

HAMPTON
Senior High School

Circuit Maker

Number 67 April 2018

The Arts

On Tuesday 20 March, twelve of our Year 9 and 10 Gifted and Talented Dancers performed at Government House for the Commonwealth Day Youth Harmony Program. The performance was held in the Government House Ballroom for Governor, Kerry Sanderson and many other distinguished guests. This is the second year Hampton has been invited to perform at this prestigious event along with the Scotch College Pipers, the Penrhos College String Orchestra and this year included Atwell Primary School Choir. The dancers did the school and themselves proud with their vibrant and energetic Bollywood dance, JhoomBaraabar.

INCUBATE
CHOREOGRAPHY NIGHT 2018

YEAR 7 - 12
DANCE STUDENTS
PRESENT THEIR
INCUBATED
DANCE WORKS

THURSDAY 14 JUNE 7.00PM
FRIDAY 15 JUNE 7.00PM

HAMPTON
SENIOR HIGH SCHOOL

ERIC STRAUSS
PERFORMING ARTS CENTRE

TICKETS AVAILABLE FROM ADMIN SERVICES
\$10 ADULTS \$5 STUDENTS/CONCESSION

IN THIS ISSUE

The Arts [Page 1-3](#)
VET News [Page 4-5](#)
ICT [Page 6](#)
Swimming [Page 7](#)
Bushrangers [Page 7](#)
HaSS [Page 8](#)

Art Excursion

Year 11 and 12 ATAR students spent a day exploring all the arts that Perth has to offer, from back streets and laneways to the Art Gallery of Western Australia gaining inspiration for the development of their own artworks. The group participated in a walking tour hosted by Adie from Oh Hey WA, who led students on an engaging and exciting tour viewing murals and public art, many of which were hidden down laneways out of view. Escaping from the heat students then spent time at one of the Art Gallery of WA's most popular exhibits, Year 12 Perspectives. The exhibition is a selection of the best, brightest and most talented graduating high school artists in the state and enabled Hampton students insight into new and innovative ways to approach their own work. This includes work from Sebastian Critti-Schnaars who graduated last year and was featured in the emailed newsletter in April. The exhibition is open until July.

Young Creatives Project

Year 12 students Maica Bandalan, Jovan Couronne and Geena Gill were selected to participate in Young Creatives as part of the 2018 Perth Festival. For 65 years Perth Festival has been at the heart of our city and this year these three students were selected to participate in this innovative and visionary event. The students spent four weeks behind the scenes at Perth Festival capturing the excitement and spirit of adventure of the performers and audiences as part of the Young Creatives program. They were given the opportunity to connect with artists, performers and practitioners exposing them to diverse opportunities to explore, learn, create and engage. The series of photographs captured by our students were celebrated through Perth Festival media channels. Congratulations to these students on their success in the Arts.

Hampton Senior High School

proudly presents

Produced & Directed by **Doug Wilson**

**Hampton Senior High School
Specialist Performing Arts Eric Strauss Centre**

August 2, 3 & 4

ALL IN THE TIMING

On Saturday April 7 the Senior School Drama students performed six witty one act plays by New York playwright David Ives. Mr Ives who is known for his sharp use of language amongst absurdist backdrops challenges the audience to think but also be entertained. Our students did just that. Their performances in all of these short, witty and entertaining plays were excellent. The show lasted for just over an hour and there was much laughter from the audience. Many comments from the crowd included words such as funny, humorous, talented and entertaining. Well done to all students involved in this production whether as actors or behind the scenes. It was an excellent evening's entertainment.

Graduates Success

Taylah Melvin-Brady has been accepted into the one year Diploma of Acting course at WAAPA. Her primary goal was to be accepted into the three year acting degree and after a lot of hard work she managed to receive a call back for that course. She was finally offered a third audition but this time for the one year diploma. Her talent, diligence and commitment to the art of drama has been second to none and obviously impressed WAAPA. Her acceptance into the program is a great achievement for her and a massive success for the school. Keep an eye out for her on the big screen. Her first performance at WAAPA was in a production of Caryl Churchill's *Love and Information* on April 20 in the *Spiegeltentat* Mt Lawley Campus, ECU.

