

The Weekly Pines

Northern Beaches Secondary College

Manly Campus

Academic Excellence ★ Personal Best ★ Giving Back to the Community

Principal: Ms Cath Whalan

Deputy Principals: Ms Kathy O'Sullivan
Mr Alex Newcomb

13 September 2019 – Newsletter No.18

From the Principal

School Captains 2020 & SRC Induction Ceremony

NBSC Manly Campus 2020 Student Representative Council (SRC) members were inducted at a whole school assembly on Tuesday, along with the announcement of our new School Captains and Vice Captains.

Congratulations to our 2020 School Captains Chloe Martin and Fergus Clarkson, to our new Vice Captains Lauren Griffiths and Kyle Ambrosius along with SRC members; Robin Evans, Finn Harte, Amelia Heffernan, Kate McLoughlin, Loukas Triantis, Zhuoheng (Jason) Wu and Hannah Yuan (Year12 2020), Chloe Bracher, Jason Ho, Lea Hartley, Eliza Lo Russo, Hanna Lovlin, Jed Morrison, Max Oldham and Noah Sawyer (Year 11 2020), Sam Capell, Gina Harrison, Jenna Kim, Daniel Martin, Bezi Saunders and David Zhan (Year 10 2020), Riddhish Chanda, River Fitzgerald, Michael Hawkins, Fionn McMorrow-Dermody, Melissa Soe and Charlotte Thomson (Year 9 2020), Isabel Young, Liam Lehane, Alexandra Harris, Esther Schroeter, Sam Daykin and Tom Woods (Year 8 2020). Whilst you have big shoes to fill, we know you are more than capable of rising to any challenges ahead

Thank you to the 2019 SRC who worked hard throughout the year organising the many successful and enjoyable fundraising activities. A heartfelt thank you to the 2019 leadership team of Arquette

Milin-Byrne, Dawei Yuan, Neve Morgan, Zach Eggleton, Charlie Bosler, Lara Hather, Moe Iwasawa, Alexander Lee, Lachlan Mizon and Luke Nelson who were wonderful role models to their peers and represented our school admirably at both formal and informal events. Thank you to Mr Leung and Ms Colby for their support and organisation of the 2019 SRC.

From top left to right: 1. 2019 School Captains, Arquette and Dawei congratulating our newly appointed School Captains Chloe and Fergus, 2. Arquette and Fergus with Chloe and the new Vice Captains Lauren and Kyle to the left, 3. 2020 SRC group, 4. Chloe, 5. Fergus.

NBSC Manly Campus

138 Abbott Road, North Curl Curl NSW 2099

Phone: 9905 3982

Email: nbscmanlys-h.school@det.nsw.edu.au

CAPA Exhibition

The recent creative arts exhibition showcased our incredibly talented Year 12 Visual Arts students' HSC Body of Works. A broad range of technique and medium was represented in the exhibition that also displayed some of our Year 7-11 visual artists' works. The music and vocal ensemble performances at the Open Night were outstanding, showcasing the talent and diversity of our students. Thank you to Ms Blundell for coordinating the event and to Ms Grace, Ms Herft, Ms Prideaux-Remin and Mr Newcomb for their support of the students and the exhibition.

Photos of the HSC major works will be published in the newsletter in Term 4.

Wear it Purple Day

Manly Campus' annual *Wear it Purple Day* was held last week in awareness and support of the LGBTIQ Australian youth. Fun activities and a cake stall was held during assembly and recess with all funds raised donated to Minus18, an organisation supporting young LGBTIQ people. Thank you to Chloe Woodward for her organisation of the event.

ILP Expo

The Year 10 ILP Expo was held over two evenings this week. Tuesday was a presentation of design and entrepreneurial projects and Wednesday a presentation of art, research and subject specific projects. The projects and performances provided an opportunity for students to share their passion and hard work with a wider audience and to celebrate their learning. The highlights from both of these events will be showcased for Year 9 students and the wider community on Tuesday October 16 in the Hall.

Colour Run

The Colour Run took place on Wednesday this week and was a great afternoon for the students to enjoy some exercise in a fun environment full of vibrant colour. It was wonderful to see so many students involved in the event which continues to raise money for the outdoor fitness equipment.

