towards a period of assessment across the school, and as the HSC students prepare for their final assessments and examinations, consider the following advice about study:

1. Plan your revision – set aside specific time in your day to study;
1. Don’t leave study until the last minute – memorising a term (or more!) worth of work for all your subjects can’t happen overnight so plan ahead;

1. Know what will be assessed – if you don’t know what to study, study won’t be effective;
1. HSC students should know what the syllabus requires for each of their subjects and review past exam papers;
1. Engage with your content – don’t just read the notes in your book, interact with them. This may, for example, take the form of summary notes, making key word lists, creating mind maps, or recording notes and listening to them;
1. Practise your skills – know how your will need to present your understanding and practise these skills. For example, this may include practising multiple choice questions, short answer responses and/or essays; and
1. Ask for help – make sure you seek advice and assistance from your teachers.
http://www.schools.nsw.edu.au/gotoschool/highschool/studyingtips.php for some basic study tips.

Ms Margaret Hallahan,
Head Teacher, Teaching and Learning

YEAR 9 EXCURSION

In PDHPE this term, Year 7 have been learning about relationships and bullying. They are about to start an assessment task which will require them create a news report on bullying. In small groups, they can be present their news report as a radio interview, TV news report, feature newspaper article or short documentary style segment. Students are encouraged to be as creative as possible. They have the following resources available to use:

· Podcasting: Create your own radio segment; you could have hosts and people calling in to give their opinion;
· Flip video cameras: Create a news report, documentary, “Today Tonight” type segment; and
· Ipads: Easy to record and then edit on imovie.
In term 3, 10 PASS have been looking at Issues in Sport with a focus on the Olympics. We have analysed things such as whether or not South African runner Caster Semenya should be allowed to run at the Olympics, Ian Thorpe’s challenge of trying to make the Olympic team and how technology can impact on

performance. The students are currently competing in a number of modified Olympic events and experiencing some of the pain and joy experienced by our athletes.

Mr Brendan Lee,
PDHPE Teacher

TAS / VET NEWS

It has been a busy first half to the year for everyone in the TAS/VET faculty.

Term Two saw Ms Selena Wynn join the team, teaching Hospitality, Food Technology, Mandatory Technology and junior Music. Ms Wynn has settled in well and is busy adapting her learning spaces to give the students a more realistic and work like experience. She has extensive experience in the Hospitality industry being a trained Chef and is rapidly becoming an asset to the faculty and the school. Only yesterday I observed a Year 11 Hospitality class looking very smart (I think you will agree) in their chef uniforms making a delicious Club Sandwich.

Mr Benazic is finishing the last few competencies with his Year 12 Construction class. The students will be completing a small concrete pour in the next 2 weeks, creating a path through the vegie garden next to E block. This has the dual purpose of completing competencies for the students and providing a solid, dry, clean surface from which the support students may garden.

The entire VET team went through an audit in June and whilst this created a busy period prior to the date it also proved invaluable, giving all staff the opportunity to ensure their resources and strategies met industry standard.

All other classes are working hard heading in to the second half of the year and many projects and practical classes are being completed producing some excellent projects and delicious food (I only taste the food for research purposes. It’s a tough job but someone has to do it).

Mr David Topping,
Head Teacher, TAS (VET)

HOME ECONOMICS/HOSPITALITY

It has been a busy and exciting year for Hospitality students at JJ Cahill Memorial High School with Year 12 preparing for their final Higher School Certificate exams.

Year 11 have completed their first 35 hours of mandatory work placement. Some students have had the opportunity to hone their skills at some fabulous establishment e.g. Sheraton Four Point near Darling Harbour and Sydney Hilton. Students have had first-hand experience doing everything from preparing the food, setting the café, greeting and serving customers, making drinks and coffee, taking payments and cleaning up.

The feedback form students has been very positive and the experience invaluable, working in the industry with professional hospitality people. Some students have even been offered part time work, which is a real credit to the calibre of JJ students. The second round of work placement has been scheduled for the middle of term four this year.

Year 9 Food Technology students have been progressing through the course really well. So far they have studied Australian food, food selection and health and, this term, food service and catering. To help consolidate their learning an excursion to Sydney Tower buffet is planned for the end of Term Three. This is a fantastic learning experience where the students experience how the food is prepared and observe the back of house running of a commercial catering establishment. Then to finish off the day they are able to sit down and dine in the revolving restaurant.

Miss Selena Wynn,
Hospitality/Music Teacher

[image: C:\Users\rachael.cohen\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JIC51XZC\DSC_0046[1].JPG]
Kelly Hayden and Ferhat Kenmaz of Year 11 preparing Club Sandwiches in Hospitality

[image: C:\Users\rachael.cohen\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\2U45KOZM\DSC_0053[1].JPG]
Princess Sengco and Tulay Tez of Year 11 with their Club Sandwiches in Hospitality

FURNITURE PROJECTS FINISH FOR THE HSC

Recently we experienced the great talent in the Timber and Furniture course run at JJ with the completion of some beautiful furniture that has been displayed in the TAS faculty for young budding designers and furniture makers.

