

THE WEEKLY PINES

Manly Selective Campus
Northern Beaches Secondary College

Academic Excellence ♦ Personal Best ♦ Giving Back to the Community

Principal : Mr Tony Rudd

Deputy Principals:

Ms Cath Whalan
Ms Kathy O'Sullivan

27 May 2016 – Newsletter No 15

From the Principal

Shark Tank

On Thursday afternoon, four groups of students from the Environment Committee presented ideas to address many energy saving concepts that could be implemented across the school. The groups concentrated on savings in four key areas: computers, air conditioning, lighting and in the delivery of power through solar panels.

Each of the groups, working with the support of parent Mr Nigel Howard, presented their research findings and possible solutions describing the costs, effectiveness, cost savings and payback periods, environmental savings and other benefits. The teams then, in their pitch to the 'Sharks' described what they wanted from them: whether it was permission to proceed, investment, a feasibility trial or requests to further develop the project through the Department of Education and contractors.

Each of the 'Sharks', Mr Howard, Mr David Nord, Ms Anita Currie, Mrs Whalan and myself, declared that we were 'in' for each of the projects presented. Some of these projects included simple tasks like education programs and visual aids as reminders to turn off lights, fans, computers etc, some needed slight modifications to existing facilities and computer software while others will require further investigation, quotations and approvals from the Department of Education.

All members of our student led Environment Committee should be congratulated for their research and presentations and, without doubt, ideas presented at our inaugural Shark Tank will have positive impacts on our school and our wider environment in the near future.

daVinci Decathlon

On Wednesday, two teams of eight students attended the da Vinci Decathlon competition. The theme for the NSW decathlon this year was *Exploration*. Students competed in ten disciplines that connect the concept of exploration and were inspired by Leonardo da Vinci: mathematics and chess, English, science, code breaking, philosophy, creative procedures, art and poetry, cartography and general knowledge.

Year 8 Technology Critics Day

I had the pleasure of being invited to attend the Year 8 Technology, Food Critics Day on Tuesday. Jonathan Zhang and Alex Kraft were my hosts and

presented me with a wonderful stir fry dish that they had designed and prepared as part of their unit of work – Café Food. To me, the highlight of the dish was the specially created sauce that

complimented the other ingredients to give a unique taste to the mix of vegetables and meat.

I very much look forward to these invitations at the end of each unit and being able to share in the delights of our students' creations with other staff, parents and community representatives.

World's Biggest Morning Tea

Both staff and students joined in the spirit of the World's Biggest Morning Tea on Friday morning, holding both a morning tea and cake stall to raise money for cancer research. Coordinated by SRC representatives, the students brought in more cakes than I have ever seen at any of our school fund raising activities for other students to purchase during recess. Cakes and slices ranged in price from \$1 to \$3.50 and it didn't take long after the bell had sounded for the end of period 2 that there were queues of students lined up to be served the delights of the previous evening's baking.

Meanwhile, in the Staff Common Room, staff were enjoying an outstanding selection of treats put together by our wonderful office staff. Again, home cooking proved to be the popular attraction for staff around the tables and, unlike our regular Friday morning tea, the home made lemonade and lolly cups also proved popular.

Thank you to both students and staff who coordinated these events and we look forward to making a significant contribution to research into cancer.

Congratulations Year 11

I would like to pass on my heartfelt congratulations and thanks to all Year 11 students who, today, completed their Half Yearly examination period. This examination/assessment period gave students an initial indication of the processes and procedures involved in Higher School Certificate examinations, and Year 11 conducted themselves in a most admirable manner. In an attempt to make this process as authentic as possible, we were able to enlist the support of teacher education students from UTS to act as invigilators during most of the examination period and these pre-service teachers also mentioned how pleasurable it was to work with our students.

I suggest that students use the feedback from these assessment tasks to their advantage, making further improvements to their technique and responses for all future tasks.

Tony Rudd
Principal

From the Deputy Principals

On Tuesday at lunchtime a group of Year 12 students attended the Edrolo demonstration and free lunch provided by the company. All students are encouraged to access this online resource to assist HSC preparation during the free trial period, which ends on 6 July. Feedback from students will be used to ascertain which courses will be available beyond the free trial period until the HSC examinations.

Thank you to all Year 10 students for submitting their subject choices by the due date. The information provided will be used to determine the year 11 courses that will be offered at Manly Selective Campus in 2017.

Year 8 students enjoyed the Visual Arts excursion to Curl Curl Beach on Monday this week. A report of the excursion is included later in this issue. Also this week, Year 8 Technology students cooked for their fortunate critics. If the food tasted half as good as the photos look, the critics were indeed fortunate to be invited to participate in this event.

On Wednesday this week, two teams of eight Year 9 and 10 students represented our school at the da Vinci Decathlon held at Knox Grammar School. The students enjoyed the opportunity to be involved in a range of problem solving activities throughout the day and were most appreciative of the support offered by Ms de Ruyter and Ms Johnson in accompanying them on the day.

Cath Whalan
Deputy Principal Years 8, 10, 12

Grade sport kicked off this week. It was the first Grade sport experience for our Year 7 students who play Netball, Soccer and Touch Football in teams with Year 8 students. Grade sport results and 'best and fairest' for each team are published weekly in this newsletter.

Year 9 mentors involved in Project Penguin visited North Curl Curl Primary and Harbord Primary Schools this week to facilitate activities aimed to increase the students' knowledge of the Little Penguins, threats to the colony and positive actions that they and the public can take to protect the species. This was the first of three scheduled visits and from all reports it was a very positive experience for our students as well as the primary students.

Year 11 students have now successfully completed their Half Yearly examinations. Students will soon have results and be reflecting on what went well in these exams as well as areas for improvement.

Quality feedback is a crucial part of the assessment process. It assists students enormously and influences practices which enable strategies for improvement and consolidation. Students should look closely at each section of the exam paper to reveal areas that they have not fully understood and that needs to be addressed and targeted through revision, so that improvement occurs. It is very common to fixate on numbers and percentages and sometimes the concepts and knowledge can be forgotten in the process. Parent teacher night for Year 11 will be Tuesday 14 June from 4pm to 8pm. Information regarding the online booking process will be circulated shortly.

Kathy O'Sullivan
Deputy Principal Years 7, 9, 11

HSIE Report

In recent weeks there has been a lot of activity in the HSIE Faculty with Year 7 excursions, Geography and History competitions in the junior years and the Economics and Business Studies competitions for HSC students. This, in addition to the subject selections for the 7 subjects on offer for Year 11 2017 and the 2017 European History Tour information night has made for an action packed fortnight.

