

St Clare's High School

Davis Street, Taree 2430
Telephone (02) 6552 3300
Fax (02) 6552 3656

NEWSLETTER 1/2016

29 JANUARY 2016

Dear Parents and Friends of St Clare's

Welcome to the start of the 2016 school year.

I trust that you and your family had a wonderful break over the Christmas/New Year period and that you and your son or daughter are looking forward to a great year of learning.

It was exciting to welcome the returning Year 11 and 12 students and our Year 7 Cohort to St Clare's this morning. It was wonderful that a number of parents were able to be present to assist their young person transition to secondary school. We recognise that teaching is a team sport and that when the team of student, parents and teachers are supportive of each other, great learning takes place.

Staffing

I have great pleasure in welcoming the following staff to positions at St Clare's:

Laura Boere and Tara O'Sullivan to the Mathematics Department and **Dale Clacherty** to the PDHPE Department. All three are permanent appointments to the St Clare's staff.

Matthew Collier [PDHPE], **Simon Little** [English] and **David Constantine** [Hospitality] join St Clare's for the 2016 school year.

We welcome back **Stacy Posadas and Paul Smyth** from leave, **Emma Gale** from maternity leave and wish them every success in 2016.

We also welcome **Anne Havard** to the Office Coordinator/Principal's Secretary Position. Anne joins us with significant experience in education administration having spent many years working with support staff and students at TAFE.

The recent resignation of Tanya Johnson means that we will be advertising a fulltime teaching position early in Term 1. I am very pleased to say that **Anne Larbalestier** has agreed to fill the Maths/Science position for the first four weeks of term.

Jenny Watkins, English and **Karina Hogan**, PDHPE will serve as Studies Coordinators for 2016.

Karen McCann will be VET Coordinator and **Ian Evans** will serve as St Clare's Careers Adviser for 2016.

Tim Masters, Year 7 and **Sam Bielby**, Year 8 commence as Year Level Coordinators. They join the team of **John Chapman**, Year 9, **Marian Parvin**, Year 10, **Karen McCann**, Year 11 and **Bronwen Davidson**, Year 12.

Jane Polson fills the role of SRC Coordinator for 2016.

I thank all of the above for their commitment and leadership of our school community.

Community

Wayne Todhunter, a former staff member at St Clare's passed away during the holidays. We acknowledged Wayne's contribution to our school community during our prayer time on Wednesday morning. I ask that you keep Wayne's parents Gill and Brian and his children Lee, Hugh and Owen and their families in your prayers.

Buildings, Grounds and Facilities

The staff work room, staff lounge and four Science Labs have had air conditioning installed. The air conditioner in Room 21 has been replaced. Extensive maintenance has been completed on the roof ridge capping which should ensure that the roof remains watertight. Room 32 has been recarpeted.

The Art Room has had new windows installed which can be opened to catch a breeze. This will create a cooler environment for our young artists to learn and our teachers to teach.

The annual audit of the trees in the school grounds was completed during the Christmas break. Generally the trees were found to be in good health. However a number will need some remedial attention over the year.

The Pastoral Review and Uniform Review Groups will continue their work.

God Bless

Principal

**P & F – NEXT MEETING, WEDNESDAY, 10 FEBRUARY 2016
6 PM SCHOOL LIBRARY**

PRAYERS: Please pray for those who are currently experiencing health difficulties and continue to pray for community members experiencing challenges, pain, sickness and grief in their lives at this time.

CHAPLAINCY/PASTORAL CARE: A reminder to all that the school has a Chaplain. Please feel free to contact our Chaplain, Deacon Vince Ryan, through the school office if he can be of assistance to you or any member of our whole school community.

