

From the Principal

Welcome to Term 2

The new front office is up and running and the final renovations to the front arm of the original building are on track for completion this term. Two floors of the new three-storey building will also be finished this term and we will be moving in during Week 1 of Term 3. This will vacate the other two arms of the original main building in readiness for renovation.

A big thank you to our Curriculum teams for their work in preparing for new Year 7 and Year 8 students in 2022. Our teams have also been visiting our feeder Primary Schools to meet with teachers and share knowledge and expertise.

Governing Council welcomed David Pisoni MP last meeting to talk about the new VET processes for schools and registered trade organisations. More information will come via the course counselling process and our online Curriculum Handbook. In short, students will no longer participate in VET courses based at school, instead they will attend Registered Trade Organisations such as Tonsley TAFE.

David Pisoni MP also shed some light on the proposed new city stadium that would involve the shifting of all River Torrens boat houses. He announced that all boat houses will be incorporated into the design of the lower level of the stadium which faces the River Torrens. This development is still dependent upon next year's State Election so our current boat house and rowing classes will remain unaffected for at least another year.

As mentioned in the last newsletter, Stephen Murphy is working to archive our Unley High School documents, records and heritage. This has come in handy with Old Scholars contacting the school to set up 20 year and 30 year reunions.

Please note the change of our school Closure day for this year on our calendar. The Royal Adelaide Show has moved the starting day to Saturday so we have moved our Closure day to Monday 6 September.

Greg Rolton, Principal

Photo by Year 12 Outdoor Education

The New Front Office is Open

We are really excited to let you know our new Front Office is now open for visitors. Entry is via the newly created stairs accessed from Kitchener Street. The temporary side ramp leading to Student Services is for student access only. Please present to the front office if you are collecting your child due to illness or for early pick up. We are very close to full hand over when the build fencing will be removed.

Material & Services fees were due to be paid by the end of Term One. If you have not made arrangements for payment by instalment, then your fees are now overdue. If you are having difficulty paying fees, please contact the school to speak with Ibi Kanellos, Business Leader.

Materials and Service Charge 2021

Payment of fees and subject levies or a 'Commitment to Pay' needed to be completed **by the end of Term 1.**

The charge of \$820, plus any applicable subject charges, were set by the Governing Council and approved by the Principal on behalf of the Chief Executive DfE. Incorporated within these fees are the essential components required to successfully complete the year at Unley High School. Included in the fee is access to equipment, textbooks, library, information technology, printing and use of consumables and resources for curriculum throughout the year.

If still unpaid, your attention to either payment of the fees, completion of a 'Commitment to Pay' form from the Finance Office or application for School Card would be appreciated. Forms are available from Students Services, and the School Card application can be found on [this government website](#).

Methods of payment include payment at the Front Office between 8.00 am and 3.00 pm each day, payments on-line via website or Direct Debit Deposits by Instalments via bank account or credit card. If fees are not paid in full parents need to complete a 'Commitment to Pay' form and abide by the arrangements made on that form for payment of fees. Please note cheques will no longer be accepted. If no arrangements are made outstanding accounts will be forwarded to the Debt Collector by the end of Term 2.

If you wish to discuss any arrangements please contact the school and speak to the Business Leader or Finance Officer on 8394 5400.

Ibi Kanellos, Business Leader

Congratulations

Our Computer Systems Manager, Konrad Date has recently received the 'Max O'Connell Award' for SACUSA Panel 2 Umpire of the Year. For the 2020 /2021 SACA Premier Cricket Season.

Konrad has been umpiring cricket since 2015 and has been with SACA Premier Cricket for three seasons.

Konrad hopes to be invited to Panel 1 where there are opportunities to umpire at the elite level and the pathways to State Cricket are open.