Year 7 Geography students made their way out to Bicentennial Park to study the wetlands and have hands-on experience in terms of water and soil testing, examining the plants and their adaptations in salt environments

and discover the benefits of Geographical Information Systems to compare the area over time. These experiences are a mandatory part of the syllabus and allow the students to see Geography in practice!

At the same time, Year 7 History students made their way to the Australian Museum to examine the historical artefacts and learn more about Australian and global historical events and how these affect us all today. The students were able to build on their inquiry and source analysis skills developed in class this semester.

A reminder to all students in Years 10 and 11 that there is still time for any of you to join the European History Tour in April next year. We are visiting some amazing sites that, even if you won't be studying history for your HSC, will be an unforgettable experience! See Mr Kay for more details.

Jamie Kay
Head Teacher HSIE

New Hall Facilities

It's the hub of our school and has served us well, but our school hall was built in 1953 and desperately needs upgraded facilities. Our children are working with technology and equipment that is 63 years old.

The school bands simply cannot fit on the current stage and need floor space that should be available for the audience. Stage space is taken up by equipment that no longer works, and add-on staging, sound equipment and lights must be hired for events at considerable cost each time.

We are proud of what the students achieve and we think they deserve facilities that support their ambitions and abilities. After consultation, the P&C have developed a phased improvement plan.

PHASED UPGRADES

Phase 1: Immediate, this year – total cost \$150,000

- Additional portable staging – extends the stage but can also be used for outside performances, highly flexible
- A new sound system, with PA
- Replaced and improved lighting, rewired and with cabling

- Renovations to improve and extend the actual stage floor
- New stage curtains and blinds

Phase 2: Purchase of retractable seating – total cost \$125,000

WE NEED YOUR HELP!

The school funding received from NSW Government only meets part of the overall operating costs of the school. Can you make a contribution to help transform our school hall to better meet the needs of our school community?

WHAT YOU CAN DO

If you have not made your Voluntary Contribution for this year, please pay it as soon as possible.

If your circumstances allow it, please pay a special school hall contribution to the Building Fund. Remember, the Building Fund is tax deductible and we will issue a receipt immediately.

If you believe you may be able to support this project through a sponsorship in any way, or know of someone who might, please contact our P&C Committee immediately.

AN EXPLANATION OF THE THREE FUNDS TO WHICH YOU CAN CONTRIBUTE

Each year a request is made of each family to make a Voluntary Contribution to the school. This total amount comprises three parts:

- **The P&C fund.** This fund has the flexibility to be applied to any P&C approved project but contributions are not tax deductible. Monies are used for projects outside of the Library and Building Funds, for example, for new classroom aids, improvements to the school grounds, the Robotics Club, the Excellence Fund, social events etc.
- **The Public Library Fund.** This fund supports ongoing expenditure related to the school library and learning centre. This includes purchase of all library resources and substantial technology contributions. There are some restrictions on use but payments are tax deductible. Monies are also accumulating to enable redesign of the library, a bigger project involving the Department of Education – more on this soon!
- **The Public Building Fund.** This fund has restrictions on its use but contributions are tax deductible. Monies are used for structural work on and maintenance of classrooms and school buildings, such as classrooms,

laboratories, the canteen, the performance space.

Manly Selective core values are *Academic Excellence*, *Personal Best* and *Giving Back to the Community*. Let's support our school values! Every little bit from you helps us go a long way.

We appreciate your consideration and thank you for your continual support.
Information regarding payment is below.

Michael Jee
P&C President

PAYMENT

Fund Description	Guideline	Chosen Amount
P&C Family Contribution	\$100	
School Building Fund <i>Tax deductible</i>	\$300	
School Public Library Fund <i>Tax deductible</i>	\$150	
Total Payment		

PAYMENT OPTIONS

- Cash
- Cheque (payable to Manly Selective Campus)
- POP – Parent Online Payment
Go to school web page
Select the '\$Make a Payment' tab
Follow the prompts
Choose the 'Voluntary School Contributions' box
- Credit Card

Year 8 Visual Arts

On Monday 23 May, Year 8 walked to Curl Curl beach to participate in a full day of art making. They drew the landscape using a variety of

different media including pencil, charcoal and art line pens. It was a beautiful day to be inspired by the magical scenery on the door step of MSC. This term they will complete a painting in class, either on a canvas or on a skateboard deck. Their painting will be based on the drawings and photos they created on this excursion.

Drawing by Naomi Wong, Year 8

Ms Tye
Visual Arts

Science Report

Sydney University TSP Showcase 2016

On Wednesday night I had the pleasure of attending the 'Talented Student Program' Showcase at Sydney University for the Faculty of Science. Claudia Leung, one of our top Biology students in 2015 was invited to participate in this

prestigious program. The theme of the Showcase was 'Interconnected Science'. Claudia and her team presented research on 'Systems Biology of Metabolic Disease' which looked specifically at

Type II Diabetes.

In only 12 weeks of University the standard of the presentations and scientific research was truly exceptional. Many of the students involved in this program go on to be world leaders in their particular fields of Science, so we wish Claudia well in her future studies and career path.

Fred Power
Science Faculty

Sport News

Grade sport Results

Years 9 & 10 Warringah Zone Competition

BOYS

Team: Under 15's Basketball
Winning Team: Pittwater 27-17
Best and Fairest Iris Rivera

Team: Open Basketball
Winning Team: Manly 38-13
Best and Fairest Stefan Gebhard

Team: Under 15's Soccer
Winning Team: Draw 1-1
Best and Fairest Ben Tapsell

Team: Open Soccer
Winning Team: Manly 8-0
Best and Fairest Will Dawes

Team: Under 15's Touch
Winning Team: Pittwater 7-5
Best and Fairest Aiden Bennett

Team: Open Touch
Winning Team: Pittwater 14-4
Best and Fairest Justin Soo

Team: Open Volleyball
Winning Team: Manly 3-0
Best and Fairest Dan Brocklebank

GIRLS

Team: Open Basketball
Winning Team: Manly 48-26
Best and Fairest Annabell Hu

Team: Under 15's Soccer
Winning Team: Draw 1-1
Best and Fairest Ally Birrel

Team Open Soccer
Winning Team: Pittwater 1-0
Best and Fairest Lauren Powe

Team Under 15's Netball
Winning Team: Pittwater 24-7
Best and Fairest Emma Cook

Team Open Netball
Winning Team: Pittwater 24-19
Best and Fairest Lara Hather

Team Open Touch
Winning Team: Pittwater 7-1
Best and Fairest Mara Van Duyl
Last week- Tshinta Hopper

Team Open Volleyball
Winning Team: Pittwater 3-0
Best and Fairest Natalie Wong

Year 7 & 8 North Shore Zone

7/8 BOYS TOUCH

Team 1 Manly 1
Winning Team: Manly 1
Opponent Killarney - Forfeit
Best and Fairest: N/A