Jackson Britza was also accepted into the Diploma of Musical Theatre course at WAAPA. He has recently performed the lead role of Sky Masterson in 'Guys And Dolls' at Perth College.

Sebastian Critti-Schnaars and Tayla Melvin-Brady in "The Resistible Rise of Arturo Ui" 2017

Jackson with Lucy Donaldson in "Me and My Girl" 2017

A group of Year 11 and 12 Dance and Drama students attended the 22nd Annual Performing Arts Perspectives at the Perth Concert Hall on Tuesday 10 April. The concert featured 25 performers, who demonstrate the depth and breadth of the highest achievement in ATAR Dance, Drama and Music from 2017. We were extremely proud to be represented this year by our own graduate, Taylor Harding. Taylor performed both her original dance solo 'Perpetual Motion' and she also featured as one of ten chosen dancers performing a re-choreographed version of last year's Set Solo. All of the performances, including Taylor's, were beautifully delivered, engaging, entertaining and thought provoking. Being invited to perform at the prestigious event is a highlight for both Taylor at the conclusion of her five years of schooling and for the Gifted and Talented Dance program at Hampton. We are all very proud of Taylor and wish her the very best for her future.

VET News

The Year 11 students WIPT themselves into shape attending the Year 11 induction at Altone Park function centre at the beginning of the year. It was very nice to see the students interacting with each other in such a positive manner. All students are now engaged in the workplace, at training, in the TAFE sector or in a combination of these institutions.

Hayden Slatter.

Kyle Wylie

The annual excursion to Perth Beauty College (with whom we auspice) and to the Benefit Brow Bar, Myer and David Jones (various retailers provided services and makeovers) was again highly successful and everyone involved gained great insight into the retail cosmetic industry.

Charlie McGleave at Reece.

Charmaine Larsen.

Ebony King

Glamour was the theme for the start of the Certificate III Beauty Services course. The students embraced spray tanning at the start of the year and were inspired by a demonstration from a Techno Tan representative. All the students around E6 for a time looked as if they had been to Bali or the Maldives. It was a great reminder about the use of the colour wheel and skin tone and how to disguise any imperfections.

Niema Koko and Kadiatu Kamara.

Crown Guest speaker

Currently the glamour continues with the application of eyelash extensions which is not as easy as it looks. There are many considerations to be taken into account especially as far as hygiene control is concerned. The students are currently applying different lengths, curls and colours of eyelash extensions to their clients.

School Ball

The Hampton SHS Ball went off with a bang Thursday 29 March. With over 130 students attending it was the most anticipated Senior School event for 2018. All students were stunning in their respective suits and gowns. The Belle & Beau of 2018 was a tough choice, and after much deliberation it was decided that Bazhin Abdulkarim and Dion Vanderputt were crowned Belle & Beau respectively. Congratulations you two, your acceptance dance was amazing. Special thanks to Dion who took Mr Ross in hand and led him across the floor for a magical dance.

This year we decided to hold the event closer to home at Caversham House. The setting was delightful and all students (& staff) were spell bound upon entry. A massive effort by the Caversham House staff who ensured the Ball was wonderful and the room decorated in a most magical fashion. After a few speeches the dance floor was taken over by the students who had to be ushered off for the main courses. The food was delicious and kept the most fussy eaters coming back for seconds! The magnificent dessert buffet disappeared quicker than 'Peter Rabbit'. The dancing then pretty much continued throughout the night, with a slight pause for the Belle & Beau awards and finishing with all students and partners filing out ready for a much needed Easter break.

Thank you to the Student Services team for helping making this event so successful, and a special thank you to the students who dressed their best and made the night a success!!

ICT @ Hampton

Year 12s

We commence with congratulating the past Year 12 students. The Certificate III Business students' results were outstanding at a 100% completion rate. Other students in Year 12 courses including Computer Science and Applied Information Technology have also done well, whether in ATAR or General courses and have been successful in moving on to tertiary studies.