Year 11 Photography

On Tuesday May 11 and Friday May 14, Miss Costanzo and Miss Aitken's Year 11 Photography classes went on excursions to the Botanic Gardens to take photos for their major assignments. This full day opportunity allowed students to stretch their imaginations as they practiced the most exciting compositions and camera techniques. Some even used a variety of lenses to achieve different effects. This year the classes are using themes from the Mark Oliphant awards so they can also have the opportunity to enter this exciting competition. Themes range from Paddock to Plate, Hidden Worlds and When Materials Fail. The students will produce a series of six original and creative photographs to tell a story about their chosen theme.

UNLEY HIGH SCHOOL

EXCELLENCE RESPECT DIVERSITY COMMUNITY

Year 8 STEM wind turbine challenge

The Year 8 STEM unit on Sustainable Cities is currently being taught. Students are learning about energy transfers and transformations. We have focused on wind energy and have used the scientific method to investigate factors which affect the power output of wind turbines. Students use the data collected from this investigation to then use the steps of the design process to design and create their own turbine blades. Groups are then pitted against each other in a competition to determine the overall winner of the challenge by which designs produce the most energy. The rivalry is fierce and you can cut the tension with a wind turbine blade... it's serious business to say the least.

The winners were Finn and Jackson who came first in the challenge with an average power output of 11.98V.

Hammad, Tom and Jaeon were runners-up with 10.82V

Yuliana, Kasey and Anne came third with an average power output of 10.1 V.

SSSA Track and Field Championships

After being cancelled last year, we were excited to take a strong herd of Antelopes to SA Athletics Stadium for the Track and Field Championships (Division C1) on the final Thursday of Term 1. We took an early lead in both the boys' and girls' competitions, but as the day went on and after some unfortunate changeovers in the relays, we finished the day 5th in the girls competition and 3rd in the boys, placing us 4th overall behind Far West, Marryatville and overall champions Heathfield.

Congratulations to Year 8 students Finn Shepherd-Boyd (shotput) and Jade Dinan (100m and 200m) who achieved results in their events that awarded them a "standard of excellence", meaning their results were in the top 5% of competitors across all of the

grades. These two students also broke records on our Sports Day so are ones to watch across the years!

Well done to the students listed below for representing themselves and our school so well on the day – they showed sportsmanship and demonstrated personal excellence by supporting each other and the team to fill the events and be very competitive. The teachers especially appreciated all the students who volunteered to help with our long jump duty throughout the day. Thanks also to Mrs Hughes, Mr Whitwell, Mr Lee and Ms Sorabun for helping on the day and especially to Head of Herd Mr Keough for all his organisation leading up to the event.

Ms Kondraciuk, HPE Coordinator

BOSISTO-STUART	Bobby	HICKS	Glenry	PAGE	Keely
BRANSON	Zara	HOLLY	Jackson	PANDEY	Aditya
BRODZIAK	Klaudia	KHAN	Tarique	PAYNE	Lola
BRYCE	Myah	LESSUE	Nate	PORTUS	Chelsea
BUTSCHEK	Cassie	LINDSAY	Eirinn	REIDL	Kaitlyn
CROWHURST	Will	MANN	Jude	RUSSELL	Jaxson
CURRUTHERS	Sass	MARTIN	Brodie	SHANKS	Scarlett
DAKOVIC	Luka	MCKAY	Kalani	SHEPHERD	Finn
DE CANDIA	Chester	MCKENNA	Caleb	SMITH	Alex
DE CANDIA	Gerrard	MCLEOD	Addison	STEPHENSON	Sebastian
DE CANDIA	Austin	MELLOR	Paige	TAVASCI	Daniel
DILLON	Harry	MIDWINTER	Tilly	TAVUI	Joeli
DINAN	Jade	MINARD	James	TURNER	Sydney
DOWBNIA	Emma	MOYLE-CROFT	Thomas	TWELFTREE	Georgie
FACCI	Liam	MURPHY	Cameron	WARDE	Noah
FROST	Morgan	NDLOVU	Phile	WHITE	Rory
GARDINER	Luey	NTAFILLIS	Dimitra	WILLIAMS	Scarlett
GILLINGS	Pia	NUNAN	Amani	WILLINGTON	Jaxson
HAMILTON	Kate	OTTAWAY	Kye	WONG	Kayla

Sophie Jelsman

International Student Program Update

The Unley High School International Student Program continues to remain strong, even in the wake of the global pandemic which decimated international student numbers state-wide, beginning this time last year. We are extremely fortunate to have retained 63 long-term students from China, Vietnam, South Korea, Cambodia, Myanmar and Thailand, represented across every year level.