Team 2: Manly 2
Winning Team: Manly 2 10-9
Opponent: Cammeraygal
Best and Fairest: Issac Bae

7/8 GIRLS SOCCER

Team 1: Manly 1
Winning Team: Draw 1-1
Opponent: Manly 2
Best and Fairest: Amelie Letchford & Ciara Smith

7/8 BOYS SOCCER

Team 1: Manly 1
Winning Team: Manly 1 10-0
Opponent: Forest KYS
Best and Fairest: Nick Milford

Team 2: Manly 2
Winning Team: Killarney 2 6-1
Opponent: Killarney 2
Best and Fairest: Noah Sawyer

Team 3: Manly 3
Winning Team: Manly 3 30-2
Opponent: Forest Meme
Best and Fairest: Jeremy Nicholson

Team 4: Manly 4
Winning Team: Manly 4 3-0
Opponent: Killarney 3
Best and Fairest: Sam Axford

7/8 Girls NETBALL

Team 1: Manly 1
Winning Team: Manly 1 10-4
Opponent: Manly 3
Best and Fairest: Sonakshi Sharda

Team 2:	Manly 2
Winning Team:	Manly 2 23-2
Opponent:	Forest
Best and Fairest:	Lara Bartlett
Team 3:	Manly 4
Winning Team:	Manly 4 28-0
Opponent:	Davidson Hotshots
Best and Fairest:	Vivienne Paduch

Important Sport Notice to Parents and Students

Students who travel to an external venue for either Grade Sport or Recreational Sport must return to school on the bus with their sport teacher.

Students who wish to leave the venue will only be allowed to leave if a parent or guardian is present to pick them up before or when the teacher and students leave to return to school.

Zone Athletics Champions

Congratulations to all students whom represented our school so well at the Zone Athletics carnival. Our school were declared champions with a score placing us over 200 points in front of the second placed school.

In addition, congratulations to the following students who placed in the top three in their Age Championship:

Katherine Cannon – 3rd, 12 Years Girls
 Max Oldham – 3rd, 12 Years Boys
 Bo Schroeter – 1st, 13 Years Girls
 Hannah Lovlin – 3rd, 13 Years Girls
 Jason Ho – 1st, 13 Years Boys
 Finn Harte – 3rd, 13 Years Boys
 Benjamin Griffiths – 3rd, 14 Years Boys
 Benjamin Crimp – 1st, 15 Years Boys
 Thomas Coy – 2nd, 15 Years Boys
 Mitchell Wood – 2nd (eq), 16 Years Boys
 Jaden Clark – 2nd (eq), 16 Years Boys
 Ben Devries – 3rd, 16 Years Boys
 Tess Constantine – 2nd, 17+ Years Girls
 Jacob Yuill – 3rd, 17+ Years Boys.

Vocal Ensemble News

Tides of Sound and the Manly Selective Vocal Ensemble achieved 2nd place in their respective sections of the Northern Beaches Eisteddfod yesterday. Manly was the only public school represented in the senior sections and the works ranged included a 4 part accapella Florence and the Machine work, a Madrigal from the 1600s, a could favourite from "Wicked" and a 3 part gibberish work from Australian Kats-Chernin. It should also be mentioned that we have many new members in vocal ensemble this year from Year 7 and they definitely worked hard to achieve the final outcome. Well done and yay!

Musical Orchestra- please head directly to the hall on Sunday for the rehearsal, as usual from 12:15-4pm

Year 12 night- a combined Music 2 night with Freshwater Campus is being held this coming Tuesday at the Manly school hall, starting at 6pm. A gold coin donation for entry to a fabulous night of music with all proceeds going to the charity "Headspace"

SES Cadet Report

Last Thursday marked the final practical day for the SES Cadet intake of 2016. As a reward for their hard work, the Cadets had an Activity Day at Manly Dam, undertaking a number of realistic SES tasks, facilitated by volunteers from the Manly and Warringah-Pittwater units.

Divided into 3 teams, the Cadets alternated between a search through the bush, simulated fire truck refill and a floodwater search.

The bush search required the cadets to divide out search roles in order to locate and perform first aid on two simulated “casualties” – namely Fred and a dummy – before evacuating them to the safety of the Manly Dam War Memorial, where their faux-injured team mates tested their knowledge of triage.

To simulate a fire-truck refill, the cadets built a dam to act as a refill station, created from tarpaulins and (to the dismay of many) sandbags. They then learned to use the variety of pumps available to the SES to fill their dam and move water along, and learned the slightly-damp way that pumps take a few seconds to turn off.

A highlight of the day was the flood rescue boat, coxswained by Russell and Ian from Warringah-Pittwater SES unit. The students were treated to high-speed manoeuvres, man-overboard retrieval technique (using floating objects) and a search of the shoreline.

Night of Stars

Parents of Manly Selective, are you prepared to be blown away by the level of talent of our wonderful students? Mark the calendars and cancel all your other plans, because Night of Stars is coming up in a mere two weeks’ time!

Come join us from 7pm on Friday 10 June as we host our annual school talent event, featuring a wide array of sensational acts and guest judges. For just \$7 (presale) you get to enjoy both a sausage sizzle and the sizzling performances of our singers, dancers, jugglers and everything in between.

Is it hyperbole to say that attending Night of Stars is the most important duty of your life, and that it will be the most incredible experience of your entire existence? Surely not, so come join us on Friday Week 7 to revel in the glory of our stupendously talented students. Tickets are on presale now at the front office.

SRC Executive

From the Archives

Every week we will bring you an item from a past issue of the yearly Pines Magazine. The year is now 1979, and the illustrated cover reflects the era.

In this 26th edition of the Pines magazine, the caption on the illustration by David Brown, Year 10, reads “In the year of the child the Pines’ next 25 years”.

1979 – Mr R.S. Munro is the principal, and the

school counsellor is Mr John Clair, now grandfather to a Year 7 student in 2016. Mr Richard de Ste Croix is appointed as the first full time careers adviser. The houses were Bligh, Cook, Hunter, King, Macquarie and Phillip. House points were allocated for academic as well as sporting achievement.

This week's article is the School Captain's report by Nick Vescio.

School Captain's Report

After having attended public schools for the past thirteen years and having been subjected to intolerable, impatient and unforgiving people called teachers, I can safely conclude that all those intolerable impatient and unforgiving people were not too bad after all. Without doubt we can all remember the fine whistle of the bamboo cane as it came plunging down onto the tips of our young fingers, and the smiling face of the executioner standing by. There was also the never-ending yell of teachers' voices; the afternoon and lunchtime detentions; the long periods when teachers used to explain and make incredible excuses for why they accidentally became teachers; explaining to students why they had to be tolerable, patient and forgiving even though they were intolerable, impatient and unforgiving.

