

SCONE HIGH SCHOOL NEWSLETTER 8

11TH NOVEMBER 2019

DEPUTY PRINCIPAL'S REPORT

This week has been sensational for our students at school. We have had Years 7 - 10 demonstrating their strengths of bravery, persistence and self-control as they complete their end of year exams.

We have had our colour run in support of Colour your Threads for Pos Ed day which was a roaring success with everyone involved having an absolute ball. It was wonderful to see the smiling faces of our students who were genuinely having a great time.

Our annual Fashions on the Field day was another highlight where our students shone. Their Zest, Creativity and Humour were on full display as the entire school glammed up. The catwalk was a focal point during the day as students (and staff) strutted their stuff in a genuinely supportive atmosphere.

It is days like these that reinforce how lucky we are as a school to have such wonderful students.

Recent data has been released that supports our efforts to become the best that we can be as a school. Our attendance data for Term 3 is nothing short of phenomenal. All year groups for boys and girls have recorded above average attendance which is outstanding because every lesson counts!

Our female students had an attendance average of 94.6% for the term (an increase of 8.6% from last year), while our boys had an attendance average of 93.3% (an increase of 9.2% from last year). By being in class more often our students will have more time to develop their understanding and skills so that they can continually improve upon their best. Well done to all of you!

In week 7 I will be working with three randomly selected groups of students who will be contributing their voice to behaviour standards and attitudes for next year. The aim will be to produce a shared set of benchmark expectations for students in terms of classroom and playground behaviour.

We have been identified as a school who is located in a town with above average temperatures in January. As a result 25 learning spaces will undergo upgrades to provide better quality air flow and temperature for our students.

Before the beginning of next term work will begin on a new learning space for an additional special needs classroom in F block. This will include zone fencing between the Gundy Road fence and F Block. We are working towards establishing a specialised area and equipment for our students.

*Adam Johnston
Deputy Principal*

KEY DATES

11th November to 15th November
29th November
9th December to 13 December
19th December to 28th January
28th January
29th January
30th January

Year 7-10 Exams
Whole School Assembly
Year 10 Work Experience Week
Summer School Holidays
Staff Development Day
Year 7, 11 & 12 to Return to School
Whole School to Return

"Helping young people create their futures"

FACULTY ARTICLE - TAS

It has been a very busy year this year in TAS/PDHPE. The TAS areas of study, of which there are many, have seen further expansion in the use of technology based learning activities spread throughout the large number of subjects we offer.

The faculty has acquired new machinery in the form of a laser cutter, which has been used to personalise a range of items including glasses, staff name badges, student timber projects and our latest skate board project.

Keeping in line with the new syllabus requirements we have been incorporating a range of new technologies in Stage 4 Technology mandatory. Students have been learning computer coding using a range of programs including Scratch, Sphero and Arduino which develops problem solving skills. Other new learning opportunities include an E textiles (the incorporation of electronics into textile projects) unit of work, the use of drones in agriculture and a range of individual design projects in Years 9 and 11 Design and Technology – both new subjects offered this year which have gained interest amongst our students and are expanding next year.

Stage 5 Timber and Metal classes have been fine tuning CAD skills (computer assisted drawing) which assists them to plan and present projects in a more professional manner, now commonplace in commercial industry.

Food technology classes have continued to develop their knowledge of nutrition as well as their food preparation and presentation skills, many examples of their quality projects can be seen on our school Facebook page.

Community and Family Studies as a research subject continues to grow in numbers, and students are refining their writing and data analysis skills in a variety of contexts. Currently we are studying a range of minority groups in society and examining issues which affect their wellbeing.

In the lead up to the end of the year I would like to ask parents to carefully consider purchasing appropriate school shoes for their students to start 2020. It is a WHS requirement for all students to wear solid, leather topped shoes with sturdy soles to allow them to participate in the variety of practical activities throughout the year. I would also thank parents for their support in paying contribution fees for our subjects, which allows us to purchase a huge range of consumable materials for your students to use. These practical activities can then be taken home for your student to showcase their new learning and skills.

