

June
2019

Merewether High School Bulletin

Diary Dates

P&C Meeting

Tuesday 25th June

7:00 ILC

This Issue

- P1 Principal
- P3 Deputy Principal
- P4 Social Science
- P6 Sport
- P9 TAS
- P10 CAPA
- P18 Uniform Shop
- P19 Event Calendar

Dates to Remember

25th June

Year 7 PLG

27th June

Year 11 Parent/Teacher Interviews

2nd - 5th July

Year 11 Jindabyne

Principal's Report

Congratulations to our Evatt United Nations team who acquitted themselves extremely well at the recent competition. Evatt is a Model United Nations Security Council diplomacy competition for students in Years 9-12. More than 2,000 students compete in Evatt each year. It aims to educate young people about Australia's place in the world and empower them as active citizens by developing public speaking, negotiation, teamwork, research, and diplomatic skills.

On Monday 1 July, Recognition Assemblies for Years 7 – 12 will be held. Due to the hall being refurbished and therefore not available for use, the assemblies will be held in the Learning Centre. This means we are not able to fit parents in for the assemblies. Next year we will return to the usual format of holding these in the hall where parents are invited to participate in the celebrations. I will include a full list of award recipients in our first bulletin, Term 3.

Our school and in particular English Stage 6 will participate in a process called School Improvement, Curriculum Monitoring (SICM) early Term 3. This will look at our processes, policies and procedures and ensure we comply with NES and Department requirements. To establish and operate a government school under the *Education Act 1990*, the Minister for Education must be satisfied that government schools will comply 'with similar requirements to those required for the registration of non-government schools' (section 27A of the Education Act). Within this legislative framework, the department is responsible for ensuring that NSW Government schools comply with the department's system processes, policies and procedures including compliance with the requirements. This is the department's primary internal process of quality assurance in demonstrating how schools meet school registration curriculum requirements. SICM is a collaborative approach that places school improvement at the forefront. Schools participate in professional conversations that give Directors, Educational Leadership oversight of curriculum delivery within their network.

Over the past three weeks Mrs Crooks, Mr Berry and myself have interviewed all Year 12 students to discuss their current academic achievements and aspirations. We have been very impressed with the majority of Year 12 students, their honesty and willingness to discuss their current position and the areas they need to concentrate on over the rest of their time with us to maximise their outcomes. We are continually looking at the ways we can continue to support Year 12 as they move towards the HSC. The Independent Learning Centre is open prior to school (7.30 – 8.50 am), Monday to Friday and after school (until 5.00pm) Monday, Tuesday, Wednesday and Thursday for the use of Year 12 in private study. Those students who have a mentor continue their work in establishing good routines and study habits.

Congratulations to our singers, dancers, instrumentalists, soloists and backup singers who will be involved in Star Struck from the 11 - 15 June. The number of students representing us at Star Struck grows each year and we are very proud of their efforts and commitment.

The end of term is an extremely busy one with students completing exams and teachers marking, providing feedback and writing reports. Years 7, 8 and 9 will receive their reports in the last week of term and Year 11 theirs at the end of Week 8. Year 10 will receive their reports in Week 3, Term 3. Year 10 exams finish the second last week of this term and for staff to have time to mark, give feedback and write reports we need to carry this timeline across the holidays.

Parent teacher interviews will be held for Year 11, Thursday 27 June; Years 7 and 9 Tuesday 30 July, Years 8 and 10, Thursday 8 August. Emails will be sent to parents to book appointments for these interviews. The last day of the term is Friday 5 July and Term 3 begins for all students on Tuesday 23 July.

Congratulations to our students who received their bronze and silver Duke of Edinburgh awards at a ceremony held in the Learning Centre Sunday afternoon, 2 June. The program is run by our parent body and provides many students and parents access to a platform that develops skills highly valued by future employers. The program is open to all students who attend Merewether High School.

Congratulations to our students who have recently participated in the Regional Cross Country carnival and the Zone Athletics carnival. By all reports, our students presented themselves in an exemplary manner and represented themselves and the school with pride.