With this reflection now behind me, it would seem that attending school was not exactly my first choice in life, or even my tenth, but the fact remained that part of life was attending school for thirteen years.

Looking back, I cannot seriously conclude that I have not enjoyed myself. I have! But it has taken much patience, forgiving and tolerance to say so. The implication I make here is that it wants and needs more than one person or team to play 'ball'. There needs to be two teams, comprising many players, in order for some action to take place and desirable result to be obtained. With reference to Manly Boys' High School, one team must comprise all the students within the school working as a team, supporting each other as well as themselves, whilst the other team, naturally enough, must consist of all the teachers, working as a combination in order to achieve the desired effect of educating their respective students. At this point a distinction must be made between schooling and education. When a student attends Manly Boys' High School he is taking part in a compulsory schooling system, which is only a small part of the education of an individual. Education is a continuing process throughout our lives, whereas schooling (at least secondary schooling) has a

definite end which, unfortunately, has caught up with my Year 12 colleagues and myself.

Within every team there is what is called team spirit, which determines the team's overall force and success. Students and teachers must create a team spirit in order for both teams to exhibit their full and true qualities, for if they do this, what is known as the school spirit shall inevitably shine through.

In my years at Manly Boys' High School, the spirit of the school has been seen to rise and fall for a number of reasons. The most prominent reason, I feel, has been the fading degree of inter-school competition between the various schools. I can remember when Manly Boys' High was always successfully represented in rugby, hockey, cricket, soccer, volleyball, table tennis, water polo squash and basketball. During their periods, the school spirit was always very high. Sport was not the only component; Manly Boys' High School was always well represented in debating and public speaking activities, chess tournaments, musical productions – when the production of 'South Pacific' in 1973 won the award for Best Musical Production; people such as Stephen Knight (Manly Rugby League star) and Chris Puplick (former dux of MBHS and now a member of Federal Parliament), for example, have walked the corridors of Manly Boys' High School; organisations such as the Young Northside Big Band had their beginning at Manly; the hall was constantly in use, catering for rock bands (for example, Sheeva), musical productions (for example, 'West Side Story', 'South Pacific', 'Guys and Dolls', 'Sweet Charity') and even 'Stewy and the Sidewinders'.

As great as all this is, it is past. What concerns me more is the future of Manly Boys' High School. Innovations such as the transition from Rugby Union to Rugby League, the Work Experience Programme, Term IV, optional school uniform, the reduction in the Prefect body from twenty-four to ten, surfing, and even younger teachers, has changed the school greatly, not only in its appearance, but also in its character. We cannot avoid the fact, that as each year passed, the composition of a school changes, and it a measure of a school's character and durability in its attempting to retain its past standards and values. This is why the strength in a school cannot just lie in the teachers, or in the senior and junior students, but more so, over the seven broad divisions of the school. For this reason all students (with teachers being no exception) must take an active role within the school, whether it be academic, social, sporting or even political. Learn to be more conscientious in

class, not meaning to be more attentive but more responsive as well. Anticipate and look forward to the Great Race, swimming carnivals, athletics carnivals, cross country day, Wednesday afternoon sport, support Grade teams representing Manly Boys' High School, pass on information which is of student interest at student assemblies, or at least tell some who can (Prefects are chosen for exactly this task); take a direct interest in activities such as public speaking and debating, which not only improves the quality of the school, but that of yourself, also; and do not disregard the opportunity that the Student Council offers for changes or innovation, within the school's capacity, to make Manly Boys' high School a more pleasant environment to be part of.

These functions cannot involve just one individual's participation, but every single student at Manly Boys' High School, to a greater or lesser degree. Remember, a team can only progress up the ladder if it has a group of players willing to give their full participation and effort; only then can a strong team spirit be generated and flying high.

I strongly urge all students, and teachers, who are reading these words to pass the message on, that is to say 'take a more active role in your stint at Manly Boys' High School'.

Let me remind us all about that forgotten school badge which has inscribed upon it the motto of the school – 'capimus sed tradimus' – and which means so much, not only in terms of Manly Boys' High School, but of our lives as well. Translated, the motto tells us: 'what we learn we pass on'.

To the students and teachers remaining the task is now before you. I wish you all at Manly Boys' High School the very best of good fortune, and I hope that one day we shall meet once again! Until then, adios.

Upcoming Event

'He Named Me Malala' Film Screening Invitation

Malala Yousafzai is the youngest ever Nobel Peace Prize Winner. At 15 years old, Malala was on her way home from school when a Taliban gunman boarded her bus, before shooting her in the head for daring to speak out about the importance of girls' education. Malala was gravely injured and spent months recovering in hospital. Now, she campaigns tirelessly around the world, demanding equal access to education for girls everywhere.

You are invited to come to the Staff Common Room at 6pm on Tuesday 7 June (Week 7) to watch an inspiring documentary about this amazing young person, *'He Named Me Malala,'* by Academy Award winner Davis Guggenheim. The film is rated PG for mild themes and some distressing images.

Parents and community members are welcome. Please bring a gold coin donation and money for cakes/tea (all proceeds are going to the Malala Fund). See flyer attached to the back of the newsletter.

Wraps for Love

This year's knitting is well underway with 10 Blankets completed already.

Knitters please bring in your squares so that more blankets can be put together. Anyone who could volunteer in helping complete blankets please get in touch with Mrs Harrison or Mrs Crawford in the Library. Donations of wool are greatly accepted.

Careers Matters

Mrs Deb Rixon (Career's Adviser Manly Selective Campus) can be contacted in the Career's office. Phone 99053982/email Deborah.Rixon@det.nsw.edu.au

Each Tuesday Mrs Helen Crebar will also be available for Career's advice/contact her in the Career's office Helen.Crebar@det.nsw.edu.au

Outside the Career's office there is a mailbox where students can return forms/place written messages etc and a large whiteboard where messages can be left, if the office is unattended.

MSC has a Careers website: www.manlyselectivecampuscareers.com. Students

can access this site through the link on the school's website. Students and parents can explore the large amount of Career's information on this site.

The Career's department assists students with subject selection/finding Work Experience placements/resume writing/applications for university/completing scholarship applications

MSC LUNCHTIME CAREERS WORKSHOP

The workshops below will be in Room 209 at lunchtime: Students in Years 10,11, and 12 are welcome.