Mass Times

Our Lady of the Rosary, Taree

75 Albert St, Taree
Saturday Vigil: 6:00 pm
Sunday Mass: 9:30 am

Our Lady of Perpetual Help, Wingham

8 Farquhar Street,
Wingham
Sunday: 8:30am

St Bernadette's, Krambach

Bucketts Way, Krambach
Saturday: 6:30 pm (On the weekend of a
5th Sunday, a Liturgy of the Word with Communion is held at Nabiac Church

Our Lady Star of the Sea, Harrington

Pilot St, Harrington
Saturday Vigil: 6:00 pm
(1st, 3rd and 5th Saturdays in each month)
Saturday Liturgy of the Word
and Communion: 6:00 pm
(2nd and 4th Saturdays of each month)

St Therese's, Lansdowne

Cundle Rd, Lansdowne
Saturday Vigil: 6:00 pm
(2nd and 4th Saturdays of each month)

Our Lady of Fatima, Old Bar

20 Hall St, Old Bar,
Sunday Mass: 7:30 am

St Patrick's, Cundletown

River St, Cundletown
Sunday Mass: 6:00 pm

Forster-Tuncurry Catholic Parish

Holy Name of Jesus Parish Church, Forster

33 Lake Street, Forster
Sunday Mass: 9:00 am

St Mary, Star of the Sea Church, Tuncurry

15 Peel Street, Tuncurry
Saturday Vigil: 6:00 pm
Sunday Mass: 7:00 am

SCHOOL PHOTOS: School photo day is **Wednesday, 17 February**. Students will be issued with photo envelopes. **Payment for photos must be made to the photographer on the day (17 February) in the envelopes provided.**

Family pack information is available from the office. Friend photos are only available for **Year 12 students**.

A catch-up day for any student who may be absent on Wednesday, 17 February will be held on **Friday, 26 February**.

FROM THE SENIOR SCHOOL:

Stage 6 - First Day - 2016

Welcome back everyone - I hope that you have all had a great break.

We also welcome your Pastoral Care teachers for 2016:

11.1	Mrs Maureen Busby	D2
11.2	Mrs Catherine Eady	D1
11.3	Mr Damien Bellanto and Mrs Roxanne Dunn	D5
11.4	Mr David Hutchison	D6
11.5	Mr Simon Little	D7

Support Team Members are **Mrs Theresa Avery, Miss Karina Hogan, Mrs Denise Ryan and Mrs Lyndall Laurie.**

Year 11 – today is your first day in Stage 6 of your school education. You have a reputation within the school as being a great group of whom our community (teachers, parents, parishes, Taree district) has great pride and also great expectations.

There is huge potential for personal growth in mental, social, cultural, and spiritual areas. The Preliminary/HSC course is a balance between study, family, social, cultural, physical, spiritual life – this balance will be stressed throughout your Stage 6 studies.

All senior students, themselves, are expected to offer their gifts as leaders to assist their peers and younger students. Within this role, some students have been elected to formal leadership positions.

For Year 12, these students are:

School Captains	Isabella Blenkin and Thomas Dormor
Vice Captains	Casey Griffiths and Declan Moylan
Plus the Senior Leadership Team	

For Year 11, congratulations to our House Leaders who are:

William Avery, Ruby Jones, Tim Keen, Hannah Lewis, Willow Mackay, Renee Pettet, Sarah Ward and Eliza Williamson. These students will be meeting today to determine which House they will represent.

This leadership is NOT restricted to those elected – it is the responsibility of ALL senior students to show juniors how to act responsibly as a student both within the school community and in the wider community.

In terms of your senior study, your life is run by three books – the BOS ACE Manual, the school assessment handbook and the school student handbook. Your PC teachers will be referring to these regularly.

School References - What will yours say when you read it at Grad in November in 2017? Your school reference will be prepared by your PC Teacher then amended by me, as your Year Coordinator, and the Principal, Mr Nicholls. It will also include information from your CV/Resume - it is important to start NOW - I will be emailing all Year 11 with a pro forma of what might be included.

Resumes will be used for:

- Year 12 for scholarships, jobs, places in colleges, final references
- Year 11 for scholarships, jobs, School Captains elections – criteria to be reviewed

Just think - in which aspects of school life were you involved last year? What boxes did you tick on the Student Involvement sheets used by PC teachers in preparing your school reports?

In what aspects of school life will you be involved this year?

- Year 11 Retreat
- Blood Bank - (forms)
- Clean-Up Australia Day
- Red Shield Appeal and Sleep Out
- SCAPE
- Debating and Public Speaking
- Eisteddfod
- Sport in general

Failing to plan = planning to fail

18th Birthday Parties - beware and be careful - and for parties in general

Bookmark/Favourite websites: UAC/VTAC/QTAC, BOS, HSC Online

All students pay an IT levy - please use it!