[image: C:\Users\rachael.cohen\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JIC51XZC\IMG_2362[1].JPG]
JR Van Den Bergh & Jordan French of Year 12 with their completed HSC Major Furniture Project

The students pictured above designed their own furniture from scratch, developing, planning and fabricating their projects in the timber workshops. Many of the techniques and processes used to

construct these projects are taken directly from industry. Many of the skills and competencies needed in today’s job environment are learnt in the TAS faculty, from cabinet making, joinery and construction to name a few.

“Their attitude and perseverance shines through in the final moments of construction and really shows in the quality of their work and the outstanding attitude that goes with turning up to school in the early mornings throughout the year to gain valuable work skills”, said Mr Herd.

In the last three years we have seen some amazing projects come out of the TAS faculty as the tools, materials and machines have continued to improve, giving students a real insight into the demands of working in a Trade today. Young people wishing to enter into Construction, Engineering, Cabinet and Joinery and even Multimedia have been exposed to real life projects that they would experience in a commercial environment.

We would like to thank and congratulate these fantastic students and we wish them all the best as they now enter continued education and the workforce.

Mr Peter Herd,
TAS Teacher

YEAR 7 FOOD TECHNOLOGY

Recently Mrs Prasad and her 7G class had a lesson on breakfast preparation. The students had a fantastic time making and eating their very own pancakes topped with fresh strawberries.

[image:]Nicoletta Papaioannou of Year 7
preparing a pancake breakfast

[image:]
Eleni Petroulias, Reggae Golf &
Nicoletta Papaioannou of Year 7 with
Mrs Prasad in Food Technology

[image:]
Yasemin Vural, Reggae Golf & Hayley Keats, Year 7, enjoying the pancake breakfast they prepared in Food Technology

SRC NEWS

[image:]Big Night Out was a huge success. A special thanks to Gregory Patakos for selling tickets every lunchtime and Ciaran Bastick for selling on the night. Not to mention everyone who helped with the seating. Can’t wait for next year!

Forty hour famine donations to our Rep’s Hepi, Princess, Greg, Sasha and Vicki. Forty dollars is enough money to feed a family in Africa for a year. Thanks everyone for your support.

Two events were held as part as of education week and both involved SRC students:

1. [image: C:\Users\rachael.cohen\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JIC51XZC\choir__3[1].jpg]Director for the day took place on Wednesday 1 August 2012. Only ten regional candidates were chosen and we are proud to say that Ciaran Biastick’s application was chosen. Ciaran was joined by two other Year 12 students from other schools and they spent the day at the Sydney Region Education Office.

Ciaran shadowed Mr. Gavin Patterson our School Education Director to learn about the challenges and satisfactions of working in the Education Department at senior levels. He found out first hand how educational policy relates to our school. Mr Patterson said that Ciaran was a wonderful ambassador for our school.

2. Elem Guler attended the SRC State Council Conference at Vision Valley Conference Centre on Tuesday 31 July – Friday 3 August.

What is the SRC Conference?

The State SRC Conference is the peak NSW Department of Education and Communities secondary student leadership conference. So well done Elem! Up to 130 student leaders, elected by their regional peers participate.

Elem joined other SRC students to learn ways to help student wellbeing, increase student voice and promote student participation in schools and improve personal leadership skills. The theme was Represent! And Elem has returned enthused and motivated we can’t wait. We are told that she was a very popular and passionate member of the conference. Thanks Elem!

[image: C:\Users\Geoff\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\32C30BUG\Ciaran_Elem_Cropped.jpg]
Elem Guler and Ciaran Bastick, Year 10

Good luck to Year 11 students going for JJ’s leaders in 2013.

That’s it for now.

Tara Chandran,
SRC President

BIG NIGHT OUT 2012 REVIEW

This year marked the fourth edition of JJ Cahill Memorial High School’s premier performing arts showcase – Big Night Out. Over 400 people turned out to watch items representing dance, music and drama.

JJ Cahill Memorial High School Choir performing at Big Night Out

Many of the concert’s acts marked the culmination of much hard work in preparation for HSC major works.

The Year 12 music performances were of an outstanding quality and provided clear highlights throughout the evening.

[image: C:\Users\rachael.cohen\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JIC51XZC_77[1].jpg]While the evening heavily featured senior students, it also provided opportunities for younger students to emerge and perform with more experienced artists. I’m sure people won’t quickly forget the electric Year 9 performance of No One, Cassidy and Veronica’s renditions of Lego House and Love Song or the “strobetastic” performance that was Lose Yourself.
Veronica Cherubino of Year 10 pictured above performing at Big Night Out.

Once again composition provided much of the entertainment with Hepisipa Tafokitau, Gabriel Jara Soto and Lauren Jacinto all contributing original songs. Other highlights included the Chris and Gabriel’s Gamblers Blues and Hepisipa’s performance of When You’re Good to Mama from the musical Chicago.Elem Guler and Ciaran Bastick of Year 10

[image: C:\Users\rachael.cohen\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JIC51XZC_85[1].jpg]
Islander Dancers performing at Big Night Out

[image: C:\Users\rachael.cohen\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JIC51XZC\dance__7[1].jpg]It was great to see many students involve themselves in the choir, islander dances and opening dance item. A special mention must go to Ms Ferguson and the teachers who had been rehearsing hard to nail their dance moves.

