

HAMPTON
Senior High School

Circuit Maker

Number 68 July 2018

At FOCUS

Follow the Dream

In the spirit of our NAIDOC theme this year – *Because of her, WE CAN* – an opportunity presents to acknowledge strong attributes and celebrate outstanding achievements of our female students. Our student-in-focus for this term is **Maddison Riley, Year 10**.

As a member of our gifted and talented Dance Program, Maddison is a valued contributor and performer. She possesses great ability and embraces all challenges in both solo and group contexts with positive energy. She performed with her group at Government House this year.

Maddison's commitment to sport – especially netball – is commendable. She was a member of the Middle-School squad this year and successfully participated with her team in the annual Netball High School Cup.

Maddison's body kinaesthetic talents are complemented by strong artistic ability. Her Art teacher, Ms Crook acknowledges quite a unique style in her work and finds her a positive, confident and super organised art student. Her work is often modelled to the class as an example of competent, timely production of a designated task.

Maddison's perceived leadership ability and Advanced Good Standing qualified her for inclusion in the FOCUS – Women in Leadership Mentoring Program this year. This allowed exposure to role modelling from a group of successful women in the corporate world and an opportunity to meet like-minded students from other schools and work with them in a team situation.

Most importantly, Maddison is a vibrant, positive individual who is rarely seen without a broad smile on her face. She is well liked by her peers and a valuable contributor to our school community across the board.

Congratulations Maddy!

Netball squad

RADIO LOLLIPOP FUNDRAISER

On Friday 8 June the Student Councillors hosted a free dress day to raise money for Radio Lollipop which is a charitable organisation providing a care, comfort, play and entertainment service for children in hospital. It organises volunteers to spend time with children and runs a radio station that is often presented by the children themselves.

Hampton students were invited to dress inspired by their favourite lollipop flavour in return for a gold coin donation. In the week leading up to the day councillors also sold tickets for a raffle to win lollipops galore.

The day raised \$466.

HaSS & Science **Page 2**
FOCUS & Rotary **Page 3**
Physical Activities **Page 4-5**
The Arts **Page 6**
VET News **Page 7**
ICT **Page 8**

IN THIS ISSUE

HaSS

Anzac Day Theatre

Just after Anzac Day five classes of Year 9 students watched a play on the meaning of Anzac Day which is related to their studies in history. As Anzac Day is a very significant part of the Australian way of life it was important for the students to understand the significance of this commemoration. The play was a two person performance with one actor playing the role of a young soldier who goes off to fight in Gallipoli. This incursion was well received by the students and perhaps provided them with a more realistic understanding of and a greater appreciation of the relevance of Anzac Day.

HaSS Excursion

On a fine autumn day in May two of the Year 10 HaSS classes, in their studies of geography, visited various locations along the Swan River to investigate human impact along the course of the river. The excursion began at Claisebrook and observations were also made at the new Matagarup Bridge that is under construction. From there it was off to Point Fraser and studies were undertaken of the three pond system and shoreline changes to Heirisson Island. The excursion continued past Elizabeth Quay and ended up at the South Perth foreshore where further activities were undertaken.

It was a full day and the students appreciated the time taken by Mr Wilson, Mr Pieraccini and Ms Narrier to demonstrate the changes made to Perth's fragile environment.

Science

On June 19 and 26 Hampton Park and Eden Hill Primary School students visited Hampton for Design and Technologies Day. In the morning they participated in an extended Bright Sparks session, where they used microscopes to investigate a variety of living organisms in pond water. In the afternoon they participated in two Design and Technologies activities. In the Product Design session students made their own personalised name plates prepared using the laser cutter. In the STEM session students used littleBits to design and test prototypes of self-driving cars. The primary school students were enthusiastic about developing their STEM skills and left with a personalised memento, excited by the prospect of the new skills they will have the opportunity to learn next year.