Your child's learning progress is important to us. Should you have any queries or concerns please feel free to contact me or members of my staff at the school during school hours.

Ruth Gal
HT TAS/PDHPE

STAFF PROFILES

Each newsletter we will be introducing you to four members of our teaching staff

Brian Drewe **Principal**

How long have you been teaching? *31 Years*
What was your favourite subject as a student? *Science, Physics & Chemistry*
What are your top character strengths? *Humility, Fairness, Kindness, Honesty*
Who is your favourite author? *Australian Author Matthew Reilly*
What is your favourite Movie? *The Star Wars Series*
What is your favourite holiday destination? *Camping with the family in any bushland setting*

Earle Shields **Mathematics**

How long have you been teaching? *4 Years*
What was your favourite subject as a student? *Physics, Geography & Maths*
What are your top 5 character strengths? *Spirituality, Perseverance, Zest, Judgement & Fairness*
Who is your favourite author? *Vishal Mangalwadi & John Dickson*
What is your favourite movie? *Avengers – Mr Holland's Opus*
What is your favourite holiday destination? *Whichever destination I happen to be at, at the time!*

Emma Coward **Mathematics**

How long have you been teaching? *4-5 Years*
What was your favourite subject as a student? *Ancient History & English*
What are your top 5 character strengths? *Fairness, Forgiveness, Honesty, Perseverance & Love of Learning*
Who is your favourite author? *James Heller, Tolkien, Douglas Adams, Terry Pratchett & Bryce Courtney*
What is your favourite movie? *A Space Odyssey*
What is your favourite holiday destination? *Port Macquarie & Ireland*

EXCURSIONS & NEWS

YEAR 10 GEOGRAPHY EXCURSION – NOBBY'S BEACH

Monday 9 September our Year 10 Geography students travelled to Nobby's Beach in Newcastle.

They participated in fieldwork activities including field sketches, vegetation transects and measured humidity, temperature and gradient. They also learnt about the history of Nobby's Beach.

Students thoroughly enjoyed the day, despite the wind!

Written by Rebecca McNiel

Nobby's Beach is a man-made beach and the top of the headland was cut off for sailing ships. They dredge the harbour entrance 365 days of the year so that coal ships can enter. It is the largest coal exporter in the world!

SHAVE FOR A CURE

Matthew Kilroy of Year 12 has been growing his hair for about 12 months and it measures 30cm outside of a ponytail.

On the 25 September Matthew made the brave decision to cut off his locks to be made into wigs for people in need and to also raise funds for the 'Shave for a Cure' charity.

PARKRUN – MERRIWA & SCONE

Join a regular free run in a park from 8am every Saturday in Merriwa or Scone, as part of the global initiative 'Parkrun'.

The 5km timed runs are held in the beautiful areas of; Bill Rose Sports Complex in Scone and the Rotary Park along the river at Merriwa. All ages and abilities are welcome.

Register at www.parkrun.com.au beforehand to receive your barcode, ensuring your results are sent to you after the event.

For more information visit www.parkrun.com.au

PHOTOGRAPHY COMPETITION

During term three, Scone High School ran our annual photography competition. The theme this year was "From a Different Perspective". Students were invited to submit up to five digital photographs that they felt reflected the theme. A record number of high quality entries were submitted, making the judges' decision challenging.

Baylee Edmonds entered the winning photograph. Baylee was presented with a "We live here" \$50 gift voucher. Tahlia Venz was Runner up and received a \$30 "We live here" gift voucher, as did Rubina Davis whose photograph was awarded Highly Commended.

Each of the winners photographs will be enlarged and displayed in the A block hallway, along with the top ten finalist photographs.