In May, international students from Unley High School were selected to participate in a photo shoot for the creation of new promotional materials for the South Australian Government Schools (SAGS) website, and a number of our cohort were appointed as international ambassadors for SAGS.

This year also sees international students hold two of the six office bearer roles within the Student Voice Council. Duc Tuan Kiet (CHRIS) Bui from Vietnam is one of our Head Prefects and Shuhua (Krystal) Zhong from China is our Treasurer. Additionally, Krystal was also involved with the SAGS committee tasked with consultation regarding the development of the SAGS International Student Well-Being Strategy.

We remain hopeful that 2022 will see a resumption in international flights, and ultimately the reintroduction of our Intensive Secondary English Course, so we can once again welcome the arrival of our Study Abroad Programme students from the world over.

Shane Peterer
Senior Leader International & EAL Education

Art Club is back on! Wednesday lunch time in Room 132.

Art Club currently has students from Years 8-12 and we welcome anyone else who is interested to join! What is an art club? You can bring along any artwork that you would like to do or participate in the workshops where materials are set up ready to be used and students help each other with tips and ideas! Most recently students requested paint pouring! They are all working towards producing work to put in a pop-up exhibition amongst the group. Students will also be given advice on work they wish to enter into current logo competitions and for the upcoming mural scholarship at the Torrens Arms Hotel.

From the Wellbeing Team

Have you checked out the UHS website lately? On the homepage towards the bottom there are a series of links and one of them is School TV.

School TV is a range of helpful videos and articles about wellbeing for children and young people. Each month School TV has a focus topic and this month it is Raising Girls. Read reports and articles that take a practical approach, watch videos made by experts whenever you have a minute. We need our girls to be confident and happy so that they can learn to the best of their ability.

Introduction to this month's special topic - Raising Girls

It is no surprise that girls today are transitioning to puberty a lot earlier than they did a century ago. The physical, psychological and emotional changes that occur during this time can be challenging for girls, but also their parents. Some parents and carers may feel uncertain about how best to support their daughter through the ups and downs of adolescence. With the rise of social media and technology, mental health difficulties in girls are increasing as often they are faced with online images that make it difficult to see themselves as acceptable. Many are being exposed to porn, sexualisation and innuendo from a very young age. Girls need positive role models in their lives to step up and help them shine with self-respect and confidence.

If you would like to talk to a Student Wellbeing Leader about how Unley High School can support your daughter please get in touch.

IDAHOBIT Day

On May 17, the GSA held a free pin giveaway in the rose garden in celebration and recognition of IDAHOBIT Day. IDAHOBIT Day is the International Day Against Homophobia, Transphobia and Biphobia and the Gender and Sexuality Alliance is always happy to host an event for students across all year levels. The lunch was spent handing out one pin per person as well as some rainbow ribbon pins.

“It feels good to see so many people coming together to celebrate such an important day,” one student said, “and spreading awareness of the different sexualities through pins is insightful.”

“I really liked the choice of ally pins,” another added.

The students are encouraged to wear the pins on school days. There were pins for the flags of bisexuality, pansexuality, asexuality, pangender, non-binary and more available! There were also several options for ally pins. The GSA welcomes any suggestions for events in awareness of LGBTQ+ events in future.

Tamara Jakovljevic

Mathematics Learning Area Update

I have been the Maths Coordinator at Unley High School for the past four months and I would like to share some highlights with you for this time period.