Year 11 Year Adviser's Awards

Congratulations to our Year 11 students who were presented with Year Adviser's Awards this week.

Chess Competition

More than 60 chess students attended a special morning tea this week to celebrate the conclusion of the 2019 NSW Junior Chess League Inter School Competition, and be presented with participation certificates. Of the 15 Manly teams, 4 teams won their division, Senior A, Intermediate B and Juniors D and E, and made it through to the semi-finals where 3 teams drew but on count back lost. 10 of the 15 teams were placed in the top 3 positions of their division. A fantastic effort by all.

Duke of Edinburgh 60th Anniversary

Manly Campus students Emily Hewitt-Park and Max Oldham attended an event at the Sydney Cricket Ground last night as part of the 60th anniversary celebrations of The Duke of Edinburgh International Award in Australia. Invited to attend were current Duke 4 Sport partners and Award participants. Both students were lucky enough to meet HRH Prince Edward, Earl of Wessex KG GCVO who is currently in Australia as part of the celebrations.

Volunteer Thank you Evening

Our volunteer's thank you evening, hosted by the P&C, is coming up next Wednesday 18 September at 6:30pm in the school library. To all our wonderful parents, carers and community members who have volunteered their time and services this year, please come along. It is our chance to formally say a big thank you for all that you do.

If you will be attending the evening, please RSVP to the front office on 9905 3982 or to Jenny Bowden on Jennifer.bowden1@det.nsw.edu.au by Monday 16 September, to assist with catering purposes.

Year 11 Examinations

Year 11 Examinations started today and will continue throughout weeks 9 and 10. The examination timetable has been uploaded to the front page of the [school website](#) for your reference.

During this time, we encourage students to practise their study routines and examination technique prior to beginning the HSC course next term. Students are reminded to inform the school on the morning of the task and follow the illness and misadventure procedures outlined in their assessment booklet if necessary.

Year 12 Graduation Assembly

The Year 12 Graduation Assembly will be held in Year 12 students are reminded to arrive at school by 9:45 am, in school uniform, for a whole school farewell starting at 10am in the school quadrangle.

Congratulations to:

- Eva Beaumont (Year 8) who is travelling Europe for three weeks with the Australian Girls' Choir.
- Jade and Elinor Williams (Year 9) who performed as part of the NSW Millennium Marching Band at the Southern Stars in Wollongong on 23 and 24 August. The Millennium Marching Band includes musicians from across the State and performs at a number of events throughout the year including as part of the Anzac Day March, School Spectacular and at major sporting events. The band rehearse one weekend a month at Galston High School. For anyone interested there is an open day on 30th

November. See the MMB Facebook page for more details. [NSWPS Millennium Marching Band](#).

- Noah Sturzaker (Year 8) who competed in the State Athletics Championships on Wednesday in the U14's javelin event. He made it through to the finals and threw a personal best of over 40m to finish 6th in the State.

- Hannah Lovlin (Year 10) who came 4th in the Open 2000m Steeplechase at the State Combined High School Athletics. *(pictured right)*

- Tshintia Hopper (Year 12) who won the girls 17+ NSW Orienteering Schools Championships held in the Southern Highlands at the weekend in the Bush discipline. Tshintia has also been named co-captain of the NSW Schools orienteering team that will compete at the Australian champs in the coming school holidays.

In this regular feature, we like to recognize students who have achieved highly in school and community events, competitions and activities. Demonstrations of the school ethos of academic excellence, personal best and giving back to the community deserve to be recognized. Parents are welcome to phone or email the school any achievements that we may not be aware of, for inclusion in The Weekly Pines.

Cath Whalan
Principal

From the Deputies

Structured Revision Plans

With Year 11 commencing their yearlies and Year 12 preparing for their upcoming HSC exams, now is a time when students may be feeling a little overwhelmed in their preparations. It is natural to feel stress, after all these are tests of your knowledge under time restrained circumstances. When we do feel pressured, one of the first things that can suffer is our ability to make decisions. Research indicates that decision making can take up a significant amount of our brain's energy. Therefore we should conserve this energy by establishing routines that remove the need for inconsequential decision making. Remember, there is a reason that Steve Jobs and Albert Einstein wore the same outfit

every day! Having a highly structured revision plan ensures that you can:

- Maintain a consistent routine.
- Ensure continual improvement through 'chunking' of tasks.
- Minimise 'thinking' about what you have to do and when you have to do it, so that you can reduce stress build up and focus on unwinding at other times.