Written by Julianne Frost

Winner – Baylee Edmonds

Runner Up – Tahlia Venz

Highly Commended – Rubina Davis

UPPER HUNTER BEEF BONANZA SUCCESS

Scone High School has once again achieved excellent results at Beef Bonanza. It was another massive year with over 800 student competitors and 400 steers competing in the event. The show took place over three days and 19 Scone High School students from Year 9 and 10 participated in the event.

Day 1 involved setting up our stall, transporting our steers down to the show ground, weighing in of our steers and washing/prepping our steers ready for the big day ahead. The beef show committee also ran a series of workshops throughout the day, which covered a range of different topics including steer preparation, meat tasting/judging, and careers in the beef industry.

Day 2 began with the steer classes. This is where the steers are judged based on their carcass potential. Scone High School brought 7 steers to the show. These included:

Gus:

- A Limo steer that was bred at Scone High School
- This Steer was prepared by Lachlan Cone, Sarah Riley and Brayden Gibson
- Gus received favourable comments and a second look from the Judge but unfortunately just missed out on scoring a place
- He was, however, Mrs Cutler's personal favourite

Otis

- An Angus x Charolais steer that was generously donated by Jarrod Kennedy
- This steer was prepared by Gabby Kennedy, Danielle Surawski, Bowen Partridge and Logan Boswell
- Otis received great comments about both his muscling and fat cover and placed 5th in his class.

Crush

- An Angus X Limo steer that was kindly donated by Rodney Newling
- This steer was prepared by Seannah Hall and Sarah McMahon
- Crush turned several heads due to his heavy muscling and achieved second place in his heat

Oreo

- A Speckle Park steer that was generously donated by Ken Knight
- This steer was prepared by Anekah Bettens, Maddison Cooper, Rhiarne Edmonds and Kaitlyn Woodward
- Oreo immediately caught the judges attention as it walked into the ring and placed 4th in his class

Micky D

- An Angus X Charolais steer bred by Scone High School
- This steer was prepared by Mikayla Farley, Baylee Edmonds and Ebony Bettens
- Micky D received favourable comments from the judge regarding his size and fat cover and managed to come home with a highly commended ribbon.

Squirt

- An Angus X Charolais steer that was expertly bred by the Brooker family at main camp
- This steer was prepared by Darcy Adams, Kasey Pidgeon and Jackson Munn
- Squirt received great comments regarding his finish and potential meat eating quality; however, although being placed into the frontline, just missed out on receiving a place in a tough class

JB Mauney

- An Angus X Charolais steer kindly donated by Jarod Teague
- This steer was prepared by Danielle Woodward, Lekoda Freemantle and Lachlan Teague
- JB was described as being "the complete package" and walked away with first place in his class

Day 3 consisted of Junior Judging in the morning. There were a large number of entries to judge the steer, heifer and bulls. This was a tough competition with many experienced competitors.

Kaitlyn Woodward was again successful in reaching the oral stages and managed to walk away with fifth place. This was an excellent achievement considering there was over 100 competitors in her age division.

The afternoon was a parader's competition. In this competition the parader, rather than the steer, is judged.

- In the 14's age group, Maddison Cooper placed second in her heat.
- In the 15's age group, Kasey Pidgeon placed second and Seannah Hall placed fifth in their respective heats
- In the 16's Gabby Kennedy placed fifth in her heat

The Show team is now eagerly awaiting the carcase results to see how our steers performed in this section of the competition.

The show team would like to thank their teachers, family and community members for their guidance, support and generosity over the past 4 months whilst preparing and competing at the show.

Written by Justin Newling

UNDER 14'S NETBALL REPORT

The under 14's Scone Girls Netball team travelled to Rose Point Park to take on Muswellbrook and Singleton High Schools on a 35 degree day.