3D design and printing

3D printing has revolutionised many work place practices from designing prototypes, fashion, spare parts and medical prosthetics. This year all Year 7 and Year 8 students are discovering how to convert their drawn designs into 3D forms in their Digital Technologies classes. We have chosen a simple, free application you might try at home yourself www.tinkercad.com. Here are some examples of what they have designed.

The Year 9 specialist students are also using 3D design for the first time this year. Working as a group they researched different WA towns on Google maps, then planned their own small town designing the buildings and dwellings. Printing was the challenge and they left that to the teacher! It was their collaboration and thoughtful communication that lead to the successful completion of the town.

At the end of Term 1, some Year 8 ICT classes were given an engineering design task using sheets of paper to support a text book above the desk. This was an activity designed to encourage collaboration, design idea evaluation and idea execution which is common to all STEM areas. After a term of working on computers it was a task enjoyed by all.

Sam Nguyen, Marl Quiniones, Metin Yavuz.

Year 9 budgeting and finance students have explored various investment strategies using the Monopoly Game online. Each group was allocated \$1500.00 as a budget and they could use it while satisfying the criteria. Some groups made a profit of \$700.00 by investing in the property market. Sadly others lost up to \$300.00 because of poor investment strategies but learned some valuable lessons.

TechFest 2018 20 June

You are invited to attend our showcase of robotics and other technologies at TechFest 2018 where students will be working on current projects, preparing for competitions or presenting their completed projects.

Where: Eric Strauss Centre
When: 20 June 2018
Time: 4pm – 7.00pm

e-learningresources

The Year 10 ICT specialist students happily started unpacking resources and building them at the start of the term. The mBots will be used by Year 8s this year in Term 2 by both staff and students. The Year 10s were given the task of working in teams to develop video tutorials for the staff and students. They presented it to staff in March and they received good feedback, with the request for peer support in Term 2. This real world experience has taught them many workplace skills and they enjoyed the challenge.

Swimming

The Physical Education Department ran three very successful swimming carnivals at the end of February. The weather was great, the participation and attendance excellent and some very good swimmers were identified and invited to represent Hampton at the Interschool Carnival in March. Other students who were not necessarily strong swimmers participated in many of the team and novelty events which earned points for their houses.

Overall house points

1st	Jupiter	1801
2nd	Vulcan	1695
3rd	Neptune	1549
4th	Terra	1465

Interschool Swimming

This year Hampton competed in the E Division Carnival at HBF Stadium. Eighty students represented Hampton in 96 events. It was wonderful to see so many students competing and giving their best effort for Hampton. Between them the students won seven 1st places, fourteen 2nd places and twenty one 3rd places and the relay teams won two 1sts, three 2nds and a third place. Multiple place getters included Layla Wingell, Talisha Fernandes and Sheldyn Cooper. Congratulations to Alex McBean, Layla Wingell, Jasmin Harding, Liam Laidler, Tim Zubakin and Sheldyn Cooper who all finished in the top three in their age group. Final points were Fremantle 914, Lynwood 756, Hampton 609, Wanneroo 525 and Warnbro 493. Although we finished in third place we were awarded the Meritorious Award for the best participation. Congratulations to all members of the team and the staff who coached them.

Matthew Bellisimo
and Shimran
Sabackic (Yr 10)

Champions

Year	Champion	Runner -Up	MVP (1 per year)
7 Girls	Layla Wingell	Ramayana Dris	Lily Sherwood
7 Boys	Jaden Yee	Alex McBean	
8 Girls	Jasmin Harding	Makayla Bridge	Jade Smith
8 Boys	Vaughan Cooper	Izzak Bolton	
9 Girls	Hayley Dudek	Zakiya Draper	Talisha Fernandes
9 Boys	Scott Ferguson	Kiarn McCarthy	
10 Girls	Nikita Morris		
10 Boys	Liam Laidler	Shimran Sabackic	Matthew Bellisimo
11/12 Girls	Samantha Freeman	Sheldyn Cooper	
11/12 Boys	Tim Zubakin	Joshua Natale	

