

NETWORK

CHERRYBROOK TECHNOLOGY HIGH SCHOOL

Term 3

Week 3B

5 August 2016

DEPUTY PRINCIPAL'S REPORT

Sydney North Secondary Schools Sports Association Athletics Championships

Congratulations to all the Cherrybrook Technology High School students, who were part of the winning team in these championships. We were the most outstanding school, winning ahead of the other 55 schools in the region by 65 points.

The CTHS students who qualified for individual events, together with two relay teams, will be participating in the NSW Combined High Schools Athletics Carnival on 7, 8 and 9 September. A full report is included in this edition of *Network*.

P&C Meeting

On Tuesday night, the P&C held their first meeting for Term 3. The parents in attendance listened keenly to our guest speaker, Mr Caccamo, Head Teacher HSIE, whose presentation centred on the changes occurring in the history and geography syllabuses over the next few years. Mr Caccamo also discussed the link between CTHS and Taronga Park Zoo and the benefits of this case study to business studies. The P&C were very appreciative of his informative discussion.

This was followed by a presentation by Mr Caccamo and Mr Clements, on the recent Kokoda trip. Trekking the Kokoda Trail presented many challenges for all involved, physically, mentally and emotionally. Despite this, there was an amazing sense of accomplishment at having conquered such a challenge. Mr Caccamo spoke of the huge rewards such as seeing an entire group come together and get along so well in such challenging circumstances. Another bonus was the interaction achieved with the guides and carriers, who were from the small town of Buna.

Mr Caccamo also talked about the trekking group's plan to provide the guides' village with financial backing, enabling them to purchase a satellite dish. The P&C generously supported this idea.

AP4 Exams

The Year 12 Trial HSC exams are now well underway. Most students seem to be coping well with the pressure of the exams. It is important for all students to try to prepare for these exams in the best way possible, ensuring they take some time off to 'recharge the batteries'. As the practical subjects have started to reach their deadlines to submit projects, families often feel the stress of these examination periods. Remaining calm, giving encouragement and trying to put things into perspective are important things to remember at this time. Without careful management, stress and anxiety can combine with the normal challenges of teenage years to bring undesirable consequences. It is particularly difficult when students see some of their peers breaking down in tears. A balance between study, physical exercise, social activity and down time will be beneficial for most. However, not all students are able to manage the stress by themselves and this is when it is very important to seek help. Please contact one of the Deputies or School Counsellor if you feel you need to.

If a student cannot attend a Trial HSC exam 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, Ms Adamou, Head Teacher Stage 6, or Mr Bamford, Head Teacher Administration, are the people to speak to regarding these issues.

We ask students in the vicinity of the MPC, to please keep their noise to a minimum during this time as a courtesy to Year 12 students completing exams, in what is naturally a stressful time for them.

Year 11 Study Skills

Today, all Year 11 students 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 Mrs Sorenson for her organisation of these seminars.

Mathematics Competition

Last Thursday, approximately 300 students participated in the Australian Mathematics Competition. This is an annual event run across all secondary schools in the country. This competition aims to promote the importance of mathematics as a subject and gives students an opportunity to discover their talents in mathematics. Students are asked to solve 30 problems in 75 minutes, with questions progressively increasing in difficulty. The competition was organised by Mr Knox, who is to be congratulated on his fine organisational skills.

School Leaders' Induction Assembly

Visiting Delegation World Bank Kuwait

Cherrybrook will be hosting a delegation of eight educators from Kuwait next week. This delegation is visiting Australia to discuss curriculum, teaching and educational standards with BOSTES. Cherrybrook Technology High School has been chosen as an exemplar comprehensive coeducational Government school, specialising in the teaching of technology. Our new Student Leaders will form an integral part of this visit, taking the visitors to various classrooms and participating with staff in a Q&A session.

Upcoming Executive Conference

The annual Executive Conference is fast approaching. The entire CTHS Teaching Executive will attend this event, which will be held at the Newport Mirage from Friday afternoon, 19 August until Saturday morning, 21 August. It provides all in attendance valuable professional development time to assess the school's current position with its three-year Strategic School Plan, as well as discuss and create plans for the future. This year the entire executive will be participating in an Incident Management Exercise which will be run by the Safety and Security Directorate.