2 June	Chartered Accountants	
3 June	Ernst & Young	Business Cadetship
9 June	ANU	All Faculties
16 June	Global Volunteering	Latitude – Sydney
30 June	UNSW	Advanced Sciences

COURSE & INSTITUTION INFORMATION SESSIONS FOR STUDENTS & PARENTS

University of Notre Dame Australia Course Info Evening Wednesday 1 June 2016

A great opportunity for students interested in commencing their studies in Semester 2, 2016 or 2017 to learn more about their course/s of interest and the student experience at Notre Dame. Applications can be submitted on the night and if eligible, students will have the chance to interview for a place with a member of our academic staff. For more info call 02 8204 4404 or email sydney@nd.edu.au

GENERAL COURSE UPDATES, CHANGES

Bonus points reference

The Graduate Connection has released the 20.17 bonus points reference which lists bonus points by HSC subjects across all universities. There are 28,903 bonus point possibilities. Available as a PDF with update in November.

Enquires: directory@grad.com.au

ATARs by subject area

The Graduate Connection has released the 20.17 edition of the directoryundergraduate which lists ATARs by area of study rather than by institution. It provides a guide to entry scores by publishing three entry scores - published ATAR, published ATAR less HSC subject bonus points and published ATAR less both subject and regional/disadvantage

schools bonus points.

Year 10 guide to HSC subject selection

The Graduate Connection has released the third edition of the Year 10 guide to HSC subject selection for university entry 2019. There is no need to get lost in the mass of detail - one simple double page spread says it all, and outlines the three basic decision points.

COURSES & WORKSHOPS FOR STUDENTS

Mega Maths Day University of Sydney 10am-2pm 8th June 2016

Year 10 is a key time when your students are choosing their future direction, so give them the opportunity to find out just how important maths is for a huge array of disciplines and careers. A day of workshops showcasing the importance of maths in a variety of settings. \$16.50/student.

Registration and info

at <http://sydney.edu.au/science/outreach/high-school/mega-maths-day.shtml> or 02 9114 0825

Kickstart in the School Holidays HSC Workshops 4-6 July 2016

Parts of the science syllabus requires equipment or expertise in areas that many schools may not be able to provide. Kickstart workshops give HSC students a chance to do experiments and demonstrations of key ideas in the syllabus that are difficult to do in the classroom. Physics 4 July, Biology 5 July, Chemistry 6 July. Registration and info at <http://sydney.edu.au/science/outreach/> or 02 9114 08

FREE HSC STUDY SESSIONS FOR YEAR 12

At Western Sydney University's Parramatta, Campbelltown and Bankstown campuses during July school holidays. Registrations open NOW for English, Maths, the Sciences, Business and Legal Studies, and more! Students must register individually

on <http://www.westernsydney.edu.au/hscstudyse ssions>

SFS Digital Filmmaking Distinction Course

Digital Filmmaking Distinction Course 11th-15th July 2016 10:00am - 3:30pm Learn the fundamental aspects of digital film production and make a film in this 5 day intensive workshop for senior high school students (Years 10-12) Cost: \$475 (30 hours of tuition) Download the application form from our website at <http://www.sydneyfilmschool.com/courses/digital-filmmaking-distinction-course.aspx>

University of Sydney: A Celebration of History Friday 10 June

The Department of History at the University of Sydney invites history students, their teachers and parents to join them in a light-hearted celebration of history. Students will learn how their love of history can advance their career. Enjoy a lavish afternoon tea at Sydney University while mingling with History staff and students. For more information and to register bit.ly/celebration-of-history

Subject Selections through Strengths, Your Venue, Your Date

Utilising strengths to make decisions on subject selections is essential to student empowerment. Our workshop guides students through the thinking process in a supportive framework allowing them to assess their options in an open forum. Call Kathryn 0478 570707 or read <http://www.turningpointconsulting.com.au/wp-content/uploads/2013/09/Student-Event-Subject-Selection-through-Strengths-2016.pdf>

University of Sydney Scholarships Information Evening for Year 12

Join us at the University of Sydney on Wednesday 22 June for our Scholarships Information Evening to get tips on completing scholarship applications, and hear from our students about their scholarship experience. Students will also have the opportunity to learn more about our on-campus accommodation options and the scholarships available. To register <http://bit.ly/Scholarship-Info-Evening>

July HSC Lectures at UTS

A series of July HSC Trial Preparation Lectures are being held at UTS for Year 12 students from the 4th July-15th July. Over 30 subject-specific lectures will be run across 18 of the most popular subjects, all presented by expert HSC teachers/markers. Timetables, further details and registration can be found at <https://hscintheholidays.com.au> or call 1300 677 336.

HSC Trial Preparation Lectures at Macquarie University

Macquarie University will be hosting series of July HSC Trial Preparation Lectures for Year 12 students from the 6-15 July. Over 30 subject-specific lectures will be run across 16 of the most popular subjects, all presented by expert HSC teachers/markers. Timetables, further details and registration can be found at <https://hscintheholidays.com.au> or call 1300 677 336.

EXPOS & FORUMS

ANU Information Session - Degrees for High Achievers Roadshow

in Sydney, students are invited to come along to this information session to hear more about the Degree options including our Undergraduate Research Degrees. Date: Monday 6 June, 5.30pm-7.00pm Location: Rydges World Square, 389 Pitt Street, Sydney You need to [register your attendance](#). for more details contact ANU Student Recruitment E student.recruitment@anu.edu.au T 02 6125 3466

University of Sydney Year 10 Information Evening hosted by James Ruse Agricultural High School

The University of Sydney information evenings are designed to help Year 10 students (and their parents) understand the transition from high school to university. We will be hosting our next evening at James Ruse Agricultural High School in Carlingford on Tuesday 24 May. For more details and to register www.sydney.edu.au/events/yr10-may

High School Careers Expo - Sydney (FREE) Tuesday 14 June 2016. A free event for Year 10, 11 & 12 High School students, parents and careers advisers. Meet recruiters from employers including: Accenture, Arup, ATO, Cisco, Deloitte, Honeywell, IMC, Macquarie Bank, NSW Govt, PwC, Reserve Bank, Vodafone. 5pm-7pm, Hilton Hotel, 488 George Street, Sydney. Register via: <https://highschoolsexposydney2016.eventbrite.com.au> Contact events@aage.com.au

Gap Year Information Evening

Latitude Global Volunteering is hosting an information day in Sydney on Saturday the 11th of June **Venue:** Erskineville Hall, 104 Erskineville Rd, Erskineville **Time:** 1pm-4pm The event is open to students, parents and careers advisers from around the area who are interested in learning more about the exciting international volunteer opportunities that Latitude has to offer. Find out more about our programs at www.latitude.org.au or email info@latitude.org.au

CADETSHIPS, APPRENTICESHIPS, TRAINEESHIPS

Engineering & Technology Cadetships

Program: Applications for the Engineering & Technology Cadetships (ETCAD) Program are currently open and they close on 17 June. The Program provides Year 12 students with the opportunity to apply for a Technology Cadetship at Westpac. On completion of their cadetship,

Technology Cadets are well placed to pursue a career in IT and in business. Apply online at www.etcad.com.au Thanks for your time yesterday.