VS

Tips for developing a structured revision plan:

- Keep a 'study log' so you know exactly what you have done and need to do.
- Break improvement into steps, understand you may not achieve mastery until a number of study sessions have been completed
- Use high impact sessions with achievable goals.

A sample revision plan:

4 x sessions (15-30 minutes each):

1. **Test yourself** – diagnostic (quiz, sample exam question etc.)
2. **Identify areas for improvement** – note where you will find info/ help (eg. Chapter in a text book, Edrolo, peer, teacher)
3. **Review and guided practise** (this should be set for success – use scaffolds, marking criteria, working samples etc.)
4. **Targeted testing** – gradually increase difficulty and independence until mastery achieved.

Alex Newcomb – DP 7, 9 & 11

Kathy O'Sullivan – DP 8, 10 & 12

New NBSC Manly Campus School App SchoolEnews

NBSC Manly Campus has updated to a new School App, School Enews. To download, please go to the App store and search for School Enews. Once you have downloaded the app, click on the and type in **NBSC Manly Campus**, then select done.

The App is a great way to keep connected with Manly Campus life.

Some key features of the app are:

- Reminder notifications for important events will be sent out through the app
- You can report a student absence in the *Absent Note* section
- You can *Make a Payment* through the app

In addition there are direct links to:

- Canteen information, including the volunteer roster link and flexischools.
- Calendar events
- Newsletter
- Information on the school website such as P&C, Band, etc

We encourage all families to download the School Enews - NBSC Manly Campus App to have access to these facilities.

Thank You Evening

You're invited

Volunteer Thank You Evening

Wednesday 18 September

6.30pm

in the new Library Extension

This is our school's chance to formally say THANK YOU to the many, many parents who volunteer at our wonderful school. From canteen to band, school musical volunteers (set builders, dinner makers, costume team) or donations for the trivia night - we would love the chance to get together and say thank you! Every contribution, big or small, is so valued.

This is the perfect chance to connect with other parents from the school community.

Please do come along! Everyone is welcome.

To assist with catering,
please email your acceptance to

jennifer.bowden1@det.nsw.edu.au

or phone the school office on **9905 3982**
by Monday 16 September.

We look forward to seeing you.

Parent Seminar – Achievement in Gifted Learners

Guest Presenter: Ruth Phillips B.A., B.Ed., M.Ed,
Grad. Dip Psych. PhD

When: Monday 21st October, 6:30-8pm
(including light refreshments)

Where: NBSC Manly Campus Library

Cost: \$10 per family

Ruth Phillips is a highly experienced consultant, trainer and educator. Specialising in developing the potential of individuals, Ruth is a facilitator, coach, and key note speaker.

Being identified as Gifted or having High Potential does not guarantee success. In a world of ATAR's and pressure, how do we supported gifted adolescents to thrive? This session will outline the impacts of contemporary research in the field of gifted education about underachievement, the importance of learning behaviours and resilience on the gifted adolescent.

In this presentation, Ruth Phillips will share international research and her experience on how teachers support adolescents to flourish including:

- How to support adolescents to understand the road to success.
- How to support adolescents to develop resilience, grit and a true understanding of what learning and personal growth look like.
- The importance of challenging learning to help your child accomplish what they need to in school context and to achieve in the world beyond it by working hard, persisting and focussing their efforts to realise their goals.
- What parents can do if their adolescent is 'underachieving'.

Students are strongly encouraged to attend with their parents.

To secure a place for yourself and/or family, simply make a payment of \$10, **before 12pm on Monday 21st October:**

Booking and Payment Methods

Payment Online:

Go to our school website;

- Select the **\$ Make a Payment** tab
- In the **Payment Options** section select
- **Other** Complete your **Payment description** as: **Seminar x (x = number of attendees)**

OR

You may pay by Cash or Cheque

(made out to NBSC Manly Campus)

Please note: online payments will automatically record your name in bookings – if you are paying via front office you will need to provide details of event and number of attendees.