The girls opening match was against arch rival "Mussy High". Sarah Shankley led by example and dominated the mid court she combined well with Lexie "Go, go gadget arms" Meier in Wing Attack and ensured our shooters were delivered great passes into the circle. Caitlyn "long bomb" Coady shot beautiful goals to take the girls to a 1 nil lead at the first quarter break. Defensive duo Legacy Lewis and Brenna Crompton made it tough for the Muswellbrook attackers and consistently turned over the ball and sent it down to our attacking end.

At half time the girls were up by 3. A shuffle in the mid court left Emily Taylor playing out of position in Wing Defence, she was reliable and took 3 intercepts off the centre pass. Annabelle Fisher-Stephens was also playing out of position in this quarter in wing attack and broke beautifully for our centre pass and fed the circle well. We were down by 1 at three quarter time. It was neck and neck for the last quarter. Our secret shooting weapon Caroline Day shot the goal of the day on the outskirts of the circle to take our team to a draw with about 5 minutes to go.

In the last 5 minutes, Brenna Crompton's intercepts combining with Sarah Shankley's tireless effort through the mid court gave our shooters the best opportunity to maximise their points.

Long Bomb Coady struck again and her rebounding was superb this secured the girls a win over Muswellbrook by 3 points.

The girls had to back up and play a second game of the day against Singleton High School. I thought this was going to be the toughest game of the day. Singleton High School is about 3 times the size of our school and this gave them a larger pool of girls to select their team from. They had 10 players and subs were needed on such a hot day, in addition to a whole game off to recover from the heat. The first quarter was tight as we went to the break leading by 3.

By the beginning of the 2nd quarter it was clear that we were the stronger team, going to the half time break 6 goals up. We ended up winning the game 27-14.

It was my absolute pleasure to take away such a wonderful group of girls. They all found the perfect balance of being fierce competitors, but upholding sportsmanship at the same time. Special thanks to Penny Crompton and Danielle Shankley for supporting and transporting our girls. Looking forward to the third round in Newcastle.

Well done, Girls!!

Written by Loren Heath

TEAM COLOURS DAY

The SRC ran “Team Colours Day” on Tuesday 24th of September. Students and staff were encouraged to wear the jersey or colours of their favourite footy or sports team, and make a gold coin donation to the Fight Cancer Foundation.

Our SRC students also cooked a BBQ and sold snacks and drinks at lunch to raise money for this worthy cause. A “Free Throw” and “Footy Toss” competition were also run at lunch time, with Lockey Ralston (Year 7) winning a basketball, and Harry Atkinson (Year 9) winning a touch football for their accurate throwing skills.

A total of \$380 was donated to the Fight Cancer Foundation to help them provide care, treatment and support for cancer patients and their families, and fund vital research into cancer treatment and cures.

Written by Crystal Davis

COLOUR RUN FOR POSITIVE EDUCATION

As part of the Youth Leadership Conference some students attended in March, an event was planned. We decided to try to increase the positive relationship between students and staff. To do this, we planned a colour run in conjunction with Colour Your Threads for Pos Ed and Where There's a Will, on the 4th of November.

The senior students helped plan and set up the event at Bill Rose Sports Complex. The event kicked off with a barbeque before the run. There were activities such as water bombs, water guns, tire hopscotch and a slip and slide along with many colour stations where students were doused in vibrant colours.

The day was a huge success, ending the day with some extremely colourful students.

FASHIONS ON THE FIELD

Every year, on the first Tuesday in November, Scone High students dress up in their finest outfits and celebrate Fashions on the Field. This year the SRC set up 2 photo booth-style backdrops with props so students could take fun pictures of themselves at recess.

We then had our traditional catwalk at lunch time – and this year it was bigger than ever! Mr Westbury and the Year 11 Entertainment Industries students setup the stage, speakers, coloured lights and smoke machine to make the event extra entertaining for participants and spectators alike.

Year 9 SRC students Indi Welsh, Riley Brooks, Bowen Partridge and Dylan Denley coordinated the catwalk and did a fabulous job! Our judges, Mr Ampt, Miss Nicolas and Mrs Field had the difficult task of choosing the winners from each year group, and our School Captains Georgia and Matt judged the staff.

