

**CHURCHLANDS
SENIOR HIGH SCHOOL**

Aim High

2021 Information Booklet

An Independent Public School • A School of Opportunity

OUR VISION

Churchlands Senior
High School

values

"We respectfully acknowledge the past and present traditional custodians of this land on which we are meeting, the Whadjuk Noongar people. It is a privilege to be learning on Whadjuk Noongar country. We also acknowledge the contributions of Aboriginal Australians and non-Aboriginal Australians to the education of all children and people in this country we all live in and share together – Australia."

COMMUNICATION

Churchlands Senior High School is committed to open, honest and timely communication. We are also committed to communication being respectful, measured, sensitive and constructive. We aim to strengthen the positive partnership between parents and the school, to enhance the wellbeing and learning opportunities for our students.

Our preferred method of communication with prospective and current parents is via email. Where possible we will endeavour to respond to your email within a 48 hour timeframe, but please be mindful that teachers may not respond to emails until after the school day. When on leave, staff will activate an auto-reply message detailing relevant leave dates. If the matter is urgent, the preferable method of communication is via the main school phone number.

MENTALLY HEALTHY SCHOOL

act

Keep mentally, physically, socially and spiritually active. Take a walk, read a book, play cards, stop for a chat, get creative, make plans...

belong

Join a club, volunteer, stay connected with friends and family, take a class, get involved in your community...

commit

Take up a cause, help a neighbour, find your passion, learn something new, take on a challenge...

CONTENTS

GENERAL	PAGE
Independent Public School	1
Staff Profile	2-3
Important Dates	4
Bell Times / Canteen Roster / Uniform Shop	5
 CURRICULUM	
Assessment and Reporting Policy	6-9
ICT Acceptable Policy	10
Diary Policy	11
Homework Policy	12
Our Library	13
Programs	14-16
 PASTORAL CARE	
Attendance Policy	17
Behaviour Management Policy - Years 7 to 10	18-19
Good Standing Policy Years 7-10	20
Good Standing Policy Years 11-12	21-22
Bullying Policy	22-24
Confiscated Items	24
Mobile Phone and Electronic Device Policy	24
Drug Policy	25
Student Services	26
Medical Centre	26-27
Form Groups	27
House System	27-28
Student Movement Policy	28
Student Property	28
Student Parking	29
School Ball Policy	29
Student Clearance Procedures	29
Uniform Policy	29-31
Parent Concerns Procedure	31
Transportation	33-34
 SCHOOL IN THE COMMUNITY	
Values in Action at Churchlands SHS	35
Community Service	35
School Environmental Responsibility	36
School Community Events	36
Parents and Citizens Association	36
School Board	37
Churchlands SHS Foundation	37
The Alumni Association	37
Insurance - Personal Accident/Public Liability	38

AN INDEPENDENT PUBLIC SCHOOL

Paul Housley
Principal

Churchlands SHS became an Independent Public School (IPS) at the commencement of 2011 and has since been subject to two rigorous external reviews. In each case these reviews (available on our website) have resulted in many commendations which is, and has been an indication of the outstanding work of our teachers and testament to a range of opportunities that Churchlands students are exposed to.

During this period Churchlands has cemented a culture of excellence in both endeavour and outcomes mixed with a sense of pride within the school community. Staffing autonomy has ensured that when vacancies arise, not only does the school consider expertise in the field of need from applicants, but also whether or not an applicant is a good fit to ensure the maintenance of existing culture at Churchlands SHS. It is through such IPS autonomy the school is able to maintain a focus at all times in striving for the best possible outcomes for all of our students, not only those with aptitude but also those with identified needs. Churchlands employs a House system based on the four "Beaches" which underpins our strategic approach to maximise pastoral care. We work on the premise that when our students attend school and they feel happy and safe, then and only then will optimal learning take place.

The capacity to develop new staffing profiles and recruit appropriately has been the guiding factor in our growth to a school of 2800. As an independent Public School Churchlands was able to effectively and efficiently restructure its administration from the executive team down, an opportunity that would not have been available in schools prior to 2011.

Staffing autonomy together with financial flexibilities provided by the one line budget together contribute to the school being able to provide facilities that are the envy of most private schools. Together with an empowered School Board, Churchlands has led the way in exploring and adopting initiatives, which when combined, are found in no other public school. For example our ITC network is independent of the Department of Education and provides far greater access and opportunities to students. Comparable access is only found in the top echelon of Independent Private Schools in WA. Our music facilities are the envy of every school in Australia. We have been able to negotiate the fit of new buildings in ways not previously available.

The empowerment and autonomous IPS model in Western Australia, of which we are part, is now the envy of public schools around the nation and from my experience, throughout the United States of America.

CHURCHLANDS' AIM

Churchlands aims to develop a school community which encourages personal, social and environmental responsibilities.

The school is committed to providing a caring and supportive environment that challenges students to achieve personal excellence in all endeavours and to be active citizens of the local and global community.

Churchlands SHS Community fully supports the values embedded in the Western Australian Curriculum. We promote learning and the development of the whole child. As illustrated in our Values Visual (inside of cover page) we aim to foster and develop:

Personal Responsibilities

- All members of the school are encouraged to embrace learning.
- Students are given opportunities to pursue academic and sporting excellence in a supportive and collaborative school community.
- The school community fosters the development of personal integrity, honesty and trust.
- Students are encouraged to develop skills to help them be resilient.

Social Responsibilities

- The School Community aims to provide a safe environment where the beliefs, values and ideals of all community members are respected and supported.
- Our community engenders a culture where all are encouraged to be active community members locally and globally, building empathy and accepting difference..
- The school will provide the support needed by students to make informed decisions based on the principles of equity and social justice.

Environmental Responsibilities

- The school community aims to reduce our impact on our environment, by promoting practices that reflect the values required for a sustainable future.
- Through our curriculum delivery and the provision of extra curricular programs we engender a culture of stewardship of our environment, changing attitudes, and increasing our awareness of our ecological impact on the biosphere now and into the future.

We are a Mentally Healthy School

Churchlands Senior High School has signed up to become a part of the Mentally Healthy Schools program to promote the Act-Belong-Commit ethos throughout our whole school community. At Churchlands SHS we believe that student and staff wellbeing is one of our biggest priorities, and that to work to the best of our ability, we need to keep mentally healthy.

Act-Belong-Commit is a mental health promotion campaign that encourages everyone to take action to protect and promote their own mental wellbeing. Visit the link below for a list of extracurricular activities that students can participate in at Churchlands SHS <https://www.churchlands.wa.edu.au/my-churchlands/student-services/student-wellbeing>

GENERAL

2021 STAFF PROFILE

MANAGEMENT

Principal
Associate Principal Senior Secondary School
Associate Principal Middle Secondary School

Associate Principal Junior Secondary School
Associate Principal – Administrative Systems
Associate Principal – Human Resources
Manager Corporate Services

Dr James Kent
Mrs Carlee Ingleson
Mr Rob Cross (Term 2)
Mrs Kate Grayson (Term 3-4)
Mrs Karena Shearing
Mrs Deborah Hoy
Mr Hagop Boyadjian
Mrs Arlene Thomas

HEAD GIRL and HEAD BOY

Head Boy
Head Girl

Luke Armstrong
Jessica Hazeldine

HEADS OF LEARNING AREAS

English
Health and Physical Education
Humanities and Social Science
Languages
Mathematics
Music
Science
Technologies
The Arts

Mr Paul Jeffrey
Mr Chris Van Maanen
Mr Christopher Doohan
Mr Rick Johnston
Mr Allan Bertram
Mr Glenn Robinson
Mr Sam Elias
Mr Peter Jones
Ms Jane Hegarty

HEAD OF YEAR COORDINATORS

Head of Year 7
Head of Year 8

Head of Year 9
Head of Year 10
Head of Year 11

Head of Year 12

Mr Andrew Chapman
Ms Jayne Kitto
Ms Leanne Rushforth (Term 2)
Ms Lisa Campbell
Ms Kim Hudson
Mr Rob Cross
Mr John Poland (Term 2)
Mrs Paige Everingham-Smith (Term 2)
Mr Paul Siwek

CURRICULUM PROGRAM COORDINATORS

Manager - Technology and Communication Manager
Teaching and Learning
Science, Technology, Engineering, Mathematics (STEM)
Academic Extension Teaching and Learning (AEP)

Mr Shaq Herath
Dr Kym Tan
Dr Grant Pusey
Mr Ashley Abreu

STUDENT SERVICES

Careers Development Practitioner
 VET Manager
 English as an Additional Language or Dialect
 (EALD) Coordinator
 Learning Support Coordinators

School Psychologists

Student Support Coordinator
 Student Support Officer
 Student Support Officers - First Aid

Chaplains

Community Service Coordinator

Mrs Clare Slodecki
 Ms Megan Lebihan

 Ms Ruth Ellis
 Ms Jane Price
 Ms Emma Lawson
 Ms Amanda Morton (Senior Secondary)
 Ms Yael Hoenig (Senior Secondary - Tue)
 Mrs Melanie Hutflesz (Middle Secondary)
 Ms Claire Morrison (Junior Secondary)
 Ms Yael Hoenig (Junior Secondary - Mon)
 Mrs Katherine Mosele
 Ms Teresa Leone
 Ms Julie Mansfield
 Ms Melanie Attrill
 Ms Susan Smith (Senior)
 Ms Melissa Mettam (Middle)
 Ms Narelle Clark (Junior)
 Ms Christina Kolodij

HOUSE COORDINATORS

	BRIGHTON	FLOREAT	SCARBOROUGH	TRIGG
Year 7	Ms Laurence Lin	Mrs Michelle Smith	Mrs Jo Chapman	Mr Lee Coumbe
Year 8	Ms Sandra Harvey	Mr Douglas Cox	Ms Tara Dullabh	Ms Mollie McPhail
Year 9	Mr Tom Werner	Ms Tamlin Dobrich	Mr David Walker	Ms Sharon Andrews Ms Megan Lebihan
Year 10	Mrs Caroline Coates	Ms Miyanna Stretch	Mr Tim Morton	Ms Kristi Collins
Year 11	Mr Michael Barr	Ms Paige Everingham	Ms Meg Howard	Ms Rebecca Killeen
Year 12	Mr Richard Massang	Ms Megan Edwards	Mr Roger Harris	Ms Kym Lucchesi

YEAR SECRETARIES

		<u>Contact No</u>
Year 7	Ms Robyn Overstone	9441 1712
Year 8	Ms Paula D'silva	9441 0488
Year 9	Mrs Natalie Foxton	9441 0457
Year 10	Ms Melissa Devereux	9441 1725
Year 11	Mrs Sue Lane	9441 1723
Year 12	Mrs Belinda Mackay	9441 0453

Email
 attendance@churchlands.wa.edu.au

2021 IMPORTANT DATES

SCHOOL DATES FOR STUDENTS		
Term 1	Monday 1 February	Thursday 1 April
Term Break	Friday 2 April	Sunday 18 April
Term 2	Monday 19 April	Friday 2 July
Term Break	Saturday 3 July	Sunday 18 July
Term 3	Monday 19 July	Friday 24 September
Term Break	Saturday 25 September	Sunday 10 October
Term 4	Monday 11 October	Thursday 16 December

PUBLIC HOLIDAYS		NO SCHOOL FOR STUDENTS (Staff Professional Development)	
Labour Day	1 March (Monday)	Friday	12 March (School Ball)
Good Friday	2 April (Friday)	Thursday	25 March (Parent Teacher Interview)
ANZAC Day	26 April (Monday)	Thursday	27 May
WA Day	7 June (Monday)	Wednesday	8 September

SIGNIFICANT SCHOOL EVENTS	
Year 12 School Ball	12 March (Friday)
"A" Grade Inter School Swim Carnival	19 March (Thursday)
School Drama Production	6 - 8 May (Thursday - Saturday)
Year 11-12 Semester 1 Exams	28 May - 11 June (Friday - Friday)
Year 12 Mock WACE Exams	9 - 21 September (Thursday - Tuesday)
"A" Grade InterSchool Athletics Carnival	20 October (Wednesday)
Year 11 Semester 2 Exams	29 October – 12 November (Friday - Friday)
WACE Exams	1 - 19 November (Monday - Friday)
Year 9 Exams	25 November – 1 December (Thu. – Wed.)
Year 10 Exams	18 – 24 November (Thursday - Wednesday)
Year 12 Presentation Ceremony	20 November (Saturday)
Churchlands Christmas Concert	3 December (Friday)

