

NETWORK

CHERRYBROOK TECHNOLOGY HIGH SCHOOL

Term 3

Week 3A

1 August 2014

DEPUTY PRINCIPAL'S REPORT

Cybersmart

One issue which concerns many parents is that of cyber safety. At CTHS we are very aware of the dangers and try to address the issues of digital citizenship and online safety through computing skills and welfare programs. It is essential students recognise the importance of protecting their private information and the value of taking responsibility for themselves and their actions.

I would like to make parents aware of an excellent website which has been developed to aid your understanding regarding the issues of cyber safety. There is a ten page parents' guide which covers topics such as cyberbullying, sexting, social networking and mobile phone safety. If you are struggling to understand the new digital world, I highly recommend it. <http://www.cybersmart.gov.au/>

Senior Executive Planning Morning

A very productive morning was held on Tuesday by the Senior Executive. Reviewing the roles and responsibilities of the Deputies and Head Teachers was first on the agenda targeting the changing needs of the school. Planning was also done for the upcoming Executive Conference and the new DEC 5P Planning Tool, which all schools will be expected to implement in 2016, was deliberated.

HSC Drama Performance Night

On Wednesday the Year 12 drama class presented their projects and performances to an appreciative audience. Performances were excellent leaving the audience commenting on their depth of understanding on complex and sensitive issues. This was clearly shown in the performance highlighting female stereotypes and the place of women in society. Some performances were very real and genuinely moved the audience. Others were cleverly comical and thoroughly entertaining, causing much of the audience to laugh out loud! Individual projects, such as costume design, were also on display. People examined and admired the effort and skill invested in their compilation. Two videos were also shown, which were both clever narratives and thoroughly entertaining.

Congratulations to Ms Cannon who has supported and guided these students through to the HSC.

Year 11 Study Skills

On Friday, all students in Year 11 were involved in a Study Skills Seminar run by Elevate Education. These seminars have been an annual feature on the school calendar for many years and have proven to be a valuable aid to all senior students in preparation for their HSC examinations. Thank you to Ms Parsons, Head Teacher Teaching and Learning, for her organisation of these seminars.

AP4 Exams

The Year 12 Trial HSC will commence on Monday 4 August. Students should be studying hard as these tests will provide them with an opportunity to experience exams similar to the HSC in Term 4.

If a student cannot attend the Trial HSC exams for any reason, they must contact the school on the day of the exam and complete the necessary paperwork regarding their absence. If you have any queries Mrs Navarro, HT Stage 6, or Mr Bamford, HT Admin, are the people to speak to regarding these issues.

ILM Society of North West Sydney

Many thanks to the ILM Society of North West Sydney for their generous donation of \$1,000 to the school. The money will be used to contribute to the cost of the electronic sign which has been ordered for the front of the school. This group uses our facilities during the Ramadan period. They have also donated \$250 to the staff social club for the end of year function.

Mrs Bevan

Orchid displays in the front foyer

CREATIVELY SPEAKING

Our annual HSC Drama Performance Night held on Wednesday was attended by a wonderfully responsive audience made up of family, friends and staff members. The evening began with a satirical piece entitled *Happily Eva Afta, Knot* which looked at various facets of married life - a clever pastiche which threaded together some interesting commentary on the position of women in contemporary society. This was followed by a series of individual performances which were simply breathtaking.

Laura Kliman's monologue entitled *V Day* took the audience on a rollercoaster ride as her character anticipated a Valentine's Day date. Brianna McDowell's comedic piece entitled *Big Break*, about an aspiring actress and her surprising day at an audition, had the audience in peals of laughter. Aparna Vishwanathan's monologue entitled *Registering My Interest* did not skip a beat in its excellence from start to finish. Her tender treatment of the character's experience with life as a single individual coping amidst the rising tide of friends' weddings proved Aparna is a performer of tremendously high calibre. We were treated to another group performance entitled *Posted*. A fine ensemble work, this piece of devised theatre had us wondering about the contents of a mystery package. Alison Torres was stunning in her role as a professional funeral crier. This piece was conveyed beautifully as Alison's commitment to the emotional truth of the character's life was filled with pathos and subtlety.

In addition to the group performances and monologues, an array of excellent projects were on display including costume designs, a director's folio, theatre reviews, video dramas and theatre poster designs. More will be written in next week's *Network* about these wonderfully creative works.

We wish our Year 12 drama students all the best as they undertake their HSC drama practical exam on Tuesday 19 August.

Ms Cannon

HSC Drama Performance Night

World of Works - 'WOW'

During Week 9 of Term 2, 25 students from Years 10 and 11 attended the *World of Works or WOW* which is run by the Foundation of Young Australians (FYA). This is a five day course which gives participants the opportunity to discover more about themselves and their interests regarding their potential career and the work environment. *World of Works* participants had the opportunity to tap into the resources and knowledge of diverse organisations as they search for their own answers to the question, "What does it take to succeed in life and work?"