Winners are chosen not just on their outfits, but also their “catwalk technique” which included everything from moonwalking to dabbing, walking lunges and over the top poses. Lots of fun and laughter was had by all involved, and it was great to see so many students supporting each other.

Thanks to all of the event organisers! Congratulations to these winners:

Year 7 Winners:	Tori Nester and LoganPreston
Year 7 Runners-Up:	Natasha Vickers, Lincon Preston and Luc Bates
Year 8 Winners:	Abigail Midgley and Bailey Davidson
Year 8 Runner-Up:	Sharnie Preson
Year 9 Winners:	Kaitlyn Woodward and Dylan Denley
Year 9 Runners-Up:	Riley Brooks and Bowen Partridge
Year 10 Winners:	Sarah Riley and Heath Eadie
Year 10 Runners-Up:	Mikayla Farley and Jaydon Anderson
Year 11 Winners:	Olivia Taylor and Blake Skinner
Year 11 Runners-Up:	Phoenix McInerney and Daniel Officer
Most Outrageous Outfit Winner:	Joel Moore
Highly Commended:	Lara Dawson (as Kim Jong Un) and Phoebe Farley (as Donald Trump)
Staff:	Mrs Belinda Field and Mr David Hill

FORMAL ASSEMBLY AWARDS

YEAR 7

Jackson Smith, Joshua Smith, Tahlia Blyton, Sophie Gore, Verrapat Sammor, Franco Legg, Rajitha Amarasingam, Lockey Ralston, Hunter McLoughlin, Emily Taylor, Campbell Munn, Blake Liverton, Emlyn Elliott, Finley Whitla, Chace Bridge

YEAR 8

Lila Bernadine, Shelby Golledge, Kristopher Tallar, Isaac Masierowski, Brady Roser, Mitchell Downton, Toby Brooker, Carolyn Day, Brenna Crompton, Tristan Gee, Marshall Hutchison, Bayley Davidson, Shelby Golledge, Joshua Curmi, Annabella Fisher-Stephens, Thomas Hughes, Tyson Cox, Travis Boyle

YEAR 9

Holly Tallar, Baylee Edmonds, Chloe Ralston, Kynan Brugnatti, Jye Flaherty, Joshua Ihle, Hayden Barnes, Joshua Mostert, Gracie Bates, Charlotte Thompson, Emily Grenenger, Sarah McMahon, Maisie Carpenter-Kludas, Indianna Welsh, Brayden Westbury, Riley Brooks, Dylan Denley

YEAR 10

Trinity Preston, Tegan Gibson, Eden Hibberd, Brianna Davis, Kelsey Gunning, Reece Hopkins, Blake Smith, Jack Coady, Hallie Day, Jai McGaw, Gabrielle Kennedy, Akaash Shukla, Teegan Apps, Emily Rose, Isobel Hughes, Cody Brugnatti

YEAR 11

Gemma Denley, Jordan Bowd, Blake Skinner, Thanijan Amarasingam, Nathan Swinbourne, Ryan Gillett, Zoe Zammit, Bronte Partridge, Darcie Partridge, Sophie Collard, Amanda Case, Gemma, Holly Meier, Matisse Hjorring, Phoenix McInerney, Shivangni Shukla, Olivia Taylor, Miranda Thompson, Holly Almond

YEAR 12

Indyana Taylor, Clayton Edmonds, Phoebe Weatherley, Chloe Russell, Blair Jackson, Ashleigh Wright, Kristina Wright

SPECIAL AWARDS – BURN BRIGHT LEADERSHIP

Isabell Brugnatti, Gabrielle Curry, Annabella Fisher-Stephens, Tristan Gee, Shayla Hands, Legacy Lewis, Lexie Meier, Bree Nugent, Gabriel Sharp, John Butt, Danielle Surawski, Emily Watts, Breanna Connett, Heath Eadie, Lucy Hallett, Blake Smith

WHERE THERE'S A WILL STRENGTH SWITCH FAMILY FACILITATION PROJECT

THE STRENGTH SWITCH PARENTING COURSE

- developed by Prof. Lea Waters (PhD),
President IPPA, Founding Director Centre for Positive Psychology
University of Melbourne

How can you help your children to thrive by drawing on
what's best in you?