Business Cadetship Ernst and Young: There is an information night held on the 1st June at the EY building for anyone who is interested, the registration link to RSVP : <https://www.surveymonkey.com/r/EYCadetEvening> . EY is the only Big 4 who are hiring cadets straight out of high school. The application is due 17 June. See Mrs Rixon in Career's for more information.

INFORMATION SESSIONS

UTS:INSEARCH Information Evening, Thursday 9 June 2016

Students and Career Advisers are invited to attend UTS:INSEARCH's semester 2 Information Evening. Program Managers and student representatives will be on hand to provide campus tours, Q&A sessions, answer questions about fees and assist with enrolments. Light refreshments will also be served. 5pm-7.30pm, Lvl 9 187 Thomas Street, Sydney 2000. To register your place, please visit [insearch.edu.au]"www.insearch.edu.au

OVERSEAS OPPORTUNITIES

STUDY IN THE USA

Internationally Educated assist students in identifying and applying to appropriate US universities. We have recently written an article on optional standardised tests for admission purposes to US universities:

<http://www.internationallyeducated.com.au/#!learn/cfpx> The article will assist advisers and students in learning more about standardised entry exams to US institutions.

OTHER NEWS

UTS Science in Focus: Are we losing the koala and quoll? Sydney event: 7 June 1830 Two UTS scientists explain how they are working to help protect and save some of Australia's most iconic and loved animals from the threat of extinction. Dr Jonathan Webb will talk about whether quoll population declines can be reversed, and Dr Willa Huston will discuss her research into treatments for koala's suffering from chlamydia. Register at: <http://bit.ly/1T2tlmu>

Sydney Film Festival at UNSW Go inside art at iCinema's 360-degree 3D cinematic theatre at

UNSW from 8–18 June. Two interactive experimental films will have their world premiere at the Festival. For more information or to join this free interactive 3D cinema experience visit <http://www.sff.org.au/sff-events/beyond-cinema/sff-unsw/>

SUMMER COURSES

Applications for NYSF 2017 close 31 May

Year 11 students interested in tertiary STEM study should be finalising their National Youth Science Forum applications NOW. Applications close on 31 May. Info at www.nysf.edu.au. There's still time to apply if they are quick!

Macquarie University Global Leadership Program Applications Open

Our Global Leadership Entry Program (GLEP) is designed for Year 12 students who are deeply engaged with the world and the big issues shaping society. As an extracurricular program undertaken alongside a degree, GLEP will develop and inspire students to be a global leader of tomorrow. Students selected for the GLEP will complete a series of workshops where they will learn about global issues and social challenges that face our world. Students will develop their ability for leadership and global citizenship through self-directed opportunities to volunteer, intern and participate in seminars and conferences in both Australia and overseas.

Applications are now open for the GLEP 2017 intake. Students selected for GLEP will receive an early offer for Session 1, 2017. We recognise students are more than an ATAR so we won't just be assessing applicants on their academic results, but also on their extracurricular achievements and community involvement.

If students are successful they'll be offered a place at Macquarie before they finish Year 12. They'll also get to participate in exclusive on-campus activities while they're still at school, as well as gain early access to our facilities.

If you're aware of students who are aiming high and would be suitable for the GLEP, please recommend this program to them and encourage them to apply. Students will require assistance with completing their application and the Supporting Information Form, which must have endorsement from your Principal or their nominee.

Visit mq.edu.au/glep to learn what degrees students can study with the GLEP, entry

requirements and step by step information on **how to apply**. If students have any questions they can contact Student Connect via our [online enquiry form](#) or call (02) 9850 6410. If you have any questions, please contact me at tristan.tulloch@mq.edu.au or call (02) 9850 7250.

P&C Working Bee

Sunday 19 June

9am – 1pm

Followed by a "Thankyou"

Sausage Sizzle & Drink

(catering also for all participants and workers of the school musical who will be rehearsing at school on the same day)

The P&C Committee would welcome the assistance from students (great for helping to accrue your volunteering hours) and parents on this day with the many jobs we have planned to help improve the school grounds, including:

- Build a large garden in the quad
- Build border around the garden in the quad, near the toilets
- Install new bin stands around the grounds
- Lots of landscaping near the bus shelter
- Garden maintenance all around the school grounds
- Cleaning of the bush areas along Harbord and Headland roads

For Planning & Catering purposes, please email David Nord (dnord@optusnet.com.au) to confirm your attendance. David can also be contacted on (0413) 265-199.

If you are coming along, please bring your gardening gloves, a hat, and if you can, rakes, wheelbarrow, shovel & whipper snipper etc.

SECOND HAND UNIFORMS

LOCATED UNDER THE TAS BLOCK

Open first Tuesdays of the month 8.15-9.30am
& third Thursdays of the month 1.30-2.30pm

Next open Tuesday 7 June @ 8.15am

Co-ordinators Marg Martin & Chris Schaller
Please contact us if you would like to place an order:

margaret.martin@optusnet.com.au
or christins@ozemail.com.au

Donations of washed good quality uniforms are most welcome and can be left at the office.

All proceeds go the P&C for school improvement projects.

We are seeking volunteers to help in the shop. If you are interested please contact us.

For second hand band blazers (buy & sell) and new and pre-loved band polo shirts please contact Fiona Cantwell on fionamb@iinet.net.au

Bands of Manly Selective Campus

Term 2 Band meeting

Term 2 band committee meeting was held in the library last Monday evening. Thank you to the large group of attendees.

We extend our thanks and appreciation to Angela Self, who has volunteered as the new band treasurer from Semester Two.

We are still looking for 2 people to fill the following roles:

Vice President – a role mainly to help the president with bits and pieces, organising some of the smaller events and communication. Mainly involving emailing and phone calls with president and band directors and can be done at night. No expectation at all that this role would lead to taking on the larger role of president so please don't be shy! To find out more please contact sarahdowse@gmail.com

Music Librarian – a role involving infrequent hours, when the time suits you, cataloguing and filing music at school. A very important but straight forward role using a filing system already established. Outgoing Year 12 parent Kim Healy is available until Term Three to assist. Contact Sarah on email listed above.

Volunteering for the band committee is a fabulous way to be involved with the school, support your kids and meet lots of parents throughout the school so please consider taking on these jobs.

Year 12 Music Performance Night Tuesday 31 May: ALL WELCOME SE/CO performing

All band families are invited to hear the Year 12 music students present a selection of their HSC music performances at a concert in the school hall commencing 6pm.

String Ensemble and Chamber Orchestra will be performing to support Alex Young with two of his HSC pieces and call sheets have been circulated. SE and CO to arrive 7pm.

Northern Beaches Instrumental Festival:

Pittwater High, Mona Vale

Families and friends are encouraged to attend the festival events. There is a small entry fee.