This program was truly an unforgettable five day experience, where we were able to forget about all our usual daily problems of school. Being able to simply interact with other peers and some adults among the Sydney CBD to achieve a number of goals for now and the future and to see how we can reach them.

Throughout the week we:

- discovered there are many opinions into the question of, "What does it mean to be successful?"
- gained a deeper understanding of what it takes to succeed
- understood how to view different circumstances realistically whether it is positive or negative
- the concept of rejection and how to build from that
- learnt about our character strengths, the core skills for a number of work fields and how to develop these into something we can achieve and use them to guide us in the journey to success
- engaged with employers and employees in some of Australia's leading work places - Ajilon, PWC, IBM and Landers and Rodgers
- participated in FYA facilitated workshops focusing on personal development, employability, communication and problem solving skills.

All 25 students are extremely grateful to FYA and CTHS for allowing us to take this opportunity. We would also like to thank Mrs Ferguson who accompanied us, our FYA mentors, Tom and Stefan, and also the many businesses for taking time to meet with us.

The World of Works (WOW) program truly was a WOW experience we won't forget!

Ayush Kapila and Kriti Bajaj, Year 10

Year 10 2015 - Aboriginal Studies Accelerated Class

An information session will be held next Friday about undertaking the Aboriginal Studies course in an accelerated class. This opportunity is for students in Year 10 in 2015. This program has been running for a few years and currently a Year 10 and Year 11 group are completing this course.

As part of the Gifted and Talented programs at CTHS, students identified by teachers will be individually invited to participate and attend the information night next week. Other students interested in the course are welcome to attend the information session and apply for the course. Current students will be present to answer questions. All parents and students welcome.

Thursday 7 August in A2.11, 6.00 - 6:45pm.

For further information contact Mr Searle, HT HSIE

Hospitality

Year 12 are continuing their studies in food preparation and presentation. Over the last three weeks we have been studying the unit 'Produce vegetable, fruit, egg and farinaceous dishes'. We have made Passionfruit Soufflé, Vegetable Risotto and our favourite, Cutis' Spicy Penne with Chorizo and Roasted Tomato Sauce.

Technology

Year 7 students have been recycling fabrics by reusing them to sew a 'new' cushion to go in their bedrooms at home. They have many creative designs with every student using a different combination of fabrics.

Mrs Lane

WEEKLY SPORTS REPORT

Competition	Student	Age	Event	Result		
CHS Cross Country	Nikolas Kalimeris	Boys 12yrs	Cross Country	Third		
	Georgia Winkcup	Girls 17yrs	Cross Country	First		
Regional Athletics	Mitchell Baker	Boys 14yrs	High Jump	Second		
			400m	Third		
	Erin Blundell	Girls 17yrs	400m	Second		
			Long Jump	Second		
	Courtney Cattell	Girls 15yrs	Long Jump	First		
			Triple Jump	First		
	Kate Collett	Girls 13yrs	90m Hurdles	Second		
			200m	First		
			80m Hurdles	First		
			High Jump	First		
			Shot Put	First		
			Discus	First		
			Javelin	First		
			100m	Second		
			Long Jump	Third		
			Aurora Henke	Girls 14yrs	90m Hurdles	First
			Emily Jones	Girls 16yrs	High Jump	Second
					1,500m	Second
					100 Hurdles	Third
					Triple Jump	Third
					400 Hurdles	Fifth
					800m	Fifth
			Nikolas Kalimeris	Boys 12yrs	800m	First
			Alex Nguyen-Ha	Boys 16yrs	Triple Jump	First
					Long Jump	First
			Jack Patten	Boys 17yrs	1,500m	Second
			Declan Pluim	Boys 16yrs	High Jump	First
					Triple Jump	Third
			Relay Teams	Boys 12yrs	4x100	Third
				Girls 13yrs	4x100	Second
		Matthew Rose	Boys 12yrs	Long Jump	First	
				Discus	First	
				80m Hurdles	Second	
		Georgia Winkcup	Girls 17yrs	300m	First	
				800m	First	
				1,500m	First	
		Veronica Wolf	Girls 16yrs	400m	Second	
				200m	Third	
		Eliza Woollett	Girls 14yrs	400m	First	
				800m	First	

Congratulations to...

- Clayton Anstee, Jack Patten, Erin Blundell, Katie Ragusa, Katie Driscoll and Natalie Eldridge on their amazing efforts at the CHS Cross Country Carnival
- age champions, Matthew Rose, Kate Collett, Courtney Cattell and Emily Jones
- Cherrybrook Technology High School who finished second overall in Sydney North which is an amazing result.