Bush Ranger Cadets

We started off the year strongly. Our Cadet group now numbers over 50 and a fabulous group of young people they are. We would also like to welcome our new Cadet leaders, Catherine Trigrance, Candice Spencer, Felicity Walker and Andrew Storer, along with welcoming back Daniel Lambrinidis, Toa Ross, Denise Cullen and Janet Udinga

Some of our memorable events for Term 1 include our Main Quad campout (always a lot of fun), our visit from Joe Tonga showing us bush survival skills (we are now able to collect water from trees and start fire from scratch - although only when camping and when required!) and our fabulous hamburger cooking class (thank you Miss Cullen and Miss Spencer) followed by attending the Astronomy evening lecture by Richard Tonello from Gingin Observatory. Our Cadets had many questions for Richard and we are now looking at a future camp to learn more about the stars. Our last excursion for the term will have our Cadets heading to Malaga Native Animal Rescue, where they will be able to view the animals that have been rescued and hear about the wonderful work this organisation does.

We look forward to an event filled Term 2

Geography

On Thursday February 22 the Year 12 ATAR Geography class navigated their way into the city to develop their understanding of land use characteristics of Perth's functional zones and identified evidence of planning and change throughout the area.

This saw the students take a walking tour with Mr Wilson that included Perth Arena, Perth City Link, Elizabeth Quay, London Court, Forrest Chase and Pier Street. Studies were also undertaken in Northbridge, West Perth and around Claisebrook Cove in East Perth before finally stopping for lunch in the surrounds of Dog Swamp Shopping Centre. The weather was quite warm and the students had a considerable rosier appearance at school on Friday!

It was an excellent opportunity to get out of the classroom and to be able to see what is happening in Perth's dynamic urban area.

Courage to Care by Austin Gibbons

On Wednesday March 14, the Year 10 Extension classes attended an excursion at ECU. The excursion was called Courage to Care and covered information on people who throughout the events of the Holocaust put themselves at risk to protect and hide Jewish people. We watched a short movie about the Holocaust, then worked in small groups to go through the interactive museum exhibits that told the real life stories of the people who saved Jewish people. After that we worked in small groups to look at issues of bullying. The presenters tied the behaviour of German people who stood by and allowed this to happen with the people who stand by and allow bullying to take place. My peers and I very much enjoyed this talk and presentation because of its relationship to current situations that may take place in school or in the workplace. At the end of the presentations and talks we discussed in groups how bullying at our school took place and what the school does to prevent and stop bullying while also discussing how we as students can help others in trouble.

"The people at Courage to Care did very well showing the similarities of the Holocaust and Bullying, which is why I loved this excursion"

Chromo Zones by Paul Carter

Many of you know that I advocate for awareness of depression and anxiety, amongst other mental health issues. We all know someone who is afflicted with one or more of these illnesses, but how many of you have awareness or exhibit empathy and assist those who often struggle with their daily routine? I am a long time depression sufferer. I have no shame with my admissions, however there is still stigma involved simply because of lack of education and understanding.

To the point now. I wrote as a distraction and penned a lengthy novel that as a first time effort, turned out decent enough for publication. Whilst I am no Dan Brown, or Enid Blyton for those who grew up with her, all profits from the sale of the book in both eBook and hard copy format, has been pledged towards the education and assistance in the areas of mental health. As Amazon sales continue to grow, I am hopeful of raising between \$5000 to \$10000 towards the fight. Not too shabby for a little bit of effort.

Education is important people, and not just for your own future. Get educated about mental health, help educate others and if you ever see someone struggling, don't just sit idle and walk on by. Humanity builds strong communities. Ignorance will stagnate growth, including yours.

An Independent Public School

Morley Drive East, Morley WA 6062

P 9270 5700 F 9270 5725

E hampton.shs@education.wa.edu.au

W www.hampton.wa.edu.au

ASPIRE | INNOVATE | ACHIEVE

HAMPTON
Senior High School