The **Year 9 Applied Science** students were given the driving question, 'How can we help people help themselves?' In groups they had to research everyday tasks that certain groups of people may find difficult as well as existing solutions, then develop an innovative solution. Groups engineered devices to assist people with many conditions, including Parkinson's disease, arthritis and vision impairment as well as wheelchair users. Parents, staff members and our Year 6 Young ICT Explorer students visited the after school exhibition of student work, with the popular vote going to the Helping Hand, a re-engineered magnetic glove that helped arthritis sufferers hold on to thin objects, easing pressure on their knuckles. Well done to all students on their hard work!

ECU Excursion

The Year 10 Applied Science Program students attended ECU's 'Follow Your Curiosity' excursion at ECU Joondalup. The students enjoyed participating in a number of laboratory activities including; electrocardiograms, plastinated heart specimens, pipetting, gel electrophoresis and culturing agar plates. A huge thank you to Ruben Phillips and the volunteers from ECU's School of Medical Sciences for providing our students with this fantastic opportunity.

FOCUS

Selected Year 10 Girls were invited to attend ABCN's FOCUS - Women in Leadership Mentoring Program. This program ran over three sessions in Term 2 and gave the students the opportunity to be mentored by senior women in businesses such as Optus and Microsoft. The program was an excellent initiative that allowed the students to gain an insight into the skills needed to be a successful leader. The sessions included an Introduction to Leadership, Realising Strengths and Developing Leadership and taking a look their Leadership Picture. The feedback from the girls who attended was positive, "The mentors were cool" and by the last session, most girls felt good about how far they'd come since the first session "we learnt how to communicate confidently, how to speak in front of people and that women can be leaders."

Interview to Impress Excursion

On Friday 18 May, 20 of our Year 10 students went to the City of Perth Library to participate in a one-day program called Interview 2 Impress. Together with ABCN and Accenture, this program is designed to equip students with the necessary practical skills needed to engage in employment options beyond school. It was an excellent opportunity that allowed students to experience realistic interview scenarios in a corporate environment. Some of the activities included icebreakers, Q&A with mentors, body language and handshakes, introductions and approaches and mock interviews. By the end of the workshop, the students could recognise a confident stance and a good handshake. It was great to get involved in this initiative and the students enjoyed the experience.

Rotary Youth Program of Enrichment (RYPEN)

RYPEN is a weekend leadership camp which was held at Point Walter Recreation and Conference Centre in Bicton from Friday 18 May to Sunday 20 May. Two of our Year 10 students, Janrey Angeles and Jasmine Nelson, attended this youth initiative hosted by the Rotary Club of Mindarie. It was a great opportunity to meet other Year 10 students from different high schools in Western Australia, and explore ideas of problem solving in team and group activities.

RYPEN is about building young people's confidence and developing their skills to cope in a wide range of situations. Janrey and Jasmine were chosen to attend because of their leadership potential, positive personal attributes and sense of community. In preparation for the camp, Janrey and Jasmine were

given a Backpack Challenge which was to fill a backpack with essential, practical and food items that could be given to a homeless person. They got involved with community pages asking for donations, asked family and friends to help and the staff at Hampton also jumped on board with a few contributions. Some feedback received from Jasmine was that it was "wicked", "lots of fun", "not what I expected" and "something different".

RCS Speech and Leadership

Early in Term 2 Michel competed in the RCS speech and leadership contest held at the Constitutional Centre of Western Australia. The competition involved a five minute leadership interview with a panel of judges and then a six minute prepared speech in front of a separate panel of judges. Mr Storer was lucky enough to attend and witness the phenomenal effort Michel demonstrated.

Michel was one of only four Year 11s selected to compete alongside 16 Year 12s. Of the competitors most came from private schools such as St Mary's and Scotch College as well as other illustrious schools such as Perth Modern and Churchlands. This was the first year Hampton has competed.

While Michel said she was nervous this nervousness was swept away during her interview and speech. She was simply amazing.

Unfortunately Michel did not make it through to the final round – and as he sat and listened to the four finalists deliver their speeches Mr Storer thought that Michel's was every bit as good.