I hope everyone enjoyed the debut of JJ’s teacher band consisting of Mr Jobe, Mr Drabsch, Mr Gracie and hired gun Luis Soto. I’m still getting my hearing back after Mr Gracie turned his amp up to 11 during his solo!!!!!!

[image: C:\Users\rachael.cohen\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JIC51XZC_90[1].jpg]
Mr Ricky Drabsch and Mr Curtis Jobe
performing at Big Night Out

[image: C:\Users\rachael.cohen\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JIC51XZC_14[1].jpg]Lauren Jacinto of Year 11 and
Julian Badawi of Year 12

Mr Phillip Kelleher and the JJ dancers
performing at Big Night Out

The food stalls provided good sustenance before the show and during intermission. Special thanks to the P&C and Ms Walshe for organizing BBQ’s, drinks and everyone’s favourite – Fairy Floss!!!!!!

[image: C:\Users\rachael.cohen\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JIC51XZC\drama_y9__1[1].jpg]
Dazhar Craft and Arthur Karagiannis of Year 9 performing at Big Night Out

[image: C:\Users\rachael.cohen\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JIC51XZC_68[1].jpg]

Hepisipa Tafokitau-Liku of Year 11 and Jordan Ungaro of Year 12

[image: C:\Users\rachael.cohen\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\JIC51XZC_44[1].jpg]

Chris Soto of Year 10

As always this concert is heavily indebted to the hard work of many teachers and current and past students. Personally I would like to particularly acknowledge Luis Soto and Nima Tafokitau for donating their time to cover the absence of JJ’s drum hero – Palu Tovo.

Above all I’d like to thank Mr Jobe for his amazing singing, backstage co-ordination and direction of the
drama items. It’s always a pleasure working with someone of his professionalism. I hope everyone had a great time and can’t wait for next year’s concert!

Mr Thomas Fienberg,
Big Night Out Director

NAIDOC DAY

JJ celebrated NAIDOC day on Thursday 26 July 2012. It featured a formal assembly with guest speakers, Ron Hoenig (Mayor of the City of Botany Bay), Chris Ingrey (La Perouse Land and Council CEO) and Marcia Ella-Duncan (Former Australian Netballer and current WEAVE mentor). They all spoke passionately about what NAIDOC day means to them and the importance of this year’s theme: the spirit of the tent embassy.

Grant Mailing and Jade Morris-Ruka did a tremendous job of hosting the assembly and Tilani Hardy and Amanda Wallace provided some great background information on NAIDOC day.

After the assembly there were a number of activities for the students, teachers and guests to participate in. These included:

· Aboriginal Master-chef featuring food cooked by our Aboriginal students and assisted by Corey Grech (Chef at the Purple Goanna Café in Redfern);

· Indigenous Games run by former South Sydney Rabbitoh, Rhys Wesser and AIME mentor Belinda Huntriss;

· Netball clinic run by Marcia Ella-Duncan;

· Aboriginal Film Festival in the Library coordinated by Mr Cohen; and

· Face Painting performed by Ms Ferguson, Mr Green, Ashley Longbottom and Shaye Molan.

It was great day and I know that all who participated had a lot of fun. I would like to thank everyone who helped out both on the day and in the lead up to it.

Mr Brendan Lee,
Aboriginal Programs Co-ordinator

[image: C:\Users\Geoff\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\XKYKVQH4\Face painting _4.jpg]Hulita Fonua of Year 8 after having her face painted!

[image: C:\Users\Geoff\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\FAU440BJ\Official party 2012 _2.jpg]
The official party at NAIDOC Day

[image: C:\Users\Geoff\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\ZAAVUO1N\Food stall _4.jpg]The fabulous food stall from NAIDOC day

[image: C:\Users\Geoff\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\Z0X2JD9M\Netball _4.jpg]

Henry Murphy of Year 12 enjoying the netball game at NAIDOC day

YEAR 12 REPORT

THE END IS IN SIGHT!

Term 3 has been an extremely busy and challenging time for Year 12. At last the end is in sight. Thirteen years of schooling is nearly finished. This is a period of great excitement but also stress and uncertainty.

Many of our Year 12 students have already started their formal assessment period. Year 12 Society and Culture students have completed their Personal Interest Project (PIP), a major part of their final assessment. Our Industrial Technology (Timber) students have spent many extra hours in the workshop resulting in the successful completion of their major works. Likewise the Visual Arts students have been spending all their extra time with Ms Wilson in the art room.

BIG NIGHT OUT PERFORMANCES

Mr Fienberg, Mr Jobe and the Year 12 music students’ performances were thoroughly enjoyed by all at the Big Night Out. No doubt they will shine in their upcoming music exams.

We were also treated to Grant Maling and his team’s last dance performance at the big night out. It was fabulous and you will be missed next year.