Congratulations to our students who competed at the NSW All Schools Swimming carnival earlier this term. All Merewether students performed well with Kelsey Van Eldik and Charles Walker medalling at the carnival. Charlie won gold in the 400m Individual Medley, Silver in the 200m Freestyle and Bronze in the 400m Freestyle. Kelsey won silver in the 200m Breaststroke. Kelsey and Charlie are now off to the Australian Championships in July as members of the NSW All Schools team.

Congratulations to Charlie Beddall who was selected as part of the Wildfires under 16s Representative Rugby Team. The team travelled to Lismore in May to take part in the Country Championship and won the Country Championships. The team also played in the State Championships over the long weekend in Sydney. The Wildfires team played against and beat some tough, well-disciplined teams on their way to winning the country championship. The team was incredibly focused and determined throughout the competition.

Deputy's Report

EARLY LEAVERS

A reminder that any student who intends to leave class or school early, for reasons other than school business, for example a doctor's appointment, should have a signed note from a parent / carer. The note should be shown to the classroom teacher in the period that the student will leave early. The student is to then show the note and sign out through reception in the front office.

UNIFORM

A reminder as the cooler weather months approach that we continually remind students of the uniform expectations at Merewether High. Our school uniform creates a sense of belonging for students and a positive identity for the school community. We ask that parents and carers support the school in ensuring students are in correct uniform.

YEAR 7,8,9 Examinations and feedback

Students recently sat Semester 1 examinations in a range of subjects. It is important that teachers and parents work with our students in developing a growth mindset approach to these examinations. Any assessment task should be viewed as a check point in time of the student's knowledge and understanding. Feedback on examinations and tasks then becomes very important in terms of our students' understanding of the areas required for improvement and how to improve. Students should always consider the three essential questions when reflecting on an assessment task; What have I done well? What haven't I done well? (how can I improve?) How does my work compare with that of others?

YEAR 10 EXAMINATIONS

Year 10 Semester 1 examinations are scheduled for week 9 of this term. Year 10 students have been issued a 3-2-1 week guide of preparation activities that can be undertaken to ensure students are ready for their exams in week 9. Students will also complete the Minimum Standards Tests during this examination period. The Minimum Standards Tests are a new NESAs requirement for students to receive a HSC in 2020 and beyond. The following link provides further information:

<http://educationstandards.nsw.edu.au/wps/portal/nesa/11-12/hsc/hsc-minimum-standard>

Rob Berry is currently relieving for Tony Southward who is on leave until Week 1 Term 3.

DP Years 8, 10 and 12

Monday Maths Group

In response to student and parent suggestions we have initiated a Monday Maths Group. The Maths group is held every Monday Lunchtime in DN1. Student Tutors have offered their time and knowledge to guide students with Maths support. The enthusiastic student mentors are willing to support the students with homework, questions that require clarification and any concerns they have with Maths. It is an open invitation for students to come and complete Maths homework with immediate support. Mrs Dagg and I are also available to guide students and connect with mentors if required. Looking forward to seeing you in DN1 any Monday this term.

Jane Crooks

DP Years 7, 9 and 11

Social Science

Mock Trial Nations Assembly

On 31st May, Year 10 and 11 students travelled to Muswellbrook to attend MUNA 2019. Our school was represented by Amy Tan and Laura Edwards representing Israel. The students enjoyed meeting team members from school across the Hunter region and were busy Friday night in Bloc Meetings and preparing an agenda for the following day's competition. After a fantastic day of debating at the Muswellbrook Council Chambers, Merewether was successful in being awarded the Peace Prize 2019. This is a very prestigious prize awarded to the team that embodies the spirit of the United Nations in negotiating and working towards resolving conflict and achieving peace. Congratulations team.

LEGAL UPDATE - Mock Trial Team 2019

The Mock Trial team for 2019 has made a fantastic start to the NSW Law Society Mock Trial Competition with wins in the first three rounds. The team has worked extremely hard to prepare for all cases, taking on the roles of all court personnel and achieving success in trials that have proved challenging against schools that presented as tough competition.

A very big thank you goes out to Michael Evers, the team's Mock Trial solicitor (coach) who gives his time to come and help prepare and give advice to the students on the legal aspects of these cases.

