

GRANVILLE SOUTH CREATIVE AND PERFORMING ARTS HIGH SCHOOL

SCHOOL NEWSLETTER ISSUE 4 2018

IMPORTANT NOTICES

Key Dates:

Wednesday 19th December	Last day of school
Wednesday 30th January	First day Term 1 2019 – Years 7, 11, 12
Thursday 31st January	First day Term 1 2019 – Years 8, 9, 10
Monday 4th February	School Swimming Carnival
Tuesday 19th February	P & C Meeting 11:00am
Friday 22nd March	Cross Country Carnival
Friday 24th May	Athletics Carnival

ACHIEVEMENTS & AWARDS

Outstanding Attendance of 98% and above

Year 7

Khoder Abbas
Abulfazal Mirzaei

Mary-Anne Bui
Adi Ratu

Fatma Fadel
Sarah Vana

Year 8

Jennah Frankel
Noel Liang
Bailey Williams-Freeman

Helen Howell
Sydney Malu

Dilara Karagoz
Harmony Paki

Year 9

Maajiid Alesbahi
Jacky Li

Nouhou Barry
Sela Ratu

Susana Daukuro
Lin Wang

Year 10

Mariam El Kassab
Taylan Yilmaz

Jaidan Hunt

Anastasia Laakulu

Year 11

Ismail Alhaidary

Tapu Sautia

Tomasi Toetuu

Merit Awards

Platinum Award Achievement

Year 7 - Khoder Abbas
Muhammed Al-Khafaji

Year 8 - Hadja Koroma
Yousef Mohamed Najat Arif
Jye Salsinha
Bailey Williams-Freeman

Year 9 - Susana Daukuro
Jael Meki
Matai Totoa

Year 10 - Bibi Gulnaz Ahmadi
Arash Azarakhshi
Yusuf Dandan
Sarah Hello
Anastasia Laakulu
Ramona Parker

Year 11 - Elizabeth Brown

Faculty Awards

YEAR 7

Mahmoud Abbas	Excellence	REAL - Hip Hop Dance
Zain Aboucham	Encouragement	7E Science
Izanullah Adeel	1 st in Class	7D History 7D Mathematics 7D Science
Shareen Ajouz	1 st in Class	7.5 Visual Arts
Ruqia Alassadi	1 st in Class Encouragement	7.1 Visual Arts 7E English 7E French
Qutaiba Alesbahi	Encouragement	7A English
Nisar Ali	1 st in Class Encouragement	7A Music 7A French
Hussein Al-Khafaji	1 st in Class Encouragement	7U History 7U English 7U French 7U Mathematics 7U Science
Muhammed Al-Khafaji	1 st in Class Encouragement	7A French 7A Mathematics 7A English 7A Music
Makayla Allen-Smith	Equal 1 st in Class Encouragement	7C PD/H/PE 7C Music
Yousef Alloubani	Encouragement	S1 Science Life Skills

Ali Alrashid	Encouragement	7D French 7D History 7D Science REAL – Podcasts
	Excellence	
Mohammad Alshokaan	1 st in Class	7E French 7.2 Visual Arts
Vianney Anae Roberts	1 st in Class	7U Science
Mary-Anne Bui	1 st in Class	7E Mathematics 7E PD/H/PE
	Equal 1 st in Class	7E Music 7.4 Visual Arts
	Encouragement	7E History
Yvone Cezar	Excellence	REAL - Dragsters
Mehmet Daglar	Excellence	REAL - Dragsters
Tahani Daher	1 st in Class	S2 LOTE Life Skills
	Encouragement	S2 Geography Life Skills
Zania Dela Cruz	1 st in Class	7C French
	Encouragement	7.1 Visual Arts
Haloum Dib	Encouragement	7U PD/H/PE
Khoder Eid	Encouragement	7C English
Manelle El-Ahmad	1 st in Class	7E English 7E History 7E Science
	Equal 1 st in Class	7.4 Visual Arts
	Encouragement	7E Mathematics
Aisha El-Marouk	Equal 1 st in Class	7.4 Visual Arts
	Encouragement	7E French
Cheyenne Finnigan	1 st in Class	7D PD/H/PE
	Encouragement	7D Mathematics
	Excellence	REAL - Mural
Nesreen Hussain	Encouragement	7E Music
Kodar Hussein	Encouragement	S1 LOTE Life Skills
Taha Issa	1 st in Class	7.6 Visual Arts
Sandra Kakari	Encouragement	7.2 Visual Arts
Feyza Kavlak	1 st in Class	S2 Food Technology Life Skills S2 Geography Life Skills S2 History Life Skills S2 Science Life Skills
	Encouragement	S2 PD/H/PE Life Skills

Fatima Kepezkaya	Equal 1 st in Class Excellence	7E Music REAL - Vision Board 'Finding your Element'
Farhan Khan	1 st in Class Encouragement	S1 PD/H/PE Life Skills S1 ICT Life Skills S1 Mathematics Life Skills
Daniel Kouaider	1 st in Class	7U English 7U Music 7U PD/H/PE
Fayeeza Kumar	Encouragement	7.3 Visual Arts
Laila Lakmas	1 st in Class Encouragement Excellence	7C Mathematics 7C Science 7C French REAL - Inspiring Life on Screen
Mariam Mariam	1 st in Class Encouragement	7D English 7D French 7D Music 7.5 Visual Arts
Aysam Mazeh	1 st in Class Encouragement	7A PD/H/PE 7A Mathematics
Abulfazal Mirzaei	1 st in Class Encouragement	7A Science 7A PD/H/PE 7.6 Visual Arts
Omar Moussa	1 st in Class	S1 English Life Skills S1 Food Technology Life Skills S1 ICT Life Skills S1 LOTE Life Skills S1 Mathematics Life Skills S1 Science Life Skills
Nour Noumair	Encouragement	S2 Food Technology Life Skills S2 LOTE Life Skills
Solf Parker	1 st in Class Encouragement Excellence	7C History 7C Mathematics 7C Science REAL - Tournament of Minds
Nathan Prasad	Encouragement	S2 History Life Skills S2 Science Life Skills
Adi Ratu	Equal 1 st in Class Encouragement Excellence	7.4 Visual Arts 7U Music REAL - Dragsters
Elma Smajic	Encouragement Excellence	7E PD/H/PE REAL - Vision Board 'Finding your Element'

Serkan Sumengen	Encouragement	S1 English Life Skills S1 Food Technology Life Skills S1 PD/H/PE Life Skills
Talha Talha	1 st in Class Encouragement	7U French 7U Mathematics 7U History
Alarnyx Tautuhi	Excellence	REAL - Sound Nation
Atelina Toga	1 st in Class Encouragement Excellence	7.3 Visual Arts 7D English 7D Music 7D PD/H/PE REAL - Inspiring Life on Screen
Sarah Vana	1 st in Class Equal 1 st in Class Encouragement Excellence	7C English 7C PD/H/PE 7C History REAL - Road to Unearthed
Riley Webb	Encouragement	7A Science
Lebron Whiripo	1 st in Class	7C Music
Mikail Zangana	Encouragement	7U Science
Ali Zeineddine	Encouragement	7C PD/H/PE
Toufic Zreika	Excellence	REAL - Project Pixel