BELL TIMES

Warning Siren	9.05am			
Period 1	9.10am	to	10.10am	1 hour
Period 2	10.10am	to	11.10am	1 hour
Recess	11.10am	to	11.30am	20 mins
Period 3	11.30am	to	12.30pm	1 hour
Form	12.30pm	to	12.40pm	10 mins
Lunch	12.40pm	to	1.15pm	35 mins
Period 4	1.15pm	to	2.15pm	1 hour
Period 5	2.15pm	to	3.15pm	1 hour
Students depart	3.15pm			

CANTEEN ROSTER

Early lunch at 12.30pm - Students do not attend Form on these days

Year 7	Monday
Year 8	Tuesday
Year 9	Tuesday
Year 10	Friday
Year 11	Thursday
Year 12	Wednesday

UNIFORM SHOP

Hours:	Tuesday	8.30am – 4.00pm
(Term time only)	Thursday	12.30pm – 5.00pm

**Please note the Uniform Shop is not open during school holidays,
public holidays or pupil free days**

Contact Details:	Phone	9441 0402
	Email	uniformshop@churchlandspc.com.au

CURRICULUM

CHURCHLANDS SHS ASSESSMENT AND REPORTING POLICY

The following guidelines have been developed so that students, parents and staff are aware of their responsibilities in the assessment and reporting process. Assessment and Reporting are an integral part of the school Teaching and Learning Program which is guided by the School Curriculum and Standards Authority (the Authority) Pre-Primary to Year 10 Western Australian Curriculum and Assessment Outline and Year 11 and Year 12 Western Australian Certificate of Education (WACE) manual.

In accordance with the Western Australian Curriculum, assessment procedures must be fair, valid, explicit, educative and comprehensive.

1. Student Responsibilities

It is the student's responsibility to:

- Complete the prescribed work in each subject by the due date.
- Meet all assessment deadlines.
- Maintain a good record of attendance, conduct and progress.
- Initiate contact with teachers concerning absence from class, missed assessments, extension requests and other issues pertaining to assessment.
- In Junior and Middle Secondary, maintain a portfolio if required by the Learning Area. Portfolios need to be kept up to date, shown to parents for comment and signing as requested by the Learning Area.
- In Senior Secondary, maintain a portfolio of prescribed work and assessments which may be required by the School Curriculum and Standards Authority for moderation, at least until the grades are confirmed. Students are permitted to take all assessments, such as tests, assignments and related scripts, home for parental comment and self-analysis, before promptly returning them to their portfolio at school. Contractual arrangements for tests purchased from private providers sometimes involve embargoes on the removal of papers from the school for certain periods of time.
- Inform the Learning Support Coordinator of any disability, learning difficulty, injury or cultural belief that may affect their learning and/or assessment outcomes. Claims for special consideration must be accompanied by appropriate evidence and made in good time.

2. Staff Responsibilities

It is the responsibility of staff to:

- Develop a Teaching and Learning Program that adheres to current School Curriculum and Standards Authority and DoE Curriculum guidelines.
- Ensure that when commencing the subject, students are informed in writing or online of the assessment program for the subject, including a general indication of assessment tasks which contribute to final assessments and their timing.

Senior School students must also be informed of the assessments respective worth and weightings relative to the Authority assessment requirements.

- Ensure that assessments are fair, explicit, valid, reliable, educative and comprehensive.
- Ensure that all aspects of their Learning Area Policy are adhered to.
- Provide students with timely feedback on assessment tasks, including the standards upon which achievement demonstrated on the task has been assessed. This is to be completed in a timely manner.
- Maintain accurate records of student achievement and assessment.
- Use student achievement information to plan future learning programs.
- Organise and maintain student portfolios containing documentation and samples of work that may be required in the moderation process, at least until grades are confirmed. Students should have access to their work samples when needed.
- Meet school and external time frames for assessment and reporting.
- Inform students and parents of academic progress as appropriate.
- Inform students in writing of final assessments and grades and provide them with the opportunity to resolve any issues that might arise.
- For students with a disability staff will work with the Learning Support Coordinator in the development of Individual Education Plans (IEP). If required staff will provide differentiated curriculum and assessments for students that will be negotiated with the student and their parent/guardian.

3. Absence from Class/Missed Work

If a student is absent from class their ability to achieve to their potential is diminished. Extended periods of absence will result in lower levels of achievement. Absences may result in a student not fulfilling the requirements of a subject or course.

a) *Specially scheduled assessment tasks*

Absence from a specially scheduled assessment task (including tests and examinations) must be accompanied by an acceptable explanation (eg. medical certificate) in order for the students to complete that assessment task or a similar task and gain credit.

b) *Prolonged Absence*

Where a student is unable to attend school for a lengthy period due to injury or illness, the school will endeavour to provide support to the student's learning program to the best of its ability. Hospital Services or SIDE may be required if appropriate. Parents must contact the school in this situation.

c) Sickness/Misadventure Procedures for Year 11 and 12 internal and external exams

The sickness/misadventure provisions are designed to cover the case of a student who performs below expectations, or is not able to sit the exam, because of sickness or misadventure. In such cases students must complete a sickness/misadventure form immediately following the exam. They are available from the front office. Generally students are advised to sit the examination if possible. For internal exams, marks may be adjusted or estimated depending on the circumstances. A medical certificate is required for sickness and an independent witness for a misadventure.

d) Family Holidays

Parents are requested to notify the school prior to going on holidays during term time. Family holidays during term are not supported by the school as extended absences affect student learning and progress. It is the policy of the school that there will be no special arrangements made for students that miss work. If a student is absent from an examination due to a family holiday, they will receive a zero for the missed examination.

For other forms of internal assessments that are affected by family holidays, an application may be made to the individual subject teacher for special consideration or for an extension of the due date. The decision to accommodate such requests will be made on an individual basis by the Head of Learning Area. Subject grades will generally be adjusted to reflect a student's ability given sufficient prior evidence.

4. Junior and Middle Secondary Exams

We have English, Humanities & Social Sciences, Language, Mathematics, Music and Science exams in Years 8, 9 and 10 to help prepare students for examinations in Years 11 and 12 and to give our students practice at long term recall. Year 10 exams are one and a half hours and Year 8 and 9 exams are one hour.

5. Changing Courses

- Generally students cannot be given credit for work not completed in the course. However, where possible:
 - ✓ Students will be given the opportunity to complete assessments missed and gain credit.
 - ✓ Recognition of comparable achievement will be given and credit granted.
- Where a student changes school during a school year, credit for the completion of work in the same course will be given upon the student and/or previous school supplying appropriate evidence. If this is not possible, the teacher will use all possible means to arrive at a grade which is appropriate to the student's ability.

6. Assessment Tasks and Submission of Work

A course outline and assessment schedule should be provided to each student (this will be provided digitally on-line via SEQTA) at the commencement of the course. Students should be given sufficient notice of assessment due dates and relevant weightings of these assessments. Where an adjustment is made to the assessment schedule, it should be done in close consultation with all students and clearly publicised ahead of time.

- It is a teacher's responsibility to manage the assessment schedule.
- It is a student's responsibility to submit assessed work on time including oral or performance assessments.
- It is the parent's responsibility to contact staff if a student is going to miss an assessment.
- Parents/guardians will be notified in cases where concern for a student's progress emerges. e.g. via an "Academic Concern" email through SEQTA.

Late/Non Submission of Work

A student may apply to the class teacher, prior to the due date for submission, for an extension of time to complete the assignment, oral presentation or other task. Evidence may need to be supplied. If the class teacher determines that the reasons for late or non-submission are valid (e.g. medical, significant personal issues etc) then the teacher may:

- Grant an extension of time to complete the task without penalty.
- Provide an alternative task.
- Require the student to complete the assessment prior to the due time and date.
- Record the student as exempt from that assessment.
- In exceptional circumstances, and with approval from the Associate Principal or Head of Learning Area, determine an estimate of achievement based on previous performance.

Students studying courses who submit late work without an extension being granted may face the following penalties:

- 1 school day late less 10%
- 2 school days late less 20%
- 3 school days late mark of zero

NB: In all cases failure to complete assessments may result in a Year 11 or Year 12 student losing their Good Standing Status.

7. Students with Special Needs

During Term One of each academic year, parents of students with permanent or temporary disabilities and/or specific learning disabilities are invited in writing, to apply for extra consideration when completing assessments. The School Curriculum and Standards Authority has provided some guidelines for schools when providing extra assistance.

The granting of Special Examination Arrangements is not necessarily automatic, but depends on the provision of medical and/or psychological evidence to justify the decision. Parents of students with a new diagnosis are invited to approach the Learning Support Coordinator, for consideration as soon as possible.

Parents of students with cultural beliefs that might prevent them from completing the normal tasks within a course must communicate with the teacher of the course prior to the tasks being undertaken so that time for an alternative can be arranged. Where too much of the course cannot be completed as per the program, they should see the relevant Associate Principal to choose a more appropriate course.

8. Cheating, Collusion and Plagiarism

A student who has cheated in assessed work or in an examination will receive a mark of zero for that task or exam.

Collusion is when a student submits work that is not their own for assessment.

Plagiarism is when a student uses someone's words or ideas without acknowledging that they have done so. That is, the work is essentially copied. If work that is not the original product of the student is submitted for assessment, it will be deemed that the task has not been attempted.

Students may be awarded a result for work which can be authenticated. Students who allow their work to be copied may receive a zero for the task or section. In all instances of cheating, collusion or plagiarism, parents will be informed.

9. Examination Regulations

When attending examinations, students must adhere to the regulations that pertain to that examination. Regulations will be issued with the examination timetable. Any infringement will result in an appropriate penalty.

- Students must wear full school uniform to all examinations.
- Students must attend scheduled examinations. In exceptional circumstances, special alternative arrangements may be made through the relevant Associate Principal.
- Failure to attend an examination without an acceptable reason will result in a score of zero.

10. Reporting

a) Ongoing Feedback

Students will be kept informed of their progress throughout their enrolment in a subject or course. Teachers will assess completed tasks, and relay assessment information to the student promptly. Parents will be regularly informed about a student's progress by one or more of the following methods:

- Via the School Diary.
- Academic Concern/House Award via SEQTA.
- Telephone/E-mail.
- Interim Report.
- Parent SEQTA Login.

Both students and parents / guardians will be informed when it is identified that there is a risk of:

- Non completion of the course work.
- Students not achieving their potential.
- When a grade of 'D' or less is likely in formal reports in Years 11 and 12.

Teachers will also respond to parent/carers request for information regarding a student's achievement and how it compares with the student's peer group at the school.

This information is also available through SEQTA Parent Login. Student assessment results will be posted within ten school days of the formal assessment date.

b) Formal School Reports

These occur at the end of Semester One and Semester Two each year and show achievement against set criteria or standards.

- Year 11 and 12 ATAR Courses show a grade, Course %, Exam % and a comment.
- Year 11 and 12 General Courses show a grade and comment.
- Year 11 and 12 Certificate courses will show a comment reflecting progress towards competency.
- Year 7 to 10 subjects show a grade (A, B, C, D or E), information regarding a student's attitude, behaviour and effort and comment. Some Learning Areas may also report a test or exam mark.

Please note: Formal Year 7-10 School Reports will also use C+ or B+ grade to indicate that a student is approaching the next level of achievement. An A+ grade indicates that the student is at the top level of achievement within that grade.

c) National and Statewide Assessments

Students in Year 7 and 9 will sit National Assessment Plan for Literacy and Numeracy (NAPLAN) in May of each school year. Students in Year 10 will sit Online Literacy and Numeracy Assessment (OLNA) in March and September each year. Students who have not pre-qualified by achieving Band 8 or above in Year 9 NAPLAN or met standard through sitting OLNA in Year 10 will be required to sit OLNA tests in Year 11 & Year 12 until the standard has been met. Students need to meet the Literacy and Numeracy Standard to meet Year 12 WACE requirements.