Good luck to the following students who are participating in the team for 2019:

George McNamara, Youkabod Freeman, Alyssa Wharton, Sophia Bell, Sophia Suters, Makenzi Harvey, Jordan Boghos, Ella Star Wilkins, Hannah Harrison and Bailey Thomas.

Year 7 Geography Awabakal Excursion

An integral part of the Semester 1 Geography course is students considering the processes that shape the land as well as considering the differing perspectives on the importance of landforms and their formation. In May students visited the Awabakal National Park at Dudley and conducted fieldwork at a variety of sites learning about the history of the area and comparing the management of the site by local Awabakal people and European settlers. The students had a fantastic day working with the Hunter Wetlands Environmental Education teachers asking insightful questions and observing the variety of landforms and vegetation and beauty of the park.

CANADIAN GIRLS' RUGBY VISIT

Late in Term 1 our school was lucky enough to host a Girls' Rugby team from Carson Grammar in Canada. A hard fought match was played on our school ovals, with Carson Grammar eventually running out winners 32-24. The best feature of this match for us was the 25 girls who wanted to be involved in this International fixture and the great efforts they put in to not only learn the game but also to compete so well against a much more experienced opposition. Girls Rugby presents a great opportunity for many of our girls to gain some basic experience in learning and becoming involved in Rugby, a sport that features highly in Universities around the world.

MERRICK CUP RUGBY

Year 10 boys have been participating in the first Merrick Cup competition which is conducted after school on Wednesdays at various venues around the Hunter. The team has been performing very well and with two weeks to play in the tournament they are in a strong position to contest the final of the Steve Merrick Shield. The boys have performed very well with two wins and two losses to date. There have been a number of strong performers but without doubt the leading player has been Elliott Page. He has been fantastic throughout the tournament which is especially pleasing due to the fact that Elliott's background has been in soccer. Despite this he has turned to Rugby very well and has been targeted by New South Wales Rugby as a potential star of the future. Games this week are at Nelson Bay with the final round next week at Newcastle University.

SPORT TERM 3

Students will shortly select sports for Term 3. Every student in Years 7-10 will be given a Sports Selection sheet which outlines Sports Options as well as costs and other information. If students select a sport that requires bus travel the \$50 bus fee and the completed and signed selection sheet must be returned to the office. If selecting a sport at school then students return the completed sheet to the box outside the Sports Office. There are a variety of sports to choose from that include non-paying and paying sports both at school and at venues away from school that require bus transport.

PLEASE NOTE: NO ONLINE PAYMENTS CAN BE MADE FOR SPORT.

STATE SOCCER SUCCESS

Congratulations to our leading soccer players, Joe Langlois and Nick Martinelli who recently represented the Hunter at the State Soccer Championships. Both boys performed consistently well against strong opposition and helped the Hunter to a second position finish overall. Both boys were rewarded with NSWCHS selection, Nick being named in the CHS Second team and Joe gaining selection in the NSWCHS First XI. Joe also added the prestigious player of the tournament award. Well done to both boys.

SPORTS TOUR 2020 UPDATE

Early in Term 3 we will launch our 2020 Sports Tour program. Students currently in Years 9 and 10 are eligible to join the group who will, in December 2020 be touring Dubai, England and France. The overall cost of the trip will be \$6500 and we are offering the opportunity for students interested in playing rugby, soccer and netball. There will be a variety of fundraising efforts that students will be expected to contribute to with the meeting to be held in Week 1 Term 3. Details will be published closer to the date. This is a great opportunity for students to experience international sport and travel and the 2020 trip will be our 14th.

GIRLS' AUSTRALIAN FOOTBALL

Early this term we participated in the U15 and Open Girls' Australian Football competitions. Both teams performed very well and all of the girls had an enjoyable day. The point of the day was fun and enjoyment rather than winning with special rules in place to ensure that all participants were given equal game time and equal access to playing all of the positions in the game. Well done to the girls from both teams.

OPEN BOYS' FOOTBALL INTO FINAL 16 in NSW

Well done to the Open Boys' Football team who recently contested the Regional Final against Great Lakes College. The game was very tight for the majority of the time but the boys struck gold in the last twenty minutes and ran out very convincing winners 9-2. The team now qualifies for the last 16 round in the state and will be playing the school that wins the North Sydney section in a knockout match in the next week or so at Adamstown Oval. The team is looking to repeat the success of two years ago when they brought the trophy home after a fantastic 1-0 Grand Final victory.