Congratulations to...

- Maya De Angelis, Year 7, who won the State Finals for Dogs NSW in Junior Handling. She will now be representing the State at the National Competition in Melbourne.

Mrs Bevan

Stage 5 Public Speaking Final

A central part of our English Speaking Program in Stage 5 is the opportunity provided for students to compete in an inter-class speaking competition. Students prepare an original three minute speech on a topic of their choice and participate in a class competition before competing against students from other classes in their year group. From two interclass rounds, eight speakers are chosen to compete in the Final.

The high standard of speeches we have come to expect in this competition was evident in the 2016 Stage 5 Finals held on Tuesday 26 July. Students impressed the adjudicators (Mr Henry and Mrs Mallison) with entertaining, thoughtful and provocative speeches delivered with confidence and skill.

Daniel Monteiro opened the Year 9 competition with a thoughtful examination on the nature of regret and the need to rise above personal setbacks. Eloise Cansdell followed with a confronting and passionate critique of animal testing, highlighting the need for more humane alternatives to such practices. In an original and quirky speech, Narin Onay challenged us to look at life from different perspectives, taking on the persona of aluminium foil, apparently a much underrated material! Charlene Jee followed with an inspiring call to appreciate the beauty of life, even in the most unlikely places and objects. William Sinclair similarly asked us to rethink our assumptions, offering a unique perspective on the reasons for our mistreatment of asylum seekers. In a speech which reflected the rapid change within our world, Shaariq Ali asked us to consider social experiments, including dangerous pranks and the role of social media today. Chrystal Suwito concluded the competition with a thoughtful reflection on the need to rethink the relationship between love and hate and its impact on our lives. Congratulations to Shaariq Ali who was selected as this year's Year 9 winner.

The Year 10 competition opened with a cleverly developed examination of our treatment of asylum seekers. Philippa Lee's speech raised the question of 'What kind of Asian am I?' which challenged many cultural stereotypes, concluding that our common humanity is more important than race or skin colour. Caitlin Preston followed, using anecdotes of her often fraught experiences of bus travel as a means of examining the nature of communication (or the lack thereof) in our society. On a more serious note, Arasi Pudasaini presented a thoughtful examination of the scourge of domestic abuse and the need to address this issue. The emphasis on social issues evident in this competition was also seen in Sachi Shetty's examination of the deeper implications of the phrase 'like a girl' and the way language encodes social attitudes. In a change of pace, Erik Willison presented an engaging, poetic reflection on the importance of appreciating 'the little things'. In a very self-assured performance, Aurora Henke presented insights into what it is like to be sixteen in 2016' and the role of social media. The competition concluded with a cleverly structured reflection on the 'death' of chivalry and who is to blame. Congratulations to Philippa Lee, selected as this year's Year 10 winner.

Congratulations to all our speakers and thank you to our chairpersons and timekeepers and their teachers for their commitment and effort in participating in this competition.

Mrs Granziera, Public Speaking/Debating Co-ordinator

Cherrybrook Technology High School App

Go to the App Store or Google Play and search for "Cherrybrook Technology High School" to download this free app. This will provide you with school information, maps, dates of upcoming events and much more, even when you are on the go. By enabling push notifications you will receive important information instantly.

Music Ensembles at the Ryde Eisteddfod

A buzz of exhilaration was in the air as 24 students excitedly prepared for a great educational and musical experience. On Thursday 28 July, the CTHS Vocal Ensemble and Choir made their debut appearance at the Ryde Eisteddfod. For many of the younger students, it was their first time participating in a Music Festival. Despite the pre-stage nerves and jitters, students delivered a convincing performance through the inspirational *I Lived* (One Republic) and a soothing gentle melody of *Stitches* (Shawn Mendes). The challenge of singing without microphones did not faze the students' determination, but strengthened their team morale, especially through the work of the soloists. Many thanks to Miss Azzi for her efforts and enthusiasm in directing the vocal groups.

Mrs Lee

Science News

Congratulations to the 128 students who participated in the ICAS Science competition. Over 66% of students received an award! Five students achieved High Distinctions: Reuben Soo, Kunal Gupta and Pranav Budhwar, Year 8, Rebecca McKee, Year 10, and Brendan McKee, Year 12, who scored 44/45. An outstanding result!

