

HAMPTON
Senior High School

Circuit Maker

Number 73 September 2019

SPECTRA - Arts Festival 2019

Week 5 was a wild week for the Arts Department with the 2019 Arts Festival – SPECTRA taking place. Throughout the week, students showcased all forms of Art that they have been working on throughout 2019. A range of Dance, Drama, Cheerleading, Media, Photography and Visual Art were on display for the public to view. This year, it was decided to have a range of these art forms on display each night by making the performances based on age, not by Art as it had been in previous years. This meant that audience members had the opportunity to view a variety of work from students of the same age. Congratulations to all staff and students involved.

Arts & Cheer **Page 2**

NAIDOC **Page 3**

Physical Activities **Page 4-5**

ICT **Page 6-7**

Youth Outloud & Excursions **Page 8**

IN THIS ISSUE

Cheerleading Competition

At the end of Week 6, the Specialist Cheer/Dance students attended the AASCF State Championships which were held at HBF Stadium. All students had the opportunity to perform the routines that they have been working on in class as well as watch the AllStar (club) teams in action. Hampton Reign placed 4th with zero deductions, and Hampton Sovereigns received 5th. Congratulations to all students!

Hampton on TV!

On August 27, Channel 9 Life Perth came to do their weather segment for the Today Show with Miss Flint and the Specialist Cheer/Dance students. All students were at school bright and early (by 6:30am) ready to perform. The students showed fantastic manners and professionalism when it came to taking direction and working well under pressure. They had the opportunity to show off some basic stunts, jumps and tumbling skills during two live crosses. Well done to all involved.

Tranquility Garden Mural

This year the Visual Art Department was invited to create a mural for the garden space next to the Admin Services Office. The mural was partly funded by Bunnings who supplied paint and materials. The concept was to create a nature based design that complemented the pre-existing structure and other artworks in the area. They then researched the work of Australian urban artist 'Beastman' (Brad Eastman) who creates interlocking geometric designs that reflect how nature exists in an urban environment. Permission was gained through the artist to use some of his motifs and he was very excited by this as community involvement is an important factor of his work.

The mural group was formed in Term 1 and open to any interested student. The design development and painting continued through Semester 1 and the mural was hung in term 3.

Once Upon A Mattress

This year's musical introduced some very young and inexperienced students to musical theatre. As the rehearsals progressed the students' confidence grew and by closing night they were in fine voice. It was a wonderful experience for some of these students to perform in front of very appreciative audiences. We hope that these students will continue to develop over the next few years. Some of our more experienced students took it all in their stride but were very helpful in supporting the younger students. Congratulations to all of the cast and crew and thank you to all who came to support these students.

Vaughan Cooper

Not only is Vaughan (Year 9) a talented athlete who competes for our academy and Bayswater Little Athletics Club he is also an accomplished Irish Dancer. Next year Vaughan will be going to Ireland to compete in the world championships. We wish him every success.

NAIDOC

NAIDOC week took place in Week 2 last term, the theme being Voice, Treaty, Truth. The week began with a Smoking Ceremony performed by Wadjuk Noongar elder Neville Collard at the front of the ICT building. It took place as the students arrived at school to signify the beginning of NAIDOC week at Hampton SHS. Two HaSS classes then visited the Smoking Ceremony area where Neville spoke to them about the traditional significance of Smoking Ceremonies for Noongar people.

Monday included a canvas painting experience for the Follow the Dream (FTD) students at Hampton SHS. Two fantastic canvas paintings were created with assistance from three Aboriginal Artists from the company Urban Indigenous. Other students were provided with workshops on Hip Hop lyric writing throughout the day. These workshops were facilitated by Aboriginal Hip Hop Artist Josh Eggington (Flewnt).

Tuesday gave a number of classes the opportunity to experience the Blanket Activity. The activity provided the students with a personal insight of the impact of colonisation and government policies in the past and how it still impacts on Aboriginal people. The activity proved to be a worthwhile experience for the students. The yarning circle included a message stick which allowed students to express their feelings about the activity. Thank you to Charmaine Climo and Renarta Coyne from Aboriginal Education team for facilitating the activity for our students.