The school will disseminate to parents/carers the reports from national and statewide assessments, as appropriate and provide opportunities for discussion between teachers and parents/carers.

11. School Curriculum and Standards Authority and Year 11 and 12 Courses

Senior Secondary students work to achieve their Western Australian Certificate of Education (WACE). They do this by studying University, TAFE or employment pathway courses.

- In Year 11, students will receive an Interim Report in Term One, Semester One Report in Term Two and Semester Two Report in Term Four.
- In Year 12, students will receive the Semester One report in Term Two and a Statement of Results at the end of the year.
- All reports (except for the Statement of Results in Year 12) will be made available online via SEQTA.
- Schools are required to submit a grade of A, B, C, D, or E for each subject in which a student is enrolled.
- All Year 11 & 12 ATAR Course marks will be scaled (standardised) based on historical data and professional knowledge. This procedure gives realistic scores for students aiming to achieve a competitive ATAR (Australian Tertiary Admissions Rank) and is recognised as best practice by the Department of Education and accepted by the School Curriculum and Standards Authority.

(cont'd)

- All Senior Secondary Courses at Churchlands SHS are offered as year-long courses made up of a pair of units. Students studying ATAR Courses must sit an exam at the end of the year that covers work from both units.
- At Churchlands SHS the same final grade and percentage mark awarded to a student at the end of the year will be submitted to the School Curriculum and Standards Authority for both units. The semester one grade and mark provided in the first semester report will be an interim result only.

All ATAR courses have compulsory external examinations set by the School Curriculum and Standards Authority. As part of the WACE certificate requirements all students must sit these external examinations. All Year 12 General courses include a compulsory Externally Set Task (EST) worth 15% of the final assessment. This will be completed in Term Two and based on Unit 3 Syllabi. Exact content areas are published at the start of the academic year.

12. Promotion to Year 12

The minimum requirement at Year 11 level for a student to gain entry to Year 12 is a 'C' grade or better across two courses otherwise it may not be possible to achieve the WACE in two years. Continued enrolment may require an interview with the Associate Principal Senior Secondary School or delegate if a student does not meet this requirement.

13. Appeals Against School Assessment

– Only applicable in Years 11 and 12.

The use of grades for certification and marks for calculation of the Australian Tertiary Admissions Rank (ATAR) requires a high level of school accountability. Students have the right to appeal against their assessment. Schools are required to:

- Provide students with details of procedures used for assessment and grading.
- Inform students of their final grades and/or numerical school assessments before forwarding this information to the School Curriculum and Standards Authority.
- Give students the opportunity to query their grades and numerical school assessments for each course before the end of the school year; and
- Provide details of how students may lodge an appeal against their school assessments.

If a decision regarding assessment for a course is not acceptable to the student, the student should discuss the matter with the classroom teacher in the first instance. If the decision is still not acceptable to the student, the student may then take his/her concerns to the HOLA/TiC for review, and if necessary the Associate Principal, who will conduct a formal documented assessment review. Students are also able to appeal to the School Curriculum and Standards Authority following this step.

Information provided was correct at the time of publication December 2020, in accordance with information provided by the School Curriculum and Standards Authority.

CHURCHLANDS SHS ICT ACCEPTABLE USE POLICY

The school's ICT resources exist to provide access to curriculum related information. By using these resources students are agreeing to use computers, the network, the Internet and peripherals in a responsible and appropriate manner.

If you use the online services of the Department of Education YOU MUST AGREE to the following rules. Infringement will mean **cancellation of network privileges** for a period of time. Additional disciplinary action may also be taken.

- **I will ask the permission of a staff member to access ICT resources.**
- **I will follow the instructions of teachers.**
- **I will only use online services for purposes which support my learning and educational research.**
- **I will not reveal personal information**, including names, addresses, photographs, credit card details and telephone numbers of myself or others.
- **I will use online facilities (including emails) in an appropriate manner and not access, send or redistribute inappropriate materials.** Examples of inappropriate content include violent, racist, sexist, pornographic, offensive, disturbing or intimidating content. Also content that encourages dangerous or illegal activity, downloading files (games, music, programs etc), chatting with friends (backwards and forwards), sending games, or inappropriate links.
- **I will not attempt to access inappropriate material online or try to access Internet sites that have been blocked by the school or the Department of Education.**
- **If I find any information that is inappropriate or makes me feel uncomfortable, I will tell a teacher about it.**
- **I will use my device for educational activities and not leisure while at school.**
- **I will not use the Department's online services for personal gain or illegal activity, to bully, offend or intimidate others or send inappropriate materials including software that may damage computers, data or networks.**
- **Storage devices** (this also includes web based email attachments) **must be scanned for viruses.**
- **I will be courteous and use appropriate language in all Internet communications.** I will make sure that any email that I send or any work that I wish to have published is polite, carefully written and well presented.
- **I will abide by copyright law**, ensuring that I will not copy and/or distribute another's work without correctly acknowledging them. I will not use or

distribute material from another source unless authorised to do so by the copyright owner.

- **I will not damage or disable the computers, computer systems or computer networks of the school, the Department of Education or any other organisation.**
- **I will not alter any file or application on the computer.** I will report any damage I notice to any ICT resources to my teacher.
- **I will use my own username to logon to the network. I will not access other people's online services accounts.** I will not give anyone my password and I will not let others use my online services account. I understand that I am responsible for all activity in my online services account. I will tell my teacher if I think someone has interfered with or is using my online services account.
- **When I have finished using a computer I will log off. It is my responsibility to ensure my user account is secure.** I understand that the school and the Department of Education may monitor any information sent or received and can trace activity to the online services accounts of specific users. I understand that I will be held responsible for my actions while using online services and for any breaches caused by allowing any other person to use my online services account.
- **I will always abide by the Students Online in Public Schools policy.**
- **I will bring my laptop to school everyday fully charged and with up to date software.**
- **I will always keep an up to date backup of my work that is saved somewhere other than my school laptop.**
- **I understand I may be held legally liable for offences committed using online services.**
- **I will not record audio/video of students or staff without their permission.**
- **I will only connect officially approved devices to the school network.**
- **I have read and agree to the use of the websites and applications as stated in the [Third party websites & apps](#) list available on the school website.**

Use of Student Personal Devices: Devices not purchased by the school and/or maintained by the school e.g. personal computer, smart phone, wireless devices etc are not supported by ICT staff, unless there are exceptional circumstances and approved by the appropriate Associate Principal and Learning Support Coordinator.

ICT SUPPORT To access ICT support, students may visit the ICT office from 8:00 am till 9:05 am, at recess and at lunch times.

CHURCHLANDS SHS DIARY POLICY

School diaries at Churchlands SHS are used to achieve a number of outcomes. Not only are they used in the traditional sense for students to record homework and assessment requirements but they are also used as a two-way communication between parents and their child's teachers. The diary is also used to monitor student movement around the school. Please note:

- The school diary is NOT a private diary and is to be made available to teachers and parents on request.
- All students must have a Churchlands SHS diary.

RESPONSIBILITIES

Students

- Retain **all pages** in your diary.
- Always bring your diary to school and to each class.
- Ensure all homework details are entered into your diary.
- Maintain your diary in reasonable condition, which means no tagging, decorating or drawing on your diary.
- Make your diary available on request to parents and teachers.
- Use the page on the left for notes from parents and teachers and administrative detail.
- Use the right hand page for noting homework. Use the planning page at the start of each term.
- Show absentee notes to form teachers in the next form period on your return to school.
- Use your diary to put in the late arrival and early departure stamp.
- You must use your diary to record Community Service hours (for Years 10-12).
- If you leave your diary at home, collect and pay for a photocopy of the diary page from Student Services. This will cost you a \$1.
- If you lose your diary, a new diary must be purchased from Student Services.
- Complete P.E. permission slip and hand it to your P.E. teacher.

Parents

- Check student's diary weekly to observe homework set and any communications from teachers.
- Sign student's diary each week to acknowledge that you have seen the diary.
- Use the diary to enter all absentee notes. This includes late arrivals and early departures.
- Sign any "unresolved late" or uniform stamps put in the diary.
- Use the diary for communication with form and subject teachers.

Subject Teachers

- Keep a record of all homework given.
- Ensure students write homework in diary.
- Set and check that homework has been done.
- Parent contact to be made via school diary or SEQTA when homework has not been completed appropriately.
- Enter into diary any student movement permissions eg Library, ITC, Student Services, Health Centre, Administration.

Form Teachers

- Monitor student diaries by conducting a weekly check of each student's diary for:
 - ✓ Absentee notes - Send students to their Year Secretary (refer to page 3) in Junior Admin or Front Office to record absences.
 - ✓ Student use of diary (if a student is not recording homework in the diary he/she is to be referred to their House Coordinator).
- Sign diaries each week.

House Coordinators

- Act as a referral point for form teachers when students are not using diary appropriately or not bringing them to school.
- Refer concerns that homework is either not being regularly set or entered in diaries to Junior, Lower or Senior Secondary Coordinators.

Head of Year Coordinators

- Liaise with Heads of Learning Areas or Teachers-in-Charge regarding concerns that homework is not being regularly set or entered in diaries.

**Students must
carry their diary with
them at all times, other
than recess and
lunch.**

HOMework POLICY

Churchlands SHS takes the view that homework is a critical part of the learning program for all students, although the commitment and complexity can vary with the needs of students and their phase of development. Consequently, the expectation for a Year 12 WACE student is different from that of a Year 9 student and in turn is different again from that of a Year 11 VET student.

'Homework' is a generic term, it describes any of the following: set homework, continuing with project work, finishing class work, preparing ahead, preparation of study notes, memory work on notes, self-testing for assessments, reading and/or researching, organisation of files and the practice of new skills.

Homework can support levels of student achievement by extending the time available for students to consolidate skills and concepts learned at school. All educational research shows that such consolidation increases both long and short-term retention of facts, concepts and processes.

Homework is an opportunity for teachers to monitor student progress and can also assist in keeping parents informed about a student's learning program and progress.

Churchlands SHS students are expected to work approximately five nights per week and can never say they have nothing to do. Students in English, Humanities & Social Sciences, Mathematics and Science will usually expect homework three to four times per week from these subjects. However in some cases the work set may be of a project nature and extend over a number of nights. The expectation is that teachers of other subjects, which are not practically based, will also set homework on a regular basis.

Parents should contact their child's subject teacher if they have any concerns about homework. Regular checks of homework diaries also help to solve this problem. (See Diary Policy) Parents are requested to sign diaries weekly.

Noting that homework requirements will vary, the following may be used as a guide:

In accordance with the Western Australian Curriculum, assessment procedures must be fair, valid, explicit, educative and comprehensive.

Year 7	5 hours per week
Year 8	5 – 8 hours per week
Year 9	8 – 10 hours per week
Year 10	8 – 12 hours per week
Year 11/12 ATAR	3 – 4 hours per week (per ATAR course)
Year 11/12 non-ATAR	1 – 2 hours per week (per non-practical course)

Please note that there will always be critical times when some courses require significantly more than this.

All students are encouraged to establish a home study routine and timetable/program that suits their needs. By expecting regular homework students are made responsible for managing their particular study program so that the workload does not become unmanageable and impinge unreasonably on leisure/family time.

There is a planning sheet at the start of each term in the diary to assist and also a Study Planner template towards the back of the diary.

Head of Learning Area's Responsibility

- Establish guidelines for relevant staff that ensures consistency of homework across all common classes.
- Assume responsibility for relevant staff such that homework is regularly set to meet the school's homework policy.
- Develop faculty policies for consequences for those students who do not regularly do their homework.

Subject Teacher's Responsibility

- Follow faculty guidelines in ensuring consistent and regular homework is set to meet the school's homework policy.
- Follow up with those students who don't regularly do homework.
- Keep a record of homework set.
- Ensure that students comply with the school diary policy.
- Check that set homework is completed satisfactorily and is marked. There is a variety of ways this can be achieved, depending on subjects and phase of development of students. Such methods as teacher marking, self-marking or marking by other students are all considered appropriate.
- Respond to parent concerns promptly.