GRADUATION DAY

Thursday 20th September is Graduation Day. The students’ achievement of the HSC will be formally acknowledged at the Graduation Assembly which will be held at 11am in the Hall. All Year 12 students must attend in full school uniform and we hope all their families are able to join us at this important assembly.

In the evening the traditional Graduation dinner to celebrate both the achievement of the students and the support of their parents is scheduled to be held at the Centennial Park Restaurant at 6:30pm. This event is for both our Year 12 students and their parents. We look forward to enjoying a fun filled evening with all Year 12 students and their parents to celebrate the completion of Year 12.

FOCUS ON STUDIES

Apart from these school organised celebrations, students should put all other parties on hold and focus on their studies until their final exams are over.

There is still plenty of time to dramatically improve your results Year 12. The HSC exams are simply an opportunity for you to show the examiners that you have learnt the content and developed your skills. You must summarise each unit of work into a brief summary and then work through past papers, practise them. Ask your teachers to check your answers or clarify any questions you may have and you will be proud of your results. But YOU are the only one who can do it. You must decide that you want to achieve the best results you can. Year 12 YOU can do it!

A big thank you to all the Year 12 teachers for all the extra hours they devote to their students in the final months of their HSC and their continual support and encouragement.

Ms Antoinette Walsh,
Year 12 Adviser

YEAR 11 REPORT

As the end of Year 11 draws closer, students are busy completing assessments and studying for their Preliminary exams. Students have completed and been advised about study timetables to help balance this busy schedule. A consistent approach to study is the key to success in the upcoming exams and HSC in the year ahead.

TRANSITION TO HSC

Next term Year 11 will transition to their HSC year. With this will come the added responsibility of being school leaders. While I am confident the year group will elect fine senior school leaders, everyone has the power to make a difference to the direction of the school. The first step in achieving this is improving attendance. With so much content to be learnt, students cannot afford to miss valuable class time.

BIG NIGHT OUT

Finally, congratulations to members of the Year 11 music and drama classes who played important roles in this year’s Big Night Out. I’m sure everyone will agree that Year 11 is the most talented year at the school!!!!!

All the best in the weeks ahead, study hard and leave Year 11 with no regrets.

Mr Thomas Fienberg,
Yr 11 Adviser

YEAR 10 REPORT

SUBJECT SELECTION

It has been another busy term for Year 10 students. Amongst other things, they have had to choose their subjects for their all-important senior years at JJ. The subject selection line structure is still being finalised and the students’ successful choices will be issued to them as soon as this process is complete.

CIARAN BASTICK

Ciaran Bastick had the honour this term of being the School Education Director for a day after being chosen as one of only ten candidates for the experience. He spent the day at Sydney Regional Office closely observing our School Education Director, Mr Gavin Patterson, as he went about his busy schedule overseeing the many schools in his care. Well done, Ciaran – you made JJ very proud!!

BIG NIGHT OUT PERFORMANCES

Year 10 were extremely well-represented in this year’s Big Night Out performances last Friday night. Musical performers included our very own Chris Soto, Cassidy Lukitau, John Moya, Veronica Cherubino, Danielle Gabb, Charlie Mancini, Lidel Sernal and Antoinette Tui.
Lance Lynn, Nathan Cunningham were of vital importance to the running of the night by assisting backstage. Well done, everyone!

STAY FOCUSED

Just a reminder to all Year 10 students to stay focused on their studies as Term 3 starts to wind down. Many students will have assessment tasks due in the next couple of weeks and they are encouraged to work hard and aim to achieve to the very best of their abilities.

Ms Amber Leslie-Elliott,
Year 10 Adviser

YEAR 9 REPORT

ATTENDANCE

As we start to come closer to the end of another busy and productive term, I would like to encourage Year 9 to stay positive and focused on their learning at all times. In particular I want to remind them of the need to attend school each and every day, unless there is a genuine and specific need to have a day off. Unfortunately, too many Year 9 students have quite worrying attendance and lateness patterns, and these students are being closely monitored at the present time.

As I have explained to Year 9 on several occasions, regular attendance at school is required by law and there are serious penalties in place for those who consistently ignore this factor.

PARENT TEACHER NIGHT

On a more cheerful note, I would like to thank the parents and caregivers who attended parent teacher night in Week 5. It is always great to be able to ‘touch base’ with you; we spend so much time with your children that it is really nice to be able to give and receive some positive (and perhaps even some not-so-positive!) feedback from time to time.

PLEASE UPDATE YOUR DETAILS

It has come to my attention that many families have moved address or have changed their phone numbers since their child first enrolled at JJ. It is absolutely vital that the front office be informed of these changes – in case of emergency or if we just need to contact you regarding something we must have a foolproof means of communicating with you!

If you think this may apply to you, please ask your child to see me or the front office and ask for the appropriate form. I would really appreciate your assistance of this matter.

BIG NIGHT OUT PERFORMERS

On a final note – what a talented and amazing group of performers we have in Year 9! I loved watching you all perform in last Friday night’s Big Night Out. Well done to those who performed either on-stage or
back-stage. You all did a great job!