YEAR 8

Mohammad Ahmed	1 st in Class Encouragement	S1 PD/H/PE Life Skills S1 ICT Life Skills S1 Mathematics Life Skills
Saleh Ajouz	1 st in Class Encouragement	S1 Mathematics Life Skills S1 Food Technology Life Skills S1 LOTE Life Skills S1 PD/H/PE Life Skills S1 Science Life Skills
Hussam Al Dulimi	Excellence	REAL - School Garden
Rawana Assaad	1 st in Class	8.4 Mathematics
Andjelka Banicevic	Encouragement Excellence	8C Science REAL - Sound Nation REAL - Inspiring Life on Screen
Alnaz Bashardost	Encouragement	8.1 Visual Arts

Kiara Cezar	Encouragement	8.5 Visual Arts
Abdul Charaf	Encouragement	8.2 English
Ali Chatila	Encouragement	S2 Food Technology Life Skills S2 Geography Life Skills
Abdullah Daiban	1 st in Class	8U Geography 8.2 Mathematics 8U PD/H/PE
Jibriil Dandan	Encouragement	8E Geography
Ella Dib	1 st in Class	8U Music
Fatima El Kassab	1 st in Class	8.2 English 8D Music 8.3 Visual Arts
	Encouragement	8D PD/H/PE 8.1 Science
	Excellence	REAL - Sound Nation
Amina El Katat	Encouragement	8.3 Science
Shahadi El-Ahmad	1 st in Class	8.4 Science
Moustafa El-Kassar	1 st in Class Equal 1 st in Class Encouragement	8.3 Mathematics 8A Music 8A PD/H/PE 8.4 Science
Jennah Frankel	Excellence	REAL - Inspiring Life on Screen
Jai Lyn Gadd-Ngawini	1 st in Course	Technology
Haris Ganibegovic	1 st in Class	8E Music
Rose Hadaway	1 st in Class	8C Geography 8C Science
	Equal 1 st in Class	8C PD/H/PE
Elyssa Hamdan	Encouragement	8.4 Mathematics
Adam Hamed	Encouragement	8.2 Mathematics
Helen Howell	Encouragement	8D Geography 8D Music 8.2 Science
Khaled Issa	Encouragement	8A Music
Dounia Jida	1 st in Class	8.5 Visual Arts
Kristina Kaihea	1 st in Class Equal 1 st in Class Excellence	8C Mathematics 8C PD/H/PE REAL – Shakespeare

Dilara Karagoz	1 st in Class Encouragement Excellence	8.1 Visual Arts 8C Science REAL - The Archibull Prize
Ahmelia Katoa	Encouragement	8.3 English 8.3 Mathematics 8U Music
Mohammed Khammash Technology Life Skills	1 st in Class	S1 Food
Sharfil Khan	Encouragement	8C Science
Hadja Koroma	Encouragement	8.4 Visual Arts
Noel Liang Skills	1 st in Class Encouragement	S2 PD/H/PE Life S2 English Life Skills S2 ICT Life Skills S2 LOTE Life Skills
Zakaria Malas	1 st in class	8.2 Science
Sydney Malu	Encouragement	8C Music 8C PD/H/PE
Brooklyn Mam	1 st in Class	S1 English Life Skills S1 ICT Life Skills S1 LOTE Life Skills S1 Science Life Skills
Yousef Mohamed Najat Arif	Excellence	REAL - Tech Team
Khoder Obeid	Encouragement	S1English Life Skills
Harmony Paki	1 st in Class Encouragement	8C Music 8.2 Visual Arts 8C Geography 8C Mathematics
Ibrahim Qablawi	Encouragement	8U PD/H/PE
Mohammad Rezai	Excellence	REAL - One Voice
Ahmad Rifahi	1 st in Class	8D PD/H/PE
Amira Rifahi	1 st in Class	8.1 English
Ian Rogers	Excellence	REAL - Shakespeare
Jye Salsinha	1 st in Class Equal 1 st in Class	8A PD/H/PE 8A Music

Ehab Sayah	1 st in Class	S2 English Life Skills S2 Geography Life Skills S2 History Life Skills S2 ICT Life Skills S2 LOTE Life Skills S2 Science Life Skills
------------	--------------------------	---

Aaron Shindy	1 st in Class Equal 1 st in Class Encouragement Excellence	8.4 Visual Arts 8.1 Science 8.1 Mathematics REAL - Sound Nation
--------------	---	--

Marjorie Tayag	Encouragement	Dance Life Skills S2 History Life Skills S2 PD/H/PE Life Skills S2 Science Life Skills
----------------	---------------	---

Noah Totoa	Excellence	REAL - One Voice
------------	------------	------------------

Bailey Williams-Freeman	Encouragement	8.1 English 8E Music 8E PD/H/PE 8.1 Science Technology 8.2 Visual Arts
-------------------------	---------------	---

Roukaya Zreika	1 st in Class Encouragement	8.3 Science 8.3 Visual Arts
----------------	---	--------------------------------

Ziyan Zulfiqar	1 st in Class	8E Geography 8.1 Mathematics 8E PD/H/PE
	Equal 1 st in Class Excellence	8.1 Science REAL - Shakespeare by Design

YEAR 9

Belal Abu-Issa	1 st in Course Encouragement	Geography 9X Food Technology
----------------	--	---------------------------------

Layal Ajaje	1 st in Course	9/10 Commerce
-------------	---------------------------	---------------

Shayma Ajouz	Encouragement	PASS
--------------	---------------	------

Mariam Al Hirz	Encouragement	Food Technology 9/10 Italian
----------------	---------------	---------------------------------

Zainab Alkhazali	1 st in Course	9/10 Italian 9Z Visual Arts
	Encouragement	9/10 Graphics History Mathematics 5.3

Zinab Al-Shinawa	1 st in Course	Mathematics 5.1
------------------	---------------------------	-----------------

Mustapha Amoud	1 st in Course Encouragement	S2 Food Technology Life Skills S2 English Life Skills S2 Geography Life Skills S2 History Life Skills S2 ICT Life Skills S2 Science Life Skills
Derrick Anapu	1 st in Course Encouragement	S3 History Life Skills S3 Food Technology Life Skills S3 ICT Life Skills S3 PD/H/PE Life Skills
Nisanur Aydin	Encouragement	PD/H/PE
Pranav Dangol	1 st in Course Encouragement	S3 PD/H/PE Life Skills S3 English Life Skills
Dounia Darwich	1 st in Course	9/10 Photography
Abdel Dib	1 st in Course	9/10 Industrial Tech – Metal
Alisar El Sayed Ahmed	1 st in Course	S3 English Life Skills S3 Food Technology Life Skills S3 Mathematics Life Skills S3 Science Life Skills
Yasaman Ghamari Nejad	Encouragement	Mathematics 5.2
Crystal Howell	Encouragement	Mathematics 5.1
Katelin Ika	1 st in Course	9/10 Drama - 100hr Course 9Z Information Software & Tech
Akram Jebara	1 st in Course	PASS
Imran Khan	Encouragement	9Z Information Software & Tech 9/10 PASS - 100hr Course
Mohammad Khan	1 st in Course Encouragement	Dance Life Skills S2 English Life Skills S2 Geography Life Skills S2 History Life Skills S2 ICT Life Skills S2 Mathematics Life Skills S2 PD/H/PE Life Skills S2 Science Life Skills S2 Food Technology Life Skills
Joshua Latukefu	1 st in Course Encouragement	Mathematics 5.3 9/10 Dance
Jacky Li	1 st in Course Encouragement	S3 ICT Life Skills S3 Mathematics Life Skills S3 Science Life Skills