Friday 17 June for CB.

CB arrive 6:15 pm for performance between 6:45 and 8:20 pm.

Formal band uniform with blazers.

Saturday 18 June, SE and CO

SE to arrive 5pm for performance in section 5:30-6:45 pm

CO to arrive 6:30 pm for performance in Gala Concert commencing 7 pm

SE and CO to wear performance blacks.

Jazz Combo at Sydney Eisteddfod, Tuesday 7 June and The Rocks community event, Friday 17 June

Call sheets and requests for volunteers transporting gear and students have been circulated. Please assist the band liaison Jane Ho by responding asap.

Diary date reminder: Workshop day – all

ensembles: Monday 18 July

(pupil free day at start of Term 3)

Band Diary Dates

Term 2

- Year 12 Music Performance night – MSC Hall, Tuesday 31 May, 7pm arrival for SE, CO
- Sydney Eisteddfod - Tuesday 7 June, The Concourse, Chatswood, arrive 9 am: JC
- Community Event: Shangri-La Hotel, The Rocks, Friday 17 June, arrive 4:45 pm: JC
- Northern Beaches Instrumental Festival, Pittwater High, Friday 17 June, arrive 6:15 pm: CB
- Northern Beaches Instrumental Festival, Pittwater High, Saturday 18 June, SE arrive 5 pm, CO arrive 6:30 pm: SE/ CO

Term 3

- Workshop day- Monday 18 July (pupil free day- Term 3): CB/WE/SWO/SwB/SB/BB/JO
- NSW Band Festival- Saturday 23 July, UNSW: SWO
- NSW Band Festival- Sunday 24 July, UNSW: CB/WE/SwB/SB/BB/JO
- P&C/Band fundraiser cocktail party- Saturday 27 August, Manly Golf Club: ALL WELCOME
- Musicale, Independent Theatre, Sunday 18 September: SWO/JO/SE

Band web site

For the latest band calendar, handbook and current information go to the band website at http://manlypandc.org.au/?page_id=34

Band Names

Wind Stream:

SWO~Symphonic Wind Orchestra; WE~Wind Ensemble; CB~Concert Band;

SE~String Ensemble; CO~Chamber Orchestra

Jazz Stream:

JO~Jazz Orchestra; BB~Big Band; SB~Stage Band;

SwB- Swing Band; JC- Jazz Combo

Calendar Term 2

Please check all dates and times closer to the event

	TERM 2
	WEEK 6
30/05/2016	Vaccinations Day 2 for Year 7 and some Year 11 and 12
30/05/2016	NBSC Golf Championships
30/05/2016	Year 11/12 Debate
31/05/2016	Cadet Graduation Assembly

31/05/2016	Year 12 Music Evening
2/06/2016	Year 8, 9 and 10 French incursion
2/06/2016	Year 9 Project Penguin Primary School Visit Day 2
2/06/2016	Well Being Year 11 Crossroads program RYDA
2/06/2016	Parent Coaching Workshop 2
3/06/2016	Year 11,12 VA excursion - Biennale/White Rabbit Gallery
	WEEK 7
6/06/2016	Year 9 High Resolves Day 1
7/06/2016	Year 9 High Resolves Day 2
7/06/2016	Film Screening: <i>He Called Me Malala</i> , Common Room
8/06/2016	Year 9 Project Penguin Primary School Visit Day 3
9/06/2016	Year 11 and 12 Careers Excursion to the Garvan Institute
9/06/2016	Year 7 Speaking workshops
9/06/2016	Year 12 Economics Conference
10/06/2016	SRC - Night of Stars
	WEEK 8
13/06/2016	Queen's Birthday Holiday
14/06/2016	Year 11 and Year 8 Parent Teacher night
15/06/2016	Principal's Tour 9.30am, Bookings essential via Front Office 9905 3982
15/06/2016	P & C Meeting, 7pm, Library
16/06/2016	Year 11 Japanese speaking practice in Rm 032
17/06/2016	Musical Rehearsal
17/06/2016	Northern Beaches Instrumental Festival
18/06/2016	French HSC Speaking Practice
18/06/2016	Northern Beaches Instrumental Festival
	WEEK 9
19/06/2016	Working Bee
19/06/2016	Final Musical rehearsal
20/06/2016	School Musical
21/06/2016	School Musical
21/06/2016	Year 12 Modern History Excursion
22/06/2016	School Musical
23/06/2016	School Musical
23/06/2016	Year 9 Project Penguin Expo Day Taronga Zoo
23/06/2016	SRC - TimTams & JimJams
24/06/2016	School Musical
24/06/2016	Regional Cross Country
25/06/2016	School Musical

	WEEK 10
27/06/2016	Debating workshop
28/06/2016	Year 7 Taronga Zoo Excursion
28/06/2016	Taiko Japanese Incursion in Hall periods 2 & 3
29/06/2016	Year 11 and 12 Careers Night
30/06/2016	Principal's Awards - Years 10,11,12
30/06/2016	Year 11 Japanese speaking practice in Rm 032
1/07/2016	Principal's Awards - Years 7,8,9
	END TERM 2
18/07/2016	Staff Development Day
19/07/2016	STUDENTS RETURN TO SCHOOL

Would you like to make contact with other MSC families in your students' year?

Are you happy to provide your contact details to other MSC families in your students' year?

If you have answered yes – you need to register via the P&C website www.manlypandc.org.au to be part of a MSC contact year list.

This is the last week to register to be on the year list that will be issued at the end of May. Follow the link, select Year List and register now.

The school is not able to disclose parent details for privacy reasons, so the P&C provides this capability as an opt-in service. Click the link to the website, follow the prompts and enter your information.

The list will be emailed out only to those who have registered via this site. The list will be sent out periodically, with the first one to be emailed in Term 2. If you have any questions, please don't hesitate to contact the P&C by emailing mscpandc@gmail.com

TO HEAR THE INSPIRING STORY OF THE WORLD'S
YOUNGEST NOBEL PEACE PRIZE WINNER...

*Join us
for a screening of*

HE NAMED ME MALALA

*on Tuesday 7th
June at 6pm*

Staff Common Room

PLEASE BRING A GOLD
COIN DONATION

ALL PROCEEDS GO TO THE
MALALA FUND FOR IMPROVING
GIRLS' ACCESS TO EDUCATION
AROUND THE WORLD

FILM IS RATED PG FOR 'MILD THEMES AND SOME
DISTRESSING IMAGES'

Roman History and 20th-Century Germany

A study tour for Manly Selective Campus

Dates: 7th-23rd April, 2017

Price: \$6,240.00 per student all-inclusive*

*Final price will be calculated based on number of participants, exchange rates and airfares at time of tour confirmation. Additional supplements apply for adults.