On Thursday Acacia Collard worked with a number of Aboriginal students to create a sand mural in the main quad. This formed the centrepiece for the NAIDOC Assembly on Friday morning. The assembly was hosted by Year 12 students Maddison Bowe and Cienna O'Donnell. It included a Welcome to Country by Wadjuk Noongar elder Kevin Fitzgerald, traditional Aboriginal dances by Hampton's own Wieren Djook dance group, a presentation by Year 10 student Chevelle Mauceri on the canvas painting produced by the FTD students earlier in the week and speeches from past students Brandon Owen and Cezera Critti-Schnaars.

The whole week was capped off on Friday when the Home Economics Department provided students with NAIDOC themed food for lunch. Thank you to all who made the week a wonderful celebration.

Our annual **RUOK day** was on Friday September 13. The dress theme was #friendshipgoals (characters or outfits that represent friendship / mateship)

FRIENDS

- Fight for you
- Respect you
- Include you
- Encourage you
- Need you
- Delight you
- Stand by you

The student council collected a gold coin donation for charity and lunchtime was extended to allow for a sausage sizzle, music, face painting, inflatable play equipment and information stalls from a range of external agencies

Physical Activities

Athletics Carnival

Although the forecast was for some light showers we were blessed with fine weather for the annual athletics carnival. Many of the students arrived in their house colours and some in coloured costumes, as did some of the staff. The students appeared to be having a great time either competing in the traditional athletic events, challenging themselves and others in the variety of novelty events (the three-legged race and tug-of-war are always popular) or cheering for their mates. The student council ran the ever popular sausage sizzle on the day with funds going to support the dance students who are going to tour Victoria next April.

Results

Year	Champion	Runner Up
7 Girls	Georgie Purcell (138 pts) Terra	RouisKofan (96 pts) Terra
7 Boys	HidayatRezi (111 pts) Terra	Ryley McKim (88 pts)
8 Girls	Abby Millar (130 pts) Vulcan	JorjaVenema (96 pts) Neptune
8 Boys	Austin Walton (128 pts) Vulcan	Patrick Catley (122 pts) Neptune
9 Girls	KyahChirichilli (118 pts) Nept	Sarah Burke (110 pts) Terra
9 Boys	Izaak Bolton (134 pts) Jupiter	Sam Nguyen (124 pts) Terra
10 Girls	Zakiya Draper (106 pts) Jupiter	Alexandra Stein (94 pts) Neptune
10 Boys	Kiarn McCarthy (113 pts) Jup.	Greg Anderson (73 pts) Vulcan
11/12 Girls	Brenna Villamagna (101 pts) N	Ashley Bell (91 pts) Jupiter
11/12 Boys	ShimranSabackic (115 pts) Vul	Charlemagne Sein (84 pts) Terra

House placings

1	Terra	1918
2	Vulcan	1808
3	Jupiter	1417
4	Neptune	1343

MVP's

Year 7	Sarah Jane Rule (Terra)
Year 8	Mason Gunson (Jupiter)
Year 9	Emily Purcell (Terra)
Year 10	Alex Stojiljkovic (Terra)
Year 11/12	Shaylee Kirkup (Neptune)

On a side note - you may also notice that many of our Champion winners are products of the Athletics Academy. Furthermore, it should also be noted that in the hours of the evening before many of those student athletes represented Hampton Senior High School at the Athletics WA Nitro Carnival, where once again and for three years running we have qualified to attend on behalf of Western Australia at the National Nitro Carnival in December. This is a fantastic achievement for our students when competing against some of the elite private schools with unlimited funding and resources. So to back it up the following day is a credit to the Athletics Academy students training, fitness and application.

Events and days like this definitely aren't possible without a support staff and school community. We feel very lucky and privileged to have such a reliable and dependable staff.

Nitro Athletics

On Tuesday evening (Sept 3) a large number of the Athletics Academy students represented Hampton at the WA Nitro Schools Challenge.

