

Terrigal High School NEWSLETTER

Featured artwork is by Indali R of Year 7

Number 38, Term 2, May 2021

e: terrigh-school@det.nsw.edu.au p: 4384 4677 w: <https://terrigh-schools.nsw.gov.au/>

Principals Report

Roof replacement

Once again, the school is a construction zone. Work has commenced on replacing the A Block roof which covers the building from the front of the school to the end of the red area and drama room. This project is staged to cover a section of the roof each week and is scheduled to finish at the end of Term. Construction work will continue on Saturdays as a helicopter will be employed to lift the sheeting onto the roof. By finishing by the end of Term the works will not interrupt the Trial HSC examinations.

Speed camera on Terrigal Drive

A representative from Transport NSW visited this week's P&C meeting to finalise the removal of the speed camera on Terrigal Drive. The camera wasn't replaced after the roadworks 3 years ago and the data showed a significant drop in the number of accidents since the upgrade was finished and the median fence was erected. Parents did raise concerns about the speed of traffic coming down Charles Kay Drive.

Year 7 Camp

The venue the school normally attends for camp remains closed due to health and safety issues resulting in an exhaustive search for an alternate venue which is suitable for Year 7 students. We are pleased that the Year 7 Camp will be held at Milson Island from Monday 31st May to Wednesday 2nd June. We are thrilled that Year 7 are able to participate in this experience as former students fondly recall their time at camp.

Subject selection

This is the time of year when we plan for next year's timetable. We are therefore asking students and their families to consider the electives they wish to study (Years 8 to 10 in 2022) or pattern of study (Year 11 in 2022).

Year 10 students have received a handbook outlining the subjects the school offers for Years 11 and 12 and the parent information session was held earlier this week where teachers made themselves available to answer questions. Once the selections close, students and their families will then be invited to interviews to discuss their pattern of study and ensure they keep as many post school opportunities open as possible.

Year 7 students will select 3 Passion Projects for their Year 8 choices and Year 8 and 9 will select 2 Stage 5 electives for next year.

Mrs Turik
Principal

What's On?

Every Friday the Terrigal Talk is emailed to parents/carers. It gives a snapshot of what is happening in the week ahead and includes important updates, so be sure to look out for this in your inbox.

TERRIGAL TALK WEEK 6 - TERM 2, 2021

Phone 4384 4677 Email terrigh-school@det.nsw.edu.au Website <https://terrigh-schools.nsw.gov.au>

CALENDAR DATES	Week 6 (B)
	Year Group Assemblies Yr 7 Science Topic Test 1 Yr 7 Maths Assessment Task 2 Yr 8 Japanese Exam Yr 9 Japanese Exam
May 24	Yr 9 Maths Assessment Task 2 Yr 10 Music Prac Assessment Task 2 Hospitality & IDT Work Placement 1 (all week) U15 Girls Soccer (Round 2 of Bill Turner Trophy) Stage 6 2022 Subject Selection Evening, from 5:30pm (for current Yr 10 students & parents/carers)
May 25	Yr 7 Science Topic Test 1 Yr 7 Maths Assessment Task 2 Yr 8 Japanese Exam P&C Meeting in the Library, 7:15pm for a 7:30pm start

SRC News

Anzac Day

In the brisk Terrigal air, seven of our SRC members gathered at Terrigal Beach for the 2021 Dawn Service. Unlike previous years, we unfortunately could not participate in the march, but were lucky enough to gather next to the memorial, to lay our own wreath. As the sun slowly crept over the horizon, we watched the black speck of the army chopper in the distance approach, putting on a stunning display. The close a successful service, we were dazzled by the golden light as the sun made its entrance. It was a lovely reminder of the beauty of our freedom granted by the ANZACs.

RSL Speech

Cameron and I were fortunate enough to be given the opportunity to express our gratitude for the ANZACs on behalf of THS at the Breakers Club on Anzac Day. Here, we spoke on the topic of 'what does Anzac Day mean to us' and were humbled by how welcoming our local war veterans were to us. Following this, we laid a wreath on behalf of THS. We would like to give thanks to the Terrigal Wamberal RSL sub-branch for their reception and generosity on this day.