The Science KLA is holding a number of events to celebrate Science Week, which will take place in Week 5 from 15 to 19 August. This year, the theme is *Embracing Technology*. During their science lessons, Year 8 students will be constructing a bridge and Year 9 a tower made of straws, skewers and paper clips. The winners from each class will compete in a competition on Monday 15 August, to see who can design and build the strongest bridge or tower.

On Wednesday 17 August, CTHS students will have a chance to attend the following science events as a part of Science Week:

- **Years 7 and 8** will have the opportunity to attend the Australian Wildlife Show. This is the third year this show has been run as part of CTHS Science Week due to its demand among students.
- **Years 9 and 10** will have the opportunity to attend a Liquid Nitrogen Show run by Fizzics Education. This is an engaging and entertaining presentation investigating many scientific concepts including the properties of substances as they are rapidly cooled to below -190°C .

Students are to collect their appropriate permission note from their science teacher. There will also be permission notes available at the science staffroom door. Places are limited so please return your permission note to the student window ASAP.

Mrs Gibbs, HT Science

Buy your Entertainment™ Membership now and receive **free delivery!**

[BUY NOW](#)

Order your NEW 2016 | 2017 Entertainment™ Membership now!
20% of every membership sold contributes to Cherrybrook Technology High School.

For a limited time, take advantage of FREE delivery if you purchase your NEW 2016 | 2017 Entertainment™ Membership now.

<http://cths.nsw.edu.au/community/entertainment-memberships/>

CREATIVELY SPEAKING

More on the Arts Alive Drama Festival

Our performers who attended the Arts Alive Drama Festival last week were keen to continue commenting upon how wonderful the whole experience was for them. Here is what some of our actors from the Year 7 and Year 8 Drama Ensembles had to say about their experiences:

"I had a really fun time at the Arts Alive Drama Festival last Thursday 28 July! We had been practicing every Wednesday morning for many weeks before the actual performance. Everyone always came on time and most of us learnt our lines well, and remembered them on stage too! We all put our best efforts into the play and had loud, clear voices so that the audience could hear us. We worked together in doing line rehearsals as soon as we got to Seymour Centre, which really paid off.

I think everyone in the audience enjoyed our play as it was easy to catch the main idea in it. I can't wait to get back to Drama Ensemble in Week 5 and I am so excited!! Thank you to Ms Cannon for helping us along the way!"
Karishma Bajaj, Year 7

"The Year 8 Drama Ensemble performed its own piece called *The New Bride*. Our play was based upon the plotline of Shakespeare's, *The Taming of the Shrew*.

It was a great experience to perform on a professional theatre stage and it was good fun to go into the city and get into our costumes and I would definitely do it again."
Matilda Beer, Year 8

"Performing at Seymour Centre was an exhilarating experience. The stage itself wasn't that big, granted, and I couldn't see the audience, but I still felt so excited.

My parents told me that the whole night of performance was great and they really loved our Year 8 Drama Ensemble piece. I know a lot of parents say that to their kids, but the applause we received as we finished was just mind-blowing. To sum it up, it was awesome!"
Hannah Wotton, Year 8

Senior Drama Ensemble

"I had the honour of playing the role of compere at this week's Arts Alive Drama Festival for both the Thursday matinee show as well as the night performance. Although initially I was a little nervous on both occasions, after I got on stage and started performing (or announcing) the fear went away and it became a really enjoyable experience. One thing that made it easier for me was that you couldn't really see the audience very well because the stage lighting was so dazzling so you could just pretend that they weren't there!

On the whole, it was a great experience and I'm excited about the prospect of doing something like that again sometime in the future!"
Nathan Jenkins, Year 8

"Before we went on stage, I was nervous and a bit excited at the thought of facing the audience. However, after we got on stage, I actually couldn't see the audience because they were seated in the darkness of the theatre auditorium.