Parent Support

- Regularly check and sign student diaries weekly.
- Assist their child by providing an appropriate home study area free from distractions of noise and movement.
- Liaise with class teachers when there are concerns about the amount and/or quality of homework.
- Reinforce the need for students to develop a routine study timetable and help them adhere to it.
- Contact House Coordinator with general concerns.
- This policy should be considered in accordance with the school's Diary Policy.

OUR LIBRARY

Churchlands Library is an inviting and engaging flexible space for students to enjoy. The Churchlands Senior High School Teacher-Librarians provide support for the teaching and learning programs for teachers and students.

We select and evaluate materials for students, we assist students with the development of skills of collaborating, critical thinking, communicating and creating as well as manage the physical space of our great library.

The Library hours are 8:15am - 4pm and we are open at recess times for all Year 7 and 8 students and lunch times for Year 9-12 students.

(All students may access the library to borrow laptops or print.)

You can view our resources, both print and online, using our catalogue link as well as downloading eBook's from our eBook platform Wheelers on either the school webpage or SEQTA. For information on where to access these resources and links please see Library staff.

Daily Loan Laptops

All students who do not have their own laptop can borrow a laptop for a day loan from the library.

Reading Time

All Year 7 and 8 students have one period fortnightly, where they will be introduced to a range of skills, both ICT and literacy related as well as time to read. This program supports literacy and ICT aspects of the general capabilities within the Western Australian Curriculum.

Students participate in book sharing chats, writing book reviews and other exciting activities all designed to encourage students to take time out and enjoy reading.

The students have access to a range of print and non-print resources. We suggest loan limits of six and our loan period is four weeks.

We encourage students to borrow over the holiday times as well. (If you damage or lose a resource please have a chat to one of the library staff.)

Information Skills & Online Safety

We introduce students to digital literacy skills, using their diary, how to reference correctly as well as online safety and web evaluation.

We focus on ICT capability, person and social capability and ethical understandings.

Makerspace Fridays

All students are welcome Friday lunch to explore our wonderful activities and projects.

Homework Club

This is a great opportunity for students to have TIME to do their homework.

The club is held in the library on Mondays and Tuesdays 3:30 - 4:30pm.

All students in Years 7 to 10 will need to sign in and must stay for the whole session. During Term 1 the library teaching staff provide assistance to Year 7 students mainly to develop good homework habits.

Study Skills

Churchlands has subscribed to the Online Study Skills Handbook. The handbook provides a comprehensive and interactive guide for the school community to the study skills needed for success in high school studies. This approach taps into students' affinity with technology to create a new and effective way to improve students' study skills as well as enable students to learn new ways to improve their results at school. Some of the many topics covered by the handbook include: Home Study Environment, Organisation and Filing, Time Management Skills, Goal Setting, Managing Stress, Active Studying and Preparing for Exams.

The study skills handbook can be accessed through the school website.

Elevate's Study Skills Student Portal is also available via SEQTA.

This policy should be considered in accordance with the school's Diary Policy.

Volunteering

We encourage parents and guardians to be involved with our wonderful library and welcome any volunteer assistance, or you can just have a chat about how we can help you and your child, especially in areas of study and cyber-safety.

For further information concerning the Library, please refer to the school diary issued to all students or contact the school.

PROGRAMS

Gifted and Talented (GATE) Music Program

Established in 1972 to encourage young musical talent and raise the profile of music in the community through education. The program is the state's largest and most successful with graduates working in leading and principal positions in most high-profile national arts organisations. To enter any level of the music program students must complete tests and auditions. Those who win a place in the program undertake an intensive well-rounded course that is both practical and theoretical.

Ensemble performance is an integral part of the Churchlands music experience and the performing ensembles include choirs, concert bands, orchestras, chamber groups and guitar ensembles. The role of the instrumental and choral ensembles at Churchlands Senior High School is not only to extend the musical development of students in the music program, but also to provide support for the school and community. The students perform music in a wide range of styles, work hard as part of a disciplined team, make rewarding friendships, and travel. The program has a reputation for excellence in performance and music studies.

International music tours are a wonderful educational experience for the Years 10, 11 and 12 music students with the destination chosen for the musical opportunities it offers. Some of the places visited include Switzerland, England, Wales, Austria, France, Belgium, Hungary, the Czech Republic, Germany, Canada, USA, China, Hong Kong and Singapore. The focus of the tour might be exchanges, workshops and classes with other music schools, a competition, festival or a conference. The students are involved in many performances and have always brought credit to the school.

Such an undertaking is expensive and a considerable amount of effort from the families of participating students is needed to raise funds. It is also an enormous amount of work for the staff and the safety of the students is always the primary concern. Although participation in a tour is not compulsory, a high percentage of students do take part. Fund-raising is an important aspect of the tour and information will be provided when the time comes.

Academic Extension Program (AEP)

The Academic Extension Program is a selective entry program that provides students with higher abilities, opportunities to collaboratively learn with like students which will extend and challenge their understandings to achieve at their potential. The program fosters positive opportunities for students to engage in real life applications of their learning.

The AEP has two streams:

- Maths/Science
- Humanities and Social Science/English.

Students may participate in one or both streams. Each stream may have one or two classes. Selection of students is based on the HAST test, conducted in Year 6 for the following years intake of Year 7s. All enquiries regarding the functioning of the program should be directed to the relevant Associate Principal.

Workplace Learning (WL)

Workplace Learning is an Endorsed Program developed by the Schools Curriculum and Standards Authority that enables students to participate in an industry they are hoping to pursue in the future. This program provides an opportunity for a student to demonstrate and develop increasing competence in the core skills for work, often referred to as generic, transferable or employability skills. A student learns to apply and adapt the workplace skills that are necessary for different types of work and that play a key role in lifelong learning. Developing competence in workplace skills assists an individual to gain employment, and in the longer term, to progress within the organisation or industry area in which they are employed, and to contribute successfully to the organisation's objectives and to the wider community.

The endorsed program is based on the skills, knowledge and understandings that underpin successful participation in work. These skills are documented in the Core Skills for Work Developmental Framework, developed collaboratively by the Department of Industry and the Department of Education. The Core Skills for Work encompass the Employability Skills outlined in the National Employability Skills Framework. During class time students participate in a work readiness program to best support them on their placements. Whilst on their Placements students are required to demonstrate their learning in a Skills Journal. Students who meet the requirements of the program and adhere to the Workplace Learning Policy will have their efforts contribute toward their WACE.

Workplace Learning is only available to students who are completing predominately Non ATAR subjects as the work placements are completed during the exam period.

Vocational Education and Training (VET)

Vocational Education and Training at Churchlands SHS provides Year 11 and 12 students with opportunities to maximise the outcomes of their Secondary Education. VET programs provide secondary school students (both tertiary and vocationally bound) with opportunities to complete part or all of a Nationally Recognised Qualification while studying towards their WACE. Students can study Vocational Education and Training (VET) courses as well as Subjects.

A number of full Certificate courses are offered at Churchlands. In 2021 these include;

- Certificate II Automotive
- Certificate II Business
- Certificate III Business
- Certificate IV Business
- Certificate II Community Service
- Certificate II Engineering
- Certificate II Hospitality
- Certificate II Information, Digital Media & Technology
- Certificate II Music Industry
- Certificate III Music Industry
- Certificate II Sport Coaching
- Certificate II Visual Arts - CAD
- Certificate III Visual Arts - CAD

The school utilises external Registered Training Organisations (RTO). They are responsible for the completion of the quality assurance process for the delivery of certificate courses at Churchlands SHS.

Additional VET qualifications are also delivered to Secondary Students which requires students to attend TAFE or Private Training Provider one day per week as part of their normal school program. In 2021, students who attend Churchlands SHS will have the opportunity to participate in programs offered at North Metropolitan TAFE, South Metropolitan TAFE, as well as at a number of Private Training Providers such as the Master Plumbers Association and the College of Electrical Training.

Students can also get a head start on an Apprenticeship or Traineeship by becoming involved in a Pre Apprenticeship in Schools program (PAIS), School Based Traineeship or School Based Apprenticeship when available.

There are many benefits to students who complete nationally recognised qualifications. Completion of these courses may give them direct entry to the next qualification level at a State or Private Training Provider, University via an alternative application, make them more competitive in the employment market and give them subject equivalence for secondary graduation.

Endorsed Programs

Unit equivalence and/or WASSA recognition

Successful completion of an endorsed program must be reported by the student to the school in the year it is completed. A student can accrue up to four unit equivalents from endorsed programs. Endorsed program unit equivalents will be allocated by SCSA at either Year 11 or Year 12 in the manner that best advantages the student (to a maximum of two in Year 11 and two in Year 12).

Endorsed programs contribute to the WACE minimum unit requirement and the C grade achievement standard. They do not contribute to the breadth-of-study requirement as they are not allocated to either List A or List B.

Endorsed programs and the C Grade requirement

Completed endorsed programs contribute to the WACE on a unit equivalence basis. Both VET programs and endorsed programs can contribute to the WACE C grade requirement. A C grade in a maximum of eight units (four in Year 11 and four in Year 12) can be replaced by unit equivalents from VET programs and/or endorsed programs. Of these eight unit equivalents, a maximum of four units can be from endorsed programs (two units in Year 11 and two units in Year 12).

Evidence of learning in Provider-developed endorsed programs

On successful completion of an externally-developed endorsed program the student is required to provide a copy of the award, certificate, academic transcript or examination report to the school as evidence of learning. For quality assurance purposes the school must retain a copy of the evidence of all endorsed programs reported to SCSA.

A list of endorsed programs and their individual codes is available on the Authority website at:

<http://senior-secondary.scsa.wa.edu.au/vet/endorsed-programs>

Note

Each endorsed program successfully completed by a student and reported to SCSA by the school is reported on the student's WASSA. However, any 'level' of achievement such as 'credit', 'distinction' or 'satisfactory' etc. associated with an endorsed program is not reported. Should a student exceed the maximum unit equivalence allowed for endorsed programs, these additional achievements do not contribute to the WACE requirements, but are reported on the student's WASSA.

Australian Football League (AFL) Program

Churchlands SHS's Special Program for Australian Rules Football is designed to enhance students' talent and ability in the sport. It is suitable for students with a special interest in the game and applicants should have above average skills and display an exemplary attitude towards the game.

The Churchlands SHS program's partnership with the Claremont Football Club allows students to access the best facilities and coaching the region has to offer.

The program will commence in Year 7 and students can have the option of continuing through to Year 10. Each year group will be exposed to two lessons per week which will be football focussed. During the warmer months, pre season will involve swimming before the emphasis is changed to skill development. On completion of the whole program, students will have gained invaluable experience in skills, strategy and game play tactics.

Selection into the Year 7 AFL Program will be through a practical trial conducted in the previous year at the end of Term 3.

Students involved in the program will have the opportunity to participate in various interschool competitions. They will also be exposed to matches against other specialist schools.

Specially designed training jumpers and shorts will be provided to students and these are to be worn throughout all training sessions at school.

Netball Program

Specialist netball is designed to develop individual netball skills, basic coaching strategies and competent umpiring skills. It is suitable for students with a genuine interest for future development, with or without experience, who display an exemplary attitude towards the game. Prior involvement in junior netball experience would be beneficial but not essential.

The Netball Program commences in Year 8 and students have the option of continuing through until Year 10. Students selected in the program will undertake extra sessions of specialist netball coaching in addition to a full academic program. In Year 8, students participate before school and in Years 9 and 10, students will select Netball as one of their option units.

Students in the program will be given the opportunity to participate in interschool netball fixtures and matches against other specialist schools. Games will occur mid-week during the school term. For weekend netball, we recommend and support involvement in netball at club level. Input into the program also comes from WA Netball to ensure there is consistency with elite development.

Swimming Cadets Program

The program is a combination of training in the school pool with Royal Life Saving Swim Coaches, working with Surf Life Saving WA at various beaches, and having opportunities to try other water based activities. Royal Life Saving provides a skills and technique coach who will be taking one period per week as a training session, to work on technique and fitness.