CAPA - Music

The Year 12 class performed at either the creative arts or college music night held last week, performing one final time before their HSC.

Members of the vocal ensemble, dance and elective music students enjoyed seeing Chicago at the Capitol Theatre last Wednesday.

HSIE Congratulations

Congratulations to Tom Irwin and Colina Zhang in Year 11, who are NSW finalists in the 2019 Plan Your Own Enterprise Competition. Their business plans for *Go Bins* and *Inside Out Fitness and Lifestyle* were two of ten plans selected as finalists.

Wraps with Love Blanket Auction

On Tuesday 17 September, the Year 12 students will be auctioning 5 Wraps with Love blankets that have been produced by many students, teachers and parents during 2019. The auction will take place during The School Assembly, and anyone may make a bid. This annual event helps to provide the resources for the next year's Wraps with Love.

During 2019, there were many new students who have learnt how to knit and crochet and have enjoyed their *Giving back to the Community* effort. In fact, this year they have knitted 40 blankets. These will be given, to the charity Wraps with Love in Alexandria for them to distribute globally.

Once again a huge thank you to all those who participated at Manly Campus, students, staff, parents, ex-students' parents and extended family members.

**Barbara Harrison
& Heather Crawford**

Year 9 Drama Excursion

On Monday, Year 9 Drama had the opportunity to see the play "Hitler's Daughter" at Monkey Baa Theatre Company, which was an adaptation from the novel by Jackie French.

This was a timely event as students are studying the play this term, and will be performing scenes from for their Term 3 assessment. It was a great opportunity for the students to see professional actors taking on a range of characters using minimal sets and costumes so that the focus was on communicating messages to the audience via characterisation, which is what they have been encouraged to do for their own version of scenes.

It was a lovely day working together navigating the city with time for lunch and of course, the obligatory *chatime* tea stop.

Our students were wonderful and respectful, representing Manly Campus with pride.

Miss Giuffrida

Mathematics Mentoring Program

Manly Campus farewelled our keen, young mathematicians from Balgowlah Heights Primary School this week.

The Maths Mentoring program has been running successfully for a number of years and is a very positive experience for both Manly and Balgowlah Heights students. Students have been coming to

Manly once a week for the past seven weeks to work on solving challenging maths problems, and clearly demonstrating significant ability in the process. The flexibility and creativity of their thinking has been impressive.

As part of their visit, they are mentored by Year 11 students who have taken time to work with them and help them further their problem solving skills.

Congratulations to all involved.

Mr Harris
Mathematics

Student Environment Committee

The environment committee meets during Wednesday recess in the HSIE corridor. If you would like to discuss issues about the environment and implement sustainable solutions to improve the school community, please come and join a meeting.

Narrative below by Moe Iwasawa in Year 12:

The Last Four Seasons

I used to know a woman that was once alive.

She thrived under the soft warmth of the sun and the gentle breeze that passed through the woodlands, rich in the power of life. When she blessed gardens with green, fields with flowers, she did so quietly, with elegance too gracious to be wasted.

But we only long what we have lost, only realise when it is too late.

This is a tale about what we have lost.

Her name was Mother Nature, and this is the tragedy of how her children lost her.

- Spring -

"The Blue Moon Wisteria tree only blooms in Spring." Mother Nature taught her sons and daughters as they looked up at the vibrantly violet petals, cascading down hanging branches like earth's most ornate chandeliers.

"That is why we must appreciate them while their flowers invite us to see their true beauty."

Mother Nature showed her children fields of flowers filled with life. Hummingbirds hovered over sweet nectar blossoms; honey bees too made nature's sweetest medicine.

The smell of Spring air is unlike any other scent. It is fresh and crisp and pure.

But the children lost interest, instead staying inside on even the clearest of days, glued to screens showing pictures of nature when the real thing was outside, waiting to be explored.

"Dolls are for girls! Cars are for boys!" the children bantered. And as they played with their plastic toys inside, the flowers began to fade as the months flashed by.