Jael Meki	Encouragement	9/10 Drama - 100hr Course 9Z Visual Arts
Adam Naaman	Encouragement	Geography 9/10 Industrial Tech - Timber
Rayan Obeid	1 st in Course	9/10 Dance English History PD/H/PE
Sare Sadak	1 st in Course	9/10 PASS - 100hr Course
Mobina Salari	Encouragement	9/10 Commerce
Salehipa Salekiki	Encouragement	Science
Jasmine St Hill	1 st in Course	Mathematics 5.2 Science
Jacob Taleb	Encouragement	English
Faith Tofilau	Encouragement	S2 Mathematics Life Skills S2 PD/H/PE Life Skills
Soane Tomasi	1 st in Course	9X Food Technology

YEAR 10

Eman Abbas	1 st in Course	9/10 Graphics
Bibi Gulnaz Ahmadi	Encouragement	9/10Y PASS - 100hr Course
Fatima Ahmed	1 st in Course	S3 Food Technology Life Skills S3 ICT Life Skills
	Encouragement	Drama Life Skills S3 English Life Skills S3 Mathematics Life Skills
Rusul Al-Khafaji	Encouragement	Geography 9/10 Photography
Rowenna Amituanai	1 st in Course	9/10XB PASS - 100hr Course
Ayman Assafiri	Encouragement	10Z Food Technology
Arash Azarakhshi	1 st in Course	9/10 Drama - 200hr Course PASS
Alham Bashardost	1 st in Course	9/10 Visual Design 10Z Visual Arts
Rabih Bousaid	1 st in Course	10Z Industrial Tech - Timber

Rasha Chami	1 st in Course Encouragement	S2 Food Technology Life Skills S2 English Life Skills S2 Geography Life Skills S2 History Life Skills S2 ICT Life Skills S2 Mathematics Life Skills S2 PD/H/PE Life Skills S2 Science Life Skills
Hamzah Din	Encouragement	Commerce
Nicholas Elcheikh	1 st in Course Encouragement	Drama Life Skills S3 English Life Skills S3 Geography Life Skills S3 ICT Life Skills
Mariam El Kassab	1 st in Course Encouragement	9/10 Industrial Tech - Timber 10Z Food Technology 9/10 Visual Design
Alisa Elkerhani	Encouragement	Mathematics 5.1
Quy Truong Ha	Encouragement	S3 Food Technology Life Skills S3 Geography Life Skills
Kakala Hala	Encouragement	9/10 Industrial Tech - Metal
Maher Haouchar	Encouragement	History
Sarah Hello	1 st in Course	Commerce History
Nasrin Karimi	Encouragement	Mathematics 5.2 10Z Visual Arts
Seongmin Kim	Encouragement	S3 History Life Skills S3 PD/H/PE Life Skills
Anastasia Laakulu	1 st in Course Encouragement	Mathematics 5.2 PD/H/PE
Jonique Lino	1 st in Course Encouragement	9/10Y PASS - 100hr Course Music Science
Anau Ma'Ata Malafu	1 st in Course Encouragement	PD/H/PE Mathematics 5.3 9/10XB PASS - 100hr Course
Hamzah Malas	1 st in Course	S3 History Life Skills S3 PD/H/PE Life Skills
Mason Malu	Encouragement	PASS

Kaan Pek	1 st in Course	S2 English Life Skills S2 Geography Life Skills S2 History Life Skills S2 ICT Life Skills S2 Mathematics Life Skills S2 PD/H/PE Life Skills S2 Science Life Skills S2 Food Technology Life Skills
	Encouragement	
Faisal Sarfaraz	Encouragement	10Z Industrial Tech - Timber
Selcuk Vatan	Encouragement	S3 Science Life Skills
George Yaakub	Encouragement	9/10 Drama - 200hr Course
Taylan Yilmaz	1 st in Course	English Geography Mathematics 5.3 Music Science
Daniel Zappia	1 st in Course	S3 Geography Life Skills S3 Mathematics Life Skills S3 Science Life Skills
Aaliyah Zreika	1 st in Course	Mathematics 5.1

YEAR 11

Aasiya Aasiya	Equal 1 st in Course 1 st in Course	Chemistry Biology Hospitality
Amer Abu-Issa	1 st in Course	Business Studies English Standard Retail
	Encouragement	Biology Mathematics Standard
Ahmad Alameddine	1 st in Course Encouragement	Work & Community Life Skills Mathematics Life Skills Science Life Skills PD/H/PE Life Skills
Zainab Al-Faham	1 st in Course	English Advanced PD/H/PE
Ali Al Hindawy	Encouragement	History Life Skills
Sajjad Al-Khafaji	Encouragement	English EAL/D
Ghadeer Al-Rashid	Encouragement	Investigating Science
Eniye Isaiah Atuakpoho	1 st in Course	English Studies

Elizabeth Brown	1 st in Course	Dance Modern History
Yasmine Darwich	1 st in Course	Photography
Ahmad El Dirani	Encouragement	Community & Family Studies
Ali El Dirani	1 st in Course	Industrial Technology - Timber
Razzan El Kassab	1 st in Course Encouragement	Mathematics Standard Chemistry PD/H/PE
Saja El-Ahmad	1 st in Course Encouragement	Food Technology Legal Studies Studies of Religion Visual Arts English Advanced
Israa Hamze	Encouragement	Industrial Technology - Timber Retail
Mikyla Hunt	1 st in Course Encouragement	Music Hospitality
Graham Johnson-Lal	Encouragement	Geography Life Skills
Salima Kanj	1 st in Course	Investigating Science
Marwa Khan	Encouragement	Food Technology Legal Studies Visual Arts
Caleb Krupowicz	1 st in Course	English Life Skills ICT Life Skills PD/H/PE Life Skills Science Life Skills
Phillip Lay	Encouragement	Work & Community Life Skills
Faatuatua Mainuu	Encouragement	Music
Fatma Merhi	Encouragement	Photography
Muhammad Mohd Zaidi	Encouragement	English Studies
Tamara Nazha	Encouragement	Studies of Religion
Tarah Parvan	Encouragement	Modern History
Analeta Rakuli	Encouragement	Dance
Tapu Sautia	Encouragement	English Standard
Amber St Hill	Encouragement	Mathematics Standard

George Tannous	1 st in Course	Geography Life Skills History Life Skills Mathematics Life Skills
	Encouragement	English Life Skills ICT Life Skills
Kamilo Tolo Faaoloi Studies	1 st in Course	Community & Family
Cecelia Wiredu	1 st in Course	English EAL/D Mathematics
	Equal 1 st in Course Encouragement	Chemistry Business Studies