Ms Katherine Doret,
Year 9 Adviser

YEAR 8 REPORT

CAREFUL SUBJECT CHOICES

This term has seen Year 8 consider their future options very carefully, as they have embarked upon their subject selection journey for Years 9 and 10. Students have been very keen to get their forms in and are excited by the huge range of opportunities they have been presented with. Whilst not everyone will get all the subjects they selected, the timetabling and curriculum teams are working hard at ensuring the majority of students get what they hoped for.

Both Ms. Holdman and I are very proud of the maturity and deep consideration all Year 8 students have given to this important stage in their school life and would also like to thank them and their parents/carers for their eager attendance at our subject selection night, reinforcing the importance of this process!

BIG NIGHT OUT PERFORMANCES

As has been reported elsewhere in this newsletter, Big Night Out was an amazing showcase of JJ student talent and indeed Year 8 students led the way. With some amazing performances in the choir and dancing, you were inspirational and should be very proud of your efforts, you are truly the superstars of tomorrow!

MR COHEN ON LEAVE

Finally, I would like to make you aware that I will be on leave from my role at JJ Cahill for the rest of 2012. I would like to take this opportunity to thank the parents and carers of Year 8 for your support and dedication throughout 2012, it is truly a team and community effort that is developing our Year 8 students into the confident, capable and inspired young citizens of tomorrow.

I have thoroughly enjoyed working with all students and will miss them terribly, but I know they are left in the capable hands of the rest of the JJ Cahill community, and look forward to returning in 2013! Year 8, I will be keeping tabs on you, so make sure you continue your enthusiastic, dedicated and caring approach to make 2012 your best year yet!

All the best for the rest of 2012!

Mr Joachim Cohen,
Year 8 Adviser

YEAR 7 REPORT

LOTS OF EXTRA CURRICULAR ACTIVITIES

With Term 3 well under way, many things have been happening. Year 7 continues to be involved in various activities around the school. With NAIDOC day, Science Week, Grade Sport and a recent Rugby League Gala day, it is excellent to see many Year 7 students participating in extracurricular activities. High school is not just about classes, homework and exams. Students are encouraged to make the most of their high school lives by taking part in a range of activities around the school that occur outside the classroom. While many students have done so this year, there will be many more opportunities in upcoming weeks so it would be great to see more Year 7 students becoming more involved.

BIG NIGHT OUT

Congratulations to those students who participated in the recent Big Night Out. It was a wonderful night that showcased the talents of many students, and it is always beautiful to see all the students interact with their peers and members of the wider community. It was great to see other Year 7 students and their families also attend the night, in the audience, to show their support for the other students.

NEW HEAD TEACHER, YEAR 7

We would like to extend a warm welcome to Ms Meg Hallahan, the new Head Teacher of Year 7. We are very excited to welcome her to the Year 7 family, and we know she is very much looking forward to working with Year 7 and getting to know them.

PARENT TEACHER NIGHT

Term 3 has also seen Parent Teacher Interviews. We would like to say a big thank you to the ongoing support shown by Year 7 parents and carers in attending Parent Teacher Night to discuss your children’s progress. If anyone was unable to attend those interviews, don’t be afraid to contact the school to have a chat to your child’s teachers.

Now that Year 7 have well and truly settled into high school, a focus for discussions in year meetings has been about appropriate behaviour and making the correct choices. It is imperative that all Year 7s are staying on task in class, and striving to complete all work to the best of the ability. They should ensure they are coming to school in the correct uniform and

bringing the correct equipment to each class, as a number of students have been forgetting to come to school prepared. This is something that we will continue to focus on, so we would appreciate parental support in ensuring that your child is coming to school prepared and in the correct school uniform.

Term 3 has shaped up to be a great term for Year 7 – let’s keep up the momentum!

Ms Kristy Bezzant and
Mr Curtis Jobe,
Year 7 Advisers

HOMEWORK CLUB

Join us for Homework Club on
Monday & Wednesday afternoons
from 4.30pm in the Library!!!

All Welcome
[image:]

Everyone is welcome at
JJ Breakfast Club
Monday to Friday 8.00 to 8.30am
[image:]Come and have some toast, the teachers cook it and you put your own spread on it. Drink a juice and get a good start to your day. It’s free and all you need to do is clean up after yourself. There are different teachers on each day so you can have a nice friendly chat while buttering your toast!!!

[image:][image:]

REMINDER THAT ART CLUB IS ON:

Mondays ,3.15pm till 4.30pm
in Art room 1 with Ms Wilson

NB: Art Club for Monday, 3 September has been cancelled. We will recommence on Monday, 10 September.

PARENTINGIDEAS.COM.AU SCHOOL MEMBERSHIP

Our school has just joined over 1,000 other Australian school and become a Parentingideas School Member. That means that we will be receiving regular parenting articles on topical and practical issues in our school’s newsletter, and maybe on our school’s website. Our school’s teachers also have access to parenting tips sheets and other strategies to help them support you.