At the conclusion when they awarded the winners their certificates – to everyone's surprise – Professor Lyn Beazley took to the stage and awarded Michel the "Lyn Beazley Encouragement Award". This award has not existed prior to this competition and Lyn was so impressed by Michel that it was forced into existence! Lyn would like an opportunity to visit Hampton and give Michel this award in front of the school.

Later the head of the RCS personally congratulated Michel and said that her speech had scored somewhere above 75 out of 100 and placed her third in her room narrowly missing a finals appearance (top two went through).

Michel would like to thank all those involved for the assistance that they provided. She even made the comment that she preferred delivering the speech to the panel of judges made up of military figures, prominent scientists, businesspeople and academics rather than our school executive. Apparently they are scarier. Congratulations Michel on your wonderful achievement!

Physical Activities

Netball

This year for the annual Netball High School Cup, girls from Years 7-10 chose to participate in the One-Day Carnival competition. Training started in Term 1 during lunchtimes and our girls were getting ready for a big day of non-stop games. The sun was shining for a great day of netball.

The Lower School Squad consisted of Kyah Chirichilli (Captain), Emma Farrell, Ishani Patel, Chloe Hamer-Mathew, Emily Purcell, Journey Kereopa (Captain), Kalkidan Hailemariam, Jessica Carson, Tjyana Miceli, Jorja Venema, Ramayana Dris, Ella Kresting, Kaylah Sullivan and Savanna Macculay. The girls were skilful, motivated and hopeful. Two teams competed in this division and Team 1 came away with an impressive three wins.

The Middle School Squad included Charlotte Aberle, Alicia Browner, Tamika Fernandes, Talisha Fernandes (Captain), Samantha Mao, Shakayla Miceli, Zakiya Draper, Paris Lavigne-Sherwood, Grace Cathcart, Bree Harris (Captain), Felicity Jackson, Nemia Koko, Shonnae-Jayda Kotua, Maddison Riley, Cassie Siebuhr, Bree Bailey-Richards and Stacey Rowe.

There were a few close games and the girls were working hard, however they could not secure the wins. We sure did give schools a scare though and can only train harder next year.

Hampton SHS was represented well with the highly competitive spirit displayed by these two squads. Their participation and efforts are to be commended.

With all sports, it cannot run smoothly without the help of umpires, scorers, timers and volunteers. Thank you to those people who willingly assisted us. Special mention to our umpires and coaches Sheldyn Cooper, Tanya Johnson, Jayda Langley, Felicity Mills, Hayley Needham, Samantha Macnamara and Ella Rudland for their competence and control of the games. We had a couple of family and friends who came along to support our players.

Year 10 netball

On Thursday 10 May Hampton Senior High School sent a team to the Year 10 lightning carnival. It was a fantastic day (both in weather and competition). The team played six games in which they had three wins and three losses to finish 4th in their pool. We showed a great range of abilities on the court with each student playing their position superbly. The girls showed a lot of teamwork and cooperation throughout the day, led by captain Breeana Harris and Year 12 coaches Tanya Johnson and Felicity Mills.

Year 9 netball

On June 13 Hampton Senior High School was represented by two teams at this lightning carnival. It was a fantastic day with all students participating to their best. Each team had a win during the day and were captained spectacularly by Talisha Fernandes and Charlotte Aberle. It was excellent to see the high degree of sportsmanship throughout from all schools participating. Special mention to Sheldyn Cooper, Tanya Johnson and Felicity Mills who were enthusiastic in their roles of coaching, umpiring and generally getting to know the younger students. A great day was had by all and the girls are looking forward to next year's carnival.

Basketball

A squad of 13 boys represented Hampton at the Year 10 carnival. Unfortunately they were not winners on the day but they all put in a great effort to give the other schools some tough competition.

Cross Country

During Term 2 members of our Athletics Academy competed in the Interschool Cross Country event. Although we did not have any winners all of the students gave their very best and completed the course. Congratulations to Izzak Bolton on his excellent placing of 11th out of 160 competitors in the 14 Years boys' race.