Our Junior Boys team of Austin Walton, Patrick Catley, Orhan Boric, Jacob Moxham, Alex Collins and Ren Allen finished second overall and have qualified to represent Hampton at the National Championships later this year here in Perth.

There were two Junior Girls teams. Team A was represented by Ella Kersting, Abby Millar, Sarah Burke, Georgie Purcell, Kyah Chirichilli, Chloe Hamer-Mathew and Bella Bonney. These girls finished on equal points with Methodist Ladies College and due to the count back system ended up in fourth place overall. We will now wait to see if the girls receive a wild card entry into the National Championships.

Team B was represented by Nada Saeed, Tannah Lee, Amika Yee, Amber Chan, Jade Smith, Ally Bilchirus and Jorja Venema who finished twelfth overall, however they were the second highest ranked B Team and beat a few of the other schools' top teams.

We also had one intermediate male team represented by Izzak Bolton, Vaughan Cooper, Asher Chidoti, George Seeds, Dain Nelligan, Richard Lu, Thomas Catley, Mohammad Jafarlou Soma, Sam Nguyen, Prashant Shahi which finished fifth overall.

Year 8 Boys Basketball

The Year 8 boys had two teams attend the lightning carnival this year. Both teams tried their best all day and enjoyed playing as a team. The A division boys had an outstanding day finishing second after narrowly losing the grand final by two points.

Year 8 Netball

Thirty eight teams from the twelve schools in our zone attended the netball at Noranda Centre. We had three teams competing in divisions of eight. Our first team finished in third place which was an excellent result. The other two teams tried their very best but unfortunately finished in the bottom half of their groups. Thanks to all of the girls for their wonderful example of sportsmanship and to the senior students who coached and umpired on the day.

Year 8 Soccer

Despite threatening conditions the Year 8s at Hampton had a sunny disposition heading into the lightning carnival. They performed admirably representing the school with passion and demonstrating great professionalism. With a few close matches they were extremely happy to finish 3rd. Well done to the boys and thank you to Nikola Stankovic who coached them with distinction.

High Schools Cup Netball

The Year 8 team played off in the elimination day carnival at Fremantle on August 1. After playing three games they then played a crossover which unfortunately they lost and so were eliminated from the competition. If this team stays together and enters this competition next year they should do very well. This is the best result we have had in this competition which has been running since 1988.

ICT @ Hampton

Kiya Wandjoo Noongar Boodja. (Hello and welcome to Noongar Land). Year 11 Applied Information Technology (General) students took a tiny step into Noongar culture, exploring how the Noongar people adapted their life-style to the changing seasons, using environmentally sustainable practices in sourcing their food, clothing, shelter and medicines. The challenge of sourcing information on these topics gave rise to the wider conversation of why so little of this ancient culture is known.

Students worked as a team to present each of the six seasons and ended the task sharing their work with Follow the Dream Coordinator, Brant Bibby and members of the Executive team, tasting a few native foods to celebrate.

ANIMALS OF BIRAK (HONEY POSSUM AND KANGAROO)

Honey possums do not feed upon honey. As herbivorous (nectarivorous) animals, they consume nectar and pollen of flowering plants.

Kangaroos are herbivores. They eat grasses, flowers, leaves, ferns, moss and even

BUNURU (FEB-MARCH)

It Marks the hottest of the six seasons, a time for salmon fishing and social gathering.

Bunuru is the hottest time of the year with little to no rain. Hot easterly winds continue with a cooling sea breeze most afternoons if you're close to the coast. Therefore, traditionally this was, and still is, a great time for living and fishing by the coast, rivers and estuaries. Families would traditionally get together in large numbers around freshwater sources along the coast, to hold their annual meetings and gatherings.

Another symbol used for the Season Bunuru

Noongar	English
Mambakoort	Sea water
Baal	She. He, it
Baat	Water rushes

Makuru (June-July)

Time to move inland, More food available

Bird Species such as Wardong and Mali Begin to increase in numbers and quiet down for the breeding season. Most species begin to look for a mating partner so as to keep their species going. Swans become very vulnerable to hunters because this is the time of year when their feathers begin moulting.