As the growing heat approached at the end of the blooming season, Mother Nature, alone in the field, looked up to the sky and tried to smile.

"The flower show will return again. Spring will always come again."

- Summer -

"Why is it so hot this year?"

Most of Mother Nature's children had moved to the city, the urban jungle of concrete slabs and cigarette air. Fossil fuel harm was old, ignored news. After all, who could deny the irresistible convenience of petrol cars and plastic goods? The more the merrier with more mouths to feed, more cattle in cages, more problems to fix, less space to live, less trees to water.

Plastic hills in landfill rapidly replaced the blue crystal glaciers in mountains that were built over centuries of winter.

Death by heatwaves rose in numbers like a plague. Mother Nature could only hope that Spring will return, when the flowers would once again grow and animals would be reborn to restore the forgotten beauty of earth.

Crops and harvests failed as well, with droughts starving both land and people. A fruitless summer, and oceans rising too. The heat was only the start to the desperate scene.

- Autumn -

A patchwork of leaves lazing down the river stream, floating above pebbles submerged in glass clear water. The glimmer of sunlight beamed down from the heavens like a ray of love shedding hope, to ease the fears of the cold approaching. The picturesque beauty destroyed in a moment, with sky turned dark and ominous as airplane engines groaned overhead.

The woodlands were not like how they used be; deer blood dragged across the forest floor, hunter boots printed in earth, crushing the hopes of seeds' rebirth when Spring comes again. Once carefree wildlife, now hiding in burrows and out of sight to dodge the poisoned traps and barbed wire madness that rims the border of manmade property.

Mother Nature ran through forests, glass shards cutting into the soles of her feet, plastic bags tangled around her ankles. As she cried autumn rain she called out to her children.

"The forest, the animals, the oceans you've neglected. Don't you see they are afraid? Don't you know that this is their only home?"

The weather became extreme with sea level rising and coastal storms. So much worse than times before. With too many people to save, Winter came earlier and colder that year.

- Winter -

Oceans washed up bottle caps, bags, drinking straws and garbage clothes. The water of creeks were no

longer clear, murky green and odorous from the garbage buried underground.

Bins overflowed and waste trashed streets, being washed away by rain back into the sea. Mother Nature began to drown, to suffocate under the mess her children had created.

"I am holding my breath," her voice broke as she cried in desperation, "and I'm running out of time!"

Her sons and daughters, cold, turned away. Some say they were too busy living their modern lives. Occupied by the habits they had bred over years of ignorance and over time, had forgotten about their own mother.

Spring never came again.

Factory fumes and chemicals; landfill gas and waste galore. Who are we anymore?

This is a tale about what we have lost. But it may not be too late.

Moe Iwasawa (Year 12)

Canteen

The Canteen is still desperately short of volunteers a few more days this term, particularly Thursday 19, Friday 20, Wednesday 25, Thursdays 26 and Friday 27 September. If you can help with any of these dates, even if just for a short time period, it would be a great help. Please go to [Term 3 Canteen Roster](#).

The roster for Term 4 is now out as well, so please get your diaries out sign up for next term.

[Term 4 Canteen Roster](#). Thank you.

Drug Education Workshop

Sydney Drug Education & Counselling Centre (SDECC) will be delivering "Parents Prepared", a one day drug education workshop for parents of high school aged children on 16 November 2019, 10.00am - 4.00pm. This free workshop will provide parents with information about drugs, their effects and tips for talking to young people about drug use.

Parents can register at

<https://www.trybooking.com/BEZZS>

Upcoming Events

Year 11 Examinations

13 - 27 September

Volunteer Thank You Evening

18 September

6:30pm in the school library

Please RSVP to the school office on 9905 3982 if attending.

Musicale

22 September

Please see the flyer at the end of the newsletter for more details.

Year 12 Graduation Assembly

25 September

10am in the school quadrangle

Year 12 students to be in full school uniform, and arrive by 9:45am.

Lost Property

Lost property is located at the school office.

If your child has lost an item or an article of clothing, please advise them to check lost property via the office.