TAS

Our Robocup team, the Muppeteers, has risen to the challenge again recently and represented MHS at two local events promoting robotics for Engineers Australia's Newcastle Division information evenings, namely the Women in Engineering night on Tuesday, 28th May and the Discover Engineering evening on Thursday, 6th June.

Both events saw over a hundred people in attendance and our team presented very professionally. The girls presented at the Women In Engineering night and were praised for their presentation by all who attended.

The following week, the entire team presented at the Discover Engineering evening and received the same recognition.

The purpose was to highlight to local schools the level that students can reach through coding and programming and to celebrate student achievements in the robotics arena.

Our team are currently National Champions of Robocup and will be competing at International level in just a few weeks. They have been working tirelessly for the past six months in developing and refining their 'Rainbot Connection' entry for Internationals.

We wish our Muppeteers all the very best at Internationals, but are already so proud of Isabel Doherty (Y8), William Lyne (Y8), Madeline Dunn (Y9), Abby Jones (Y9) and Daniel Flood (Y10).

Go get 'em, team!

Lu Taylor - Rel Head Teacher TAS

CAPA

Sydney Symphony Orchestra visits Newcastle

We were very privileged to have the SSO (Sydney Symphony Orchestra) visit the Newcastle Town Hall on the 24th May. Students enjoyed a wonderful concert featuring composers such as Bizet, Beethoven, Strauss and Australia's own Maria Grenfell. The highly entertaining Italian conductor provided many interesting explanations about the music and participation from the audience was inevitable! A wonderful day out, and we look forward to hearing the SSO again very soon.

In Concert

Merewether High School Vocal Ensemble and Hunter Singers participated in a concert organised by the NSW Public Schools Arts Unit on Monday 20th May. This concert included repertoire across all music genres with the special guest artist for 2019 being Casey Donovan. The experience of performing in the Sydney Town Hall is like no other, with the grand organ all lit up as the stunning backdrop for the concert.

Successful Audition for MHS Concert Band

MHS Concert Band has been successful in auditioning to perform at Sydney Town Hall as a featured item in the NSW Arts Unit's Primary Proms Concert series. This is a huge achievement as only 1 - 2 items are chosen from around the state for each of the 3 concerts in this series. Congratulations Concert Band and to their conductor Ms Charissa Ferguson who has led them to this outstanding level of musicality for them to be successful in the audition process. Tickets do sell out very quickly for these concerts, therefore all ticket purchasing information is below to give parents/carers the best opportunity to secure a ticket. The concert will be held on Wednesday 18th September with tickets on sale for 4 days only from Monday 5th-Thursday 8th August.

BOX OFFICE BOOKING INFORMATION

Adults \$40, Concession/Students \$34

Tickets for the Primary Proms are only available for purchase through City Recital Hall. The Arts Unit will not handle any bookings. Ticket sales for each concert will begin consecutively over 4 days, from Monday 5 August to Thursday 8 August, from 9am each day. Sales will continue until sold out or until 10:00am on the date of the concert. Please book early to avoid disappointment.

The Box Office is open from 9.00am - 5.00pm Monday to Friday. Online bookings are available 24 hours a day, seven days a week.

Bookings for wheelchair users, please contact City Recital Hall Box Office by phone on 02 8256 2222 or in person. Tickets can either be posted to a nominated address or collected from City Recital Hall **prior to the date of the event**. Any remaining tickets will go off sale at the City Recital Hall from 10am on the date of the respective performance. If you intend to collect the tickets from the City Recital Hall on the day of the performance it must be done so before 12pm. Any tickets for collection on the day of the event will be made available at **Sydney Town Hall ONLY one hour prior** to each respective performance. This is a general admission concert series (not allocated seating) and the performances are held at the Sydney Town Hall, 483 George St Sydney.