The main supporter of the program is the Department of Communities, working in conjunction with Surf Life Saving WA and Churchlands SHS. This partnership will help to add value to our program by providing funding for Surf Life Saving WA to conduct training with our students. This includes courses such as a Surf Rescue Certificate, Advanced Resuscitation and Beach Activities. It will also involve other activities such as Swim Coaching, Body Boarding, Surfing and Coral Bay Camp in Years 9 and 10.

The aim of the Swimming Cadets Program is to have students and community members trained in the ways of first aid and water safety to increase community involvement and to be of use in the event of an emergency.

Language Tours

In our Languages Program, students have the opportunity to travel to China, France or Japan on cultural exchanges. Students need to have paid all their school fees and show exemplary behaviour and attendance in order to be offered a place on these overseas school tours.

Students from these countries regularly visit Churchlands SHS and are often billeted by families of current students. These exchanges provide a rich opportunity for students to develop their language skills, social network and intercultural understanding.

Please note, the school reserves the right to withdraw a student from any tour based on behaviour concerns. If this occurs when deposits are no longer refundable, parents will bear this cost.

Whole School Reading and Information Skills Literacy Program - Library

Years 7 and 8 have one period a fortnight in the library to select reading materials and then time to sit and read!

Students have responsibility to record their reading on the 'logs' provided as well as to return resources when finished. Students can participate in book sharing chats, writing book reviews and other exciting activities all designed to encourage students to take time out and enjoy reading.

The students have access to a range of print and digital resources.

We encourage students to borrow over the holiday times as well. (If you damage or lose a resource please have a chat to one of the library staff.)

Skills explored vary from diary use, bibliography writing to cyber-safety issues.

We encourage parents and guardians to be involved with our wonderful library and welcome any volunteer assistance or you can just have a chat about how we can help you and your child, especially in areas of study and cyber-safety.

For further information concerning the Library, please refer to the school diary issued to all students or contact the school.

PASTORAL CARE

ATTENDANCE POLICY

It is a legal requirement for the school to keep accurate attendance records. In cases of legal inquiry it is the teacher who has to respond as to whether or not a child was present in his/her class at a given time. Parents are required to provide an explanation of their child's absence to the school within three days of the absence and this is recorded and/or followed up by the school. Churchlands SHS uses an electronic system, visible to parents on SEQTA to record attendance and the use of an SMS text message to a parent's mobile phone to notify parents of their child's period one absence. The system is outlined below:

Student/Parent Responsibility

- Students are expected to attend on all school days. Reasons which are acceptable under the Education Act for a child to miss school are: a child is too unwell to attend school, has an infectious disease or some other genuine and acceptable reason is provided to the relevant Associate Principal.
- Parents are requested to phone the school early in the day if a child is absent on 9441 1700. The call will be taken by an answering machine from 6.00 am and by a School Officer from 8.15 am and entered into the system.
- The school may be notified in advance of planned absences (for example a holiday or an appointment) by email, phone or by writing a note into the School Diary. In the case of a written note, the student should take the diary to the respective Student Services - Junior/Middle/Senior Secondary, so the information can be entered by the Student Services School Officer.
- If your child is marked absent at the end of period one without prior notice, an SMS text message will be sent to your mobile phone. Please contact the school to verify or query your child's absence. If you believe your child should be present, a check will be made and you will be informed of the outcome. If your child is absent, the reason will be entered onto the system. To avoid receiving the SMS, please phone the school if your child is absent.
- If your child needs to leave school early, please write a note in the diary. The student must go to Student Services to 'sign out', have the diary stamped and signed by the School Officer and to collect a Department of Education leave pass. Failure to follow correct procedure will result in consequences.
- Students who arrive late to school must report to Student Services before going to class. The diary will be stamped and signed by the School Officer. Please note the reason your child is late in his/her diary. Students without a written note (or a phone call to the school from a parent/guardian) may lose Good Standing and/or face other sanctions.
- If a parent is unable to contact the school in advance or respond to SMS, he/she should provide a written note in the diary for the student to show to Student Services - Junior/Middle/Senior Secondary the next day after his/her return to

school.

- Students who truant will be monitored by House Coordinator and/or Head of Year. Sanctions may be applied.

Education Programs and Passwords

- Reading Plus: _____
- Lexia: _____
- Hot Maths: _____
- Education Perfect: _____

Classroom Teacher Responsibility

- Accurately enter attendance data by the required times.
- Accept a student who is late to school into class only if he/she has the Student Services 'late stamp' in his/her diary.
- Report any attendance concerns to the relevant House Coordinator, who will refer the matter to the Head of Year.

Form Teacher Responsibility

- Mark Form attendance.
- Enter pastoral care attendance concern notes in SIP panel and email parents.

Year Secretary Responsibility

- Generate letters to parents about unexplained absences. These will be emailed direct to parent/guardian.
- Update attendance data after parent responses.

House Coordinator Responsibility

- Follow up the attendance data from information via SEQTA by speaking to the student and parent/guardian as required.
- Refer problems to the Head of Year.
- Follow up attendance issues referred to them with students, parents and staff.
- Assist in management of the disciplinary matters arising from attendance matters.
- Raise attendance issues at year meetings.

Head of Year

- Follow up attendance issues referred to them with students, parents and staff.
- Manage the disciplinary matters arising from attendance matters.
- Refer to Department of Education or outside agencies as required.

Student Support Officer

- Provide support and assistance to students with attendance concerns as referred by the Head of Year.
- Provide attendance data as required.
- Conduct home visits as required.

Late to Class

- Late to class will be managed by the class teacher after period 1.
- Student will be marked 'Late to Class' and consequences will be put in place.
- Continued lateness will result in loss of Good Standing and/or other sanctions.

Behaviour Management for Years 7 - 10 at Churchlands S.H.S.

Misbehaving during classes

Behaviour Management for Years 7 - 10 at Churchlands S.H.S

Misbehaving (on or off) school grounds during recess/lunch/before or after school

Situation A

Minor Misbehaviour

General inappropriate behaviour such as littering, being rude, teasing, being excessively loud, jumping the queue at the canteen or any other behaviour deemed inappropriate by a staff member.

Consequences could be any of the following:

Yard duty, detention, discussion or reprimand and/or parental and House Coordinator contact.

By Whom?

The teacher on duty who has seen your behaviour may refer you to the Head of Year.

Note: ANY ARGUING WITH THE TEACHER ESCALATES THE SITUATION FROM A MINOR OFFENCE TO A MORE SERIOUS ONE!

YOU MUST FOLLOW ANY TEACHER'S INSTRUCTIONS.

Situation B

Serious Misbehaviour

Fighting, vandalism, graffiti, spitting, swearing at or in response to a teacher, smoking tobacco, supplying/being in possession/ consuming any other prohibited drug including alcohol, leaving school grounds. Filming teachers or students, uploading to social media, failure to follow staff instructions, breach of ICT Policy with inappropriate emails or any other behaviour deemed serious by a staff member.

Consequences:

Detention, Withdrawal or Suspension and Parental Contact

By Whom?

Head of Year and/or another Senior Member of Administration.

Note:

Under the 'Let's Take a Stand Together' Minister's statement on school violence, there will be automatic suspension for students who attack others, instigate fights or film a fight instead of getting help.

GOOD STANDING POLICY

Junior and Middle Secondary Students (Years 7 - 10)

The inclusion of Good Standing in the school behaviour plan reiterates to students the need to take responsibility for their actions and to reach their educational potential (as outlined in the "Let's take a stand together" Department of Education Policy). All students begin the year with their Good Standing in place. The purpose of the Good Standing Policy is to promote student commitment in supporting our overarching school values of Personal, Social and Environmental responsibility. There are four major areas of responsibility for students in Years 7 - 10.

These include:

- **Behaviour** - It is the right of all students to receive an education that is not affected by poor behaviour from other students. Students who continue to misbehave may lose their Good Standing for up to six school weeks. If a student is suspended as the result of a breach or serious breach of school discipline, they will lose their Good Standing for up to six school weeks.

While a student has lost 'Good Standing' at any stage, he/she will be unable to attend any extra curricular sporting or social functions for the duration of this period e.g. lightning carnivals, camps, athletics carnivals, try-a-trade or extra curricular clubs e.g STEM or Homework Club or the Activity Day.

- **Behaviour – Suspension** If a student is suspended as a result of serious breach or failure to abide by school rules he/she will lose their 'Good Standing'. The child will not regain their 'Good Standing' within that term.

- **Attendance and lateness** - Students and parents are responsible for providing a prompt explanation/medical certificate for an absence or lateness. A student consistently late or with attendance below 90%, without a genuine excuse and parental permission may lose their Good Standing. The student will regain their Good Standing when their attendance is at 90% and/or they have appropriate parental permission for missing school.
- **School Uniform** - The student will demonstrate 'belonging' to the school and will correctly wear uniform as it is intended. The School Uniform Policy has been endorsed by the School Board. A student will lose their Good Standing if they breach the School Uniform Policy three times. The child will regain Good Standing when they can demonstrate they can abide by the School Uniform Policy for a period of up to six weeks.
- **Participation and work completion** - All students must demonstrate a willingness to engage in all learning and assessment activities. A student's Good Standing may be in jeopardy as a result of poor participation and/or lack of academic progress. A student may lose their Good Standing if they refuse to engage in learning and assessment activities. This is linked to the behaviour section of this Good Standing policy.
- **Mobile phone and electronic device policy** - A student will lose their Good Standing on the third breach of this policy. Should a student be in breach of the mobile phone and electronic device policy for a fourth time they will be suspended and lose their Good Standing. The student will regain their Good Standing when they abide by the policy for up to six school weeks.

GOOD STANDING POLICY

Senior Secondary Students (Year 11 and 12)

All students begin the year with their Good Standing in place. The purpose of our Good Standing Policy is to promote student commitment in supporting our overarching school values of Personal, Social and Environmental responsibility. (Please note inside cover of school Diary and Information Booklet). There are four major areas of responsibility Year 11 and 12 students and their parents must accept.

These include:

- **Behaviour** - It is the right of a student to receive an education that is not affected by poor behaviour from other students.
- **Attendance and Lateness** - Students and parents are responsible in providing a prompt explanation/medical certificate for an absence or lateness. Students in breach of the attendance Good Standing requirement may apply for special consideration to be given, providing there is a legitimate reason for the absence(s).
- **School Uniform** - The student will demonstrate 'belonging' to the school and abide by all facets of the School Uniform Policy which has been endorsed by the School Board.
- **Participation and Work Completion** - All students must demonstrate a willingness to engage in all learning and assessment activities.

While a student has lost 'Good Standing' at any stage, he/she will be unable to attend any extra curricular sporting or social functions for the duration of this period.

A student's Good Standing may be in jeopardy as a result of poor behaviour, poor attendance, not adhering to dress code, lateness and poor participation and/or lack of academic progress.

BEHAVIOUR

Behaviour of a severe nature, in or outside the classroom, will be referred directly to the Head of Year 11 or 12. Behaviour of a severe nature may result in withdrawal from classes or normal school activities, suspension or in extreme cases exclusion.

SUSPENSIONS

If a student is suspended as a result of serious breach or failure to abide by school rules he/she is **moved immediately to Stage 2**.

Stage 1

A breach of classroom behaviour rules will be recorded on the school's online system (SEQTA) by the subject teacher and brought to the attention of the Head of Learning Area who can mediate between the student and teacher. If not resolved, the issue will be passed on to the Head of Year Coordinator for action. The student's House Coordinator will be informed, who will monitor future behaviour. Stage one will result in a loss of 'good standing' for five school days.

At this point a student will regain Good Standing by displaying exemplary behaviour in all areas for a five-day period. Any further breach either during or after this five-day period will move the student to Stage 2, as there is no going back to Stage 1.

Stage 2

If a student further breaches school rules or does not uphold our school values after the loss of Stage 1 Good Standing he/she will automatically progress to Stage 2. This will result in a loss of privileges for a period of six school weeks.