I didn't want to mess up my lines and I remembered that I needed to stand at a 45 degree angle so the audience could see and hear me clearly and Ms Cannon told me that I did fine."
Ricky Liu, Year 7

Emily Gong, from our Senior Drama Ensemble, had this to say about her participation in the Arts Alive Drama Festival:

"It was one of the best performances I have ever been part of and also one of the best theatres I have ever been at and had the honour to perform in! The sheer size and lighting made our piece feel very unique and special. I really liked the teamwork, working with the other Stage 5 drama students as well as the Year 11 drama students to make our work entitled, *Fandoms*, a masterpiece."

Year 8 Drama Ensemble

Once again, a really big thank you to all the parents who assisted their children in their creative endeavours.

Ms Cannon

Year 12 HSC Drama Performance Night

Our Year 12 HSC Drama Performance Night will now take place on Tuesday 16 August instead of Wednesday 3 August 2016. Parents and friends are asked to adjust their diaries and we look forward to seeing you at this wonderful night of showcased talent. A very demanding AP4 exam timetable has necessitated the change, which will ensure our students are through their exams and can give their full attention to this important night.

Ms Cannon

**HSC
DRAMA
PERFORMANCE
NIGHT**

TUESDAY 16 AUGUST 2016

C1.1

7pm

GOLD COIN DONATION

Textiles on Display

With the start of Semester 2 courses, it is time to showcase some of the amazing results from our Stage 5 Semester 1 textiles students.

Our Textile Artists researched a culture of their choice and the work of a current textile artist, investigating the use of colour, design and textiles materials to achieve art works. From this they designed their own artwork, a cushion inspired by a particular culture. Pictured below are a few of the many amazing pieces created. Can you guess the culture which inspired each design?

Cushions by Kate Collett, Emma Conlon and Lucy Park

Our toys and costumes' students produced a doll, both the doll itself and the costume. This required a range of construction and decorative skills as well as the need to work on a small scale. Each doll developed it's own personality and some of the final results are shown below, with their 'mothers'. We look forward to Semester 2 results being of the same high standard.

Mrs Collins

Maddi Maconachie-Dykes, Aurora Henke, Keira Bower and Karthika Menon with their dolls

FROM THE LIBRARY

Study Skills

Year 11 has completed their Study Skills sessions. With goals clearly formulated and time management skills implemented, their studies should be more productive and stress diminishing. This can then translate into improving marks.

Study Skills for Year 7 is being held on Thursday 11 August. Attendance is **compulsory** and payment is due **NOW!** Signed notes, along with payments, must be returned to the student window. These skills are fundamental and useful to all students for their studies and beyond.

Premier's Reading Challenge

Many of you will have read more than the 20 books the Premier's Challenge requires and hopefully each book has tempted you to further reading. You must complete your online Student Reading Record by Friday 19 August 2016. Although the Challenge will soon be finished, remember reading has no limitations, so keep it up!

Reminder: Library books are on loan and the loan period is two weeks. You should renew or return resources to avoid fines.

Education Week

You pursue your education all the time, but Education Week is a reminder of the centrality of learning to your life, not only while you are at school, but anywhere, anytime. It is an endless, joyous, sometimes confusing, challenging, frustrating pursuit, but ultimately always a productive engagement. Libraries are wonderful for this. Use your school library, local library, the State Library and any other you venture across. The rewards and pleasures are many.

Ms Halder

WEEKLY SPORTS REPORT

Regional Athletics Carnival

Any student who finished first or second in any event has qualified for the NSWCHS Athletics Carnival on 7, 8 and 9 September. Please see Mr Vaux for any extra information.

Results:

Katie Devitt	16 years girls	100 metres	1st
		200 metres	1st
Veronica Wolf	18 years girls	400 metres	3rd
Cameron Hall	17 years girls	800 metres	3rd
Nikolas Kalimeris	14 years boys	800 metres	1st
Kate Collett	15 years girls	Discus	1st
		Javelin	2nd
		Shot Put	2nd
Declan Pluim	17 years boys	High Jump	1st
Mitchell Baker	16 years boys	Triple Jump	2nd
Emma Searle	16 years girls	Long Jump	3rd
		Triple Jump	3rd
Kelly Chapman	13 years girls	High Jump	3rd
Kyla Smith	17 years girls	Javelin	3rd
Devan Senasinghe	13 years boys	Long Jump	2nd
Relay teams 4x100 relay			
	13 years boys		1st
	14 years girls		3rd
	15 years girls		3rd
	16 years girls		2nd

Georgia Clements

Jack Dickinson

Sydney North Carnival

Congratulations to all students who participated at the Sydney North Carnival. Ku-ring-gai Zone was the overall winning zone.