Grade Sport Semi-Finals will be played this week. Good luck to the following teams involved:

- boys basketball, volleyball, AFL, rugby union and opens soccer
- girls basketball, volleyball, netball, oztag, soccer and hockey
- mixed badminton and table tennis.

Chloe James and Zoe Anstee, Sports Promotion Officers

Apprenticeship and Traineeship Expo

This is a
free event

Come and discuss your
career options with the
experts!

Meet training organisations and employers, pick
up job application and interview tips and find a
career that suits your interests.

When: Wednesday 13th August, 2014 from 4pm-7pm
Where: Hornsby War Memorial Hall, 2 High St, Hornsby
For: Young people 15 years and older

Please bring several copies of your Resumé and a pen.
Parents are welcome to attend.

For more information, please contact Rachelle Elphick on 0439 041 020.

취업 인턴 박람회

- 무료 이벤트 -

일시 2014년 8월 13일 수요일 오후 4시7-시

장소 :Hornsby War Memorial Hall, 2 High St, Hornsby

대상 15 :세 이상의 청년

박람회 참가 학생들은 취업 전문가 상담을 받을 수 있습니다.

또한, 인턴쉽 기관과 구인 기업 채용자와의 만남을 통해,
입사 지원서와 인터뷰 관련 상담을 받고 원하는 진로를 상담 받을 수 있습니다.

* 박람회 방문 시 본인의 이력서 여러 장과 필기도구를 지참하시기 바랍니다.

부모님들도 환영합니다.

더 자세한 정보는 0439 041 020 (Rachelle Elphick) 로 연락해 주시기 바랍니다.

[후원]

HORNSBY SHIRE COUNCIL/ MISSION AUSTRALIA/ 2REALISE/ Ability Options/
The Northern Sydney Institute/ HORNSBY WAR MEMORIAL HALL COMMITTEE/ PCYC

学徒及
培训生
展会

免费活动

欢迎前来与专家讨论你的职业选择!

与培训机构及用人单位的代表见面, 学习工作申请和面试的技巧, 找到兴趣相符的职业

时间: 2014年8月13日, 周三, 下午4点至7点

地点: Hornsby战争纪念馆 (Hornsby War Memorial Hall), 2 High St, Hornsby

展会服务对象: 15岁及以上年轻人士

请带好数份简历和笔

欢迎家长参加

欲知详情, 请拨打0439 041 020与Rachelle Elphick联系

Hornsby
区理事会

Mission
Australia | 我们携手并进

Ability Options
就业服务部

Hornsby战争纪念馆
管理委员会

PCYC(警民青年俱乐部)
Hornsby/库灵盖 (Ku-ring-gai)

北悉尼技术与继续教育学院 (NSI)

2realise young people's potential (发掘年轻人的潜力)

Hornsby狮子会 (Lions Club of Hornsby Inc.)

KEEP UP YOUR A-GAME

YMCA Indoor Soccer is a fun way to make friends and maintain your fitness rain, hail or shine.

Register your team now!

YMCA Epping
15 Ward St Epping 2121
P 9869 8966
ymcansw.org.au/epping

John Purchase Fair

- Rides • Food • Games
- Laser Wars • Craft
- Entertainment • Plants
- Trash & Treasure
- Heaps of Prizes

www.johnpurchasefair.com

Proudly brought to you by the John Purchase Public School Parents and Citizens Association

Sunday
31st August
10am - 4pm

The Best Day Out in Cherrybrook in 2014

John Purchase Public School
Purchase Road, Cherrybrook

Thanks to our Major Sponsor

Pennant Hills 02 9484 5544
Specialist Maths & English tuition

HORNSBY DISTRICT SOFTBALL

COME AND TRY DAY

Sunday 10th August 2014

10:00am – 1:00pm

Oakleigh Park, Thornleigh

Females all ages

Teeball from age 5 years for girls & boys

**SUMMER SEASON
SEPTEMBER TO MARCH**

2014

www.hornsby.softball.org.au

PROCEDURE FOR LATE ARRIVALS

All students arriving to school after 8:40am **must** sign in at the student window where they will be issued with a late note. All late arrivals are required to have a note from their parent/guardian giving reasons for being late. No note results in a detention.