Clothing and other lost items that are labelled with your child's name are able to be returned to your child easily. Unfortunately many lost items are not labelled and remain in lost property until claimed. Due to the quantity accumulated throughout the term, any unclaimed items at the end of term are donated to charity or disposed of.

Currently in lost property:

- School clothes, plain clothes
- Sneakers, hats, rain jackets and umbrellas
- Drink bottles
- Pencil cases, glasses, head phones, and other assorted items

SECOND HAND UNIFORMS

LOCATED NEAR THE CANTEEN

Next open

Thursday 19 September

Thursday 17 October

8:15am-9:30am

**Open before school on the first Tuesday
and the third Thursday of the month**

8:15am – 9:30am

Coordinator Marg Martin

Please contact Marg if you would like
to place an order

margaret.martin@optusnet.com.au

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

**Proceeds go to the P&C
for school improvement projects**

For second hand band blazers (buy & sell)
please contact

Diane Turner: moogiet@optusnet.com.au

BANDS of MANLY CAMPUS

Congratulations Jazz Combo!

Jazz Combo students from Years 10-12 brought home a win and an amazingly unusual jazz trophy in the final round of the Fine Music 102.5 FM schools Jazz combo competition on Saturday 31 August after their successes in Round One in May.

Not only did they achieve this by improvising their solos *while* playing live on radio, they did it without a conductor on the day.

Craig could not be with them but had them well-prepared and Maia Hopf calmly and capably lead the group of seven from her place at the piano.

Further congratulations to Lachlan Vu on guitar and Aidan Wong who both received an award for outstanding solos.

*Photo of group Left to right:
Tilly Dearden (Trumpet), Maia Hopf (Piano), Metisse Rogley (Bass), Aidan Wong (Alto saxophone), Zach Eggleton (Drums), Lachlan Vu (Guitar) and Bill Bakker (Trombone).*

Additional members in Round One -Rex Cameron (Baritone saxophone) and Amelie Grattan (Trumpet).

Gold for SE and CO at the Australian Schools Orchestral Festival

Huge congratulations to our String Ensemble and Chamber Orchestra for their strong and beautiful performances on Sunday evening in the Leighton Hall, UNSW. Both ensembles received a Gold award in their sections

Thank you to Directors Brian Buggy, Liz Scott and Mark Brown for preparing the students so well and conducting on the day

Special thanks to Sally Matthews for organising the SE/CO members into place on the day and for transporting the double bass there and back.

Both groups can be heard playing at Musicale on 22 September and The Strings Soiree on 9 November.

Musicale 2019 Bookings now open!
Sunday 22 September
All Manly Campus families

Sunday 22 September 2019, 6pm
The Independent Theatre, North Sydney

This is our band program's premier event and a wonderful night to attend.

The senior wind and jazz bands as well as the strings groups will be performing, and we showcase and farewell our Year 12 students. Concert 6-8:30pm, with an intermission.

Tickets:

\$35 per adult

\$20 concession and children

Go to:

<http://sa2.seatadvisor.com/sabo/servlets/EventSearch?presenter=AUINDEPENDENT>

Good Luck to Year 12 HSC Students

Tuesday 17 September, Manly Campus hall, SE/JO

Very best wishes to all those involved in HSC music performances next Tuesday and thank you to SE and JO for your accompaniment.

SE and JO students to bring instruments and wear performance blacks on the day.

Intermediate Band Tour (WE/BB) 18-20 Sept

46 students from Big Band and Stage Band are heading off to Bowral on Wednesday for the Intermediate tour. The students will perform at various primary schools in the local area.

A big thank you to Director Mark Brown and Manly teachers Lanneke Grace and Hoa Nguyen, who are accompanying them on tour.

Good Luck and Have Fun!

Semester 2 Fees Overdue

Thank you to all families who have paid their fees. We would appreciate payment of any outstanding fees as soon as possible.

If you need more time to pay, please contact the band treasurer:

Jill Johnson treasurerbmisc@gmail.com

Band Calendar

Term Three

HSC Performances

Tuesday 17 September

Manly Campus hall, SE/JO, during school hours.