Prefects Afternoon Tea

This Term we attended Gosford High School's Prefect Afternoon Tea. This was an event organised by Gosford's Leadership Team, uniting the school leaders from all across the central coast. This was an invaluable opportunity to exchange leadership ideas and initiatives to further enrich our schools' experiences. We hope to attend many more of these events in the future.

Cameron W & Allanah P
School Captains

Coast Shelter

Last Thursday the Terrigal High SRC got the privilege of helping out at Coast Shelter. Central Coast Shelter has been assisting families and individuals on the coast for over twenty years. Their assistance includes providing shelter, advise and relief for people who suffer domestic or family violence or financial hardships. They provide cooked meals and good company to these people who are struggling.

After a long hiatus due to COVID, Terrigal High was itching to get back in the kitchen to cook some yummy meals for them. Despite a quick shift and the many tears from the onions, the students cooked up a storm, making hamburgers for the many people who came through the doors for a delicious dinner. Like a well-oiled machine, the team of five students and Mrs Rankin had a wonderful time working together, but also understanding the great work that Coast Shelter do for our broader community.

Without Coast Shelter people who are struggling would be hurting even more.

Holly A
Yr 12 Leadership Team

THE LONELY BLOBFISH

Written by Chise Aiana and Immy

There once was a blobfish called BOB
One day his heart began to **BOBB**
He felt like he didn't **BELONG**
What was he doing **BLOBING**

English News

Year 7 Picture Books

Year 7 students spent time in Term 1 English working on crafting a story for a demanding audience: small children! In groups, they collaborated to create picture books with a message about belonging. The students managed the process, from concept to creation, and learnt many lessons about working together, all directed at producing a powerful message in words and images about an important topic.

Here are some examples of their fabulous work;

Author: Daisy-mona, Miaa
Oliver, Gabele
Illustrator: Daisy-mona
Miaa, Oliver, Gabele

Mrs McIntosh
English Teacher

Science News

Year 12 Earth and Environmental students will be conducting a waste audit to investigate the amount of rubbish sent to landfill and to determine if the new school recycling bins are reducing the amount of waste. Students will prepare a report and provide a management plan to further improve Terrigal High School's current waste disposal system. Students will be assisted by staff from Rumbalara Environmental Education Centre.

Mr Staniford
Head Teacher (rel.) Science

Mathematics News

Year 12 Explore Networks

If you have ever travelled on public transport, coordinated a holiday, or organised home renovations then you have worked with the concept of **networks**. Year 12 Standard Maths students have recently had an introduction to this topic and have been able to manipulate materials to gain a better understanding of vertices, edges and spanning trees. Mrs Surya's class worked collaboratively to solve a range of real life problems both inside and outside of the classroom, with the aim of becoming better prepared for the HSC.

While Mrs White's class designed their own games based around the topic of decimals.

Year 7 Dominoes & Maths Games

Our youngest members of THS (Year 7) have also been working together to grasp the fundamentals that will help lay the foundations for future learning. Mrs Surya's class had some fun learning about analogue, digital and 24 hour time through the play of specially designed dominoes.

Mrs Surya
Maths Teacher

Passion Projects

All Year 8 students have had the opportunity to select a Passion Project elective. These electives have been designed to develop student skills and interests culminating in a display and celebration of students' success. Students presented their first round of elective work on Tuesday April 27 in the school library, where Year 8 students, parents and carers were invited to view the exhibition.

The Passion Projects electives consist of:

Café Delights where the emphasis is on the enjoyment of practical work as they prepared a selection of sweet and savoury foods.

Feathers, Furs and Fins growing 'fast' food in a modern world with an emphasis on working in the outdoors to grow produce from both plant and animal production systems.

Making Art with a Message where the emphasis has been for students to be challenged with artmaking while encompassing issues about their world.

Metal Technology where students have been tasked with designing and constructing a sheet metal toolbox.