A LITTLE SOMETHING ABOUT PARENTINGIDEAS & FOUNDER MICHAEL GROSE

Parentingideas is Australia’s leading provider of parenting education resources to schools. They offer an extensive range of learning resources for parents, articles and up-to-date content for school newsletters and websites, as well as professional development for teachers and parents. You can find out more by visiting their website at parentingideas.com.au.

As a former primary teacher with fifteen years classroom experience, Parentingideas founder Michael Grose, knows first-hand the importance of developing a strong parent-teacher partnership. Over two decades he has worked full-time as a parenting educator supporting parents with all aspects of child-rearing. In that time he has authored eight books for parents including Why first borns rule the world and last borns want to change it. His latest title, Thriving! which is soon to be released into China, has been described as the “new roadmap for raising 3-12 year olds with confidence, character and resilience”.

Some of you may have read his recent parenting columns in News Ltd newspapers that reach over six million Australians every Sunday. You may even see Michael Grose from time to time in his regular spot as a parenting commentator on Channel 9’s Today Show.
Perhaps Michael’s best credentials are the fact that he is a parent of three delightful yet diverse twenty-somethings so he understands how frustrating, worrying but potentially joyous raising children can be.

STAYING ONE STEP AHEAD

Michael Grose believes that parents need to stay one step ahead of their children in this fast-changing world, which means we need to stay informed about the latest trends and issues facing children and young people today. The staff looks forward to working with Parentingideas and receiving their wisdom and encouragement to help us all bring out the best in your children.
‘Wings’ Issue 2, Term 3‘Wings’ Issue 6 Term 3	August 2012

NSW PUBLIC SCHOOLS – CREATING THE FUTURE	PAGE 1NSW PUBLIC SCHOOLS – CREATING THE FUTURE	PAGE 1

[image:]NSW PUBLIC SCHOOLS - CREATING THE FUTURE
NSW PUBLIC SCHOOLS – CREATING THE FUTURE	PAGE 1NSW PUBLIC SCHOOLS – CREATING THE FUTURE	PAGE 2

[image:]

BOTANY BAY CITY COUNCIL EXHIBITION

Botany Council invites you to attend a fascinating exhibition showcasing the development and evolution of the schools in the area, including our own JJ Cahill Memorial High School (pictured below).

[image:][image:]

At JJ Cahill we have a uniform code that is supported by the staff, parents and students and variations are NOT acceptable.

	Uniform

	Trousers
	For boys, navy blue tailored trousers (or shorts) ie has belt loops not elastic (elasticised pants, cargo pants, track pants, board shorts, baggy shorts and bike pants are not acceptable).
For girls, navy blue slacks (low cut hipsters and trousers with elasticised waists are not acceptable).
TROUSERS FOR BOYS & GIRLS MUST BE PURCHASED FROM OUR SUPPLIER ONLY.

	Stockings
	Navy opaque 70 denier only. No Black permitted. Not to be worn with socks.

	Skirt
	Tartan box pleat of a suitable length nor more than 10cms above the knee. Skirts are not to be hitched up or rolled down.

	Shirt
	Junior Boys (Yrs 7 – 10) – sky blue short or long sleeved with collar and buttoned front. School logo on pocket (only available from Berelle’s).
*Junior Girls (Yrs 7—10) - sky blue short sleeved with Peter Pan collar, button front and embroidered school crest (available from Berelle)
Senior Boys (Yrs 11 – 12) – white short or long sleeved with collar and buttoned front and embroidered school crest (only available from Berelle’s).
*Senior Girls (Yrs 11—12) - white short sleeved with Peter Pan collar, button front and embroidered school crest (available from Berelle)

	Tie *
	Compulsory for Boys in Terms 2 and 3 and optional for Terms 1 and 4.

	Jumper *
	Knitted V neck with school crest. No other styles are permitted.

	Shoes
	All black leather enclosed school shoes (no sport shoes or soft leather slip ons).

	Socks
	Plain white short socks (no motifs, stripes and not sport socks).

	Sport/PE Uniform *
	White school sport shirt with JJ logo.
Navy school sport shorts with JJ logo.
Navy blue track pants with JJ logo.
Navy blue jacket
Plain all white sport shoes (no stripes or additional colours, no cloth). NO VARIATIONS -
Plain white short socks (no motifs and stripes).

	School Cap *
	Plain navy blue cap.

	School Scarf *
	Navy blue with JJ logo.

	Jewellery and other
	The wearing of jewellery is discouraged. Earrings are to be small studs or sleepers.
Nail polish is not suitable for school and is unacceptable. Long fingernails are a safety risk for other students and therefore unacceptable. Facial jewellery , with the exception of a very small plastic nose stud, is not acceptable due to safety requirements in the playground. No obvious make-up permitted.

	Blazer *
	Navy Blue with school emblem. Compulsory for student leaders including SRC.

*Available from school uniform shop which is open every Tuesday morning 8:15am-8:45am.

	Where do you buy school uniforms?

	Sports uniform
and pieces
with JJ logo
	Available only by ordering through the school. There may be a
waiting time of 4 – 6 weeks from when you order.