Noongar	English
Wardong	Raven
Mali	Black Swan

Djeran (April - May)

Hot season, Time to repair housing and shelter

Traditionally, foods at this time of year included the seeds that had been collected and stored for treatment from the Zamia last season along with the root bulbs of the Yanget (Bullrushes) as well as fresh water fish, frogs and turtles that were mentioned in the previous slide.

Noongar	English
Koboorikori	Full stomach, satisfied
Kobooriweert	Hungry

KAMBARANG (OCTOBER - NOVEMBER)

LONGER AND WARMER DAYS AND LESS RAIN

- This is the period between October and November which introduces the new weather.
- During the Kambarang season, we see abundance of colours and flowers exploding around us.

Click any of the picture below for more information:

October is most likely the time where reptiles (snake) to start to awaken from hibernation and hunt for food.

Maggies will be out there protecting their nests and babies.

Noongar	English
Mirda-yoont	Orange
Yoont	yellow

RoboCup

On Friday 9 August 20 Year 7 and 8 Specialist ICT students, competed at the 2019 State RoboCup Competition at Curtin University (kindly chauffeured by Ms Cullen). The students had spent weeks prior rigorously preparing themselves so that they could maximise their chance at reaching the Nationals. They competed in the Secondary Rescue category which is a simulated course in which a robot must be designed and programmed to autonomously navigate to a rescue capsule and remove it from the "danger zone". Our students were able to hold their composure and show resilience, despite the light conditions in the stadium, which proved to be a challenge for all teams and their light sensors. The Year 7 team, Hampton Griffins and one of the three Year 8 teams, Spirit JAMSS, who topped the leader board, reached the finals the following day. While both Year 8 teams, Vortex and Paradox came short of the finals, they displayed great sportsmanship and determination. The two finalist teams didn't manage to qualify for the National Competition, however, we are extremely proud of our students' ability to collaborate, solve problems logically and be great ambassadors for our school.

CITYSHAPER

Saturday, December 7, 2019 from 8.30am to 4.00pm @ Hampton

Hampton is hosting one of six Regional (robotics) competitions. Twenty four teams from across the city are expected to attend. Finalists from this regional will compete in the National Final at Curtin University on December 14. This year's theme is City Shaper – focussing on the challenges and possibilities of building cities that cater for the future.

Four teams from Hampton will be participating in this event, so please come to support them and the other teams in the spirit of **Gracious Professionalism**. Thank you in advance to all the staff volunteers giving up yet another weekend to make this event successful.

The P&C will be running a sausage sizzle through the day. Hampton families and friends in the community are all invited to come along and experience the buzz of excited, engaged and enthusiastic students!!

The Opening and Closing Ceremonies as well as the Robot Missions will be held in the Eric Strauss Centre. Other judging areas will be conducted in various classrooms. **Parking on the day will be on the Oval behind the Year 7 area.**

Marine Industries SPP Cyber Security Camp at ECU – July 2019

In the July school holidays, the Marine Industry School Pathways Program (SPP) and ECU's School of Science ran a three day cybersecurity* camp that was supported by WA Cyber Hub and AustCyber.

ECU is an Academic Centre of Cyber Security Excellence and proudly offered, in conjunction with the Marine Industry School Pathways Program (SPP), a series of activities for SPP-partnered High School students interested in cybersecurity.

For three days, 43 students participated in Cybersecurity activities, challenges, workshops, presentations, and tours. Students were introduced to a range of topics focusing on information and network security, as well as competing in Capture The Flag (CTF) challenges.

Each day began with presentations by ECU Students and staff on: Network Security; Careers in Intelligence and entry pathways to the University. ECU's Security

Research Institute shared current issues surrounding information and network security, research projects and hot spots around the world for attacks. Students also got to visit the University's Security hub/centre (for 3 campuses). Here, the Security team showed the students' basic security principles and devices the University has on hand to make their campuses safe. For some, these tours were the highlight of their camp.