Sew Easy where the emphasis has been on creating textile projects working with pre-loved textile items.

STEM where students have experienced hands-on activities including the use of LEGO Mindstorms robots.

Sustainable Coasts where students have had the opportunity to investigate environmental issues facing the local environment.

Students enjoyed their Passion Projects and are looking forward to their second selection which starts week 4, term 2.

Mrs Pennings
Passion Projects Coordinator

Around TAS

Year 12 VET Construction

Students have been honing their skills with construction equipment and resources, learning about the process of setting up formwork to be level, square, and accurately positioned. This includes the use of multiple techniques including water levels, laser levels, optical levels and spirit levels, and gives them valuable industry experience that could benefit them beyond their time at school. Students are Jarrad C, Alex D, Fin H, Ben K, Kaden K, and Caine R. Teacher is Mr G Holmes.

Up, Up and Away!

Year 12 Engineering students undertaking their final Engineering Report are examining different aspects of flight. Their first test flights of their model planes took place on May 14th, ready for logging the data next lesson and making some modifications to weight, angle of stabiliser and/or the aspect ratio to see what differences these changes make. Everyone's test flights were successful, with each plane leaving the ground and flying at a decent height. Lets see those modifications!

Ms Turner
Head Teacher TAS

Sports Report

NSWCHS Swimming Championships

The NSWCHS Swimming Championships were held from Wednesday 28th April to Friday 30th April at Sydney Aquatic Centre. Five students from Terrigal High School were selected to represent Sydney North at these championships. Mia E and Grace D both competed in individual events and Mae D, Charlie F, Grace D and Zahra G competed in the Girls 13 years 4 x 50m Freestyle relay. The girls all represented Terrigal High School with pride and achieved outstanding results.

Mia E

- 12th place Girls 12-14 years 400m IM (3rd 13 year old)
- 9th place Girls 13 years 100m Butterfly

Grace D

- 2nd place Girls 13 years 100m Breaststroke

Grace D, Mae D, Charlie F, Zahra G

- 6th place Girls 13 years 4 x 50m Freestyle Relay

Grace D has been selected in the NSWCHS Swimming Team to compete at the NSW All Schools Championships. We wish her all the best.

Zone Cross Country

Terrigal High School sent a strong team to contest the Tuggerah Lakes Zone Cross Country Championships on Friday 7th May. Our students ran exceptionally well with 49 students selected to represent Tuggerah Lakes Zone at the Sydney North Carnival to be held at Gosford Racecourse on Friday 4th June.

Congratulations to the following students who were named Zone Age Champions;

Boys	Girls
12 years – Cruz S	12 years – Tyla C
13 years – Harry M	13 years – Maia A
15 years – Billy B	14 years – Sienna P
16 years – Jack Q	18 years – Mia H

Sydney North Representatives

Term 2 is a busy time for sport with the majority of CHS Championships scheduled to take place. Terrigal High has sent a number of students to Sydney North trials and the following students have been selected in their chosen sport.

Open Girls Cricket	– Tara F
Open Boys Tennis	– Toby EC
Open Boys Basketball	– Ben C
Open Girls Basketball	– Holly H
Open Bowls	– Sam G
U15 Rugby League	– Billy B & Brooklyn R
Open Rugby League	– Max F
U15 Boys Touch	– Brok E
U15 Girls Touch	– Lucy W
Open Girls Touch	– Bridie B & Kate G

Open Girls Netball

The Open Girls Netball team have progressed through Round 1 and Round 2 of the NSWCHS Knockout and are eagerly awaiting their opponents for Round 3 of the competition. After defeating Gorokan High School 89-18, the girls played Narara Valley High School in Round 2. Another strong team performance saw the girls defeat Narara Valley 49-20.

Netball NSW Cup

The Netball NSW Schools Cup is a school competition that is played in three phases. Phase 1 consists of local schools competing in a round robin competition to determine which teams will progress to the regional finals. Phase 2 is the regional finals, where the winning teams from the local days come together to battle out for the title of Regional Champions. There are 8 regions around NSW. Phase 3 is the State Final where the successful teams from the regional finals advance to the Schools Cup State Final.