**Reuben F. Scarf Award for Commitment
with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn**

Cecelia Wiredu

**Australian Defence Force Long Tan Leadership Award
with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn**

Arash Azarakhshi - Year 10
Jakob Kaihea - Year 12

**Granville South CAPA High School Community Service Awards
with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn**

Junior - Jael Meki
Senior - Zainab Al-Faham

**Jason Clare Community Service Award
with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn**

Elizabeth Brown

**Auburn Review Citizenship Award
with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn**

Joshua Latukefu

**Heather Goodwin Memorial Award
with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn**

George Tannous

**NSW Police Force Ethical Student Award
with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn**

Razzan El Kassab

**Cumberland Council Pursuit of Excellence Award
with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn**

Kristina Kaihea

Special Academic Awards

PENN College & LOWES Scholarship

with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn

Siham Khammash

Merrylands RSL Jack Swann Memorial Award for Leadership

with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn

Jonique Lino

Western Sydney University Academy Access Award

with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn

Cecelia Wiredu

Flower Memorial Best All-Rounder Award for Year 10

with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn

Anastasia Laakulu

Caltex Best All-Rounder Student

with Parliament of New South Wales Congratulations from Luke Foley MP Member of Auburn

Jakob Kaihea

The Creative Arts Excellence Awards

The Creative Arts Encouragement Award for Circus

Luke Kennedy - Year 8

The Creative Arts Encouragement Award for Dance

Hadja Koroma - Year 8

The Creative Arts Encouragement Award for Drama

Rose Hadaway - Year 8

The Creative Arts Encouragement Award for Music

Anastasia Laakulu - Year 10

The Creative Arts Encouragement Award for Visual Arts

Sharfil Khan - Year 8

The Creative Arts Excellence Award for Circus

Noah Totoa - Year 8

The Creative Arts Excellence Award for Dance

Lennyx Tautuhi - Year 10

The Creative Arts Excellence Award for Drama

Kristina Kaihea - Year 8

The Creative Arts Excellence Award for Music

Joshua Latukefu - Year 9

The Creative Arts Excellence Award for Visual Arts

Mobina Salari - Year 9

Dux of Year 12

Monika Vesse

Principal's Award

Joshua Latukefu

PRINCIPAL'S REPORT

Thank you to all the students, staff and parents who have contributed to this year's events and success.

We have had the opportunity to recognise outstanding student sporting success in our Annual Sports Presentation and student academic success and community service in our Annual Presentation Assembly. Our guest speaker for the sports assembly was former professional Rugby League player Bronson Harrison. He spoke about being thankful for what you have, and recognising the efforts that others, including your parents and teachers have put in to help you improve and achieve success. Not recognising this can lead to pride and arrogance.

Our special guest for the Annual Presentation ceremony was Christine Fineu, former student of Granville South CAPA HS. She spoke of the positive influence of teachers when she was at school and was thankful for their impact. Her life did not go the way she had planned due to a sporting injury and she encouraged our students to consider the importance of doing their best at school so that they have many options in their futures. Christine had now entered university to get qualifications that will enable her to pursue a career working with community.

Some significant achievements for 2018 that I would like to mention in this final newsletter are:

- Stage 4 had the opportunity for the first time this year to engage in a timetabled project based learning program that we call REAL. There were a wide range of choices, with students from years 7 and 8 working together in a variety of project groups through the year. Projects included music, agriculture, hip hop dance, baton twirling, ICT, drama and Shakespeare, tournament of minds, podcasts, prop making, car racing and the Archibull prize competition.
- This year was our first year in the archibull prize competition. Many of our students and CAPA staff were involved in the design and decoration of a pop art inspired entry called 'the Diva'. As first time entrants we were very successful and recognised as finalists. We were awarded the professor Jim Pratley Award as the best performing new high school to compete in the Archibull Prize Competition for 2018. Well done to those involved.
- Our Creative and Performing Arts Ensembles presented their annual performance at the Riverside Theatre 'This is Me' to a sold out audience of family friends and guests, and have performed to hundreds of students from local primary schools. Our drama and dance ensembles have also performed in public school festivals. Our music ensemble students have been invited to perform at several important events, including the performance of our national anthem, with a lot of positive feedback.
- Our SRC students held their leadership training day last week at the new Public Education headquarters at Parramatta, which I had the pleasure of attending. The students were treated to a tour of the facility and had the opportunity to play soccer on the roof top court. We are one of the first schools to use this new facility for student events.
- Our student leaders have managed a number of projects this year including Character Day with the theme 'jobs of the future' in education week, raising funds for the farmers drought appeal. This was the most supported character day in the 5 years I have been here.
- Student leaders were also involved in Harmony Day, leadership days and conventions with student leaders from other schools, charity fund raising events, primary school transitions including this weeks orientation day and of course, formal assemblies such as today. Zainab Al-faham also represented our school at a Parliamentary Convention in October

- Growing success in our merit system means that we only had time to recognise Platinum awards in our Presentation Assembly, our highest level. Last year we only had 1 student at Platinum level, but this year we have 41. We have had a 500% increase in recognition of student success in 2 years. Well done to staff and students.
- This year, the community organisations that have supported us with projects include Cumberland Council, Auburn Youth Centre, Creating Chances, Western Sydney University, UNSW, ABCN, PCYC, Commonwealth Bank, Granville Multicultural Community Centre, Granville Youth Centre, STARTTS, Big Brother/Big Sister, Granville TAFE, Sydney Youth Connect, Woodville Alliance, Conviction Group, Bernados and PIERS and Food Bank. These partnerships enable our students to access a diverse range of programs that we cannot offer at school and assist them to prepare for life after school.
- We have also held a number of very successful community events at school, supported by a large number of our parents, including an Iftar, Mothers Day Morning Tea, Open Day as part of Education Week and a Recognition Morning Tea last week for parents who have been involved in school events. I would like to thank all the staff, students and parents who have supported these events and the parents who have been attending our P and C Meetings, particularly our new P and C President Danielle Webb who has assisted us in a number of additional projects this year, including our wellbeing review and our new treasurer Zena Kouaider.
- We finally had our air-conditioning installed in classrooms, with this summer being the first time Granville South has enjoyed the luxury of a cool productive learning environment.
- It has taken a full year, but we are now close to getting final approval and plans from the Department of Education for the installation of school funded covered basketball courts at the back of B Block. This included resurfacing of the courts. We are expecting this to be installed next year, which will make a significant difference for student access to outdoor facilities in the sun and rain.
- This year, 2 of our teaching staff were recognised at the annual Australian College of Educators' World Teachers' Day dinner. Congratulations to our Head Teacher CAPA, Ms Collins and our Drama, REAL and Circus teacher, Mr Mitchell. We thank them for their service to our school community, and for the significant impact they have had on the confidence and development of our students.