Formal counselling with the student may take place if deemed necessary. Other members of the Student Services team such as the School Psychologist, Student Support Officer and/or Chaplain may also become involved. If necessary, the House Coordinator and/or Head of Year Coordinator may call a meeting with the student and parent(s)/guardian(s) to discuss issues of concern. **A further breach during this period will automatically move the student to Stage 3.**

Having lost Good Standing Stage 2, a student regains their Good Standing by displaying exemplary behaviour for the next six school weeks. After the completion of the six-week period, if the student further breaches our values or school rules he/she will re-enter Stage 2. (There is no return to Stage 1.)

Stage 3

A student who enters Stage 3 is subject to a range of behaviour sanctions as deemed necessary by the school that are underpinned by the Department of Education Behaviour Support Policy. These sanctions may include after school detentions, withdrawal from normal school activities or suspension from school for a period of time depending on the nature of the breach. Parent(s)/Guardian(s) will be notified by phone and in writing detailing the course of action taken.

Stage 3 will result in a loss of Good Standing for a period of ten school weeks. Good Standing is regained by displaying exemplary behaviour during this period.

Once a student has reached Good Standing stage 3 and then satisfactorily returned to Good Standing, any further breaches over the course of the year will result in re-entry to Stage 3. This will incur further sanctions as mentioned above and a further loss of Good Standing for ten weeks.

A second breach while in Stage 3 will necessitate an interview with the Associate Principal and Head of Year Coordinator. At the interview the student's options will be discussed and a referral may be made to the Student Services team to further support improving the student's behaviour. In addition, the school, parent(s)/guardian(s) and the student may opt to explore external support from a range of agencies to provide a more appropriate pathway for the student.

If a student on Good Standing Stage 3 commits a breach after the ten week period he/she will receive further sanctions as previously stated. A student that loses Good Standing Stage 3 for a second time will not be permitted to attend any further extracurricular or social activities for the remainder of the year.

ATTENDANCE

As part of the Good Standing Policy students are required to attend school every day. Any absence from school must be resolved through parent/guardian contact via phone, in writing via the school diary or email to the appropriate Year Secretary. It is the responsibility of students and parent(s)/guardian(s) to keep accurate evidence of absences, including medical certificates.

PRIOR to attending any outside school appointments, students must follow the school 'sign out' process. This is done by presenting with their diary in Student Services before school or at recess where they will be issued with a Department of Education Leave Pass for Partial Absence from School.

Attendance can be monitored by parent(s)/guardian(s) through SEQTA Engage (parent log in) or SEQTA Learn (student log in). The purpose of ensuring attendance guidelines are adhered to is in the best interest of the student. If a student does not attend their classes he/she is considered "at risk" of failing their subjects.

Lateness to school and class

When a student is late to school he/she must sign in through Student Services presenting their diary for sign off. Should students have a note for their lateness to school a green stamp will indicate that this has been resolved. A red stamp in the diary will indicate that no note was presented and that this lateness will need to be resolved by a parent/guardian through signing the red stamp by the next school day. This must then be shown to the Year Secretary by the student.

Failure to sign in or sign out where appropriate may result in a loss of Good Standing.

Students who are unreasonably late to class will be directed to Student Services to sign in. They will be followed up and risk loss of Good Standing. Activities, which form part of the school program such as Music and P.E. Studies, may require students to be late on occasions. These students will be admitted to class and not marked absent.

STUDENTS MUST REPORT TO THE RESPECTIVE STUDENT SERVICES ARRIVING LATE TO SCHOOL AND LEAVING EARLY.

Form Period

Form Period is compulsory and failure to attend will be recorded as an absence. The Good Standing process will be applied to students who truant.

SCHOOL UNIFORM

After consultation with students, parents and staff, a School Uniform Policy has been endorsed by the School Board. Any Year 11 or 12 student not adhering to the School Uniform Policy (including the wearing of facial piercing, radical haircuts/colour or excessive makeup/jewellery) will be referred to the Head of Year. The Good Standing process will be followed if a student is consistently out of uniform and/or he/she may be sent home.

WORK COMPLETION

As per the Assessment Policy, it is the responsibility of the student to attempt and submit all assessment items. Failure to do so may result in referral to the Head of Year as a Good Standing issue.

BULLYING POLICY

The rights of all people, particularly students, are to be respected at all times. At Churchlands SHS this means that we expect our students to be free from all forms of bullying and harassment.

What Is Bullying?

Bullying is a repetitive attack, which causes distress not only at the time of the attack, but also by the threat of future attacks. It is a pattern of behaviour by one person towards another which is designed to injure, hurt, embarrass, upset or discomfort that person. It is characterised by an imbalance of power.

Bullying takes many forms and may include:

- Verbal harassment: name calling, teasing, mocking, threatening, spreading rumours.
- Nonverbal harassment: gestures, staring.
- Written abuse: notes, graffiti, phone text messages, e-mail, use of social media.
- Physical harm: inciting fights, punching, spitting, kicking, pushing.
- Inciting violence for fights.
- Exclusion: deliberately leaving someone out of an activity or ignoring him/her.
- Extortion: demanding money, food or favours.
- Interference with, stealing, of or damage to personal belongings.
- Gender discrimination, sexual harassment, transphobic and homophobic language.
- Racism: offensive or aggressive behaviour directed at a person because of their perceived membership of a race, culture or religion

Students, if you feel you are being bullied or see someone else being bullied report it to:

- ✓ the nearest teacher
- ✓ your class or form teacher
- ✓ your House Coordinator
- ✓ your Head of Year

COUNTERING BULLYING POLICY

Complaints Procedure

People can be involved in bullying behaviour either as individuals or members of a group. Students should not encourage bullying as **bystanders**. Research shows that removing bystander support or bystander action is effective in limiting or stopping bullying behaviour.

Possible signs to look for may be:

- **Physical:** Torn clothing, frequent loss of possessions and or money, unexplained injury, negative body language, changed eating patterns.
- **Emotional:** Personality changes, sleep disturbance, frequent tears.
- **Behavioural:** Outbursts of temper, problematic behaviour, loss of interest in sporting or social events.
- **Home:** Requesting changes in transport to and from school, demands for extra money for school, unwillingness to leave the house, withdrawal from family members, bullying behaviour towards siblings.
- **School:** Unwillingness to go to school, withdrawal from peer group, truancy, decline in work standards or output, misbehaviour.
- **Health:** Health problems stemming from stress, psychosomatic complaints.

The prevention of bullying is addressed with the Year 7s and 8s early in the year during the Orientation Camp period. Cyber safety and cyber-bullying are covered by Library staff and presentations to other year groups.

Health Education in Year 7 and 8 also addresses bullying and strategies to deal with it.

Reminders are given during Year Assemblies throughout the year.

The school expects students to report bullying so it can be stopped.

CONFISCATED ITEMS

In accordance with Regulation 71 of the Education Act 1999, Churchlands SHS has the legal responsibility to confiscate certain items. Confiscation can include withholding the item briefly during class time, holding it overnight, handing confiscated items to the Associate Principals who have the right to return them to a parent or, in the case of illegal items, hand them over to the police.

The school will confiscate the following if seen at school:

- Any form of drugs including alcohol, tobacco, cigarettes, filters and papers or associated items such as cigarette lighters or matches, laser lights, aerosol deodorants, permanent marker pens, weapons, replica weapons, anything that can be used as a weapon including water balloons, water pistols and any item that can disrupt the good order of the school. Dangerous items will not be returned to students.
- Non uniform items will be confiscated and returned to students later.
- Skateboards are not to be brought to school.
- Props and equipment that may be used for classes such as Media, Photography, Drama or Physical Education must be stored with these faculties from the start of the day or they will risk confiscation.

- Chewing gum is banned at Churchlands SHS both in and out of classroom. Any student who is seen chewing gum will be asked to throw it in the bin.

MOBILE PHONE AND ELECTRONIC DEVICE POLICY

Mobile phones and headphones must be switched off from the moment students enter the school grounds until the moment they leave the school grounds. In simplest terms, mobile phones and electronic devices including headphones are **not to be used, seen or heard** on the school site during school hours without teacher permission.

NB: The school site is defined as the Churchlands SHS grounds, which includes camps, excursions and/or any venue where students are under the supervision of teachers. School hours are defined as from the moment a student enters the school site until the moment he/she leaves it.

A student who breaches these rules will have his/her phone, headphones or electronic device confiscated and handed to the Associate Principal and will only be returned to a parent or guardian of the offender. Failure to hand a phone to a staff member will result in a suspension.

2nd Offence

Confiscated again and will incur a warning of total ban from having an electronic device at school.

3rd Offence

- **Senior Secondary**
- Total ban and loss of Good Standing.
- **Junior and Middle Secondary**
- Total ban of having an electronic device at school.

4th Offence

- **Senior Secondary**
- Suspension and loss of Good Standing.
- **Junior and Middle Secondary**
- Suspension and loss of Good Standing.

Inappropriate Use: A student at school or on a school bus who records a staff member, other students or any incident (including fighting) will be suspended. This also includes forwarding or uploading inappropriate materials. This is consistent with the Director General's instructions to schools.

EXEMPTIONS

Please note in some classes use of mobile phones can be part of the planned Teaching and Learning Program and permission may be given by the classroom teacher for use of mobile phones.

Parents wishing to contact their children for emergencies only, can do so via reception on 9441 1700.

Students may use the school phone in the event parents are needed to be contacted. They must go to Student Services.

Due to the number of students in the school we are only able to pass on URGENT messages from parents or guardians.

DRUG POLICY

Churchlands SHS is committed to a holistic attitude towards a healthy lifestyle inclusive of diet, exercise and self-esteem. Drug use is a very complex issue and drug problems result from a combination of many contributing factors. The influence and effects of drug use and abuse on the individual, family and wider community are very evident in today's society.

This policy is one part of the wider community's reaction to the drugs issue. Churchlands SHS implements preventative and intervention strategies to address drug related issues. This policy and related procedures is subject to continual review.

For the purpose of this document, a "drug" is defined as any substance other than food and water which when taken into the body alters its function physically and/or psychologically.

Our aim is to educate our students for life with the goal of leading healthy, positive and drug free lifestyles.

Churchlands SHS:

- Addresses prevention, education and awareness, intervention and sanctions for managing drug use.
- Is consistent with the administrative requirements of the Department of Education.
- Is consistent with state and federal laws.

Our Drug Education Program

Churchlands SHS aims to provide students with knowledge and coping skills to use in relation to 'drug' issues. Our program includes:

- A whole of school, cross-curricula approach to delivering a message of abstinence and/or harm reduction.
- Provision of a supportive system including access to counselling for students and parents when needed.
- Parent awareness evenings relating to drug issues.
- Availability of staff to counsel students affected by drug issues.
- Referral and information for families affected by drug use.
- A compulsory Physical and Health Education program in Years 7, 8, 9 and 10 that:
 - ✓ teaches factual information.
 - ✓ provides opportunities to clarify attitudes and values.
 - ✓ skills and interpersonal skills such as self-esteem, assertiveness and decision making skills delivered by specialist staff with current knowledge and skills.

An inter-agency approach will be used, involving the police, community drug service team and allied health agencies. Possession, distribution or suspicion of being under the influence of alcohol or other drugs will result in suspension and/or possible involvement of police.

Process for Intervention

The role of this Drug Policy is not only prevention. In a situation where behaviours indicate possible health and safety risks to the student, other sanctions will be applied. Students who receive sanctions for drug or alcohol related incidents will have the opportunity to engage with an external service provider as part of the re-entry process. Students who are suspected of being under the influence of alcohol or other drugs will be assessed. Parents will be made aware and the student will need to be collected from school.

Work Readiness and Safety

All students must present drug/alcohol free for school and work placements. This may involve pre-screening and it will be the student/family responsibility to ensure they comply. This is an accepted basic workplace requirement and participation in programs may be at risk.

Someone to Talk to - School-based

House Coordinator, Heads of Year, Psychologists, Student Support Officer, Chaplains, First Aid Officers.

Department of Education Policy on Medical and Prescription Drugs

- Students on prescribed medication are encouraged, where possible, to take their medication at home.
- Students using prescribed medication may only carry enough medication for one day's use to school (excluding liquid antibiotics and eye drops).
- Prescribed medication should be clearly labelled with the name of the student, date, dosage and frequency.
- Prescribed medication may be left with the school First Aid Officer for administration when Form 3-Medication Administration has been completed prior. Refer to Administration of Medication Policy and Procedures (DET 1997) for guidelines on the administration of prescribed and over-the-counter medications.