Terrigal High School entered two teams into Phase 1 of the competition that was held at Adcock Park, West Gosford. Our Year 9/10 team was unlucky not to progress into the semi-finals on the day, narrowly missing out by 1 point. Our Year 7/8 team dominated the day, convincingly winning all of their round games and then winning their progression match comfortably. The team will now move on to Phase 2 of the competition, the regional finals, which will be held on Wednesday 28th July in Newcastle.

Open Boys and Girls Touch

2021 has been a successful year for our Open Boys and Girls Touch Teams. Both teams competed at the Sydney North Final Series after defeating both local and Sydney-based schools along the way.

Our Boys team defeated Erina High School 3-2 and Ryde Secondary College 7-1 to progress to the finals. The boys finished 3rd in their pool and played TLSC in the play-offs, finishing =5th in our region. This is an exceptional result from the team as the majority of the players are in Year 10 or younger.

Our Girls team accounted for Wyong High School 11-0 and Gosford High School 16-0 in the round games before defeating Erina High School and Kariong Mountains High School convincingly at the final series. The girls played exceptionally well against Narrabeen Sports High (the eventual winners) in the round games, narrowly being defeated and finishing 2nd in their pool. In the semi-finals our girls went down to Mackellar Girls, finishing 3rd in the Sydney North region and being the highest placed school on the coast. The girls team was also a mixture of ages and we look forward to what the future may hold.

Thank you to the Year 12 students who have represented Terrigal High School in Touch over a number of years. You have been outstanding role models and displayed exceptional sportsmanship at all times. You are wonderful ambassadors for our school.

Ms Playford
Head Teacher PDHPE

Open Boys Football

The Open Boys Football team played in the third round against Wadalba High School on Friday 30th of May. In an entertaining match, the boys were able to over-turn an early 2-1 deficit to force extra time. After some excellent build-up work, we managed to score 3 minutes into the second half of extra time, giving Terrigal the win. The team now takes on Tuggerah Lakes in the fourth round. Congratulation boys.

Mr Purnell
Teacher

Hockey Returns to THS!

This year we were able to form two very enthusiastic and motivated teams to see Knockout Hockey return to Terrigal High after at least a 24 year break! Both the Girls and Boys Teams competed against Tuggerah Lakes Secondary College at Wyong Hockey fields on Wednesday 28th April.

The day began with our open Boys team that was run out by our 2 fearless year 7 captains Harry M and Marley P. These two boys demonstrated amazing leadership and with only a short warm up, our relatively inexperienced side, made up of year 11 and boys was ready for a huge game. Right from the start the boys had momentum, with Tex A getting a strong shot at goal early, only to be stopped by the goal post. From there on we stayed on top with about 10 shots on goal all game and any attempt to score from the opposition quickly defused by strong defense from Ben C, Tahdj J, Jacob G and Simon C in goals.

After one of the best efforts and performances I have ever seen on a hockey field, Harry M was able to score a goal in the very final moment of the game which was incredibly exciting for everyone at the ground. Unfortunately, the goal was disallowed on review and we had to enter a penalty shootout. Although the result of this was disappointing, the team still left the game with big smiles after what for a lot of them was their first game of hockey. My personal favourite moment was the year 12 boys complete support for their year 7 captains and stating after the game "you now have 13 best mates in year 12".

Our second game saw our girls take on a very experienced Tuggerah Lakes side. The team spirit was still completely there for the girls as not an ounce of effort was left out on the field. Lauren G and Alana G were great leaders, along with Amelie M and Jess H who did a great job steering the team around. There was a stand out performance from our goal keeper Mia C who on her debut, saved a countless amount of goals. Our girls side showed a lot of potential, with still a couple of years at school for most of the team, future years of school hockey are very exciting!

Bring on next year for school hockey!