I would also like to recognise the contributions of many staff who have left our school this year. This includes long serving staff who have established very strong connections with our school community, Ms Stables from the Support Unit, Ms Platirahos from HSIE, Mr White from Maths, and Mr McLean from HSIE and Learning Support. All of these staff were involved in many school teams including student wellbeing and have made significant contributions. Ms Husic who rejoined us this year after many years of teaching overseas has got a transfer and Mr Kabbara secured a permanent position at another school. I would like to thank our temporary staff who will be leaving us, Ms Weston in Maths and Mr Chedade in PDHPE.

We welcome Mr Huang who has been permanently placed in Maths and Ms Taleb who has been permanently placed in HSIE.

Congratulations to Monika Vesse, our DUX of year 12, who attained Bands 5-6 in all her courses, and to Solomone Malafu for his Band 5 in Music and Sarah Kochergin for her band 6 in Modern History. All of our students have received their Higher School Certificate this year and we had 34 Band 4-6 results.

I wish you all a safe and happy holiday and look forward to another successful year in 2019.

Mrs Melissa Johnston
Principal

DEPUTY PRINCIPAL'S REPORT

Ms Issa

At Granville South Creative and Performing Arts High School, Term 4 is always a very busy and productive time of the year where we are celebrating students' achievements at our presentation day ceremony. Our congratulations are extended to all of the recipients of special awards and the parents and also to the members of staff who have worked tirelessly behind the scenes to ensure success stories were created and celebrated.

At **GSCAPAHS** award excursions have been organised by the Wellbeing Team, each Year group have the opportunity to participate in a planned educational day trip based on their academic progress, high attendance rate and positive behaviour towards their learning. Congratulations to those students who have made it and hopefully there will be more students improving their overall progress at school.

Year 7 students were individually interviewed to discuss their future pathways, attendance and positive behaviour towards their learning. Many wellbeing programs were available for them to guide with strategies and skills for their lifelong learning. Well done to students who achieved their personal best and to those who need to work on areas of weakness, Semester 2 will be their opportunity.

Year 9 students were interviewed regarding their academic progress and thank you to the Learning and Support Team, Year Advisor and Careers Advisor to discuss their educational progress and future pathways. Now is the time to ensure that all of their N Awards are completed. Congratulations to our students who have displayed excellent achievements in their learning.

Year 11 students have moved on to Year 12 coursework and are now preparing for their HSC. Our Senior Students can access support with their learning on Friday afternoon during periods 5&6 in the CIRCLE or on Monday afternoons in the Homework Centre in the Library. My congratulations to students who are striving to excel and continue to put effort, time and dedication towards their future goals.

Our Positive Behaviour for Learning team (**PBL**) is working collaboratively to ensure all students and parents/carers are well aware of our **LEARN** expectations in all settings and thank you for your continued support.

Our Learning and Support and Wellbeing team had offered students many strategies to develop their skills. The dedicated coordinators with the teams worked hard to deliver training and development to our students to bring out the best in them and improve their Learning and wellbeing. Well done!

Wishing you a safe and a wonderful break. Looking forward to see you in 2019.

Ms Issa

Deputy Principal

Years 7, 9 & 11

NEWS FROM THE ADMINISTRATION OFFICE

SASS staff with their Principals and deputies from GSCAPAHS and other schools in the district gathered at Holroyd Function Centre in November for a delicious Christmas breakfast celebration

Admin superstars Mrs Judy Walker and Mrs Denese Robins had everything organised for the Year 7 Orientation Day.

SCIENCE

L'Oréal Girls in Science Forum 2018

On Tuesday 14th November, Mr Azzopardi and eight Year 11 students; Aasiya Aasiya, Zainab Al-Faham, Elizabeth Brown, Razzan El Kassab, Marwa Khan, Tarah Parvan, Analeta Rakuli and Amber St Hill, attended the L'Oréal Girls in Science Forum held at the University of New South Wales, Kensington campus.

This excursion provided our students with an opportunity to listen to three engaging presentations from this year's Australian L'Oréal-UNESCO for Women in Science Fellows. These Fellows, all women scientists, were selected for their outstanding achievements and contributions in their chosen fields.

Our students had an opportunity to hear from the scientists including their scientific interests and the discoveries they had made. Each scientist gave a short presentation followed by questions from the audience and discussion.

After the forum, students were provided with a tour of the UNSW campus, where they were guided by current science students and participated in activities hosted by UNSW's Science schools.

Mr Azzopardi

Head Teacher (Science)

TAS FACULTY SUCCESS STORY

For their REAL project, some Year 7 students have been working with Mrs Fogg in learning about the effects of aerodynamics, wind flow and friction on land-based vehicles. They then designed and made their own dragsters, which they tested against the clock, and each other. Everyone agreed that it was a fabulous project, and even though the paint job did not increase their speed, they sure did look good!

INDUSTRIAL TECHNOLOGY - TIMBER

What a year, full of success stories for IT-timber students. Students from Years 7 to 12 worked hard to create extremely interesting designs, then manufactured and finally finished their projects with quality workmanship. Year 7 showed great skill to create wooden boxes with hinged lids, and then engaged their creative sides to add a decorative element.

Year 12 students had a challenge to use recycled and cheap pine wood for their Major Projects, and to then use the best finishing techniques, such as stressed painting and booth spraying, to complete their jobs. They ended up being some of my favourite projects, in terms of the design of their contemporary hall tables, and the quality of the final products.

Mr Omar

YEAR 8 FOOD TECHNOLOGY - CAFÉ QUALITY SIGNATURE DISHES

8 Tech. 2 were given the challenge of designing a 'signature dish' that could be served at a city café. The students researched suitable dishes, then after a practice run, made their final dish and presented it for assessment. Everyone agreed that the dishes were not only delicious, but also had great eye-appeal!

LANGUAGES

Le français:

It has been a productive year in the Languages classes. The Year 7 French students have been developing their conversational skills while learning about French cuisine and culture.

Qutaiba Alesbahi, Muhamed Al-Khafaji, Nisar Ali, Mohamed Eid, Mrs Locke, Abulfazal Mirzaei and Riley Webb

Students had the opportunity to practise their French during a **Crêpe** incursion, when a French pastry chef from **La Bonne Crêpe** visited our school to demonstrate the art of making authentic crêpes.

Hassan El-Assaad, Mahmoud Abouhalka, Toufic Zreika, Youssef Akkouche, Nesreen Hussein, Fatima Kepezkaya and Mr Zammit

Toufic Zreika

Students have been creating interesting and informative projects on their 'Dream Trip to France' (*Voyage de Rêves en France*) and exploring different cities and regions of France, while learning how to plan a travel itinerary and book flights and hotels. Students shared their presentation in class and learned from each other about the many beautiful cities throughout France.

Daniel Kouaider presenting his *Dream Trip to France*

Ruqia Alassadi researching airfare to France

Term 4 concluded with a French 'MasterChef' Invention Test, where students worked in groups to plan, design and prepare an original Waffle (*Les Gaufres*) dessert. We had some traditional designs as well as some avant garde creations.

Gina O'Donoghue

French/Italian/ESL Teacher

Le Louvre au Tricolore by Ruqia Alassadi and Nesreen Hussein

REAL Project Based Learning

This term some students completed the REAL Project, an *Inspiring Story on Screen* while some students created Vision Boards, exploring future dreams/aspirations and in search of their 'Element' (based on Dr Kevin Robinson's book *Finding Your Element*).