Our role as Senior Student Coordinator is:

- To ensure students are physically and emotionally safe
- To support Mr Gibney/Mrs Avery in ensuring students abide by BOS/School educational requirements
- To support the right of each student to learn
- To support the right of each staff member to work be they teaching, administration or support staff
- To support teachers as they apply the school rules – i.e. DO NOT complain to us unless there is/are exceptional circumstances when a teacher is enforcing the rules which have been developed/published to promote a safe/respectful and happy environment
- To mediate between students/staff/parents/community

- To support Mr Evans in his Careers work – especially to mediate with staff regarding release of students from classes to enable appropriate Careers education to occur
- To assume innocence/misunderstanding rather than automatic guilt
- NOT to allow gossip or unsupported accusations to occur in public/classroom

Finally, your Stage 6 education is like a marathon with 70 000 competitors, and the sooner you start to run (rather than dawdle) the better will be your position in the race. For most of you, that is a goal with a very high priority.

Timetable for Monday is as follows:

Timetable – Day 6

9.00 – 9:30 am	School Assembly
9:30 – 9:50 am	Pastoral Care Year 7, 11 & 12
9:50 – 10:15 am	Year Meetings
	Year 11 – meet Library
	Year 12 - meet in the 32
10:15 – 11:20 am	Period 2
11:20 – 11:40 am	Recess
11:40 – 12:45 pm	Period 3
12:45 – 1:45 pm	Period 4
1:45 – 2:05 pm	Lunch 1
2:05 – 2:25 pm	Lunch 2
2:25 – 3:25 pm	Period 5

Bronwen Davidson, Year 12 Student Coordinator and Karen McCann, Year 11 Student Coordinator

OPENING WHOLE SCHOOL ASSEMBLY & 2015 DUX PRESENTATION: The first assembly encompassing all students will be held on **Monday, 8 February**, commencing at 10 am. Students and staff are advised that the **Special Events Day Timetable will apply**.

Following the assembly, there will be a presentation ceremony to recognise the accomplishment of **Sarah Locker** who, with an ATAR of 97.85, will be honoured with the title of **St Clare's High School Dux for 2015**. Former Principal and now Diocesan Deputy Director, **Tony Kelly**, will be in attendance to make this presentation and to honour the other students who achieved **ATARS in excess of 90**. Each will receive a Maitland-Newcastle Catholic Schools Office award. These students are:

- | | | |
|----------------|-------|--|
| • Adam Mayers | 97.10 | B Law B Politics, Philosophy & Economics ANU – National Scholars Program |
| • Thomas Avery | 91.65 | B Commerce Sydney University - E12 Inspired by Business Scholarship |
| • Molly Gillis | 91.25 | B Communications Media Arts and Production/
B International Studies UTS |
| • Harry Carey | 90.85 | B Innovation & Entrepreneurship/
B Commerce Newcastle University |

Many classmates of these students will also be in attendance to support these award winners and, through an Open Forum after the ceremony, will discuss with the current 2016 Year 12 students the highs and lows of HSC study.

Also to be honoured at this assembly will be **Kylie Neilson** who will receive a Maitland-Newcastle Catholic Schools Office award for achieving **7 Grade A** results in her 2015 Year 10 RoSA (Record of School Achievement).

CAREERS CORNER: Following the retirement of **Mrs Carol Healey** from the position of Careers Adviser at St Clare's, **Mr Ian Evans** has taken up this position in 2016. Mr Evans has performed this role in a former school and has vast experience as a Senior School Student Coordinator.

Responsibilities of the Careers Adviser include:

- assessing personal characteristics, skills and interests via individual interviews and/or group work, and relating these to suitable opportunities
- providing help and advice especially with respect to choice of subject in order to prepare for an occupation
- supervision of completion of applications for tertiary entry
- liaison with local/regional schools, colleges, academic departments, employers and professional organisations
- organising work experience
- writing careers literature, action plans and reports
- making presentations
- working with academic departments to provide Career Management Skills Advice
- running workshops including in-class lessons for Year 10 students
- using specialist computer-aided guidance applications
- attending conferences

The workshops will be:

- **Monday, 8 February** Open Forum between 2015 Year 12 students and 2016 Year 12 students (following the Dux Assembly)
- **Wednesday, 10 February** Universities Roadshow for both Years 11 and 12 in the Chatham High School Hall
- **Thursday, 11 February** Year 12 Careers Day #1 – resume update, study timetable, personal profile and application for reference