- ✓ Airfares, taxes and fuel surcharges – included
- ✓ Comprehensive travel insurance – included
- ✓ Entrance fees to sites – included
- ✓ Tips to guides, restaurants and drivers – included
- ✓ Expert local guides – included
- ✓ Hotel accommodation – included
- ✓ All land transportation – included

Academy Travel is an Australian company which designs and manages specialised international tour programs for schools, universities, and private groups. This will be the third tour we have managed for the students of Manly Selective Campus.

Tour highlights

- 17-day itinerary designed for students of Manly Selective Campus, designed to cover key areas studied in the HSC units of Ancient and Modern History.
- Discover Rome in the late Republic and early Empire; the Forum, Colosseum and museums.
- Tour the Vatican Museums and St Peter's Basilica.
- Detailed explorations of 'Cities of Vesuvius' sites, including Pompeii and Herculaneum.
- Explore the sites relevant to the Third Reich, the fall of Hitler and the resulting Cold War in Berlin.
- Learn about the rise to power of the Nazi Party in Nuremberg and Munich.

Itinerary

Breakfast and dinner are included daily.

Day 1: 7/4 Depart Sydney*.

Day 2: 8/4 Arrive Rome*. Private coach transfer to your hotel on arrival. Walking tour of the centre with your teachers, including the Pantheon, Piazza Navona and Trevi Fountain. Overnight Rome.

Day 3: 9/4 Classical Rome. Explore the worlds of Republican and Imperial Rome on a guided tour of the Colosseum, Palatine Hill and Forum with an expert local guide. Overnight Rome.

Day 4: 10/4 Vatican City. Explore the collections of the Vatican Museums with a local guide. Then, enjoy the splendor of St Peter's Square and Basilica. Overnight Rome.

Day 5: 11/4 To the Bay of Naples. Private coach transfer to Herculaneum for a 2 hour guided visit of the ancient archaeological site. Continue on coach to your hotel situated on the Bay of Naples. Enjoy a traditional pizza dinner. Overnight Bay of Naples.

Day 6: 12/4 Pompeii. Full day detailed exploration of Pompeii with an expert local guide, visiting public and private buildings, evidence of the eruption, daily life and economic activity. Overnight Bay of Naples.

Day 7: 13/4 Sorrento. Enjoy a day at leisure in the beautiful seaside town of Sorrento. Overnight Bay of Naples.

Day 8: 14/4 To Berlin. View the Vesuvian treasures housed in the National Archaeological Museum of Naples with a local guide. Then, transfer to the airport for your flight to Berlin. Overnight Berlin.

Day 9: 15/4 Third Reich Berlin. A local guide leads a walking tour of the city featuring sites such as the Reichstag, Brandenburg Gate, Holocaust Memorial and Checkpoint Charlie. Learn about life during the Third Reich at the Topography of Terror. Overnight Berlin.

Day 10: 16/4 Cold War Berlin. Visit the Berlin Wall Memorial and Documentation Centre to see a reconstruction of the wall. Investigate Cold War history at the Palace of Tears. Overnight Berlin.

Day 11: 17/4 Berlin. Free day in Berlin to explore with your teachers. Overnight Berlin.

Day 12: 18/4 To Nuremberg. Private coach transfer to the medieval walled city of Nuremberg. Enjoy a walk through the old town centre with your teachers. Overnight Nuremberg.

Day 13: 19/4 Nazi Propaganda. Learn about the beginnings and propaganda of the Nazis with a walking tour of the Rally Grounds and a visit to the Documentation Centre. See where it all ended with the Nuremberg Trials at Courtroom 600. Overnight Nuremberg.

Day 14: 20/4 Dachau and onto Munich. Visit the Dachau Concentration Camp Memorial with a local guide. Continue on coach to Munich. Enjoy dinner in the famous Hofbrauhaus. Overnight Munich.

Day 15: 21/4 Munich. A local guide will lead a two hours walking tour of the city centre, before free time for last minute souvenir shopping around the Marienplatz. Overnight Munich.

Day 16: 22/4 Depart Munich*.

Day 17: 23/4 Arrive Sydney*.

**The itinerary is subject to change based on local conditions, weather and opening hours etc.. Final detailed itinerary will be provided at the pre-departure meeting.*

LEONIE SMITH

The Cyber Safety Lady
SPEAKER • AUTHOR

Connect With LEONIE SMITH on Social Media:

facebook.com/thecybersafetylady

twitter.com/leoniesmith

www.thecybersafetylady.com.au

RAISING RESPONSIBLE DIGITAL CITIZENS

A Practical and positive approach to safety on digital technology.

Leonie Smith gets results where others often fail. Parents, teachers & students say they leave her talks feeling empowered, determined to succeed with online safety. They actually make changes!

Leonie's presentations and workshops are not just scary stories, she gives real practical advice on how to protect you & your family from cyber bullying, scams, and frightening adult content.

Leonie's heartfelt, sometimes humorous stories, help to illustrate why it is so important for everyone to understand how the digital world works, and how to use it safely. She's done the hard yards.

She Covers:

Safe & unsafe apps - Social media & kids - Safer messaging - Cyber bullying strategies - Adult content filters - Screen time addiction - Essential privacy settings - Smart phone issues - Scams & traps online. - Smart online behaviour - Your child's digital world.

BIO:

An online multi media pioneer Leonie Smith, "The Cyber Safety Lady" has been passionate about digital technology & building internet communities since 1995.

Leonie has spoken to thousands of parents, students, teachers and community groups over the last 4 years. She works closely with the Australian Northern Beaches Area Police Command giving talks on Sydney's Northern Beaches. She speaks nationwide & internationally.

Leonie is the Author of the very popular "Keeping Kids Safe Online" the parent step-by-step cyber safety manual, and "Keeping You Safe Online" the Teen "do it yourself" Cyber Safety manual.

The Cyber Safety Lady

Appearing at: Oxford Falls Grammar School

Date: Tuesday 31st May 2016

Time: 6.30pm for 7.00pm start

Address: 1078 Oxford Falls Rd Oxford Falls

RSVP: donnal@ofgs.nsw.edu.au

"Keeping Kids Safe Online"

Parent/Teacher Manual

A Step By Step Manual For

Safety Online. Parental

controls, manage screen time, cyber bullying & privacy. Adult content filters.

"Keeping You Safe Online"

Teen Manual

Safety & privacy settings and security tips, without all the "Secret Parent Buisness"

'I recently attended your Cyber Safety seminar at Manly Village Public School. I just wanted to write to you to say thank you. I found the evening incredibly informative, practical and so valuable in terms of safeguarding and educating my children about staying safe in this fast moving and ever changing cyber world..'
Karen Wooldridge Parent

As Seen On