Elma Smajic in search of inspiring photographers and photographic techniques

Elma Smajic in her 'Element'

In pursuit of an artistic journey

Melanie Tione

Sandra Kakari

Andjelka Banicevic exploring what keeps an athlete 'strong' and how to maintain her drive pursuing a career as a professional tennis player.

My country, and my heritage #

**I am inspired by my heritage, my country and my family and I want to share with you what inspires me.*

I am going to look at the culture and people of Fiji.

I love everything about my heritage! I love the music, the food, the landscape, the ocean, the friendliness, the fun-loving personalities, the amazing smiles and the rich culture.

*I am proud of my heritage and the values passed down to me and I am inspired to be the best I can be thanks to my family and our amazing culture. :D**

Atelina Toga completed a detailed study and presentation on Fiji and the Fijian culture and people, titled *An Inspiring People*.

An Inspiring People, as demonstrated by these Fire Dancers on Beqa island. Atelina explores how to maintain an Inspiring Life through a sense of belonging.

FROM THE COMMUNITY LIAISON OFFICER

What a lovely year it has been again here at Granville South Creative and Performing Arts High School. It has been a pleasure to work with and meet many new parents of all years. A huge thank you to all parents who have committed to constant school engagement.

It has been a huge success running events involving the community, parents, external and internal agencies, without your help this would not have been achieved.

I look forward to meeting with new parents, students and what 2019 holds for us here at Granville South CAPA High School.

Wishing you all a very Happy Holiday & Merry Christmas.

Stay safe!!

Ms Saedaldeen

CLO

YEAR 8 REWARDS EXCURSION

"This year, Year 8 students went with Mr Zammit and Ms Kahn to their End-of-Year rewards excursion at Zone Bowling in Villawood. Students enjoyed ten pin bowling, laser tag and arcade games. Jye Salsinah proved too good, coming out as Laser Tag champion, while for Ten-Pin Bowling, Maleke Heggie showed dominance to top the score cards for the day. All students were well behaved and everyone enjoyed a fun day out."

SRC REPORT

SRC - Term 4

The SRC Team has been very productive in Term 4, once again offering much of their recess and lunch time to actively support our school community and worthwhile causes.

The term started with the promotion of Bandanna Day, raising \$600 for CanTeen Australia with most bandannas sold by recess. We saw a wonderful school spirit with the whole school community coming together to support this worthy cause.

Katelin Ika and Mrs Platirahos

SRC students also were keen to become involved in raising awareness for White Ribbon Day, explaining the necessity for non-violence against women during Year Meetings and offering white ribbons to our staff and students throughout the day.

Katelin Ika and Salehipa Salekiki

Katelin Ika and Jael Meki

Sixteen of our students attended the Halogen Leadership Day at the Darling Harbour Conference Centre, where they listened to motivational speakers on taking initiative, passionately pursuing our goals and making a difference to our community and our world through perseverance, hard work, creative thinking and collaborative teamwork.

Back Row: Elizabeth Brown, Amer Abu-Issa, Sajjad El-Kafaji, Hamzah Din, Jacky Li, Joshua Latukefu and Analeta Rakuli

Middle Row: Fatima El Kassab, Layal Ajaje, Sara Sadak, Nouhou Barry and Sandra Kakari

Front Row: Aritra Roy, Mariam Mariam and Jael Meki

Jacky Li, Fatima El Kassab, Aritra Roy, Elizabeth Brown, Jael Meki, Joshua Latukefu, Salehipa, Salekiki, Analeta Rakuli, Sandra Kakari, Sajjad El-Kafaji, Amer Abu-Issa and Hamzah Din.

WHO AM I? PROGRAM

The following Year 10 students took part in a 5-week program run by Sydney Youth Connect:

- Rowena Amituanai
- Alham Bashardost
- Mariam El Kassab
- Kakala Hala
- Anastasia Laakulu
- Jonique Lino
- Anau Malafu
- Lennyx Tautuhi
- Ramona Parker

The program was designed to facilitate changes and opportunities for young people. Students participated in workshops in relation to the connection between thoughts, feelings and behaviour. Students also were given the opportunity to participate in some fun physical activities.

Miss Rama

Girls Advisor/PDHPE Teacher

Staff Awards

World Teachers Day Awards

Each year in October, we recognise the work of amazing teachers.

This year the office administration staff provided a BBQ lunch to recognise this day, and 2 staff members were recognised at a formal event for their significant contributions to the quality of education at Granville South Creative and Performing Arts High School.

These are their award citations:

Cristie Collins has shown exemplary leadership in the Creative and Performing Arts ensemble program at Granville South Creative and Performing Arts High School. As the Head Teacher CAPA, Cristie has built a strong, motivated and highly successful team of staff, many in their first 5 years of teaching service.

She selflessly and passionately devotes her time to shaping young, inexperienced CAPA students, who would otherwise miss out on opportunities, into confident, talented, creative artists who leave audiences amazed. The GSCAPAHS wider community proudly admires the accomplishments of the CAPA team that she leads, with their efforts culminating each year in the highly acclaimed showcase at Parramatta Riverside Theatre.

In addition to this, Christie is a highly accomplished teacher who has had a significant impact on instructional practice at GSCAPAHS. As a member of the School Improvement Team, Cristie has co-planned and co-lead multiple professional development sessions in a range of pedagogy, exhibiting passion and communicating high expectations. More recently, Cristie has taken on leadership of Community Engagement, where her attention to detail and enthusiasm have resulted in significant improvements as we showcase success stories of our students.

Michael Mitchell is an enthusiastic, dedicated, and inspiring teacher who always works to ensure that his students, and the students across the wider CAPA faculty, have access to high-quality, rigorous learning experiences and regular opportunities to excel in their learning.

A highlight of his extra-ordinary contribution to success in 2018 was the project based learning performance of Shakespeare's 'A Mid-Summer Night's Dream. Students across year groups, from the mainstream and ensemble program, collaborated together to prepare and perform. This was a highly entertaining performance.

In short, Michael is committed to the school culture of celebrating success stories and is a reason we have so many to celebrate!

Principals Network Awards

In November Melissa Johnston had the pleasure of attending an awards ceremony for outstanding staff members in public schools.

Our recipient was Judith Walker from the Administration staff at GSCAPAHS.

This is the citation provided for her award:

Judy has a thorough knowledge of Granville South CAPAHS current and former students, their needs, their backgrounds and their families. This knowledge is detailed, and relied on by many staff to assist in the provision of a range of wellbeing and academic support, and is critical when addressing high risk cases. Judy is one of the longest serving members of staff at the school, and is respected by staff, students and families due to her caring calm nature, professionalism, strong work ethic, and readiness to assist and support others, regardless of pressure from her everyday responsibilities. Judy's administration roles include enrolments, transitions, attendance, fees, and messaging, which has required her to manage many challenges including LMBR, as a 229 school, and the introduction of multiple 3rd party software. Judy faces these challenges with a positive attitude and continues to develop and refine her skills. Judy regularly provides invaluable support to executive and senior executive staff, willingly and happily completing additional administrative tasks on request, enabling these staff to be more effective in the provision of quality education. Judy is truly a strength in the administration team, a humble employee who seeks no praise or recognition, and as such, well deserving of this recognition.