In the middle of all of this, the ECU School of Science students took groups through a series of cybersecurity activities and practices – many updated their devices and changed their passwords on the day! Lunch was very sociable, students made new friendships and chatted about their interests and morning activities.

Afternoons were spent developing skills to undertake Cyber Challenges. Students used Saburra as an introduction to 'Capture the Flag (CTF)' and the art of problem solving, critical thinking and ethical hacking.

At the end of the three days, students were invited to complete a questionnaire. Over 90% of the students completed the

survey. Everyone said they enjoyed their time, thought it was a great camp and learned a lot. One hundred percent of the participants said they would recommend the camp to others and would return if they could next year!!!!

A successful camp, thoroughly enjoyed by all.

- Cybersecurity is the protection of digital devices, networks, and information from being attacked. Cybercriminals are known to access, change, and/or destroy information.

Skills West Career Expo

A group of 25 Year 9 students spent some time exploring the SkillsWest Career Expo. A very informative and fun opportunity for these students to try out skills and talk to industry experts. The SkillsWest Career Expo was on at the Perth Convention and Exhibition Centre on Saturday August 17 and Sunday August 18.

Youth Out Loud Public Speaking

On Friday September 6 Declan Stamp (Year 7) won the Junior Category of the 2019 City of Swan Youth Out Loud Competition. He delivered a polished version of his first speech from Heat One in addition to an impromptu speech at around 9pm. To enter this competition the students had to prepare a six minute speech embedding the theme of IMPACT. The speech also had to include a "call to action for Local Governments". Councillors and Members of State Parliament were in attendance at this event. Other schools in this competition included Guildford Grammar, Ballajura, Aveley, Perth Modern School and Bullsbrook College.

Huge congratulations to Declan on his success and to Daneeka Di Marco (who was the other Hampton representative) for staying up so late and coming along to support him! He received a beautiful 1st place trophy and a \$200 voucher. Thank you to Mrs Allen and her daughter for their support on Friday evening also.

The Youth Out Loud competition is an opportunity for young people to voice their opinions on various topics that are relevant to them. Declan spoke about the transition from Year 6 to Year 7 and the Impromptu speech was on 'A lesson that you have learnt.' Declan was given five minutes to prepare the impromptu (at about 8.45 pm - very late for a 12 year old) and chose to speak about 'Being true to yourself.' The Mayor of the City of Swan made a special mention about the *True to yourself* topic presented by Declan.

We have shown our local community that we are just as good as any of the other schools out there - Go Team Hampton! Let's not forget that we have so many kids like Declan who are absolute superstars!

Geography

The Year 11 Geography ATAR class and Year 12 Geography General class went to visit the Whistler's Chocolate Factory in the Swan Valley. They were told about the history of chocolate by Ian, a third generation chocolatier. The students were interested in learning how the chocolate bar was invented and how it has evolved into the varieties that we have today. The students also had the ability to buy up - and most of them did! We followed this up by visiting the Margaret River Chocolate Factory and seeing the conching equipment in action and products being made. More chocolate was subsequently purchased!

This excursion was an exciting opportunity to further their knowledge on the diffusion of commodities as studied in Geography.

ABCN Focus on Women in Leadership:

Ten girls in Year 10 went on an excursion to develop their skills in leadership at Optus headquarters in Perth City. The girls had the opportunity to be mentored by women in leadership positions in the corporate world and learn different qualities of effective leaders. All of the girls had a great time and took away some valuable skills.

ABCN Interview 2 Impress:

Twelve Year 10 students attended the Interview 2 Impress workshop which gave students the opportunity to learn how to prepare for job interviews. Each student was mentored by the team at Bain and Co in Perth City. It was evident that all students had a lot of fun and developed very important interpersonal and communication skills that will assist them with interviews in the future.

Medieval World

Last term, Year 8 students studied the medieval world. As an introduction, we researched the history of surnames and each student drew their family crest onto a fabric square. These will be joined together to make a medieval style tapestry to create curtains for the classroom. Students who did not have their own family crest, created one! It was

fascinating to learn about the symbolism of the images and the Latin mottos which represent the history of these names.

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