Intermediate Band Tour

18-20 September, WE/BB

Musicale rehearsal

Friday 20 September

Manly Campus hall, 4-6pm, SWO, JO, SE, CO

Confirmed time

Musicale

Sunday 22 September 6pm, The Independent Theatre, North Sydney, SWO, JO, SE, CO.

Farewell to Year 12 Assembly

Wednesday 25 September, 10am, MSC quad, combined SwB/SB

Workshop with US jazz guest artist for JO and bass players

Friday 4 October, time and venue TBA

Manly Jazz Festival

Saturday 5 October, John Speight Stage, 11:20 – 12pm JC **New venue and time**

Manly Jazz Festival

Monday 7 October, Stars of the Future Stage, 2-3 pm, JO

Term Four

Year 12 Graduation

Wednesday 13 November, Freshwater Gym, approx. 3-6pm, JO

Orchestral Soiree

Friday 15 November, Mosman Art Gallery SE/CO

Jazz Night Out

Saturday 16 November, Showroom at DY RSL, SwB/SB/BB/JO

AGM and Term 4 Band Meeting

Monday 25 November, Library, 8pm, all welcome

Junior Band Tour

Monday 2 – Thursday 5 December, Port Macquarie CB/SwB/SB

Year 7 2020 Orientation Day

Tuesday 3 December, Manly Campus hall- WE/SE (ensembles TBC)

Presentation Night

Wednesday 11 December, Freshwater gym- WE

Big Band Bash Christmas

Thursday 12 December (TBC), All Ensembles

Band Names

Wind Stream:

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

Strings Stream:

SE~String Ensemble; CO~Chamber Orchestra

Jazz Stream/Other:

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

Term 3 Calendar

Please check the dates closer to the event

Week 9A	
16/9/2019-27/9/2019	Year 11 Examinations
17/09/2019	Year 7 French Film Incursion 2019
18/09/2019	Volunteer Thankyou Evening, 6:30pm in the library extension
22/09/2019	Musicale
Week 10B	
16/9/2019-27/9/2019	Year 11 Examinations
25/09/2019	Year 12 School Graduation Assembly 10am
26/09/2019	Year 7Y English excursion to Mona Vale Public, 1/2 day
27/09/2019	Last day of Term 3

Term 4 Calendar

Please check the dates closer to the event

Week 1A	
14/10/2019	First day of Term 4 - Students and Staff
14/10/2019	Year 7 Cosmodome Term 4
15/10/2019	ILP Showcase for Year 9 students
15/10/2019	Schools Spec dance rehearsal - all day
15/10/2019	Year 12 2020 Information night, 6:30-7:30pm, in the school hall
19/10/2019-20/10/2019	Duke of Ed Bronze Qualifying Hike - Option 1
Week 2B	
21/10/2019-22/10/2019	SRC Conference camp
21/10/2019	Ruth Phillips Parent Presentation – GATs, 6:30pm
23/10/2019	Year 10 Drama Night TBC, 6pm
24/10/2019	Year 11 English play, Seymour Centre, all day
25/10/2019	NBSC Student Leadership Conference, Manly Golf Club
26/10/2019-27/10/2019	Duke of Ed Bronze Qualifying Hike - Option 2
Week 3A	
28/10/2019	Schools Spec dance rehearsal - all day
30/10/2019	Principal's Tour, 9:30am, bookings essential via the office on 9905 3982
30/10/2019	P&C Meeting, 7pm in the library, all welcome
2/11/2019-3/11/2019	Duke of Ed Bronze Qualifying Hike - Option 3
Week 4B	
8/11/2019	Schools Spec dance rehearsal - all day
Week 5A	
13/11/2019-15/11/2019	Year 9 Camp Forster
13/11/2019	Year 12 Graduation, 4pm, Freshwater Senior Campus Gymnasium
15/11/2019	Strings Soiree
15/11/2019	Ext 2 English Day, Sydney University, all day
16/11/2019	Jazz Night Out, 6:30pm, Dee Why RSL

The next issue of *The Weekly Pines* will be on Friday 27 September

**Call out for
Business Mentors**

Would you like to be a part of an innovative learning program where your expertise develops and supports futures learning skills?