Mr Lambert
Teacher

Art News

Art Club

Art Club has got off to a wonderful start with students enjoying all things creative with making ceramic vessels. Monday afternoon (3.15am - 5am) in Art Room 2 is a great way to relax and learn new skills as well as make new friends. I was so delighted to see so many people who enjoy art, making really creative objects to take home. Every week students are given the opportunity to make new projects and build on the skills they have learnt the week before.

Mrs Green
Head Teacher CAPA

WIN (Writing Improvement Now)

Term 1 2021 Winners!

The year 2021 presents us with another opportunity to help to improve the writing ability of our students. At Terrigal High School, we endeavour to reward our best writers once a term through the WIN program. Our teachers engage in actively teaching our students to expand their vocabulary, structure their writing logically, compose a cohesive text and use correct punctuation and spelling. Teachers collaborate within their faculties to nominate their best writers. Throughout each term in 2021, samples of writing will be collected in each classroom and teachers will nominate their students for the WIN awards. Entries are judged across the junior classes in the school.

The Term 1 winners of the WIN awards:

- Year 7 – Imogen R (Visual Arts)
- Year 8 – Ashlyn F (History)
- Year 9 – Rijk M (Science)
- Year 10 – Chloe O (History)

A short excerpt from each of the student's work reveals the high quality of writing produced.

Imogen R (Yr 7 Visual Arts)

I find the organic lines show a lot of movement in the composition. Even with all the lines, my design is still symmetrical. This allows the piece to be balanced and this allows me to tell a story through my design. My 'Beastman' design has quite a strong message about today's world. I loved incorporating continuous lines into my artwork. It really shows the versatility of my design.

Ashlyn F (Yr 8 History)

Indigenous people are the original inhabitants of a land or country. Native Americans and Aboriginal Australians are two indigenous races who foraged for food, hunted, lived in tribal groups and had a spiritual connection with the land. They lived in their countries for thousands of years with this lifestyle. When Europeans came to their land, they did not understand the indigenous people's way of life or connection to the land. They arrived with the intention of conquest and land acquisition. First contact between Europeans and the indigenous people was filled with misunderstandings. Europeans did not acknowledge indigenous people's connection with their land or understand their way of life, viewing them as 'primitive' and 'savages', which led to conflict.

Rijk M (Yr 9 Science)

Before it was eradicated, Smallpox killed 300 million people worldwide. Due to the introduction of the vaccine, Smallpox was completely eradicated in 1977. A similar situation existed with Polio, which at its peak in the 1940s and 1950s, paralysed or killed over half a million people worldwide every year. While it still exists today, Polio cases have decreased by over 99% since 1988, from an estimated 350,000 cases in 1988 to just over 22 reported cases in 2017. This success in the fight against Polio is the result of a global vaccination program effort to eradicate the disease.

Chloe O (Yr 10 History)

Edith Birkin's personal testimony is intended to inform others of her experience. This is easily identifiable as the lack of emotive language and non-detailed descriptions Edith displayed, proved she wasn't intending to persuade anyone. She was just willing to inform others of her experience as an imprisoned Jew in the Holocaust. This testimony is a first-person point of view, of a Jewish woman, a survivor of the Holocaust. In 1941, Edith Birkin was around 17 years old when she became a prisoner of Lodz Ghetto. She was then sent to the Auschwitz Concentration camp in 1944 and began working. Edith was also a part of the death march to Flossenburg Camp, then to Belsen in 1945.

Mrs Evans
Head Teacher HSIE

Careers Corner

Website

The School has its own career website it is www.terrighscareers.com Students and parents can use this site for a wide range of career information. This site is particularly useful for students in the senior years, however, other students can access information on part time employment while they are still at school. If students register in the "Student Only" area they will be able to make use of many of the proformas available. They can develop a resume, a cover letter, find out how to act in an interview, what to wear for an interview and many other things.

Macquarie University Presentation

On April 28 ex-Terrigal High School Captain, Suraya, came to give advice to interested Year 12 students on:

- Entry pathways to Macquarie Uni
- Life at Macquarie Uni
- Scholarships available at Macquarie Uni
- Commuting to Macquarie Uni from the Central Coast

Students also had the opportunity to ask questions.