There will be regular updates on careers matters through this school weekly newsletter. Parents, carers and students are encouraged to contact the school for information and support in matters relating to careers. **Ian Evans, Careers Adviser**

LIBRARY/BOOKROOM: Students will not be issued with library/textbooks for 2016 if they have any outstanding loans. If books are missing or returned damaged they will have to be paid for before they are allowed to borrow. **Marianne O'Donnell, Librarian/Karen Kelly, Bookroom Supervisor**

PDHPE UNIFORM FOR TERM 1 2016: The students in Years 7 - 10 who have a PDHPE practical lesson or PASS Practical lesson on a **Monday** or **Tuesday** will be permitted to wear their sports uniform all day. If the student wears their sports uniform to school then they are required to wear leather sports shoes or bring leather school shoes for other Practical subjects such as Science & TAS due to Work Health & Safety regulations. Students do not have to wear their sports uniform for practical lessons they can bring practical clothes, shoes and hat/cap to change in to.

The students will also be required to wear a sun safety hat/cap preferably a school cap in all PDHPE practical lessons and sport. We are in the process of deciding on a style for a school bucket hat; however this will not be introduced this term.

If your son or daughter does not remember his/her sports uniform or practical clothes, hat/cap, shoes(1st offense) then they will be recorded on the PDHPE teacher's roll and the student will be required to sit by themselves in the shade to complete a worksheet during the lesson. If they forget their equipment a second time during the term this will be a Low zone where they will be required to clean up the playground at the designated time by the teacher. If the student does not bring their equipment a third time during the term they will be placed on a medium zone where they will be required to complete three lunchtime detentions and you will be notified via a letter.

If your son or daughter is unable to participate in a PDHPE practical lesson we would appreciate it if you could contact the school by phoning or writing a letter to the classroom teacher advising them of the situation.

The students will be given a copy of the PDHPE policy for Term 1 to glue into their workbook. This policy will be phased in over the next two weeks of Term 1. At the beginning of Week 4 the above action will be implemented. If you have any concerns or would like to discuss this policy further please feel free to contact **Karina Hogan**, PDHPE Coordinator or **Peter Nicolls**, Principal. **Karina Hogan, PDHPE Coordinator**

DISABILITY PROVISIONS FOR EXAMS: *(Formerly known as "Special Provisions")*

I would like to advise that if your child has a **learning difficulty or disability** that may, in a normal examination situation, prevent him/her from reading examination questions, and/or communicating his/her responses you may make an application to the school for your child to receive disability provisions for exams.

Some of the provision options may include:

- reader
- writer
- extra time
- coloured exam paper
- larger font size
- rest breaks
- and/or separate supervision

All applications for disability provisions must be made **annually** and be supported by current **medical and/or academic assessment reports**. To make an application for disability provisions for your child, please contact the Learning Support Coordinator, Bernadette Boere, at school or return the slip below, no later than **Friday, 4 March 2016**.

DISABILITY PROVISIONS

**Please return to Mrs Boere, Learning Support Coordinator (Via Front Office)
by Friday, 4 March**

I would like to make application for my child _____ of PC____ to receive Disability Provisions for exams in 2016.

Parent/Carer Signature: _____ Date: _____

Parent/Carer Name: _____

COMBINED CATHOLIC COLLEGES (CCC) SPORT SELECTION PROCESS: Any student who wishes to trial for CCC selection must follow a specific registration process. CCC trials are for students who excel in their chosen sport and who wish to trial for a position to represent the Combined Catholic Colleges. Students should inform the Rep Sport Coordinator of their interest in trialling and students must be approved by the school to attend these selections.

The following sports require individual online registration which takes you straight to NSWCCC selections: **AFL, Baseball, Basketball, Cricket, Diving, Golf, Hockey, Netball, Rugby League, Rugby, Softball, Tennis, Triathlon, Volleyball and Water Polo.**

Selections for these sports occur at different times throughout the year and these details are outlined on the following website <https://www.csss.nsw.edu.au>.

To be eligible to trial for CCC selection in **Athletics, Cross Country, Swimming, Football and Touch** the process begins from being selected in the school representative team, then trialling for the diocesan team before proceeding to CCC selections if successful.