Australian Business Week (ABW) 2019

Monday 25th – Friday 29th November 2019

ABW is an innovative program involving year 10 students from across NBSC campuses learning about business by running their own company, being mentored by a person in business. Each business mentor works with a group of 10-12 students. They inspire and provide business advice and support for the students throughout the week.

The Business Mentor is the most important link in the process of ABW.

Business mentors are the key to this program as they give the students their invaluable insight into the business world.

The business mentor will be attached to a group of participants. Each company will have two mentors – a business and teacher mentor. Throughout the week, as a business mentor you will act as consultants to assist students to operate their business.

You will help students to:

- understand the complexities of their company roles
- make decisions based on information and data
- select personnel needed for the operation of their company
- manage meetings and meet deadlines.

You will act as a facilitator to help them:

- learn how to find their own answers
- discover where to find the materials they need to develop their service
- understand the complexities of operating a business
- develop and market the new product.

The most successful companies become self-managing with your mentorship.

How much time will the business mentor need to commit?

Ideally, the business mentor will be available for the whole week. However, we realise that this is a substantial commitment for some people and therefore the alternative would be a commitment to be available on the first 2 days and the last day of the program.

If you would like to become involved as a business mentor in 2019 or to learn more about ABW please contact:

*Sandra Bonello, Project Officer Northern Beaches Secondary College Administration Centre
02 9939 7348 or email Alexandra.bonello@det.nsw.edu.au*

The Independent Theatre North Sydney
bookings at www.theindependent.org.au

2019

MANLY CAMPUS PRESENTS

MUSICALÉ

SYMPHONIC WIND ORCHESTRA

WITH PERFORMANCES BY

JAZZ ORCHESTRA

STRING ENSEMBLE

CHAMBER ORCHESTRA

6pm Sunday
22 September
\$35 adults
\$20 student
& concession

BANDS of
MANLY CAMPUS

NBSC Jazz Club

Friday 20th September 2019

7.00 – 9.30pm

NBSC Freshwater Senior Campus, Performance Theatre

Playing Jazz - Blues - Funk

Original compositions in a relaxed atmosphere

Featuring Off beat & X Jazz Bands (ex-students)

Special Guest: Sandy Evans

- one of Australia's great sax players & improvisers

How would
you know if
your child
was using
drugs?

How could
you talk to
your child
about
drugs?

Which drugs
are young
people
using?

What are
the signs of
drug use?

Presents

Parents Prepared

Starting the conversation with young people about drugs

When: Saturday 16th November 2019

Time: 10.00am – 4.00pm

Where: Coastal Environment Centre, Entrance Pelican Path,
Lake Park Rd, North Narrabeen

Presenter: Belinda Volkov, Clinical Coordinator, SDECC

Cost: Free

RSVP: visit <https://www.trybooking.com/BEZZS>
to register

Supported by the Sydney North Health Network

STIX & STONES

ACOUSTIC NIGHT

FRIDAY SEPTEMBER 13
CHAMBERS (MANLY TOWN HALL)
7:00 - 10:00 PM

AN EVENT RUN BY THE
LOCAL YOUTH

SUPPORTED BY;

. NBSC CROMER

CAMPUS

. NORTHERN BEACHES
COUNCIL

. KALOF

. \$10 ENTRY FEE
. FOOD PROVIDED
. UNDER 21'S ALCOHOL
AND DRUG FREE EVENT

Supported by

northern
beaches
council

KALOF

Youth Film Festival

24/7

IT'S SHOW TIME!

Screenings

Tue 10 & Wed 11 Sep, 6 - 8pm

Finals and Awards Night

Sun 22 Sep, 6 - 9pm

Hayts Warringah Mall

Screenings - Cinema 3

Finals - Cinema 8

Learn more at 247filmfest.com.au

Enquiries:

youth@northernbeaches.nsw.gov.au

Entries now open!

NORTHERN COMPOSURE UNPLUGGED 2019

Applications Close Friday 18 October

Compete with local musicians to win cash and prizes

Entries open to
Northern Beaches musicians
19 years and under.

Heats held in November.
Final on Saturday 7 December

Enquiries: 9942 2195 or
youth@northernbeaches.nsw.gov.au
KALOF.com.au