Strength-based parenting provides us with evidence based
strategies to do this. It helps our children to understand
themselves and their strengths better, helping them to
navigate life's ups and downs.

SCONE - Bookings Essential

When: Week 1 commences online Week 3, 28 October 2019.

Where: St Marys Primary School, Short Street Scone.

RSVP email: eloise.hand@mn.catholic.edu.au or phone 0409 417 202.

The first face-to-face 90 minute session will be held in Week 4 of Term 4
(Wednesday 6 November). Each face to face workshop will run from
6pm-7:30pm.

The course runs over 8 weeks and will be structured in the following way:

Week 1	Understanding Strengths	Online
Week 2	Workshop 1	Facilitated Scone (TBC) 6/11/19
Week 3	Seeing Strengths	Online
Week 4	Workshop 2	Facilitated Scone (TBC) 20/11/19
Week 5	Using Strengths	Online
Week 6	Growing Strengths	Online
Week 7	Workshop 3	Facilitated Scone (TBC) 11/12/19
Week 8	Celebrating Strengths	Online

FREE

www.strengthswitch.com

www.uhwheretheresawill.com.au

SILENT READING IN LIBRARY

ANY STUDENTS WHO WISH TO READ
SILENTLY IN THE LIBRARY DURING
ROLL CALL ON MONDAY, WEDNESDAY
OR FRIDAY PLEASE SEE YOUR ROLL
CALL TEACHER.

MAKE SURE YOU HAVE YOUR NAME
MARKED OFF AND A NOTE FROM YOUR
ROLL CALL TEACHER WITH YOUR
NAME AND DEPARTURE TIME.

ALL STUDENTS ARE WELCOME.

.....

COMING SOON....

.....

Uniform Shop

Scone High School will shortly be opening an onsite
uniform shop, details to come in the near future

IMPORTANT INFORMATION

Principal:	Mr Brian Drewe
Deputy Principal:	Mr Adam Johnston

Street Address:	9 Gundy Road, Scone NSW 2337
Postal Address:	PO Box 285, Scone NSW 2337
School Email:	scone-h.school@det.nsw.edu.au
Webpage:	www.scone-h.schools.nsw.edu.au
Phone:	02 6545 1455
Fax:	02 6545 3269
SMS:	0427 016 460

P & C Association

Meets 7.00pm in the School Library, fourth Tuesday in the month.

For further P & C information contact the President – Katherine Meier on 0429 326 168.

Canteen Supervisor – Mrs Belinda Field

Please call the front office on 6545 1455 if you need to contact the canteen.

SMS Text Messaging

Daily attendance of your child is sent to your family mobile number. This can also be used for important information regarding parent teacher meetings, issue of reports etc. The school SMS number is: **0427 016 460**. Please add this as a contact in your mobile phone. You CANNOT phone this number, please phone using 02 6545 1455. You may send a text message at any time to this number to explain your child's absences. Please let us know if you have any problems with this texting service.

Millennium

<https://millenniumschoools.net.au>

The Millennium website contains all of your child's school information. This includes attendance, school reports, assessment tasks, timetables and behaviour information.