Any queries about the process should be directed to Miss Rowsell or you can access the website listed above for more specific information. **Jenna Rowsell, Rep Sport Coordinator**

WELCOME TO YEAR 7 2016

- St Clare's is set up as a cafeteria
- Open for breakfast from 8:30 am – 8:50 am
- Students make a selection of food on entry to the canteen and pay as they exit
- St Clare's Canteen
 - is **CASH ONLY** – no credit given
 - does not have any lunch orders
 - does not have online ordering
- Any student with special dietary requirements will need to see the Canteen supervisor, **Mrs Kingsford**
- St Clare's Canteen is required to meet Health and Hygiene Requirements and Food Safety Standards. At present the Canteen has a 5 star rating
- The following applies to the use of the Canteen:
 - No backpacks to be brought into the Canteen
 - No food to be consumed in the canteen walkway
 - Food from home cannot be re-heated for students in the Canteen

ST CLARE'S CAFETERIA – PRICE LIST

Term 1... Summer 2016

BREAKFAST 8:30 – 8:50 AM		SANDWICHES (White or Wholemeal)		HOT FOODS	
Toast & Vegemite		Egg & Lettuce Mayo	\$3.50	Sweet Chilli Tenders	
Toasted Cheese Sandwich	\$1.00	Ham, Cheese & Tomato	\$3.50	Cheese & Bacon Roll	\$1.60
Fruit, Yoghurt, Muesli Platter	\$1.50	Salad	\$3.50	Dinosnacks Chicken	\$1.70
Cheese & Bacon Cheese Melt	\$3.00	Ham & Salad	\$3.80	Tortilla Wrap, Tender & Salad	\$2.00
	\$2.00	Chicken Salad	\$3.80		\$3.00
YOGHURTS & FRUITS		Chicken, Lettuce & Mayo	\$3.50	BURGERS	
Yoghurt & Muesli Cup		Chicken, Lettuce & Mayo Roll	\$3.80	Cheese Burger	
Yoghurt Fresh Fruit Cup	\$2.50	Salad Roll	\$4.00	Chicken Burger	\$4.00
Fruit Platter	\$2.50	Salad Roll with Meat	\$4.50	Vegetable Burger	\$4.00
Fresh Fruit – Assorted prices	\$3.00			Chicken Tender Burger & Salad	\$4.00
		FRESH SALADS		Chicken Schnitzel Burger	\$4.50
DRINKS		Mini Caesar Salad	\$2.70		\$4.50
600 ml Water		Mini Caesar & Chicken	\$3.20	FRESH TASTE @ SCHOOL BLACKBOARD PRICES	
1.5 ltr Water	\$1.50	Mini Salad Bowl	\$2.70	Chicken Coleslaw Noodle Salad	
250 ml Juice	\$2.80	Salad Bowl	\$3.70	Fried Rice	
500 ml Juice	\$2.00	Salad Bowl with Ham or Chicken	\$4.20	Chicken Pasta	
300 ml Flavoured Milk	\$3.50	Salad Bowl with Tuna	\$4.50	Quiche & Salad	
500ml/600ml Milk	\$2.50			Smoothies	
Up & Go 250ml	\$4.00	WRAPS	Mini	Milkshakes	
Just Juice Popper 200 ml	\$2.00	Salad & Mayo	10' Wrap	Fresh Pizza	
	\$1.50	Chicken, Lettuce & Mayo	\$2.70	Fresh Salads	
		Chicken Salad & Mayo	\$2.70		
		Chicken Caesar Wrap	\$2.70		
		GLUTEN FREE – ORDERS ONLY (Please place order with Canteen Manager)			
		Sandwiches	\$4.00		
		Rolls	\$4.50		
		Chicken Nuggets	.50¢	Prices subject to change	
		Chicken Tenders	\$1.60		

COMING EVENTS

2016

Term 1

Week 1	Wednesday	27/1	♦ Staff Development Day – Pupil Free Day
	Thursday	28/1	♦ Staff Development Day – Pupil Free Day
	Friday	29/1	♦ Years 7, 11 & 12 Students Commence
Week 2	Monday	1/2	♦ Years 8, 9 & 10 Students Return
Week 3	Monday	8/2	♦ Opening School Assembly & 2015 Dux Presentation
	Wednesday	10/2	♦ Universities Roadshow for Years 11 & 12 ♦ P & F Meeting – 6 pm School Library
	Thursday	11/2	♦ Swimming Carnival ♦ Year 12 Careers Day #1
Week 4	Wednesday	17/2	♦ School Photos
Week 5	Friday	26/2	♦ Catch-up day for School Photos
Week 9	Friday	25/3	♦ Good Friday
Week 10	Monday	28/3	♦ Easter Monday
Week 11	Friday	8/4	♦ Last Day of Term 1