From the Admin office.....

Term 1 of 2019

Wednesday 30.1.19 – Year 7, 11 & 12's return to school

Thursday 31.1.19 – Year 8, 9 & 10's return to school.

Payment of fees – Payment of fees can be made in a few different ways; EFTPOS, CASH, over the phone credit card payment, and new in 2019 we are introducing School Bytes. School Bytes is a new app designed to make paying fees quick and easy for parents. More information about School Bytes will be provided in Term 1 of 2019.

GSCAPAHS uniform – Our school uniform is purchased from OZ Fashion in Granville or Lowes in Merrylands. Please purchase school uniforms before the new school year commences to ensure full uniform is able to be worn.

Oz Fashion Granville – (02) 9897 3121

Lowes Merrylands – (02) 9637 5718

Current Family Contacts – Please ensure that all contact details provided to the school are up to date. This includes phone numbers, addresses and emergency contact numbers.

From all of us here in Admin at GSCAPAHS, we wish you a very Merry Christmas and happy holidays.

Helen Smith

School Administrative Manager

Granville South Creative and Performing Arts High School

Principal
Melissa Johnston

A Community and Selective School Focusing on Student Engagement and Success

Special Religious Education

A feature of the public education system in NSW is the opportunity to provide time in class for education in ethics, faith and morality from a religious or non-religious perspective at the choice of parents.

The school website granvilles-h.school@det.nsw.edu.au provides information on these options to support parent/carer choice.

A parent/carer may at any time notify the school in writing that they wish to change their decision. Students will continue the same arrangement as the previous year, unless a parent/carer has requested a change in writing.

For more information about Special Religious Education (SRE), including the list of approved providers, please visit: <https://education.nsw.gov.au/teaching-and-learning/curriculum/learning-across-the-curriculum/religion-and-ethics>

If your preferred SRE is not available please contact the approved provider. Students not attending SRE are given supervised alternative meaningful activities.

The following options are available at Granville South Creative and Performing Arts High School). Please choose one.

SRE Options

- ☐ Christian Scripture
- ☐ Muslim Scripture
- ☐ Please check this box if you do not wish for your child to attend SRE. Your child will participate in alternative meaningful activities.

Student Name: _____ Year: _____

Signature of parent/carer: _____ Date: _____

Granville South Creative & Performing Arts High School

53 Rowley Rd, Guildford

UNIFORM PRICE LIST

Junior Girls All Seasons Uniform

POLO:	WHITE S/S COOLMESH WITH EMB	From	\$38.95
POLO:	WHITE L/S COOLMESH WITH EMB	From	\$41.95
SKIRT:	ROYAL/ NAVY TARTAN		\$56.99
SLACKS:	NAVY STRETCH TAILORED STYLE		\$39.99
SLOPPY JOE:	NAVY WITH EMB	From	\$35.95
CAP:	NAVY BASEBALL STYLE		\$11.99
TIE	AVAILABLE AT SCHOOL		

Senior Girls All Seasons Uniform

BLOUSE:	S/S SKY WITH EMB	From	\$30.95
SKIRT:	ROYAL/ NAVY TARTAN		\$56.99
SLACKS:	NAVY STRETCH TAILORED STYLE		\$39.99
SLOPPY JOE:	NAVY WITH EMB	From	\$35.95
CAP:	NAVY BASEBALL STYLE		\$11.99
TIE	AVAILABLE AT SCHOOL		

Junior Boys All Seasons Uniform

POLO:	WHITE S/S COOLMESH WITH EMB	From	\$38.95
POLO:	WHITE L/S COOLMESH WITH EMB	From	\$41.95
SHORTS:	GREY 'BLOCKERS'	From	\$22.95
TROUSERS:	GREY BLOCKER LONGS	From	\$29.95
SLOPPY JOE:	NAVY WITH EMB	From	\$35.95
CAP:	NAVY BASEBALL STYLE		\$11.99
TIE	AVAILABLE AT SCHOOL		

Senior Boys All Seasons Uniform

SHIRT:	S/S SKY WITH EMB	From	\$33.95
SHORTS:	GREY 'BLOCKERS'	From	\$22.95
TROUSERS:	GREY BLOCKER LONGS	From	\$29.95
SLOPPY JOE:	NAVY WITH EMB	From	\$35.95
CAP:	NAVY BASEBALL STYLE		\$11.99
TIE	AVAILABLE AT SCHOOL		

Sports Uniform

POLO:	S/S SKY COOLMESH POLO WITH EMB	From	\$40.95
SHORTS	AVAILABLE AT SCHOOL		
SOCKS:	WHITE ANKLE STYLE (SPORTS)		\$4.95
CAP:	NAVY BASEBALL STYLE		\$11.99

ALL PRICES ARE SUBJECT TO ALTERATION

Stockland Merrylands

Shop 2051, McFarlane Street, , NSW 2160
(02) 96375718

LOWES ZERO

zero
LOWES ZERO CARD

Please shop instore at

or online at

www.lowesschoolwear.com.au

WITH YOUR LOWES ZERO CARD YOU WILL RECEIVE 5% DISCOUNT ON EVERY PURCHASE, RECEIVE 5% IN REWARDS POINTS TO REDEEM, PLUS GREAT FEATURES AND BENEFITS.

For more information please contact Ezy-Way on 1300 156 937 or zero@lowes.com.au

GRANVILLE SOUTH CREATIVE & PERFORMING ARTS HIGH SCHOOL

SCHOOL CONTRIBUTION & SUBJECT FEES – 2019

YEAR	SUBJECT	AMOUNT \$
All Years	Calculator required for Maths	25.00
Year 7	Voluntary Contribution for Stage 4	25.00
	Sport Levy	10.00
	Technology (Mandatory)	20.00
	Music	10.00
	Visual Arts	20.00
	REAL – Project Based Learning	15.00
	Ensembles - Circus, Dance, Drama, Music, Visual Art	30.00
Year 8	Voluntary Contribution for Stage 4	25.00
	Sport Levy	10.00
	Technology (Mandatory)	20.00
	Music	10.00
	Visual Arts	20.00
	REAL – Project Based Learning	15.00
	Ensembles - Circus, Dance, Drama, Music, Visual Art	30.00
Year 9	Voluntary Contribution for Stage 5	50.00
	Sport Levy	10.00
	Drama	10.00
	Food Technology	25.00
	Industrial Technology -Timber	25.00
	Industrial Technology - Metal	25.00
	Information & Software Technology	25.00
	Graphics Technology	25.00
	Music	15.00
	Photography	20.00
	Visual Arts	25.00
	Design & Technology	25.00
	REAL – Project Based Learning	15.00
	Ensembles - Circus, Dance, Drama, Music, Visual Art	30.00