Grade Sport

- A reminder to all Year 9 and 10 students, you must make your sport choices for the spring season by Monday 8 August and any Year 11 student who would like to play grade sport, please see Mr Ibarra
- Congratulations to the following teams, who will be playing in the Ku-ring-gai Zone Grade Finals next Thursday 11 August:

Boys	Girls	Mixed
Open basketball A, B and under 15's	Basketball	Badminton
Speedaway	Hockey	
Open volleyball A and B	Open netball B	
	Netball 9/10 B	
	Soccer B	

Knockout Sport

Good luck to the following teams:

- Open boys' volleyball, participating at the NSW Metro Cup at Homebush
- 15 boys' basketball playing against Narrabeen Sports High School
- Wanderers Cup, boys and girls playing next Wednesday at Pendle Hill
- Thank you to the open and under futsal teams, who participated at the State Finals Championship in Penrith last week
- Congratulations to the Year 7 and 8 girls' A team, who won the Regional Touch Football Competition last Monday and qualified for the State Championship Finals.

Ex-Student

A former CTHS student, Jenny Blundell, has been selected to represent Australia in the upcoming Rio Olympics! Jenny has continued to rise with her two outstanding 1,500m Olympic qualifying performances in Beijing and Belgium, securing her Rio selection. We of course would like to wish Jenny all the best and we will be supporting her all the way.

This is Georgia Clements and Jack Dickinson, and we are your new Sports Promotion Officers for 2016-2017. Below is a bit about ourselves:

Georgia:

I have represented the school on a number of occasions with various teams such as, CHS State Netball, Sydney North both in cross country and dance. I am passionate about sport and my interests are dance and netball.

Jack:

I have represented Sydney North in cross country and my passions include, soccer, cricket, AFL and playing for CTHS in various teams, but I especially love skiing during the winter.

We look forward to reporting the Weekly Sports Update over the next year. Please contact us if you have any sporting school news.

Georgia Clements and Jack Dickinson, Sports Promotion Officers 2016-2017

2016 陕西-悉尼中华文化大乐园

Shaanxi - Sydney Chinese Culture School Holiday Program

赞助: 中国国务院侨务办主办
 举办: 陕西侨务办及樱桃小溪华人协会中文学校联合
 地点: 樱桃小溪科技中学校园
 日期: 2016年9月24日至30日
 时间: 上午九时半至下午二时半
 费用: 八十澳元

Sponsored: the Overseas Chinese Affairs Office of the State Council, PRC
 Organized: Shaanxi Overseas Chinese Affairs Office and
 Cherrybrook Chinese Community Association, INC
 Venue: Cherrybrook Technology High School
 28-44 Purchase Road, Cherrybrook, NSW 2126
 Date: 24 to 30 September 2016
 Time: 09:30am to 02:30 pm
 Fee: AUD \$80

由中国国务院侨办主办的中华文化大乐园，深受海外学生，老师及家长喜爱，过去几年在悉尼的不同地区成功举办后，我们悉尼西北山区爱好中国文化的同学及家长终于盼来佳音：感谢中国驻悉尼总领馆的大力支持，2016 陕西-悉尼中华文化大乐园将在樱桃小溪科技中学举行。更令人期待的是，这次来访的十二位来自兵马俑的故乡古都西安的老师将为我们带来了代表传统的中国文化的武术，中国民族舞蹈，仿唐乐舞，泥塑，二胡，皮影，笛子、朗诵艺术，安塞腰鼓，国画和书法等中国民间艺术。老师们各个技艺精湛，他们或是国内在该艺术门类的传承人或佼佼者。他们不仅会给我们带来来自黄土高原的西北风，也会给没机会去中国学习的海外青少年带来一场在澳洲学习和体验中华文化的视觉盛宴。