Families are able to see the whole family at a glance with your private login. This will be sent to you via an email if you have one listed with us. If not, please phone the office with a current email address. Students can also access this site through a separate login.

www.scone-h.schools.nsw.edu.au

The school website holds a great deal of information, and is a useful place for you to find out what is happening at school.

facebook.com/SconeHighSchool

SCHOOL CALENDAR TERM 4 2019

TERM 4	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
WEEK 5	11 NOV 2019 <i>Year 7 -10 Exams</i>	12 NOV 2019 <i>Year 7 -10 Exams</i>	13 NOV 2019 <i>Year 7 -10 Exams</i>	14 NOV 2019 <i>Year 7 -10 Exams</i> <i>Liquor Accord – Year 11</i>	15 NOV 2019 <i>Year 7 -10 Exams</i>
WEEK 6	18 NOV 2019 <i>Wellbeing Week</i> <i>All My Own Work</i>	19 NOV 2019 <i>Wellbeing Week</i> <i>All My Own Work</i> <i>Water Polo - Lambton</i>	20 NOV 2019 <i>Wellbeing Week</i> <i>Year 10 TMFA</i>	21 NOV 2019 <i>Wellbeing Week</i> <i>Year 10 TMFA</i>	22 NOV 2019 <i>Wellbeing Week</i> <i>Year 10 TMFA</i>
WEEK 7	25 NOV 2019 <i>Student Voice</i> <i>Initiative – DP and</i> <i>Student Groups</i>	26 NOV 2019	27 NOV 2019	28 NOV 2019	29 NOV 2019 <i>Whole School Assembly</i>
WEEK 8	2 DEC 2019 <i>Year 10 Optional Work</i> <i>Experience Week</i>	3 DEC 2019 <i>Year 10 Optional Work</i> <i>Experience Week</i> <i>Year 6 Orientation Day</i>	4 DEC 2019 <i>Year 10 Optional Work</i> <i>Experience Week</i>	5 DEC 2019 <i>Year 10 Optional Work</i> <i>Experience Week</i>	6 DEC 2019 <i>Year 10 Optional Work</i> <i>Experience Week</i>
WEEK 9	9 DEC 2019 <i>Year 10 Work</i> <i>Experience</i>	9 DEC 2019 <i>Year 10 Work</i> <i>Experience</i>	11 DEC 2019 <i>Year 10 Work</i> <i>Experience</i>	12 DEC 2019 <i>Year 10 Work</i> <i>Experience</i>	13 DEC 2019 <i>Year 10 Work</i> <i>Experience</i>
WEEK 10	16 DEC 2019	17 DEC 2019 <i>HSC Results Released</i> <i>HSC Brekky</i> <i>Presentation Day</i>	18 DEC 2019 <i>Last Day of Term for</i> <i>Students</i>	19 DEC 2019 <i>Summer Holidays</i> <i>Staff Development Day</i>	20 DEC 2019 <i>Summer Holidays</i> <i>Staff Development Day</i>
	23 DEC 2019 <i>Summer Holidays</i>	24 DEC 2019 <i>Summer Holidays</i>	25 DEC 2019 <i>Summer Holidays</i>	26 DEC 2019 <i>Summer Holidays</i>	27 DEC 2019 <i>Summer Holidays</i>
	30 DEC 2019 <i>Summer Holidays</i>	31 DEC 2019 <i>Summer Holidays</i>	1 JAN 2020 <i>Summer Holidays</i>	2 JAN 2020 <i>Summer Holidays</i>	3 JAN 2020 <i>Summer Holidays</i>
	6 JAN 2020 <i>Summer Holidays</i>	7 JAN 2020 <i>Summer Holidays</i>	8 JAN 2020 <i>Summer Holidays</i>	9 JAN 2020 <i>Summer Holidays</i>	10 JAN 2020 <i>Summer Holidays</i>
	13 JAN 2020 <i>Summer Holidays</i>	14 JAN 2020 <i>Summer Holidays</i>	15 JAN 2020 <i>Summer Holidays</i>	16 JAN 2020 <i>Summer Holidays</i>	17 JAN 2020 <i>Summer Holidays</i>