I have met some engaging staff (and have a fantastic Learning Area to manage), students and parents during this time whose collective aim is to grow the Maths education of our teenagers to allow them to have successful outcomes. We have been focussed on how to achieve better outcomes for our students during this short time. I am very blessed to work with a Maths Team who are super enthusiastic about Maths and the teaching of it and are committed to improved individual student outcomes.

- We have been having regular professional development and planning meetings to work on how our Middle School Maths structures and programs will look for the incoming Year 7 students. Whilst this has meant collaborative work within school and for a few of our staff, visits outside of the school to see authentic Middle School practices have also occurred.
- We have hosted the 2021 Harmann Maths competition for 120 of our students. The aim of the competition is to encourage interested and motivated students to enjoy the challenge of non-standard problems. From across the state, an estimated 2000 students participated and from that we had Anthony Tan from 8-507 achieve a credit. Congratulations, Anthony!
- There are more opportunities for Maths Competitions happening later this term.
- The Maths Faculty has had a welcome opportunity to move into a new office as part of the new build which is occurring in many parts of the school. We have a super comfortable office which is light filled and comfortably seats 12 staff.

I would like to remind parents that we staff a lunchtime Maths Help Centre in the Library every day to assist your child with any problems they may be having with Maths.

Sharon Robertson
Maths Coordinator

Samurai Exhibit Excursion

Our excursion to the Samurai Exhibit and the SA Museum was a fun and enjoyable experience. I really loved learning about the Samurais. I got to learn about their culture, weapons, and armour. We were able to see armour, katanas, and tsukas artefacts, that would have actually been used by the Samurai. We also learned about the code of conduct, bushido, and how vital it was for them. At the SA Museum we learned about ancient cultures, weaponry, and tools that were used to assist with preparing food.

Nagma Khatun

On Monday, 22nd March, Ms Simpson took our Humanities class on an excursion to the Art Gallery of South Australia and the South Australian Museum. At the Art Gallery we learned about the Samurais, saw artwork produced by the Samurais when they weren't in battle, what they wore when they went to battle, for example, katanas, and how they used them. When we went to the SA Museum, we saw what the Aboriginal people used to fight with, and used to collect food, such as boomerangs, spears and axes.

Josh Edwards

Stories from the Archive

Whilst the school's name did not change to reflect our move from Unley to Mitcham in 1915, there was in fact a name change at that time.

The school had opened on January 25, 1910 as Unley "District" High School. It appears it was when the school ceased being a "continuation" of Unley Primary School and moved to Kyre Avenue, Kingswood, in April 1915, that the name became "Unley High School".

We are very fortunate to have first-hand evidence of the school's original name. Among the records from our early years are 21 student admission cards on which, in beautiful handwriting, the school name is clearly written as "Unley District High School". On a few, this is abbreviated to "Unley D.H. School".

These 21 cards were for students who had been born between 1914 and 1917 and who entered the school between 1927 and 1930. (That is curious, when the change of name happened in 1915. There must be a reason!)

As our school opened in 1910, Unley's first students would have been born just before the turn of the century – in the 1890's. The oldest admission cards in our Archive are for students who were born in 1912.

In the world of state school archiving, these admission cards are classified as Permanent records (as opposed to Temporary). Under state legislation the school is required to keep them forever!

How many students do you think have passed through Unley High School since it opened?

Stephen Murphy
Archivist and Old Scholar

The photo shows part of a student admission card with "Unley District High School" written. This card was for Dora Blanche Burfield who was born on September 24, 1916 and entered the school on February 4, 1930. The card is resting on a school magazine from 1930.

Old Scholars

Saturday, August 28 is planned to be a very special day at the school as the graduating Class of 1991 come together from far and wide for their 30 year reunion.

About 100 former students, now Unley High School Old Scholars, are expected to gather in the afternoon before continuing the celebration away from the school.