LEAVE NOTES & STUDENT MESSAGES: It would be appreciated if parents/guardians would send in a **written note** if their child needs to leave early for appointments etc. Notes should be handed in at the front office in the **morning before roll call**. If parents/guardians need to notify their child of a change of afternoon arrangements, it is necessary to **phone the school prior to 2:25 pm** (End of Lunch – Monday, Tuesday, Wednesday & Friday) or **prior to 1:55 pm** (End of Lunch – **Thursday Sport**) as it is often difficult to locate students if their last lesson is a PE Prac or there has been a room change.

Students cannot be collected from the school during school hours by **anyone other than a parent or guardian without written permission.** Thank you.

LATE NOTES: Lateness to school is recorded as a partial absence and must be explained to the school the same way as other forms of absence. **Arriving Late for school requires a handwritten note from a parent/carer or a phone call from a parent/carer** or the absence is recorded as an unexplained partial absence. Thank you.

SCHOOL CLINIC: Students are reminded that if they are unwell whilst at school they are to advise their teacher who will then send them to the Front Office. If necessary, the office staff will contact a parent while the student waits in the Clinic. **Students are not to contact parents on their mobile phones** as this leaves teachers and office staff unaware of the situation and is also in breach of the school policy – use of mobile phones. Thank you.

SACRAMENTS: An Information Night will be held on Wednesday, 24 February, at 7 pm at Our Lady of the Rosary Church (in the resource centre-next to the church) for all those students who would like to receive the sacrament of Baptism, Reconciliation, Holy Communion and Confirmation. **Loesje Doherty, Taree & Wingham Catholic Parish Office**

ST CLARE'S HIGH SCHOOL TAREE

FEES 2016

TUITION FEES		
Junior Secondary Yrs 7 - 10	Per Year	Per Term (billed 3 terms)
Child 1	\$ 1587.00	\$ 529.00
Child 2	\$ 1428.30	\$ 476.10
Child 3	\$ 1269.60	\$ 423.20
Child 4	\$ 952.20	\$ 317.40
Child 5 +	\$ 793.50	\$ 264.50
Senior Secondary Yrs 11 - 12	Per Year	Per Term (billed 3 terms)
Child 1	\$ 2427.00	\$ 809.00
Child 2	\$ 2184.30	\$ 728.10
Child 3	\$ 1941.60	\$ 647.20
Child 4	\$ 1456.20	\$ 485.40
Child 5 +	\$ 1213.50	\$ 404.50
ADDITIONAL FEES		
Application Fee (on enrolment)	\$ 100.00 (on enrolment)	
Sport Levy		\$195.00 (Billed over 3 Terms)
Refundable Book Deposit	\$ 100.00	Refunded at the end of a student's schooling, provided all textbooks are returned in good order and condition.
Family School Building Levy	\$ 672.00	This is a family rate regardless of the number of enrolled students in the family or the number of systemic schools attended. Collected at the school attended by the eldest student in the family.
P & F Association Levy	\$ 30.00	Replaces P&F fundraising activities.
Multi-Purpose Hall Levy	\$ 120.00	
Resource/IT Fee (per student)	\$ 340.00	