学习中文是海外华侨、华人延续文化血脉的重要途径，是中华民族在海外的留根工程，也是中国维系国际友好关系的重要桥梁。中国政府鼎力推广中文和中华文化，对海外华文及中华文化学习给予大力支持。「中华文化大乐园」便是非常成功的项目之一。考虑到不是所有海外孩子都有机会去中国学习，国侨办遴选最优秀的教师与海外华文示范学校合作，利用学校假期为海外学生提供文化体验课程。这类课程注重亲身体验，亲自动手为主，趣味性很强。2016 年陕西侨办和樱桃小

溪华人协会联合于9月24日至30日上午九时半至下午二时半，连续七天在樱桃小溪科技中学校园举办「中华文化大乐园」大型文化交流活动。十二名优秀的国内教师将通过丰富多彩、生动活泼的形式，为同学们提供难得的学习中华文化的机会，来自不同学校的学生将有机会欢聚一堂，既与来自中国的老师密切交流，又广交本地朋友，互相学习和促进，共同度过一个难忘的假日，快乐和文化知识学习都将有巨大收获。这项活动对所有 6-20 岁学生开放。

Following the great success of the popular Chinese Culture School Holiday Program, which was applauded by overseas Chinese youth students, teachers and parents, this year's Shaanxi - Sydney Chinese Culture School Holiday Program will move to Cherrybrook Technology High School. Thanks to the support from the Chinese Consulate General in Sydney, twelve teachers will come to Sydney from the hometown of terracotta warriors, the ancient capital of Xi'an. They will teach and demonstrate to students the traditional Chinese martial arts, Chinese folk dance, imitation of Tang music and dance, clay sculpture, Chinese string instrument erhu and flute, shadow puppet show, art of poem recitation, Ansai waist drum, Chinese painting and calligraphy. All

teachers have exquisite skills representing top class level in the relevant art category. They will bring us not only culture from the Loess Plateau northwest of China, but also present to us a visual feast of colourful Chinese arts.

Considering that not all overseas Chinese language students have the opportunity to experience Chinese cultures first hand, the Overseas Chinese Affairs Office of the State Council PRC selected top teachers to collaborate with overseas schools making use of the school holidays to provide cultural experience to overseas students emphasizing on-hand and in person experience for participating students. The 2016 Shaanxi - Sydney Chinese Culture School Holiday Program will be jointly organized by Shaanxi Overseas Chinese Affairs and Cherrybrook Chinese Community Association from September 24 to 30 from 9:30 am to 2:30 pm at Cherrybrook Technology High school. In addition, students from different schools will have the opportunity to meet other students and make friends. Students will be able to learn from each other and spend an unforgettable holiday together. This one full week program is open to all 6 to 20 years old students.

查詢詳情 Enquiry: cccchineseschool@gmail.com 网页 Website: <http://www.ccca.asn.au>
 电话查詢 Call: 0487001020 (Jenny 刘太); 0434281562 (Dr. Jonathan 谢汉博士)

EXCLUSIVE OFFER TO
ZERO & REWARDS CARD HOLDERS

20%*
OFF
ORIGINAL PRICES
SCHOOLWEAR
AND EVERYTHING ELSE

THURSDAY 11TH AUGUST

AVAILABLE INSTORE & ONLINE

*Floor stock only. Exchanges and refunds only with docket. Includes existing Zero 5% discount. Excludes gift cards.

PROCEDURE FOR EARLY LEAVERS

If a student needs to leave school early, they **must** provide a note from their parent/guardian giving reasons for their partial absence. **The student must hand the note in at the student window before 8.30am** where they will be issued with a leave pass. They can then present this pass to their teacher and leave school at the appropriate time.

On Thursdays (sport days) all students in Years 9-11 must have their early leave notes signed by a member of the PE staff before presenting to the office.

**STOP
PRESS**

Youth employment advice Thursday August 4th

**FREE ONE-ON-ONE EXPERT ADVICE AT
HORNSBY LIBRARY**

Hornsby Library is offering residents free 20 minute sessions with experts on a range of health, wellbeing and financial topics as part of the new Community Connections Hot Desk.

A friendly representative from Ability Options Employment will attend the library on Thursday 4 August to discuss career options between 2 and 4pm.

These appointments are ideal for young people over the age of 15, who are exploring their work options for the future.