Recently Head Prefect of 1991, Barnaby Eaton, who is organising the reunion, visited the school and met with Principal Greg Rolton.

The girl Head Prefect, Erica Modra, is also involved. There is a Facebook page – UHS Class of '91–30 year Reunion.

Barnaby's family has strong links with our school. A brother and sister were also Head Prefects and his parents and grandparents attended.

1991 Head Prefect Barnaby Eaton is pictured with Principal Greg Rolton at the school in May.

He recalled when he was a student here, “Unley was a really special school and a great environment.”

He said it was at Unley that he “caught the rowing bug”. Barnaby was in the school's 1st VIII in 1990 and 1991.

He went on to coach successfully at world level and he sat on the Board of Rowing Australia in the lead-up to the London 2012 Olympic Games. He's now Director of Sport at St Peter's College.

Unley High School will be delighted to welcome back the Class of 1991.

The five School Yearbooks of the 1991 cohort – 1987, 1988, 1989, 1990 and 1991.

Student Newsletter Club MISSION TO MARS- Maya G

On February 17 and 27, the Year 10 STEM cohort went on a day-long excursion to Hamilton Secondary College to experience their space centre.

Dividing into two groups, our classes got to experience both being an astronaut and working in Mission Control. The ups and downs of being an astronaut were explored. Hamilton Secondary College's Space School is made up of a theatre room for demonstrations, Mission Control and the Mars Room. As the name suggests, the Mars Room is a simulation of a Mars crater all in one room!

Students were assigned different roles, having assigned tasks that ranged from collecting rocks to tracking wind speed. Ruksar, who went on the first excursion day said, "I was a physicist when being an astronaut on Mars, and at Mission Control I was a PDHD. I preferred mission control as it was more relaxed and you didn't have to stress."

A student from the second excursion, Emma, said, "I preferred Mission Control as it was more hands-on and generally a more engaging experience." Although they preferred Mission Control, students, including myself, thoroughly enjoyed their overall experience. "It was very fun to have a real feel of going to Mars." Emma also agreed stating, "It was very engaging to learn about past astronauts and their personal stories. Overall, the experience was very fun and interesting."

Year 10 Bushwalking

Our class undertook a bushwalking camp through Deep Creek Conservation Park for the three-day period April 28-April 30. The span of the trip was close to 20 kilometres, evenly distributed over the first two days leaving us with an easy last day. The class was divided into two equal groups, starting at opposite ends of the hike and crossing briefly in the middle. Over the journey, we learnt about much of the surrounding flora and fauna, whilst seeing gems such as the Deep Creek Waterfall and Deep Creek Cove.

- Alex Franz

During our double lessons we practiced all the skills we would need while out on camp. Setting up tents, cooking with Trangias, packing rucksacks and learning to use map and compass all prior to camp set us up for the successful trip we had. We learnt about LNT and the 7 principles, thinking and reading about what it meant to respect others and the wildlife. With our partner, we had to plan the whole trip.

- Sebastian Stevenson

I most enjoyed the games that we played before we went to bed, such as mafia and on the second night we did some riddles and it was really fun. I also really enjoyed the shorter hike that we would do after reaching our destinations, like the Aaron Creek hike and the hike down to Deep Creek Cove. Not having a rucksack on definitely made these short hikes more enjoyable. On this camp I definitely improved my physical strength, I learnt other valuable skills such as how to use a Trangia, how to pitch a tent and map reading. My teamwork and cooperation skills also improved while on camp.

- Darcy Geary

Year 12 Outdoor Ed Kayaking camp to the Coorong

In Week 2 this term ,14 Year 12 Outdoor Ed students attended a three-day kayaking journey to the Coorong.

It was a hard paddle, with strong currents and wind at times, plus lots of shallow water to navigate.

We were rewarded with stunning sunrises and sunsets, lots of playful seals, a dolphin and lots of beautiful birds.

We learnt a lot about bush tucker, the stars and the natural environment.