SUBJECT FEES

Year 7	\$ 130	Year 11	
Digital Animation Workshop	\$ 40	Religious Studies	\$ 5
Year 8	\$ 130	Industrial Technology	\$ 100
		Construction	\$ 100
Year 9		Food Technology	\$ 70
Religious Studies	\$ 5	Hospitality Operations	\$95 + \$35 + \$20
Industrial Technology Timber	\$ 105	Work Studies	\$ 40
Graphics Technology	\$ 40	Drama	\$ 75
Food Technology	\$ 75	Visual Arts	\$ 120
Drama	\$ 80	Music	\$ 75
Photography & Digital Media	\$ 140	Sport (Coaching)	\$ 75
Music	\$ 80	Work Placement Insurance	\$ 35
Visual Arts	\$ 100	Textiles & Design	\$50
Textiles Technology	\$ 45		
Mathematics	\$ 10		
Industrial Technology Metal	\$80	Year 12	
ISTEM	\$50	Religious Studies	\$ 5
Year 10		Industrial Technology	\$ 100
Religious Studies	\$ 5	Construction	\$ 100
Visual Arts	\$ 100	Food Technology	\$ 65
Drama	\$ 70	Hospitality Operations	\$ 95 + \$30 + 20
Music	\$ 70	Work Studies	\$ 40
Photography & Digital Media	\$ 140	Music 2	TBA
Industrial Technology Timber	\$ 105 + major work	Drama	\$ 75
Graphics	\$ 40	Visual Arts	\$ 120 + major work
Food Technology/Hospitality	\$70 + \$30 + \$10	Music	\$ 75
Careers	\$30	Sport (Coaching)	\$75
Textiles Technology	\$ 40 + major work	Work Placement Insurance	\$ 35
Mathematics	\$ 10	Careers	\$ 10

Workwise Clothing Group is the sole supplier of uniform items
for **St Clare's High School**.

Located in Whitbread Street, Taree (6552 2371)

Item	Item Code	Price
Boys Uniform		
Junior Boys White S/S Shirt	8098J	\$43.00
Senior Boys White S/S Shirt	8098S	\$46.00
Grey Shorts	SB0230	\$45.00
Grey Pants – Stubbies	SP1950	\$50.00
Girls Uniform		
Junior Girls Blouse	3314J	\$46.00
Senior Girls Blouse	3314S	\$46.00
Skirt Pleated	4120	\$57.00
Pants	SCS	\$60.00
Black Tights	H10350	\$10.00
Scarf	SCF02	\$15.00
Sports Uniform		
Sports Polo	SC500	\$45.00
Sports Shorts	6075	\$40.00
Sports Sock (competitive only)	SCSC	\$16.00
Sports Jacket	IJ277	\$95.00
Sports Pants	IP166	\$67.00
Sports Cap	HE107	\$10.00
Sports Visor	HE197	\$15.00
Jumpers & Socks		
Sloppy Joe Sz 10-16/S-2XL	25033SC	\$36/\$39.00
Woollen Jumper Sz 12- Sz 16	SC4115	\$70.00
Woollen Jumper Sz 18-22/ 24-28	SC4115	\$75/\$78.00
Socks White 3 pack	R41383	\$13.00
Socks Grey 3 pack	GSA01	\$13.00
Alterations		
Hemming	ALT	From \$18.00
Girls Skirt = 4cm above knee.		

MEN'S ANGER MANAGEMENT GROUP

WED 3 FEB 2016

Men's Anger Management is a 6 week program designed for men experiencing anger issues, and for seeking a better understanding of anger.

Date Beginning: Wednesday 3 February 2016.

When: weekly for 6 weeks.

Time: 10.00am – 12 noon

Location: MSS CAFÉ Building,
78 Wynter Street, Taree.

Phone: 02 6551 1800

Funding for this program is provided by the Department of Social Services.

"Men's Anger Management gives an introduction into the concepts of renegotiating anger and building skills for healthy relationships."

"Do you have a short fuse? Want to manage that better? Want to learn where it comes from and why?"

*Empowering People,
Strengthening Communities*

Ph: 02 6551 1800

www.mssinc.org.au

Manning Support Services Inc.

WOMEN'S ANGER MANAGEMENT

TUESDAY 23 FEB 2016

Women's Anger Management is a 6-week program designed for women experiencing anger issues and seeking a better understanding of anger.

Date Beginning: Tuesday 23 February 2016.

When: Weekly for 6 weeks.

Time: 10am-12am

Location: MSS Café Building,
78 Wynter Street, Taree.

Phone: 02 6551 1800

"Are you unsure
why you can't
control your
anger?"

Discover more
about your anger
with this fantastic
course.

"When feeling
angry do you feel
you cannot
clearly
communicate
without getting
defensive?"

*Empowering people,
Strengthening Communities*

Ph: 02 6551 1800

www.mssinc.org.au

Manning Support Services Inc.

Funding for this program is provided by the Department of Social Services.