Topics to be discussed include broad career advice, resume and interview tips, information about navigating the apprenticeship system and more.

There will be six free appointments available, lasting 20 minutes each, and to secure a space all you need to do is either book in person at a Hornsby Shire Library branch or call Hornsby Library on 9847 6614.

For more information, or to keep up-to-date with the ongoing topic schedule, visit hornsby.nsw.gov.au/library

MIXED MEDIA ART CLASS

**THURSDAYS 1 SEPTEMBER
TO 22 SEPTEMBER
(4 SESSIONS)
4pm – 6pm**

Turrumurra Youth Centre
Turrumurra Library, 5 Ray Street
(enter via rear of building)
\$60 including materials

12-24yrs

Explore and express your imagination using a variety of mediums. From acrylic paints, to ink markers, pencils and posca pens, you will understand the magic behind these materials that can be used to empower your creative ideas.

Meg Minkley from *A Drawing A Day Productions* will teach you how to illustrate without boundaries or inhibitions and introduce you to the birth of mark making and the concept of 'taking a line for a walk'.

By the end of the semester you will have a collection of works that are illustrative of your own colourful journey into becoming a confident artist. 12 spaces available.

Bookings close 25 August

9424 0984 @ youth@kmc.nsw.gov.au • For more info check out f kcyouthservices

Ku-ring-gai Youth Services

kmc.nsw.gov.au/youth

We are proud to be an official sponsor of

John Purchase Fair

**SUNDAY
14th AUGUST
10AM – 4PM**

**John Purchase Public School
Purchase Rd, Cherrybrook**

**Rides ~ Photo Booth ~ Games ~ Food
Prizes ~ Cafe ~ Face Painting ~ Craft
Plants ~ Entertainment ~ Raffle**

for more information visit

www.johnpurchasefair.com

KRAV MAGA

Self-defence for youth

Krav Maga is a self-defence method developed and used by defence forces all over the world. It's a fast and effective way to gain self confidence while learning valuable lessons in self-defence.

**FRIDAY 26 AUGUST TO
FRIDAY 16 SEPTEMBER**

6PM TO 7PM \$70 FOR 4 WEEKS

**ST IVES COMMUNITY HALL
OFF MEMORIAL AVE**

AGE: 12-24yrs

Bookings close Friday 19 August

Bookings essential: 9424 0981 @ youth@kmc.nsw.gov.au f kcyouthservices
For more info check out our Facebook page /kcyouthservices

Ku-ring-gai Youth Services

kmc.nsw.gov.au/youth

**Cherrybrook
Markets**

For items with beauty, character and style

Saturday 27th August

9am - 2pm

at

**Cherrybrook Technology
High School**

28-44 Purchase Rd, Cherrybrook

cherrybrookmarkets.com.au

CALENDAR - Term 3 Week 4A

Monday 8 August	<ul style="list-style-type: none"> • Year 12 AP4 Exams • Uniform Blitz Week • Prelim Assessment Task - IPT • HSC Dance Performance Exams • Year 11 German Excursion • Year 7 Skills Exam • Year 11 Science Olympiad Biology Exam
Tuesday 9 August	<ul style="list-style-type: none"> • Year 12 AP4 Exams • Prelim Assessment Task - IPT • HSC Dance Performance Exams
Wednesday 10 August	<ul style="list-style-type: none"> • Year 12 AP4 Exams • Prelim Assessment Task - IPT • HSC Dance Practical Exam • Prelim Assessment Task - Japanese Continuers (11JAC) • Year 11 Science Olympiad Physics • Prelim Assessment Task - German Continuers, P5
Thursday 11 August	<ul style="list-style-type: none"> • Year 12 AP4 Exams • Prelim Assessment Task - IPT • Year 7 Study Skills • HSC Industrial Technology hand-in • Zone Grade Finals • HSC Dance Practical Examination
Friday 12 August	<ul style="list-style-type: none"> • Year 12 AP4 Exams • Prelim Assessment Task - IPT • Prelim Assessment Task - Society & Culture, hand-in task • Year 11 AB Studies Accelerated Class AP4 Exam • Prelim Assessment Task - French Continuers (11FRC)