Congratulations to Gemma Burley

Gemma represented Unley High School in the Schools Individual Orienteering Championships last week and was successful in winning her Year 9 event.

Year 8 & 9 Boys Touch Football

On 6 May the Year 8/9 Boys played in the finals of the KO Touch competition at Greenhill Road. The boys improved with each game and ended up with 1 win, 4 draws and 1 loss.

The boys should be very proud of their efforts, the results and their exemplary sportsmanship representing themselves and the school throughout the day.

8/9 Boys Touch

Simon Grieger (yr9)
Tyler Howarth (yr8)
William Crowhurst (yr8)
Thomas Osborn (yr8)
Koby Stanley (yr9)
Zach Wilson (yr8)
Bayley Hancock (yr9)
Luey Gardiner (yr9)
Henry Powell (yr8)

Open Boys Volleyball

Coach: Seokhee Lee
Fauzan Pakkana (yr12)
Rowan Brown (yr12)
Hoony Kim (yr12)
Julian Psyridis (yr12)
Anthony Tsecagias (yr12)
Danyaal Zia (yr12)

Year 8 & 9 Girls Basketball

Congratulations to our Year 8/9 Girls Winning Basketball Team and our Open Boys Volleyball team who also won their division.

Year 8/9 girls Basketball

Coach: Kylie Lawrie

Kaitlyn Reidl (yr9)
Mabel Farrell (yr9)
Indiah Lawrie (yr9)
Anne Tessier (yr8)
Linnea Falch (yr9)
Zoe Smith (yr9)
Chelsea Portus (yr9)

Cycling Camp (Wed 19-Fri 21 May) reflections from Year 12 OE students:

I enjoyed the cycling camp, because I got to see the trees and animals. I enjoyed biking through the Riesling trail as it was flat and I was able to reach high speeds. Riding up the hills challenged me, as it was tiring, but it helped improve my riding skills, especially gear changing, as I had to appropriately select the right gear. I cooked a good meal for my group. It was nutritious, filled with protein, carbohydrates and fibre.

I enjoyed looking at nature during the camp and riding my bike when it was downhill, because I didn't have to pedal a lot. I was challenged by the long uphill rides we did, but that has benefited my muscular endurance for the future. I portrayed leadership quite a lot.

I enjoyed the camp as it was a peaceful yet challenging journey. The sights were sometimes a bit plain but that's what you get when riding next to farmland. I showed some good quality leadership and cooking skills throughout the camp. The riding itself was challenging at parts, such as heading uphill, but it benefited our health and leg muscles.

Whilst riding I was a navigator, leader, front marker and back marker. I enjoyed the scenery, especially at the end of the first day, coming into Clare. I also liked when the Rattler Trail had vineyards on both sides. I also enjoyed the camp as a whole, like getting to know people better, and spending time away from home and school. I found the camp very challenging, especially going uphill and after we'd been riding for a long time. This benefited me because I learned a lot about resilience and not giving up.

I helped plan for the menu and on camp and switched up between the group roles (navigator, leader/front marker and back marker). I enjoyed the sunset and sunrise and riding through the enclosed forest type area, which was peaceful. I was challenged with my fitness and this helps me because I want to stay healthy.

Student Newsletter Club

SPORTS DAY- Riya S & AJ W

Unley High School 2021 sports day was held on March 5. The day was an enjoyable and memorable experience for students and staff alike with students participating in a range of events. These events include the 100m, 200m, 400m, spoke relay, high jump, long jump, obstacle course, tug of war, as well novelty events like the ergo challenge and wheelchair challenge. Students also teamed up in group events like the spoke relay and the obstacle course. The winning house with 2625 points was Kyre (Yellow). In second place was Giles (Blue) with 2476 points. In third was Mills (Green) with 1985 points. Finally, in fourth place, was Kitchener (Red) with 1900 points.