PROCEDURE FOR SICK STUDENTS

Students who are sick during class should see a teacher for written permission to go to sick bay. They must present themselves promptly to the **front office** and politely follow instructions from the office staff, who will then contact a parent/guardian when necessary. Sick bay is used for a short time only. Students should not call their parents in the first instance. Please refer to your diaries for further details. **Please be advised the school does not supply any medication, including pain killers, medicated creams, eye drops etc.**

Summer Sports FUTSAL • NETBALL

FUTSAL

FIFAs 5-a-side • Small Court
More touches on the ball
More control • More skill

**Girls • Boys
Ladies • Men • Mixed**
Ovr 35s • Ovr 45s

PLUS morning Business comp

MINIS Come & Try Day

Tue 12 Aug
4-5pm 6&7yrs • 5-6pm 8yrs

Team Regos 5-22 Aug

NETBALL

Full size courts
2 x 20min halves

JUNIORS
7yrs-15yrs
Thu • Fri

LADIES
Daytime—Wed,Thu
Nights—Mon,Tue,Wed,Thu

MIXED
Nights—Tue,Thu, Fri

Team Regos 5-22 Aug

PLUS
Sports Parties
Holiday Programs
Stadium & Room Hire
Meetings • Events
Cafe • Catering

Dural Sport & Leisure Centre

a ministry of Dural Baptist Church

1 Pellitt Lane Dural 2158

www.dslc.com.au

Call Julie 9651 2777 or julie@dslc.com.au

it's back!

Something for Everyone

Epping street fair

Sunday 31 August
10am - 4pm
Rawson Street

HAVE YOU GOT A TALENT? WIN CASH PRIZES!
 Talent Quest: Send enquiries to alicia_brown@eppingclub.com
 Art Show: Send enquiries to keely_dornom@eppingclub.com

A fundraiser for Allowah Children's Hospital

For enquiries, phone event organisers, The Epping Club 9876 4357
 Rawson Street will be partly closed from 4am - 7pm, detour routes will be in operation

Sunday 24 August 2014

Run, Walk or Crawl
 1504 Giant Steps
 to assist children
 with autism

active8change.com.au

Can your Students Climb Sydney's Tallest Building?

We would love to invite your students to be part of the 'School's Challenge' at this year's Sydney Tower Stair Challenge on Saturday 24 August. This is a great chance for teams of four to take on the 1,504 stairs from Pitt Street Mall to the Observation Deck at the Sydney Tower Eye. **Participants must be 12 years or older.**

Each stair climbed will assist Giant Steps who operate a school and intervention service for children and young people (2-20) who have been diagnosed with Autism Spectrum Disorder.

For more information and to register simply go to www.active8change.com.au. Alternatively you can contact Steve Corrie at Active8Change on 0439 975 759 for specific event day information or Michelle Jocum at Giant Steps on (02) 9879 4971.

SYDNEY JUNIOR OZTAG

OZTAG football is the latest craze in recreational sport that now has competitions running all over Australia. The game is low/medium-contact sport and the rules are designed to encourage this.

OZTAG is a great way to keep active and maintain fitness in the summer months and pre-season training.

Who: Junior Boys, Girls and Mixed teams u/6 - u/16

LOCATION	DAY	START DATE	REGISTRATION DATES	REGISTRATION TIME	VENUE	CONTACT
MT COLAH	MON	08/09/14	19 th & 26 th AUG	4PM - 6PM	FOXGLOVE OVAL	SCOTT 0418 467 233
ST IVES	TUES	09/09/14	20 th & 27 th AUG	4PM - 6PM	HASSELL PARK	SARAH 0414 496 199
MEADOWBANK	TUES	09/09/14	20 th & 27 th AUG	4PM - 6PM	MEADOWBANK PARK	SIMONE 0414 431 190
CARLINGFORD	WED	10/09/14	21 st & 28 th AUG	4PM - 6PM	CARLINGFORD HIGH SCHOOL	MONICA 0404 051 118
DURAL	THURS	11/09/14	22 nd & 29 th AUG	4PM - 6PM	DURAL PARK	SCOTT 0418 467 233

Registration fee: \$70 per player

Oztag shorts: \$25

Team Shirts: \$15 Polyester, \$10 Cotton

NOTE: Registration is available for teams and individuals.

DIARY – Term 3 Week 4B

Monday 4 August	<ul style="list-style-type: none"> • Yr 12 AP4 Exams Commence • Yr 11 Industrial Technology Excursion
Tuesday 5 August	<ul style="list-style-type: none"> • Student Executive Planning Day • Yr 9 Aurecon Bridge Building Competition • Yr 11 Chemistry Olympiad Exam
Wednesday 6 August	<ul style="list-style-type: none"> • Yr 8 Mathematics Assess Task • Yr 11 Business Studies Excursion to Taronga Zoo • Yr 11 Physics Engineering Challenge UNSW
Thursday 7 August	<ul style="list-style-type: none"> • Australian Mathematics Competition • Zone Grade Finals • Yr 11 ITT & ITM Assess Task • Yr 11 German Asses Task Reading & Responding
Friday 8 August	<ul style="list-style-type: none"> • Yr 11 Geography Excursion