Year 10 Career Expo (coming up in Week 10)

The Central Coast Career Pathways Expo will be held again this year at Avondale College of Higher Education. The emphasis of the Careers Expo is on examining industries and the range of career pathways and further education, training and employment opportunities available. The Career Pathways Expo relevance to students in Year 10 selecting subjects for Year 11 or considering further education, training and/or employment opportunities. The showcase uses music, performance and video to highlight in a creative manner, the various career pathways available to students. This event is compulsory for year 10's School to Work Program. A note will be sent out shortly!

Career Expo for Yr 11 & 12 Students

We do not run an excursion for you to a Careers Expo as in the past, students didn't want to miss valuable senior class time, so we encourage you to attend the HSC & Careers Expo at Moore Park in Sydney coming up on the weekend of June 5th & 6th. **Attached is a flyer with the exhibitor's list and seminar program.** Please browse and attend if you can.

Year 10 Work Experience

Year 10 students should be planning their Work Experience if they haven't already done so. Whilst there is no set date for them it is highly advised they participate in this very valuable experience before the end of the year. Students were given information on this earlier in the year. If they need a form or more information please see Ms Bates in Careers!

Ms Bates
Careers Adviser

HSCAND CAREERS EXPO 2021

The biggest careers
and education event
in Sydney's east!

Thursday 3 June and Friday 4 June,
Saturday 5 June and Sunday 6 June,
9am-3pm

Hordern Pavilion,
Moore Park, Sydney
hscandcareers.com.au

Seminar Program and Exhibitor List

Exhibitors include providers of HSC resources, universities, TAFE and training colleges **PLUS** seminars on HSC subjects, tertiary courses, career, gap year and study advice

Seminars on HSC subjects and topics including:

- English
- Mathematics
- Science
- History
- course and career advice
- study tips and time management advice
- subject selection advice for Year 10 students
- how your results are calculated
- the ATAR and UAC application process
- gap year options

Exhibitors including:

- universities, tertiary institutions and training colleges
- HSC textbook and study guide publishers
- providers of career and employment advice
- providers of gap year and student exchange programs
- apprenticeship and employment organisations

\$7 admission for students in schools groups attending on Thursday or Friday

General admission \$12, online ticket purchase only.
No ticket purchase at the event.

Family discounts also available

Go to hscandcareers.com.au or contact
Resources for Courses on **1300 190 290**

seminar program - middle pages
exhibitor list - back page

Seminar Program*

Seminar Program*		Thursday 3 June 2021	
	Seminar Room 1	Seminar Room 2	Seminar Room 3
10.00	How your HSC results are calculated NSW Education Standards Authority (NESA)	How to get the best start in your dream career with TAFE TAFE NSW	Making it in a creative career JMC Academy
10.45	HSC subject selection NSW Education Standards Authority (NESA)	Advice and study tips for HSC Mathematics examinations Mathematical Association of NSW (MANSW)	How you can make a difference: learn the law from lawyers The University of Notre Dame Australia
11.30	The ATAR and subject selection: advice for year 10 students Universities Admissions Centre (UAC)	The ATAR and applying through UAC: information for students in years 11 and 12 Universities Admissions Centre (UAC)	HSC tips and tricks and careers with the NSW Department of Education NSW Department of Education - teach. NSW
12.15	HSC subject selection NSW Education Standards Authority (NESA)	HSC English: revisiting the Common Module for the trial examination Resources for Courses	The Australian Defence Force: the journey starts now Defence Force Recruiting
1.00	The ATAR and subject selection: advice for year 10 students Universities Admissions Centre (UAC)	The ATAR and applying through UAC: information for students in years 11 and 12 Universities Admissions Centre (UAC)	Fraser's Medical: medical pathways demystified Fraser's UCAT
1.45	How your HSC results are calculated NSW Education Standards Authority (NESA)	Advice and study tips for HSC Mathematics examinations Mathematical Association of NSW (MANSW)	Learn by doing and gain real experience: business, journalism, advertising, and digital media Macleay College