YEAR	SUBJECT	AMOUNT \$
Year 10	Voluntary Contribution for Stage 5	50.00
	Sport Levy	10.00
	Food Technology	25.00
	Industrial Technology -Timber	25.00
	Industrial Technology - Metal	25.00
	Information & Software Technology	25.00
	Graphics Technology	25.00
	Music	15.00
	Photography	20.00
	Visual Arts	25.00
	Design & Technology	25.00
	REAL – Project Based Learning	15.00
	Ensembles - Circus, Dance, Drama, Music, Visual Art	30.00
Year 11	Voluntary Contribution for Stage 6	60.00
	Exploring Early Childhood	10.00
	VET Hospitality – Food & Beverage	80.00
	Hospitality uniform - estimate	80.00
	VET Construction	80.00
	Drama	15.00
	Dance	25.00
	Industrial Technology – Timber Products & Furniture	40.00
	Information Processes & Technology	20.00
	Industrial Technology - Graphics	20.00
	Music	20.00
	Photography	40.00
	Visual Arts	25.00
	Ensemble – Circus, Dance, Drama, Music, Visual Arts	30.00
Year 12	Voluntary Contribution for Stage 6	60.00
	Food Technology	30.00
	VET Hospitality – Food & Beverage	80.00
	Dance	25.00
	Industrial Technology - Timber Products & Furniture	20.00
	Music	20.00
	Photography	40.00
	Visual Arts	35.00
	Ensemble – Circus, Dance, Drama, Music, Visual Arts	30.00

SCHOOL CONTRIBUTION & SUBJECT FEES – 2019

SUPPORT UNIT

YEAR	SUBJECT	AMOUNT \$
S1	Voluntary School Contribution	20.00
Years 7 & 8	Sport Levy	10.00
	Life Skills Food Technology	40.00
	Life Skills Visual Arts	15.00
	Life Skills Technology	10.00
	Life Skills Project Based Learning	5.00
S2	Voluntary School Contribution	20.00
Years 7, 8, 9 & 10	Sport Levy	10.00
	Life Skills Food Technology	40.00
	Life Skills Visual Arts	15.00
	Life Skills Technology	10.00
	Life Skills Project Based Learning	5.00
S3	Voluntary School Contribution	20.00
Years 9 & 10	Sport Levy	10.00
	Life Skills Food Technology	40.00
	Life Skills Visual Arts	15.00
	Life Skills Technology	10.00
	Life Skills Project Based Learning	5.00
S4	Voluntary School Contribution	20.00
Years 9 & 10	Sport Levy	10.00
	Life Skills Food Technology	40.00
	Life Skills Visual Arts	15.00
	Life Skills Technology	10.00
	Life Skills Project Based Learning	5.00
S5	Voluntary School Contribution	20.00
Years 11 & 12	Sport Levy	10.00
	Life Skills Technology	10.00
	Life Skills Project Based Learning	5.00

GRANVILLE SOUTH CREATIVE AND PERFORMING ARTS HIGH SCHOOL

BRING YOUR OWN DEVICE (BYOD) / MOBILE PHONE

STUDENT AGREEMENT

Students must read and sign the BYOD/ Mobile Phone Student Agreement in the company of a parent or caregiver. All signed documentation must be returned to the school before the student can participate in BYOD classes, or bring a mobile phone to school. All documentation will be kept and filed with the student's records.

Read the following statements and complete the signed section at the end.

I agree that I will abide by the school's BYOD / mobile phone policy and that:

- ☐ My electronic devices are my personal responsibility.
- ☐ I understand that the school takes no responsibility for lost, stolen, misplaced or damaged devices. In the case of malicious damage, the school will follow the existing process for property damage and that devices are not covered under the school's insurance policy.
- ☐ Students should report lost, stolen, damaged or misplaced devices to staff, to negotiate appropriate resolution.
- ☐ I understand that the school will not provide any technical support to students regarding their devices.
- ☐ I understand that devices must have WiFi or Internet connectivity to participate in BYOD. I may connect to the DoE WiFi or my own Internet provider, at my or my family's expense.
- ☐ I will only use sites or applications that are appropriate or chosen by the teacher when in class.
- ☐ I understand that my activities on the Internet are monitored and will be recorded.
- ☐ I will ensure my device is fully charged, as I will not have access to charging facilities at school.
- ☐ I will not search, send or use inappropriate material, nor take photos or recordings of any individual or group (including any DoE employees) without written permission of each individual (parents and caregivers for those under 18)
- ☐ I will not be on any social media or contact other students, via SMS or calling, unless specified by the classroom teacher.
- ☐ Amplified sound must be non-offensive and played at a reasonable volume on school grounds.
- ☐ I will not attach devices to any school owned equipment without the permission of the principal or appropriate staff member.
- ☐ I understand that BYOD and / or mobile phones are to be switched off and out of sight during ALL lessons unless the teacher has given permission for their use.
- ☐ I understand that staff members of GSCAPAHS have the right to determine what is and is not acceptable usage of a device brought to a school, within the bounds of the department's policies and other legislation.
- ☐ I understand that staff members have the right to confiscate a device if they believe the BYOD / mobile phone policy has been breached, and to examine the device for the purpose of confirming the breach. Depending on the breach, disciplinary action may be taken, including suspensions and referral to the NSW Police.

Date: ____/____/____

Year Group (circle): 7 – 8 – 9 – 10 – 11 – 12

Student name (please print)

in the presence of:

Parent/caregiver name (please print)

Student signature

Parent/caregiver signature

The next P&C meeting will be held on Tuesday 19th February at 10.00am. Morning tea will be served in the Common Room. This will be the Annual General Meeting for the P&C.

Membership is \$2.00 per year, which gives you a voting right. If you have not already paid your membership, this may be done prior to the meeting. A receipt will be issued.

Further details regarding the Annual General Meeting will be provided early in Term 1 2019.

Come along and give your support. We are certainly looking forward to seeing as many parents as possible at the meeting.

Kind regards

Susan Gringer

P&C Secretary

At Granville South Creative and Performing Arts High School

EVERY MINUTE COUNTS...

<i>When you miss just...</i>	<i>that equals...</i>	<i>which is...</i>	<i>and therefore, from Kindy to Year 12, that is...</i>
10 minutes a day	50 minutes of learning each week	Nearly 1 ½ weeks of learning each year	Nearly ½ year of learning
20 minutes a day	1 hour and 40 minutes of learning each week	Nearly 2 ½ weeks of learning each year	Nearly 1 year of learning
½ hour a day	½ a day of learning each week	4 weeks of learning each year	Nearly 1 ½ years of learning
1 hour a day	1 whole day of learning each week	8 weeks of learning each year	Over 2 ½ years of learning

Make every second count, be on time!

At Granville South Creative and Performing Arts High School

EVERY DAY COUNTS...

<i>When you miss...</i>	<i>that equals...</i>	<i>which is...</i>	<i>and therefore, from Kindy to Year 12, that is...</i>
1 day each fortnight	20 days every year	Nearly 1 ½ years of learning time	Equal to finishing school in Year 11
1 day each week	40 days every year	Nearly 2 ½ years of learning time	Equal to finishing school in Year 10
2 days each week	80 days every year	Over 5 years of learning time	Equal to finishing school in Year 7
3 days each week	120 days every year	Nearly 8 years of learning time	Equal to finishing school in Year 4

Make every second count, be on time!