The students who represented the school are as follows:

- | | |
|--------------|---|
| 12 Yrs Girls | Emalee Smith, Amika Yee |
| 13 Yrs Boys | Ren Allen, Austin Walton, Lachlan Fleming, Patrick Catley, Jordan Kukich |
| 13 Yrs Girls | Sarah Burke, Journey Kereopa, Jessica Carson, Kyah Chirichilli, JorjaVenema, Jade Smith, Ashlee Criddle |
| 14 Yrs Boys | Izzak Bolton, Vaughn Cooper |
| 15 Yrs Girls | Kerysha Robinson |

Outdoor Recreation

Both Year 12 Certificate II Outdoor Recreation classes have recently participated in bushwalking and camping. They have enjoyed walking in the hills in the beautiful Lesmurdie falls area and the Swanview Tunnel in the John Forrest National Park.

They have also been camping in the Pemberton area where they have enjoyed learning the skills involved with canoeing, deep water rescues and mountain bike riding.

The Arts

Incubate

This year's choreography performances were held over two nights in June to packed houses. The audience was entertained by all of the dance students from Years 7 to 12. All of the items were choreographed by the students and were performed in groups or as solos.

Quotes from the audience included "an enjoyable evening and it is great to see the talent of our students" (from a biased Principal), "a great night! Some outstanding performances from the younger students. Their hard work has paid off. All are to be applauded for their efforts." (from a very enthused staff member, "it was excellent and the dancing was wonderful" (from a couple of primary aged girls).

Congratulations to all of the dancers and thank you to the wonderful members of the community who support The Arts at Hampton.

meta Exhibition

Congratulations to Year 12 students Maica Bandalan and Hannah Francisco! They have both had their artworks selected for inclusion in this year's meta Exhibition at Gallery Central in Northbridge. The exhibition is a showcase of what has been judged the best Year 11 and 12 artworks in the state so it is a great achievement for them both!

Shau Tan Award

Year 9 student Sarah McKenzie has had her artwork selected for inclusion in the 2018 City of Subiaco Shaun Tan Award for Young Artists. The award is open to Western Australian school students and encourages imagination, innovation and creativity. Over 1500 entries were received this year. Exhibited work will be on display at the Subiaco Library from Tuesday July 10 to Sunday August 5.

Drama Excursion

On Friday June 22, Mr Bartuccio and Ms Flint took the Years 11 and 12 ATAR Drama students to the very first Arts Symposium held at Notre Dame University in Fremantle. The excursion was extraordinary as the students experienced a complete day of entertaining, informative and valuable seminars aimed at enhancing their work in ATAR Drama. The students all behaved exceptionally and the Arts Department thank them for their attitude and involvement for the whole day.

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

HyperVision

Congratulations to Year 12 students Caleb Trueman, Jarrad Del Borrello, Maica Bandalan and Zahra Alhashimy who have all been selected as finalists in this year's HyperVision Exhibition.

Their work will be on display at the Midland Junction Arts Centre from July 6 to August 3 so go along and support our students.

VET News

Year 10 Expo

Over 140 people attended the Year 10 Career Expo Course Selection evening.

Students were able to gain information from the Edith Cowan University, Murdoch University, Curtin University, Notre Dame University and University of Western Australia. Also present were representatives from North Metropolitan TAFE, Defence Forces and the Chamber of Commerce and Industry. Year 10 students now have to review information gained to help the select their Year 11 Courses in Week 3 this term.

Appointments for interviews can be made on SOBS or phone Administration on 9270 5700

Work experience

The students pictured are at Buggles Childcare Centre. The photo includes Maddy Etches (past student), Brianna White (Year 11 work placement student) and Tia Cunningham, Jessica Fletcher and Yasmin Skelton-Kobel (all Year 10s).

We would like to thank Mel and her team at Buggles Childcare for being such a fantastic supporter of the Hampton students.

Boys on the block

The boys are doing so well on work experience. Zaine is fantastic -nearly didn't recognise him, Cameron is working faster than Ms Woodacre has ever seen and Aleni was controlling whole store stock via store computer.

Great to see the boys doing well!

Cameron

Zaine

Aleni

Year 12 Certificate III Beauty Services.

Having completed cosmetic tanning and eyelash extensions the girls have now commenced lash and brow tinting and waxing.