***PLEASE NOTE:** Staff are NOT ALLOWED to give prescribed nor over-the-counter pain and/or flu relief medication to students without prior completion of a Form 3-Medication Administration by parents. Form 3-Medication Administration can be obtained from the Front Office, the First Aid Office or downloaded from the school website.*

- Students with asthma are encouraged to carry reliever medication at all times. Ventolin and spacers are always available at the First Aid Office and the Physical Education Department. Teachers are aware of the correct administration of Ventolin (refer to the Asthma Emergency Plan).
- Students who have EpiPens need to ensure they are in-date and carry them in their school bag.
- School Camps and Excursions: Analgesics and prescribed drugs with a completed Form 3-Medication Administration (to include name of student, dates to be administered, daily dose, frequency) from the parents must be given to the specified teacher.

STUDENT SERVICES

Students and parents are invited to make an appointment via phone or email with any member of the Student Services team if they have any concerns or need to seek professional advice.

If you arrive unannounced, it is very unlikely you will be able to see the person you wish to contact.

THE STUDENT SERVICES TEAM IS: Head of Year

Each Head of Year is a curriculum and student services leader for the relevant year group.

In relation to Student Services the Year 7-10 Head of Year will manage such things as behaviour and Good Standing, uniform, attendance and pastoral care.

The Year 11 and 12 Head of Year will manage such things as discipline, uniform, attendance, pastoral care and work completion as well as the Good Standing Policy.

Careers Advisor

The Careers Advisor is responsible for career counselling and pathway planning throughout CSHS with an emphasis and priority given to Year 10, 11 and 12 students.

VET Manager

The VET Manager will manage and promote all VET and Workplace Learning mainly dealing with Senior Secondary students and some Middle Secondary students.

House Coordinators

The House Coordinator is the first point of contact for you in relation to your child's wellbeing, general academic progress or attendance. They will then refer to the appropriate support staff or Head of Year if required.

The House Coordinators' major role is to look after the pastoral care needs and well-being of the students in their particular house group. They also monitor student welfare, attendance, academic progress and liaise with all other members of the school community. Parents are invited to make an appointment with the relevant House Coordinator if they have any concerns, especially those which go beyond one class. Parents are encouraged to contact the class teacher if they are concerned about a particular subject. (Refer to the Staff Profile for the 2021 House Coordinators).

Student Support Officer

The Student Support Officer provides assistance to students with attendance, engagement and mental health concerns. The Student Support Officer also supports Aboriginal and Torres Strait Islander students and families.

Chaplains

The Chaplains provide support to students, staff and parents offering counselling and nondenominational spiritual support.

School Psychologists

The School Psychologists apply their psychological and educational expertise to support schools to meet the social, emotional, behavioural and learning needs of students. They work closely with the Student Services team, teachers, students, parents and interagency partners, to help schools, students and parents put strategies in place to support the young person. The psychological service includes intervention on an individual, group and systems level.

The School Psychologists offer brief solution focused interventions. Longer term interventions require referral to an appropriate external agency.

Referral to the School Psychologist is done through the House Coordinator or Head of Year. Referrals are triaged and access to the School Psychology service will depend on availability.

Please note that parent/guardian consent is required prior to direct involvement for students in Years 7-10.

STUDENT SERVICES		
Junior Secondary	Middle Secondary	Senior Secondary
Year 7 Year 8	Year 9 Year 10	Year 11 Year 12

STUDENT SERVICES

- late arrivals, leaving early, resolving attendance

When students are late to school or need to leave early for an appointment, they must first report to the relevant Student Services - Junior/Middle/Senior Secondary.

PLEASE NOTE that if a student arrives at school during a break from lessons, he/she **must still** report to Student Services to sign in before going to class.

Please note the reason your child is late in his/her diary. Students without a written note will be given detention (unless a parent/guardian has called the school). Year 11 and 12 students' Good Standing will be affected.

If a student needs to **leave school early**, he/she **must** go to Student Services to 'sign out', have the diary stamped and signed by a staff member on duty and to collect a Department of Education leave pass. Please note that an early leave pass will only be provided if there is a written note or a phone call has been received from a parent/guardian.

MEDICAL CENTRE

The Medical Centre can be found in the upper level (above Junior School Administration building). The office is open before school from 8:30 am, at recess and lunch. If the First Aid Officer is unavailable then a student is to go to the appropriate Student Services.

DURING CLASS TIME

Students need a note from their teacher to see the First Aid Officer during class time and even between classes.
(cont'd)

Teachers: Students are expected to use the First Aid Office before school (from 8:30 am), during recess or lunch. Please do not send students to the First Aid Officer during the first thirty minutes after recess or lunch unless they are in genuine need. Please do not send students to the Medical Centre for medication unless their parents have filled out a Form 3-Administration Medication prior.

Students: Do not ring your parents asking to go home. See the First Aid Officer to make arrangements for you to go home. If the First Aid Officer is not at school, please go to Student Services - Junior/Middle/Senior Secondary.

If a student's parents, for a brief period of time, wish their child to give themselves an over-the-counter medication, students may only carry enough medication for one day's use to school and take it with plenty of water whilst having a nourishing lunch.

Students with medical conditions should provide the school, annually, with an up to date management emergency response plan and have it signed by a medical practitioner if indicated. These plans can be obtained at the Front Office, the Medical Centre or can be downloaded from the school website, under My Churchlands --> Student Services --> Student Wellbeing --> Medical Centre --> Department of Education's website. Once the student's parent or guardian has completed the form it is to be handed to the First Aid Officer.

HEALTH MESSAGES

Sun Smart: Students are reminded that it is important to wear a hat when outside and to apply sunscreen. Sunscreen is available from the Medical Centre, Physical Education Department and Student Services.

Year 7s and 8s will wear the **Churchlands Hat/Cap** for Physical Education and they are encouraged to wear hats/caps during break times and to and from school.

Drink bottles of water are permitted in class and especially in warmer months, as it is important that you drink at least 6-8 cups of water a day.

Head lice - Under the School Education Act 1999, if a student has head lice, the Principal may keep him or her away from school until treatment has started.

Students may return to school when all live head lice have been removed. There is no need to stay away from school if there are only a few remaining eggs, but treatment must be continued over the following 14 days to ensure that all eggs and hatchlings have been removed.

Students with asthma, diabetes, allergies or other conditions requiring medication or special care, are expected to be organised with their appropriate medication.

Please note: Staff are NOT ALLOWED to give pain relief or other medication to students without a Form 3-Medication Administration filled out prior.

Students are to use roll on deodorant rather than an aerosol product.

Aerosol deodorants are banned and will be confiscated, as they can cause asthma attacks.

FORM GROUPS

Form groups are arranged in year levels with the same teacher (wherever possible) being responsible for the same group of students through their high school years. Form teachers play a vital role in pastoral care, monitoring of absences, checking on the school diaries and other administrative duties.

Form groups meet for ten minutes just before lunch on four days each week. Form is extended to assist with administration at various times during the year. Attendance at Form is compulsory.

Each Form will have at least one Form Representative. These students have responsibilities such as collecting information from Form pigeon holes and supporting their Form Teacher.

Each year level misses form one day per week and this becomes their "rostered" day for early access to the school canteen. (Refer to roster on page 6)

Form groups are based on Houses. The Houses are Brighton, Floreat, Scarborough and Trigg. (See the House System for more information.)

HOUSE SYSTEM

The House System aims to:

- Increase student identification with the school, their House and Form.
- Provide students with leadership opportunities.
- Encourage interest in school activities through healthy, positive competition between Houses.
- Recognise a range of student achievements through the use of House Points.

Information about House activities and a House Point tally is provided on the House notice board situated near Student Services.

Student House Leaders will be selected to represent each year group. They will have special responsibilities, including meetings with their House Coordinators, providing student feedback about House activities and helping with the organisation, advertising and running of House activities.

Forms and School activities such as swimming and athletics carnivals are organised on a House basis. The Houses are Brighton (red) represented by the sea dragon, Floreat (blue) represented by the marlin, Scarborough (gold) represented by the shark and Trigg (green) represented by the stingray.

(Refer to the emblems on the next page.)

Students will be awarded House Points through participation in activities and as a reward for positive behaviours. House Points form the basis of the Student and Form of the Month and prizes in the House Rewards Program.

STUDENT MOVEMENT POLICY

There are many reasons why we keep student movement around the school to a minimum, including the reduction in theft and avoidance of disruption to learning. Students will not be allowed locker, drink or toilet breaks during class times except in extreme circumstances. Students are expected to organise their books during breaks and ensure they also manage their personal hygiene habits effectively. We also encourage all students to take water bottles into classes as research suggests water is an effective 'brain' food, however other drinks are not to be taken into class.

For student movement sanctioned by the class teacher, the student must have a note written in his/her school diary. Only essential movement is acceptable and generally only one student at a time will be allowed to leave class. The exception to this is when a small group of students is sent to the library or to gain extended computer access, in which case they must have a note in their school diary.

Student Services staff may call students from class. In this case, a note will be delivered to the student's class requesting the student to be sent to Student Services. The note will identify the student, the person calling him/her from class and the date. The class teacher is asked to write in the time the student leaves the class and initial the note. On the student's return to class, the time will be indicated and the note will be initialled. Occasionally, students' diaries will be used to indicate an appointment time or some other communication from Student Services.

There are isolated areas in the school for Year 7 and 8 students during recess and lunch. Year 7 and 8 students are expected to stay in their areas at breaks and Years 9-12 are not permitted to enter.

STUDENT PROPERTY

LOSS AND THEFT POLICY

Each year many items of student property are lost, misplaced or, in some cases, stolen. Every effort is made by staff at the school to recover missing items. However, this effort is frequently hampered by the failure of students to label their property. Many items are found but not returned to their owners because they are not labelled therefore staff are unable to locate the owners. Also, many students never go to the Student Services to report and to look for missing property.

Student Responsibilities

- Put your name on all of your books, files, pencil cases, calculators, mobile phones and items of clothing and sporting equipment. Labelling allows staff to return lost or recovered items to their rightful owners. Customised labels can be ordered from the Uniform Shop for items of equipment and clothing.
- Carry items of value (money, mobile phone, Smartrider) with you at all times.
- Don't bring excessive amounts of money to school.
- Be discreet about the amounts of money you have in your possession.
- Use your locker. Lockers are available for the safe keeping of books and equipment, and students are encouraged to use them. Student Services will oversee the distribution of lockers at the commencement of the academic year.
- Lock your bike in one of the bike sheds.
- Report the presence of outsiders or any suspicious behaviour to a teacher or Student Services.
- Report any loss to Student Services immediately you notice an item is missing.
- Collect lost property promptly. Students will be notified that they are to report to the Student Services Centre to collect found property if it is labelled.

Staff Responsibilities

- Keep students' bags within view if they are not taken into the classroom.
- Reduce student movement around the school during class time by not allowing students to go to their lockers, toilet etc. Students have the opportunity to go to their lockers or attend to their personal hygiene needs between periods.

Responsibilities of Parents

- Ensure that all items of school equipment and clothing belonging to your child are labelled with their name. Order forms for customised labels for both equipment and clothing are available from the Uniform Shop if you do not have an alternative.
- Don't give your child excessive amounts of money to bring to school. Encourage your child to be discreet about the amount of money that they are carrying especially when you have entrusted them with large amounts of cash to pay School Fees, etc.
- Discourage your child from bringing to school items of value that have nothing to do with their academic program.
- Be aware that anything brought to school of value is your child's responsibility, not the school's.

STUDENT PARKING

Students ARE NOT to park their cars on school grounds or Memory Place.

Please make sure you are aware of all local by-laws should you park in streets near the school.

SCHOOL BALL POLICY

STATUS

The Year 12 School Ball is the most prestigious social event on the school calendar and is held annually at a venue approved by the Principal. It is open to Year 12 students by invitation only and is considered a privilege extended to those students who have their "Good Standing".

The organisation of the Ball is in the hands of the Ball Committee, consisting of selected Year 12 students under the management of the Year 12 House Coordinators and the Head of Year 12.