*seminar program subject to change

Seminar Program*		Friday 4 June 2021	
	Seminar Room 1	Seminar Room 2	Seminar Room 3
10.00	How your HSC results are calculated NSW Education Standards Authority (NESA)	Your path to medical school MedView Education	Get the advantage: early entry to Charles Sturt, the uni with the highest graduate employment rate Charles Sturt University
10.45	HSC subject selection NSW Education Standards Authority (NESA)	Advice and study tips for HSC Mathematics examinations Mathematical Association of NSW (MANSW)	You're more than your ATAR Macquarie University
11.30	The ATAR and subject selection: advice for year 10 students Universities Admissions Centre (UAC)	The ATAR and applying through UAC: information for students in years 11 and 12 Universities Admissions Centre (UAC)	Compare courses with Course Seeker Course Seeker - Department of Education, Skills and Employment
12.15	HSC subject selection NSW Education Standards Authority (NESA)	HSC English: revisiting the Common Module for the trial examination Resources for Courses	The Australian Defence Force: the journey starts now Defence Force Recruiting
1.00	The ATAR and subject selection: advice for year 10 students Universities Admissions Centre (UAC)	The ATAR and applying through UAC: information for students in years 11 and 12 Universities Admissions Centre (UAC)	UNSW: Australia's global university UNSW Sydney
1.45	How your HSC results are calculated NSW Education Standards Authority (NESA)	Advice and study tips for HSC Mathematics examinations Mathematical Association of NSW (MANSW)	Why wait? Get in early with Early Admission University of Wollongong

Seminar Program*		Saturday 5 June 2021	
	Seminar Room 1	Seminar Room 2	Seminar Room 3
10.00	How your HSC results are calculated NSW Education Standards Authority (NESA)	Fraser's Medical: medical pathways demystified Fraser's UCAT	Early entry and adjustment factors at ACU Australian Catholic University
10.45	HSC subject selection NSW Education Standards Authority (NESA)	Advice and study tips for HSC Mathematics examinations Mathematical Association of NSW (MANSW)	The Sydney undergraduate experience The University of Sydney
11.30	The ATAR and subject selection: advice for year 10 students Universities Admissions Centre (UAC)	The ATAR and applying through UAC: information for students in years 11 and 12 Universities Admissions Centre (UAC)	Reach your unlimited potential at Western Western Sydney University
12.15	HSC subject selection NSW Education Standards Authority (NESA)	HSC English: revisiting the Common Module for the trial examination Resources for Courses	So you want to be a doctor? Why not study medicine in NSW or the ACT? Universities Admissions Centre (UAC)
1.00	The Australian Defence Force: the journey starts now Defence Force Recruiting	Advice and study tips for HSC Mathematics examinations Mathematical Association of NSW (MANSW)	Love what you do: choose from careers in business, design, health, hospitality and nursing Torrens University Australia
1.45	How your HSC results are calculated NSW Education Standards Authority (NESA)	School based traineeships Leisure Employment Australia	The world needs 220,000 pilots over the next 20 years: could you be one of them? Sydney Flight College

*seminar program subject to change

Seminar Program*		Sunday 6 June 2021	
	Seminar Room 1	Seminar Room 2	Seminar Room 3
10.00	How your HSC results are calculated NSW Education Standards Authority (NESA)	Fraser's Medical: medical pathways demystified Fraser's UCAT	ICMS: study + experience = success International College of Management, Sydney
10.45	HSC English: revisiting the Common Module for the trial examination Resources for Courses	Advice and study tips for HSC Mathematics examinations Mathematical Association of NSW (MANSW)	Step into your future: careers in hotel management, events and tourism The Hotel School Sydney
11.30	The ATAR and subject selection: advice for year 10 students Universities Admissions Centre (UAC)	The ATAR and applying through UAC: information for students in years 11 and 12 Universities Admissions Centre (UAC)	The Australian Defence Force: the journey starts now Defence Force Recruiting
12.15	How your HSC results are calculated NSW Education Standards Authority (NESA)	How we connect students to future employers in the interactive media, design and coding industries Academy of Information Technology	National Careers Institute Department of Education, Skills and Employment
1.00	Careers in health James Cook University	Get your dream job: a career in game design, 3D animation and VFX Academy of Interactive Entertainment	You can become a pilot. Learn to #AimHigh @ Basair Aviation College Basair Aviation College