The team pride was exhibited this year through costumes, ranging from the Simpsons family, Spiderman and the iconic Banana. Students participated in the events with enthusiasm, cheering along their teammates to show their support. The stalls were great for students preparing for their next events, foods like sausages, Zooper Doopers, cakes, chocolates and drinks were a fantastic break from the hecticness of the events.

The Individual Champions were selected to participate in the Interschool Athletics.

This year the Individual Champions of Sports Day are:

Year 8

1st place - Ajdin Becirovic (56) and Jade Dinan (50)

2nd place - Glenry Hick (44), Finn Shepherd (44) and Georgie Twelftree (36)

3rd place - Zara Branson (30)

Year 9

1st place - Nate Lessue (48) and Cassie Butschek (54)

2nd place - Luey Gardiner (2), Addison McLeod (32) and Amani Nuan (32)

3rd place - Alex Smith (28)

Year 10

1st place - Seb Stephenson (56) and Cameron Murphy (82)

2nd place - Chester Decandia (34) and Lola Payne (62)

3rd place - Lachlan Wiszniewski (26), Jude Mann (26) and Sass Carruthers (56)

Year 11

1st place - Harrison Barker (48) and Alex Ploenges (44)

2nd place - Kye Ottoway (42) and Myah Bryce (38)

3rd place - Jaxon Russell (40) and Sydney Turner (34)

Year 12

1st place - Joeli Tauvi (46) and Tilly Midwinter (54)

2nd place - Rory White (42) and Aylee Tinsley-Smith (50)

3rd place - Connor Donellan (30) and Amelia Emphen (46)

Important Diary Update

School Closure Day Date Change

Monday 6 September

Due to the delayed start of the Royal Adelaide Show, Unley High School's school closure day has been changed from Friday 3 September to Monday 6 September.

At Unley High School sanitary products for students are available free of charge, in an emergency or to reduce the barriers which some students experience to their learning. After consultation with our students, these products are available through Student Services. For further support and information about this please contact the staff in Student Services.

Unley High School Uniform Shop Closed for Stocktake

We would like to advise that our Uniform shops at Firle and Clearview will be closed on Thursday 3rd and Friday 4th June 2021 for stocktake.

UNLEY HIGH SCHOOL

PASTORAL CARE WORKER (Previously known as "School Chaplain")

UNLEY HIGH SCHOOL

Address: Kitchener Street, Netherby 5062 SA

Schools Ministry Group along with Unley Chaplaincy Support Group are seeking applications for this 16.5 hour per week position, commencing Term 3, 2021.

The position exists to offer Chaplaincy Services to students, staff and the school community.

The Job & Person Specification and Application Form are available to download from the SMG website - go to:

www.smg.asn.au/work-with-us

Closing date: Monday 21st June, 4pm.

Interested??? Attend our next **"Information Session"**
For details and to RSVP, go to: smg.asn.au/information-session

THE JOURNEY OF RESILIENCE

WORKSHOP

For Parents and Teachers
With Author and Educator

Samuel Charlton

Wednesday 2 June 6.30pm
Mitcham Memorial Library

Cost: \$5 (no refund) Numbers Limited. Bookings essential. Ph 8372 8244

Begin empowering your children with the life changing traits of resilience and emotional intelligence.

Learn how to create supportive environments that promote resilience.

Samuel Charlton is an educator, author and parent with professional experience in Australia and the United Kingdom. His book *The Journey of Resilience* will be available for purchase for \$15. (Card facilities available)

**MITCHAM
LIBRARY
SERVICE**

library.mitchamcouncil.sa.gov.au
Mitcham Library 8372 8244
Blackwood Library 8372 8255

KITTENS CLINIC

The 'Kittens Clinic' is an introduction to netball for girls and boys ages 5 to 7 years. Through skill-based activities, fun games and modified matches, it provides a positive and fun introduction to playing netball and making some friends along the way.