HOW TO BOOK

Online: <http://www.cityrecitalhall.com>

Telephone: 02 8256 2222

In Person: Box Office (Enter via Pitt St)

City Recital Hall,

2/12 Angel Place, Sydney NSW 2000

PAYMENT - Payment is accepted by Credit Card (Visa, MasterCard & American Express). City Recital Hall Box Office counter also accepts Cash and EFTPOS.

TRANSACTION FEE

In person at the Box Office – No charge

Online – \$6.60 per transaction

By phone – \$8.25 per transaction

Subject to change at any time without notification by City Recital Hall.

EXCHANGE FEE

Exchange Fee – \$2.60 per ticket.

Once an order is complete there are no refunds or cancellations, in accordance with the LPA Ticketing Code of Practice.

SCHOOL NAME: **Merewether High School**

CONCERT: **Daintree Concert**

CONCERT DATE: **Wednesday 18 September 2019**

BOOKINGS OPEN AT 9:00am on: **Wednesday 7 August**

WHEN BOOKING TICKETS PLEASE NOTE

To avoid disappointment, be prepared to book on the date that bookings open for your concert and be certain of the concert name, date and time.

Please note that if your child is performing on the day they will either be on stage or backstage during the performance, **They will NOT require a ticket.**

Hunter Wind Ensemble and Hunter Singers

Hunter Wind Ensemble (including MHS students Lily-Rose, Ella, Adele, Rowan, Maya, Sam, Amy, Mia, MHS Concert Band Conductor Ms Charissa Ferguson and ex-students Max and Adrienne) recently performed at the Australian National Eisteddfod in the Open B grade Concert Band section at Llewellyn Hall, ANU, Canberra. They wowed the audience with their performance program where many wonderful mutterings from the audience on their outstanding ability were heard. The adjudicator himself, gave a standing ovation at the end of their program. The ensemble's wonderful playing gained them First Place for the third consecutive year. The ensemble has also been successful in auditioning for a place in the NSW Arts Unit Concerts at the Opera House in September where they together with Hunter Singers will perform the World Premiere of the Matthew Hindson's work called *Electric Rain* on Monday 2nd September.

If you are interested in joining either of these NSW Department of Education ensembles you can follow them on Facebook or contact:

Hunter Wind Ensemble: hunterwindensemble@gmail.com.au

Hunter Singers: admin@huntersingers.com

Senior Music Evening at Lizotte's

When: Monday 1st July, 2019

Doors open for dinner at 6pm. Performances - 7pm.

Where: Lizotte's – 31 Morehead Street, Lambton

Experience the talent and skill of Merewether High's HSC musicians.

Sit and enjoy a delectable evening of music & food.

TICKETS: for the evening are available directly from the Lizotte's website at

\$18 per person www.newcastle.lizottes.com.au

An al-a-carte menu is available on the evening. The prices of the al-a-carte on average are; entree \$15-\$20, main \$25-\$30, dessert \$10-\$17 and the snack bar menu ranges from \$6-\$17.50 and includes tapas style food. Limited seats available.

Star Struck

This week is Star Struck week. In 2019 we have students from Merewether High School involved in many facets of this amazing event. Dance, Drama, Backing Vocalists, Orchestra, Choir, Signing Choir and Featured artists will show off the talent that MHS has to offer. Photos will follow in the next edition of the Newsletter.

CAPA Upcoming Events:

19th June – Yr 8 Elective Music Performance Night, MHS Learning Centre

1st July – Yr 12 Performance Night at Lizotte's, Lambton

31st July – Muriel's Wedding, Sydney. Open to all Music Elective students

1st August – POSH Concert (all MHS Music Ensembles and Yr 12 Music students) at Newcastle Conservatorium

14th August – Hawkesbury Eisteddfod -all MHS Instrumental Music Ensembles

18th September – MHS Concert Band – Sydney Town Hall

Heywire wants your students' stories on the ABC!

The ABC's Heywire competition is calling for stories from year 10, 11 and 12 students in rural and regional Australia. They're encouraged to submit text (400 words), audio, photos or video about life in their neck of the woods.

The Heywire website is also where students can upload their stories and see last year's winning entries. All eligible entries are published on the website.

Heywire provides a real life task for students. It is not about being the best writer or media maker. It's about showing the rest of Australia what life is like for young people in your part of the country.