HSC AND CAREERS EXPO 2021

hscandcareers.com.au

Exhibitor List*

as at 4 May 2021

*exhibitor list subject to change

- 1300apprentice
- AC&T Education Migration
- Academy of Film, Theatre and Television (AFTT)
- Academy of Information Technology (AIT)
- Academy of Interactive Entertainment
- Academy of Music and Performing Arts
- AMET Education Pty Ltd
- APM College of Business and Communication
- Apprentice Employment Network NSW & ACT
- AUG | Education & Visa Specialists
- Australasian College of Natural Therapies
- Australian Careers Business College
- Australian Catholic University
- Australian College of Physical Education (ACPE)
- Australian Film, Television and Radio School
- Australian Institute of Music
- Australian Institute of Quantity Surveyors
- Australian National College of Beauty
- Australian Property Institute
- Australian Taxation Office
- Avondale University College
- Basair Aviation College
- Bedford College
- Billy Blue College of Design
- Blue Mountains International Hotel Management School
- Bond University
- Camp America/Au Pair in America
- CATC Design School
- Centre for Education and Workforce Development
- Charles Sturt University
- Course Seeker - Department of Education, Skills and Employment
- CQUniversity Australia
- Crimson Education
- Crown Institute of Higher Education
- Defence Force Recruiting Sydney
- Department of Education, Skills and Employment
- EducationUSA, U.S. Consulate General Sydney
- EIC Sydney
- Endeavour College of Natural Health
- endota Wellness College
- Excelsia College
- Fraser's UCAT
- Harry The Hirer
- IEN Globe Australia
- Iglu Pty Ltd
- InspirED
- International College of Hotel Management
- International College of Management, Sydney
- James Cook University
- Jansen Newman Institute of Applied Psychology
- JMC Academy
- Kenvale College of Hospitality, Cookery and Events
- La Trobe University, Sydney Campus
- Le Cordon Bleu Australia
- Le Culinaire Hospitality Institute
- Leisure Employment Australia
- Macleay College
- Macquarie University
- Mathematical Association of NSW (MANSW)
- MedView Education
- MIT Sydney
- National Art School
- NSW Department of Education - teach.NSW
- NSW Education Standards Authority (NESA)
- NSW Police Force - Recruitment
- Office of the Unique Student Identifiers Registrar
- Open Colleges
- Pascal Press
- Patrick's College Australia
- Reserve Bank of Australia
- SAE Creative Media Institute
- Schoolies.com
- Screenwise - Film and Television School for Actors
- SEDA College NSW
- Short Courses Australia
- SIBT
- Southern Cross Catholic College Burwood
- Southern Cross University
- St Andrew's College within The University of Sydney
- St John's College within The University of Sydney
- St Mark's College, Adelaide
- St Paul's College within The University of Sydney
- Strata Community Association (NSW)
- Study & Play USA
- Sydney Actors School and Sydney Film School
- Sydney Flight College
- Sydney Local Health District TAFE NSW
- The Australian National University
- The Hotel School
- The University of Melbourne
- The University of Notre Dame Australia
- The University of Queensland
- The University of Sydney
- The Women's College within The University of Sydney
- Torrens University Australia
- Tutor Doctor Australia
- Universities Admissions Centre
- University of Canberra
- University of Newcastle
- University of Tasmania
- University of Wollongong
- UNSW Sydney
- UOW College
- Victorian Tertiary Admissions Centre (VTAC)
- Western Sydney University
- Whitehouse Institute of Design, Australia
- William Angliss Institute Sydney Campus
- William Blue College of Hospitality Management
- Women In Aviation Careers

proudly supported by our sponsors