Many clients enjoyed the benefit of the instant effect of eyelash extensions!

In Week 9 Julie, representing Dual Perfection Distributors demonstrated an alternative to body waxing. Body sugaring achieves the same effect using sugar paste to wax all areas of the body. This is less damaging to the environment, great for clients who have allergies to wax as well as achieving excellent results as a hair removal product

Makeup

Year 11 Certificate Retail Cosmetic students were very excited to receive the make up brushes and begin makeup classes. Looking like professionals they are already applying lovely makeup.

Work Experience

150 very nervous Year 10s attended work experience in the last week of Term 2. Working five days a week provided the students with an insight to the kind of work they may choose to do post school. Long hours will also make them appreciate the school day when they are able to sit down and be with their friends realising school "aint that bad after all"

Ethan Willemsen

Vanessa Ririnui

Liam Laidler

Elouise Monck

TechTrails blazed through Hampton at the end of May, brought together by Women In Technology, WA. Bonnie Lin the Keynote speaker shared her how her choices in life had enriched her skills and experiences that led her to Australia. Her five tips were:

1. Let go of what you think you know, otherwise you'll miss the great opportunities
2. Work hard and learn from people who are smarter than you
3. Just be curious, ask the dumb questions, build trust first and Give, before you take
4. Say YES to the things that are out of your comfort zone.
5. Stop comparing.....Back yourself!

Ref: <https://www.youtube.com/watch?v=TU4yHxk-0rU>

Nearly eighty Year 9 and 10 students had the opportunity to learn about the experiences of seven other presenters too, each with very different careers involving technology that makes a difference.

TechFest followed a month later, at the end of Term 2, showcasing the amazing range of skills that our students in ICT, Maths, Science and STEM courses are developing. Preparations for RobocupJunior were underway, putting the teams under pressure of performance in front of the public. The FIRST Lego League practice sessions were also underway with the Year 9s. But it was much more than robotics. An amazing array of projects were on display with students more than capable of handling the questions that were asked of them. Well done to all the students who participated.

During TechFest our first Young Explorers from Year 6, presented their App concepts to our judges. Their confidence, creativity and concern for others was evident in their choice of topic. One app design, DRESS ME! was to help people in a rush with deciding what to wear that was suitable for purpose and the weather. The other one SMART DIABETIC was designed to assist diabetics remember to take their medication on time. The two Anzac Terrace students presented their ideas with great passion and detail. A fabulous effort from both teams of app designers.

TechFest was also a chance to help our students fundraise for their trip to NASA next year. If you missed out, make sure you look out for details of their Quiz night coming up next term.

In the classrooms, there has been lots going on in Term 2. All Year 8 classes, specialist and general, students learned to program a device – either a Lego robot that they built, or an mBot car. There were a lot of interesting adventures as both teachers and students explored, showing 100% determination with their problem solving skills.

Breakfast Club

Hampton's Breakfast Club program, now in its third year, continues to thrive as a vibrant healthy way of kicking off every Thursday morning.

Led by our School Chaplain, Mr Mutanda, the program now attracts an average of 150 students each week who turn up early for a nutritious hearty breakfast that often includes pancakes, toasted egg and cheese sandwiches, cereal, Milo and juice. On special occasions, the menu may even include chicken kebabs!

Preparation and serving duties are undertaken every week by a group of volunteers that includes some committed and caring student helpers as well as the dedicated team from Morley's Bethlehem Lutheran Church, led by Pastor Matthew Bishop. Thanks to Pastor Bishop and his crew, we are not only blessed with the practical hands-on support provided but the financial contribution from the congregation has been invaluable in keeping the program fully functional with all the necessary equipment and additional food supplies. We are also grateful for the support we have received from Victory Life Church.

There is a wealth of evidence that shows that students generally perform better when their nutritional needs are met. The anecdotal feedback we have received indicates that students look forward to Thursday mornings not only for the nutritious breakfast but also for the social experience of mingling with their friends over a hot cup of Milo that sets a positive tone for the rest of their day.

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