The Heywire competition closes 16 September 2019.

GIVE YOUR STUDENTS A VOICE

The Heywire Competition is a powerful young people from all over regional Australia to tell a true story that is a special aspect of their life in their part of the world.

They are giving us a window into the world, the places they live, how they live, the challenges they face and the joys of regional life.

The Heywire competition is open to year 10, 11 and 12 students in regional and remote Australia. Personal stories are always best.

40 WINNERS will have the chance to work with ABC producers to have their story featured on ABC TV or Radio and win a life-changing trip to the Heywire Regional Youth Summit in Canberra.

Heywire offers a real life task for your students that is a powerful young people from all over regional Australia to tell a true story that is a special aspect of their life.

STORIES CAN BE IN ANY FORMAT

- Text 400 words
- Audio 3-5 minutes
- Photo 10 images
- Video 3-4 minutes

WHY BE AN HEY WIRE?

- Free kit pack for your students
- Can be adapted for use in a variety of units
- Teaching notes available
- Full kit comes with Heywire award
- Support available from ABC staff
- Writing workshops available for 40 students
- Teaching resources and checklists from ABC journals are available

THE COMPETITION IS OPEN NOW AND CLOSING 16 SEPTEMBER

View teaching resources and express your interest in having an ABC Journalist present in your classroom by visiting:

abc.net.au/heywire/teachers

I always remembered something Paul "The Chief" Harragon said to me not long after our very first Beanie for Brain Cancer campaign back in 2014. He looked me in the eye and with such conviction said "there's magic in these beanies mate"!!! and he really was right.

How else can we explain the phenomenal support we've received over the years - not just from our local community or the rugby league community, but from people around the country!

Our little beanie campaign started with sales of 5000 in 2015 - we sold out and we were stoked that 5000 people shared our vision that brain cancer must not be a forgotten cancer and more awareness and research is desperately needed.

Each year we grew, with new designs, introducing male and female beanies and pom poms galore. Beanie Week gathered momentum where supporters hosted beanie days at work, school, or home and raised funds for the Foundation.

Channel Nine, the NRL, Fox Sports, and many other media outlets came on board when Channel Nine's much loved producer Matt Callander was diagnosed with brain cancer and the fight was on in earnest!

To date the Mark Hughes Foundation has now raised over 10 million dollars and invested heavily in innovative and cutting edge research. **So to us - that IS magic!**

But, it's no fairytale - we've still got a lot of work to do to make a dent in the shocking brain cancer statistics. That's why this year's campaign is called "Magic Beanies". Get your hands on one of the 2019 beanies from the 1st June and watch the magic happen!

A big heart felt thanks goes out to Lowes Australia and IGA stores in NSW and selected in QLD who have, along with many others, come on board as our new stockists for 2019.

Stay tuned for the release of the "Magic Beanies" TV commercial later this month... keep an eye out for the brave knight and join our quest to defeat brain cancer.

- Mark

Merewether High School
CHANGE OF FAMILY DETAILS

PLEASE ANSWER ALL QUESTIONS.

DATE OF CHANGE: _____ Roll class/Scholastic year: _____

STUDENT-First name: _____ Surname: _____

FAMILY NAME IF DIFFERENT FROM STUDENTS: _____

ADDRESS DETAILS

MAILING TITLE: _____

NEW RESIDENTIAL ADDRESS: _____

SUBURB: _____ POST CODE: _____

NEW MAILING ADDRESS (if different to above): _____

SUBURB: _____ POST CODE: _____

OLD ADDRESS: _____

SUBURB: _____ POSTCODE: _____

CONTACT DETAILS FOR PARENTS/CARERS

1ST PARENT/CARERS NAME: _____

HOME: _____ MOBILE: _____ WORK: _____

2ND PARENT/CARERS NAME: _____

HOME: _____ MOBILE: _____ WORK: _____

FAMILY EMAIL ADDRESS: _____

NB: This is the address where all email correspondence from the school will be sent.