INCLUDED:

- 4 x 1 hour 'Kittens Clinics'
- Opportunity to attend end of season Club presentation
- Goodie bag: 1 x Wildcats drawstring bag, 1 x Wildcats t-shirt, 1 x Wildcats water bottle, 1 x cats ear headband, 1 x Wildcats sticker!

TIME: 5.30pm to 6.40pm

DATES:

- Wednesday 26 May 2021
- Wednesday 2 June 2021
- Wednesday 9 June 2021
- Wednesday 16 June 2021

LOCATION:

- Clovelly Park Netball Courts Yorke Avenue Reserve, Clovelly Park

COST: \$30 for all 4 sessions

**FOR ANY ENQUIRIES PLEASE
CONTACT KAT ROBERTSON:
NETBALL@ADELAIDEWILDCATS.COM.AU**

**OR REGISTER NOW AT TRY BOOKINGS:
[HTTPS://WWW.TRYBOOKING.COM/BPTZQ](https://www.trybooking.com/BPTZQ)**

**Australian Society for Medical Research
Medical Research Week®**

June 4th - June 11th 2021

High Schools Career Evening

Tuesday 8th June 2021

6:30 – 8:00pm AEST

Presented virtually via ZOOM

Are you interested in a career in a Health or Medical field?

Are you a Year 9 - 12 student?

Then come along to the ASMR High School Careers Evening and listen to exciting and informative presentations from trainees and professionals in the sector.

Please register [here](#)

Registrations are essential and close at 2pm 8th June

Please forward any queries to emily.colvin@sydney.edu.au

National sponsor of ASMR
Medical Research Week® 2021

Australian Government
National Health and Medical Research Council

Silver Sponsor of ASMR Medical
Research Week® 2021 in SA

Mitcham SA
Rotary
Bookshop

BIG HALF PRICE SALE

Everything in the shop
going out at **half price**

From June 1st to 30th 2021

598 Goodwood Rd DAW PARK M-F 10-4.30 Sat 10-4 Sun 1-4
BARGAINS FOR ALL THE FAMILY FOR YOUR WINTER READING
AND GIFTS

Diary Dates

Term 2

June 10	Year 10 Immunisations	
June 11	Student Free Day (Teacher Professional Development)	
June 11	Year 12 Formal	
June 14	Queen's Birthday Public Holiday	
June 15	Student Free Day (Teacher Professional Development)	
June 16 – 18	Year 11 Exams	
June 18	Last Day of Semester One	
June 21	First Day of Semester Two	
June 21	Year 11 Road Awareness Program	
June 22	Governing Council meeting	7:00pm
July 2	Last day of Term – Early Dismissal	2:15pm

Term 3

July 19	First Day Term 3	
July 26	Year 12 Student/Parent Uni & SATAC info session	6:30 – 8:00pm
August 10	Governing Council meeting	7:00pm
August 11	Parent Teacher Interviews	11:00am – 7:00pm
August 17	Parent Voice meeting	6:30 – 8:30pm
August 18	Year 11 Subject selection	1:30 – 8:00pm
August 20	Years 8 & 9 Subject selections due	
August 25	Year 10 Subject selection	1:30 – 8:00pm
September 6	School Closure	
September 7	Year 10 Immunisations	
September 7	Governing Council meeting	7:00pm
September 17	Extra Curricular photos	
September 20	Student Free day (Teacher Professional Development)	
September 21-24	Year 12 Trial Exams	
September 24	Last day of Term - Early dismissal	2:15pm

As part of our ongoing commitment to the environment, all Newsletters are published on our school website. Hard copies are no longer issued to students unless specifically requested. To ensure that you stay informed of our school activities, newsletters and announcements you must register to be notified of new information posted on our website. Visit www.uhs.sa.edu.au click on Announcements and then complete the email subscription request. If you are unable to access our website, please write a brief letter which includes your student's name, Home Group and your signature, then pass to your student's Home Group Teacher. Arrangements will then be made for you to receive a hard copy.

**Government
of South Australia**

Department for Education