	School uniform is
available from the following outlets:

All White Sports Shoes
	Berelle
208 Maroubra Road
Maroubra
Telephone: 9349 2705	

Mathers, Payless & Williams at Eastgardens
	

JJ CAHILL MEMORIAL HIGH SCHOOL
ABSENCE NOTE
Surname: 	 First Name: 	 Roll Class: 	
Date of Absence (s): 	
Reason for Absence: 	
	
Name of Parent/Caregiver: 	 Date: 	
Signature of Parent/Caregiver:	 Contact No: 	

JJ CAHILL MEMORIAL HIGH SCHOOL
ABSENCE NOTE
Surname: 	 First Name: 	 Roll Class: 	
Date of Absence (s): 	
Reason for Absence: 	
	
Name of Parent/Caregiver: 	 Date: 	
Signature of Parent/Caregiver:	 Contact No: 	
--
JJ CAHILL MEMORIAL HIGH SCHOOL
ABSENCE NOTE
Surname: 	 First Name: 	 Roll Class: 	
Date of Absence (s): 	
Reason for Absence: 	
	
Name of Parent/Caregiver: 	 Date: 	
Signature of Parent/Caregiver:	 Contact No: 	

FEE CONTRIBUTIONS

The General School Contribution helps cover the cost of photocopying, printing, teaching resources, teaching aids, textbooks, library books and various other items. Parents are encouraged to pay these voluntary contributions. The P&C contribution assists in lieu of fundraising to purchase additional resources.

Contributions are to be paid at the school office. Parents/Carers who may have difficulty paying contributions should contact the Principal early in the year and discuss the matter with her. Such communications are treated confidentially.

	
	Year 7
	Year 8
	Year 9
	Year 10
	Year 11
	Year 12

	School Contribution (voluntary)
	85
	85
	85
	85
	115
	115

	P&C Contribution(voluntary)
	20
	20
	20
	20
	20
	20

	
	
	
	
	
	
	

	COMPULSORY PAYMENTS:
	
	
	
	
	
	

	Textbook/Library Levy1
	50
	50
	50
	50
	100
	100

	Mathletics Program* for those students studying a Maths course
	10
	10
	10
	10
	N/A
	N/A

	Business Services
	
	
	
	
	30
	30

	Computer Technology2
	25
	25
	25
	25
	25
	25

	Construction
	
	
	
	
	60
	60

	Design and Technology3
	
	
	
	
	60
	30

	Mandatory Technology
	50
	50
	
	
	
	

	Drama
	
	
	20
	20
	20
	20

	Food Technology
	
	
	60
	60
	60
	60

	Graphics Technology4
	
	
	20
	20
	10
	10

	Hospitality
	
	
	
	
	105
	140

	Industrial Technology
	
	
	
	
	60
	60

	Industrial Technology
(200 hour course)
	
	
	50
	80
	
	

	Industrial Technology
(100hour course)
	
	
	50
	50
	
	

	Information and Software Technology
	
	
	40
	40
	
	

	Information Technology
	
	
	
	
	30
	30

	Multimedia
	
	
	
	30
	30
	30

	Music
	15
	15
	40
	40
	60
	60

	Sport8
	50
	50
	30
	30
	30
	10

	Photography5
	
	
	100
	100
	100
	100

	Retail
	
	
	
	
	30
	30

	Textiles 6
	
	
	20
	20
	20
	20

	Visual Arts 7
	30
	30
	60
	60
	70
	70

To assist students in the planning of their homework and assignments, and to foster regular contact between the school and parents, we promote the use of an official school diary by all students. It is expected that each student will have a diary and bring it to each class so that they can enter work requirements to assist with their time management at home as well as ensure that all work is completed. Official school diaries also contain information regarding major events of the school calendar and are designed and printed specifically for students of our school.

1. Textbook/Library Levy: This levy is required to be paid before any textbook is issued and any library book is borrowed. On return of all textbooks and library books, in good condition, the following will apply when a student leaves the school: $30 refund for students in Years 7 – 10; $60 refund for students in Years 11 and 12.
2. Computer Technology: For all students except those doing IST and IT. This includes printing cost.
3. Design and Technology: In Year 12 students must supply their own materials for HSC projects.
4. Graphics Technology: For this course students will also be required to purchase equipment: $150 which covers the cost of a drawing board and drawing set (this will be a student’s personal property).
5. Photography: Including Starter Kit. (Extra kits available for $40 each).
6. Textiles: Plus materials for some projects.
7. Visual Arts: Covers cost of basic art materials. Students in Year 12 will need to pay extra depending on materials used for body of work.
8. Sport: This contributes to the provision of sports equipment, all entry to carnivals, Zone sports costs including transport to and from grade sport, and Gala Days for Years 7 & 8. Any weekly sport cost that is other than what runs at the school, eg ten pin bowling, will be charged additionally and separately on a term by term basis.
Printing
Printing Fee – Printing from any computer at school will be charged at the following rate:

	A4:
	5 Cents per page

	A3:
	20 Cents per page

	Colour:
	20 Cents per page

Money can be paid in $5 dollar amounts to the front Office. Your computer account will be credited with $10 when the Computer Technology fee is paid. You will not be able to print if you have no credits.

image2.jpeg
8 m:=

image3.jpeg

image4.emf

image5.jpeg

image6.png

image7.jpeg
) Rosuscitation Chart

e
a

image8.png

image9.jpeg
(<6 h=10
A e
4-1€)
A=z61m

"3

G]

\=1ch

image10.png

image11.jpeg
The 32000
LiTTLE REFUGEE

image12.jpeg
tf; :,"':";’; lifag
h]’" .mi'nl'imh

N

image13.jpeg
CAMBRIDGE

CHECKPOINTS
2012

HSC
LEGAL
STUDIES

image14.jpeg

image15.gif

image16.jpeg
Blouse Sale

image17.png
x Home

‘generate.download 200x200 pixels

Sidp to content | Login

Suthertand St
Mascot
200

J J Cahill Memorial High School

Excellence, Respect, Opportunity

CURRICULUM &
ACTIVITIES

CARING FOR
STUDENTS

scHooL.

OUR SCHOOL o

SCHOOLYEARS ~ MOODLE LIBRARY

LATEST NEWS & FEATURES

Vietnam Veterans Visit

In early May Year 10 were offered an
educational reat. On the 29May 2012 during
periods 1,2 and 3, a Vietnam veteran and his
wife visied our school to give Year 10 students.
and their HSIE teachers an interesting and
nsighitul... Read more

PHOTO GALLERY

[P ZEOE NAIDOC Colebrations.

J.J. Cahill Celebrates Refugee
Week

Betwean the 18th and 22nd June.
students celebrated the enormous.
contrbution refugees have made and
are stll making to Australa with a
number of events. Students listened fo
passages read and chosen by the
leaders of our... Read more

Year 10 subject selection tips
‘Should Year 10 subjectselections be an
opportunity for your chid o gota head
start on their career, or o simply to
choose the electives they most enjoy?
This monih, School A to 2 features two.
articles with expert advice on

Road more

CALENDAR

Y27 Vaccinations
Aug 1000008

Parent Teacher Night

Aug 1504:00PM

Year 9 & 10 Sports Gala Day
Aug 1600008

Big Night Out 2012

Aug 1705:00PM

More detai »

New Maths Monkey's Quest
game available

School Ao Z has justreleased an
exciting, new maths game app, taking
Kid-friendly leaming 1o the nextlovel.
Maths Monkey's Quost was created by
the NSW Department of Education and
Communities and designed forkids
from Year... Read more

Make sure you pop down to Mascot
Library and Museun to see works by
our talented students. The exhibilion
features art by Visual Ats and
Photographic and Digtal Media
students. Some of the exhibition
highights inciude painted... Read more

More news »

tay Coremony tascot Exhibition
BRI Anzac o TS B Mascot Exhibit)

image18.gif

image19.png
@ iBuildApp : Create Free iPhone App Using Online Interface Builder| Android, iPad - Windows Interet Explorer

L)~ [&] rpibuitdapp.com/m <[&[4[x [iouid app

@:Comen ~ [select

£ Windows Live Live Search B - WhatsNew Profile Mail Ph Calendar MSN Share | & v [v \ Signin

i Favorites 5) Addto Sqworl] ClickView Exchange - exc.. > ClickView Online - SignIn £ Free shipping worldwide ..] Home - SMH Education R... 2] Home] hitps--detwwww.detnswe...) 1) Cahill Memorial High'S..] Keyword Search 1 lean.plane.edu

S iBuidApp : Create Free B v B v @ v Pagev Safetyv Toosv @~
PP

- |8 sttt Portal - Home & 2012 Ntions| NAIDOC Po.. | B Comple 13 // National il

Read Onli

) Done @ Intemet | Protected Mode: Off @~

2RE = EME 2o

19072012

image20.png

image21.jpeg
Issue s

the

Parentingiolss

magazine
? Helping today’s parents raise exceptional kids

Pagez

to better parenting

e
REFINE YOUR ks THE SECRET
PARENTING FOCUS ///1 N
»
e -3

RAISING
HAPPY SIBLINGS —_—

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg

image31.jpeg

image32.jpeg

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.jpeg

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image47.jpeg

image48.jpeg

image49.jpeg
e

\\~ \\\\\»\\mx\.\'\

A
-
!

[

image50.jpeg

image51.jpeg
W

image52.jpeg

image53.jpeg

image54.jpeg

image55.emf

image550.emf

image56.jpeg

image560.jpeg

image57.jpeg

image58.wmf

image570.jpeg

image580.wmf

image60.jpg
Pz

Back to School

What's your strongest
memory of school?

Did you love every minute
or resent every day?

Regardiess of your answer, attending school is something we all
have in common. This exhibition looks at the history of our local
schools and the changing nature of education in New South Wales.
Thanks to the creative minds of local students today, we will
also get a glimpse into the future of schools.

PSS If you didnt like history at school, we promise
this won't be boring!

image61.jpg

image1.emf

image59.emf