EMERGENCY CONTACT DETAILS – other than parents

1ST EMERGENCY CONTACT NAME: _____ Relationship to student _____

HOME: _____ MOBILE: _____ WORK: _____

2ND EMERGENCY CONTACT NAME: _____ Relationship to student _____

HOME: _____ MOBILE: _____ WORK: _____

MEDICAL CONDITIONS (please advise of student medical condition): _____

FAMILY LAW DETAILS (please provide a copy of court orders if applicable)

TYPE OF ORDER: _____ DATE: _____

ACCESS DETAILS: _____

PARENT/CARER SIGNATURE: _____ DATE: _____

Shop Hours
Monday 8.00-12.00pm
Thursday 1.00-3.30pm

Contact Details
0401 725 885
merewetherhigh@alinta.com.au
130 Chatham Street, Broadmeadow
NSW 2292

Merewether High School Uniform Shop Order Form

Order Form Details

Date: _____
Name: _____
Address: _____

Contact Number: _____
Email Address: _____

Payment Options

Visa Mastercard Cash (enclosed)

Name On Card: _____
Credit Card Number: _____

Expiry Date: ____/____/____
CVC: _____
Signature: _____

Uniform: Y7-Y12	Size	Price	Size	Qty
S/S Blouse 7-9	J8-L20	\$40.00		
S/S Shirt 7-9	J8-3XL	\$38.00		
S/S Blouse 10-12	J10-L20	\$44.00		
S/S Shirt 10-12	J8-3XL	\$38.00		
Iartan Skirt	J8 L20	\$71.00		
Fitted Formal Shorts	J10-L20	\$45.50		
Fitted Pants	J10-L20	\$50.00		
Formal Shorts	J8-3XL	\$49.95		
Formal Trousers	J10-3XL	\$55.00		
Outerwear	Size	Price	Size	Qty
Jumper	10-16	\$84.00		
	18-20	\$94.00		
	22-26	\$104.00		

Sports Uniform	Size	Price	Size	Qty
Sports Polo	J8-3XL	\$45.00		
Sports Shorts Unisex	J8-3XL	\$39.50		
Sport Shorts Girls Cut	J10-L20	\$39.50		
Tracksuit Jacket MF	J10-3XL	\$79.00		
Tracksuit Jacket Heavy	J10-3XL	\$89.00		
Tracksuit Pants	J10-3XL	\$51.50		
Bags	Size	Price	Size	Qty
Swim Excursion Bag	one	\$70.60		
Backpack	Large	\$86.50		
Accessories	Size	Price	Size	Qty
Sport Socks	All Sizes	\$10.00		
White Socks	All Sizes	\$6.95		
Black Socks	All Sizes	\$6.95		
Microfibre Tights	All Sizes	\$10.50		
Leather Belt	All Sizes	\$17.50		
Bucket Hat	S-XL	\$22.50		
Sports Cap	One Size	\$19.00		
Gloves		\$8.50		
Scarf		\$12.50		
Fabric Marker		\$4.00		

Note:

- Sizes not carried are available by custom order. 3 month lead time applies. An additional \$10.00 is applied to custom orders and all sizes above and including a 4XL/L22.
- Online orders are distributed from the Uniform Shop the next opening day of the shop. A postage charge will occur for all orders marked for delivery.
- Payments can be made by Cash, Credit Card or Debit Credit Cards only.
- Prices Effective from 1-9-2018 and are subject to change without notice.

Merewether High School
Uniform 7-12.

Merewether High School
Uniform 7-12.

Merewether High School
Sports Uniform

Merewether High School
Bags and Accessories

	June
Mon 17/6	Y10 Blackout period commences Waste Awareness Week Reach Spelling - Y7 Reach Writing - Y7 & Y8
Tues 18/6	Y12 PLG - 9am Reach Spelling - Y7 Reach Writing - Y7 & Y8
Wed 19/6	Reach Spelling - Y7 Reach Writing - Y7 & Y8
Thurs 20/6	Reach Spelling - Y7 Reach Writing - Y7 & Y8
Fri 21/6	Green Day Reach Spelling - Y7 Reach Writing - Y7 & Y8
Mon 24/6	Y10 Assessment period commences
Tues 25/6	Y7 PLG - 9am - Common Room
Thurs 27/6	Y11 Parent Teacher Interviews
Fri 28/6	NAIDOC Assembly
	July
Tues 2/7	Y11 Jindabyne day 1/4
Wed 3/7	Y11 Jindabyne day 2/4
Thurs 4/7	Y12 UoN - all day Y11 Jindabyne day 3/4
Fri 5/7	Y11 Jindabyne day 4/4 Reports Issued
	TERM 3
Mon 22/7	School Development day - no students
Tues 23/7	All students return Y12 Meeting
Thurs 25/7	Y7 2020 Tour and Information Session - 4pm
Mon 29/7	Reach English - Y7-Y10
Tues 30/7	Y7 & Y9 parent Teacher Interview Reach English - Y7-Y10
Wed 31/7	Opportunity Class Placement Test Regional Athletics Reach English - Y7-Y10

	August
Thurs 1/8	POSH Concert Reach English - Y7-Y10
Fri 2/8	Reach English - Y7-Y10
Mon 5/8	Y10 Reports issued Y12 Blackout period commences Reach Maths Y7 - Y10
Tues 6/8	Y7 PLG - 9am Reach Maths Y7 - Y10
Wed 7/8	Reach Maths Y7 - Y10
Thurs 8/8	Y8 & Y10 Parent Teacher interviews Reach Maths Y7 - Y10
Fri 9/8	Reach Maths Y7 - Y10
Mon 12/8	Y10 (2020) Information Evening - 4:30pm Y11 (2020) Information Evening - 6pm
Tues 13/8	Y8 (2020) Information Evening - 4:30pm Y9 (2020) Information Evening - 6pm
Mon 19/8	Y12 Trail HSC Exams Commence 19th August - 30th August
Fri 30/8	Y12 Trail HSC Exams conclude
	September
Tues 3/9	Elevate Y12 - 8:50am ICAS Digital Technologies School Dance
Wed 4/9	CHS Athletics
Thurs 5/9	ICAS Science - Y7 - Y10 CHS Athletics
Mon 9/9	Y11 Final Assessment period commences
Tues 10/9	Y12 PLG - 9am ICAS Writing - Y7 - Y10
Thurs 12/9	ICAS Spelling Bee Y7
Tues 17/9	Y7 PLG - 9am ICAS English - Y7 - Y10
Thurs 19/9	ICAS Maths Y7 - Y10
Fri 20/9	Y11 Final Assessment period concludes
Mon 23/9	Y7 Vaccinations
Tues 24/9	P&C Meeting - 7:30pm
Wed 25/9	Y12 Reports issued Sports Presentation Assembly - 9am Year 12 Formal
Fri 27/9	Y12 Presentation Assembly - 9:30am

TERM 4	
October	
Mon 14/10	Y12 (2020) Information Session - 4pm Y11 Elevate - 10am
Tues 15/10	Y7 (2021) Information Session - 4pm
Thurs 17/10	Y7 GATS Challenge Day - 11am - 2:30pm HSC commences
Fri 25/10	Bandfest
Mon 28/10	Y11 Reports issued
Tues 29/10	Y7 PLG issued
Wed 30/10	Y9 Urban Challenge day 1/3
Thurs 31/10	Y9 Urban Challenge day 2/3
November	
Fri 1/11	Y9 Urban Challenge day 3/3
Mon 4/11	Y7 - Y10 Blackout period commences
Tues 5/11	Y8 PLG - 9am
Mon 11/11	Y7 - Y10 Assessment period
Tues 12/11	Y9 PLG - 9am Last Day HSC
Tues 19/11	Y10 PLG - 9am
Fri 22/11	Prefects' Investiture - 11am
Mon 25/11	IBL Panel Y8 & Y9
Tues 26/11	Y11 (Y12 2020) PLG - 9am IBL Panel Y8 & Y9
Thurs 28/11	Y11 Assembly - 11am
December	
Mon 2/12	Learning Reflection Y7
Mon 9/12	Learning Reflection Y8
Tues 10/12	Y7 (2020) Orientation Day
Fri 13/12	Y10 Assembly - 9am Y9 Assembly - 11am
Mon 16/12	Y8 Assembly - 9am Y7 Assembly - 11am
Tues 17/12	HSC Results Presentation Assembly - 10:30am
Wed 18/12	Y12 BBQ - 11am Last Day of School