BEHAVIOUR

As the premier social event for Year 12 students, particularly high standards of behaviour and dress are required from those attending. Hence the following rules will be strictly enforced:

- The Ball is a formal occasion. Formal wear such as dress suits and evening gowns with appropriate footwear is mandatory.
- The possession of, or being under the influence of alcohol and/or illegal substances at the function will result in the offender being removed from the premises and sent home immediately. Parents will be informed and expenses incurred will be the responsibility of the parent/guardian and/or offender. It does not matter if a person is 18 years or older, school rules will apply.

In addition, offenders will be further dealt with under the school's drug-use policy.

- Smoking is not permitted. A disregard for this rule will result in the offender being sent home. Parents will be informed and expenses incurred will be the responsibility of the parent/guardian and/or offender.
- Students will not be permitted to leave the venue until the end of the function, unless a prior arrangement has been made. Those who leave the venue without permission will not be re-admitted. Once students have left the venue, the school's duty of care towards them ceases. That is, no responsibility whatsoever is undertaken for students' behaviour or personal safety once they have left the premises.
- Offenders who are sent home will not have their admission charges refunded.

CANCELLATION

Cancellation of bookings will not be possible less than ten days before the advertised date, except in the case of sickness/disability supported by a medical certificate.

STUDENT CLEARANCE PROCEDURES

DURING THE YEAR

Students who are leaving school to go to another school during the year need to complete a Clearance Form obtained from the Front Office. All outstanding fees or books from the Library or subject areas need to be finalised before a student can be cleared.

YEAR 12 CLEARANCES

Year 12 students will receive their Clearance Form in the first week of Term Four. Students will then need to finalise all outstanding charges and return of materials to staff. They will need to obtain the signatures of relevant staff.

A "Clearance Day" will be held after the "Presentation Ceremony" and students successfully cleared will receive their School Reference (if applied for) and Year Book (if paid for).

UNIFORM POLICY

UNIFORM POLICY RATIONALE

The Department of Education's policy on school dress code allows schools to make the wearing of school uniform a requirement. It has been found that the wearing of school uniform brings with it many benefits, such as the promotion of the school's public image; an enhanced school spirit; a reduction in rivalry between students; an increase in convenience and cost-saving for parents; and preparation for work environments which have dress and safety codes.

At Churchlands SHS the Uniform Policy has been established after much consultation with all stakeholders. The policy has been formulated to meet the needs of the students, their families and the school. The P & C fully supports the policy and it has been endorsed by the School Board.

CHURCHLANDS SHS SCHOOL UNIFORM

The uniform is compulsory and consists of specific dress requirements for regular daily wear; for Physical Education classes; and for special programs, activities and events. A high standard of presentation is expected from students on a daily basis and where students are representing the school in the community and overseas. This is supported by the school administration with the uniform management plan outlined below. Uniforms should be worn without alteration or embellishment and expectations for grooming and accessories are specified.

It is recommended that all uniform items are clearly labelled with the student's name.

UNIFORMITY

All items of the school uniform are embroidered with the school crest or name. This makes it simple to monitor adherence to uniform policy. Alternative and additional items of clothing are not acceptable.

AVAILABILITY

All items of the school uniform are for sale at reasonable cost through the P&C Association's Uniform Shop located next to the new Gymnasium on Lucca Street. Some second-hand items are available. Credit card and EFTPOS facilities are available.

SCHOOL UNIFORM MANAGEMENT

Students unable to meet the school's dress code on any given day are required to report to Student Services before school. Their names will be recorded and they will be issued with an out-of-uniform stamp in the school diary. Students who attend classes out of uniform and without an out-of-uniform stamp will be sent to Student Services. Students may be able to borrow items from school and are expected to wash and return as soon as possible.

Note: No out-of-uniform stamp will be given for non-uniform jumpers or jackets.

Dress code infringements will be recorded on SEQTA, monitored and taken into account for qualification to attend various social and sporting events.

Parents will also be advised when such infringements reach unsatisfactory levels.

Regular Uniform Requirement

Daily wear consists of a choice of navy lower half and the appropriate polo shirt.

All students

- Years 7 and 8 - Navy Churchlands polo shirt
- Years 9 and 10 - Teal Churchlands polo shirt
- Years 11 and 12 - White Churchlands polo shirt

- ✓ Navy Churchlands pleated skirt
- ✓ Navy Churchlands fitted shorts
- ✓ Navy Churchlands cargo shorts
- ✓ Navy Churchlands fitted trousers
- ✓ Navy Churchlands cargo trousers

Winter Uniform

A choice of additional winter garments may be worn over polo shirts.

- ✓ Navy Churchlands pull over sweater (windcheater)
- ✓ Navy Churchlands polar fleece jacket - zip-up
- ✓ Navy Churchlands wet weather jacket (fleece lined)
- ✓ Churchlands neck scarf
- ✓ Tights: plain navy, beige or black
- ✓ Tights may be worn with skirts only (not to be worn with shorts)

Leggings, footless tights, long socks, multi-coloured and novelty socks are not permitted. Wearing socks over tights or stockings is not permitted.

Footwear

All Students

- ✓ **Shoes:** Practical, flat, enclosed, shoes or ankle boots suitable for practical and active classes such as Phys Ed, Science, Cooking, Technology etc. Colour: black, white, dark or neutral colours are preferred.
- ✓ **Socks:** Short - black, white, navy or dark required.

Thongs, flip-flops, scuffs, ugg boots etc are unacceptable and are not to be worn to school. Boot style shoes should be no higher than ankle height.

Physical Education

Wearing Physical Education uniforms to normal class, or to and from school is not acceptable.

Junior and Middle Secondary Students

- ✓ Churchlands navy sports shorts
- ✓ Churchlands House polo
- ✓ Churchlands hat/cap - compulsory for Year 7s and 8s.

Year 11 and 12 Physical Education Studies Students

- ✓ Churchlands navy sports shorts
- ✓ Churchlands House polo
- ✓ Churchlands hat/cap

GROOMING AND ACCESSORIES

Jewellery

Modest jewellery and watches are acceptable. However, school is not a place for expressing oneself via accessories. For this reason and for those pertaining to safety, dog chains, collars and wristbands with spikes and studs are unacceptable. Earrings should be confined to small hoops or studs. For safety reasons, long or dangly earrings and necklaces are not suitable for school wear. Spikes and stretchers are not permitted.

Hair

Hair is to be of one natural colour. Extreme hairstyles and colours are not permitted e.g. Mohawks; rat's tails, shaved patterns or semi shaved hairstyles.

Make-up

Make-up should be kept to a minimum. Students will be required to remove it if it is not.

Tattoos

All tattoos must be covered by school uniform clothing.

Piercings

Multiple piercings are discouraged. Students may not have more than two items of jewellery in each ear. Safety is the issue and students will be asked to remove excessive jewellery. Failing to adhere to rules will result in consequences being put in place.

Facial Piercing

Piercing of the nose, tongue, eyebrow, lip, chin, cheek or neck is not acceptable. This includes plastic piercings. Band aids or other coverings for piercings are not permitted.

Body Piercing

Piercing that is not visible will generally not concern the school unless the student draws attention to it. If it becomes a problem the student will be expected to remove the piercing or face disciplinary action.

Having a body piercing is NOT a legitimate excuse for not participating in activities associated with the Physical Education program at CSHS. Failure to participate in the full educational program will result in a parent/guardian being asked to collect the student from school and to not return him/her until he/she is willing to participate fully.

PARENT CONCERNS PROCEDURE

Churchlands SHS will ensure that parent concerns and complaints are addressed promptly and in accordance with the principles of natural justice.

Our aim is to resolve all of these issues at the school level. Complaints often arise from misunderstandings or breakdowns in communication.

The School's philosophy is, "the best way to manage complaints is to prevent them from arising in the first place". This places the onus on the school to clearly enunciate our policies and procedures to parents and requires parents to promptly request clarification where needed. In this brochure we have attempted to do just that.

We also accept that not all processes the school adopts will be agreeable to all parents. However we have developed these in consultation with the community and believe they reflect the views of the majority. Parent concerns may be categorised as either Teaching and Learning or Policy or Procedure.

The following table provides a step-by-step process for parents to follow in order to resolve an issue.

Teaching and Learning Complaint		Policy or Procedure Complaint	
Example	A student complains to a parent concerning a teacher.	Example	A student complains that he/she was unfairly suspended for swearing.
Step 1	Parent contacts the teacher concerned to discuss and/or make an appointment. This action may clarify both sides of the dispute and could lead to a resolution.	Step 1	Head of Year concerned, either by phone or email, to discuss or make an appointment. Clarification of the policy and its application generally leads to a resolution.
If Unresolved		If Unresolved	
Step 2	Contact the teacher's Head of Learning Area in an attempt to further mediate the situation. Very few disputes continue beyond this level.	Step 2	Contact the appropriate Associate Principal by phone, email or make an appointment in an attempt to clarify and resolve the issue.
If Unresolved		If Unresolved	
Step 3	Contact the relevant Associate Principal by phone, email or make an appointment in an attempt to clarify and resolve.	Step 3	Contact the Principal by phone, email or make an appointment in an attempt to clarify and resolve the issue.
If Unresolved		If Unresolved	
Step 4	In the event the complaint is still unresolved, the parent can contact the Regional Office in an attempt to resolve the issue.	Step 4	In the event the complaint is still unresolved, the parent can contact the Regional Office in an attempt to resolve the issue.

Note: Depending on the severity of the issue, same steps listed may be bypassed.

CRITICAL SCHOOL INCIDENT INVOLVING POLICE

When the school has a critical incident, the safety and welfare of students and staff are at the forefront of any decision. It is our practice to share general information about a concerning incident to parents who need to know. That could be an individual class, a year group or the entire school community.

Infrequently we will need to refer an incident to police. Once this happens, it is the West Australian Police who become the lead agency in the incident management. We can only share information released and endorsed by Police that will support the safety and welfare of students and staff whilst not

compromising an ongoing investigation. Updates will be provided if and when new information is endorsed by Police.

On these rare occasions, internally, we also contact the North Metro Education Office to register the incident. It is their role to support the school with any liaison between our Department and Police. Our aim is always to share as much information to parents as we can, being mindful that we have an obligation to support the Police in their investigative role.

2021 TRANSPERTH SERVICES TO CHURCHLANDS SENIOR HIGH SCHOOL

Morning Services

Route 83 – Perth Busport to Churchlands

From Stands 9 to 12, at Perth Busport at 8.10am travelling along Wellington St / Railway St, right Southport St, left Cambridge St, right Harborne St, left Grantham St, right Kirkdale St, left Cargen Cr/Crieff St, left Cromarty Rd, right Empire Av, right Valencia Av, right Hale Rd, right Lucca St to terminate at Churchlands Senior High School.

Additional Route 83 – City Beach to Churchlands

Will depart from Launceston Av/Branksome Gardens at 8:30am and travel to Churchlands Senior High School via Chipping Road (8:40am) arriving at 8:52am.

Route 84 will continue to operate along Hale Rd. Pick up Timetable 43 for more information.

Routes 98 / 99 (CircleRoute) will continue to operate along Pearson St. Pick up Timetable 200 for more information.

Route 406 – ECU Mt Lawley Campus to Glendalough Station

Will begin running to enable connections with School Special 739. Pick up Timetable 71 for more information.

Route 412 will continue to deviate to Churchlands Senior High School. Pick up Timetable 60 for more information.

Route 421 - Scarborough Beach to Stirling Station continuing as School Special 735 (express route)

From Stand 3 at Scarborough Beach at 8.16am travelling along Scarborough Beach Rd, left West Coast Hwy, right Pearl Pde, right Coral St, left Sackville Tce / Barnes St, right Odin Rd, left Cedric St, right to Stirling Station Stand 9. The bus then continues as School Special 735 departing Stirling Station at 8.40am running express to Churchlands Senior High School.

Route 423 - Karrinyup Bus Station to Stirling Station continuing as School Special 734 (express route)

From Stand 3 at Karrinyup Bus Station at 8.17am travelling left Karrinyup Rd, right Huntriss Rd, left Barnes St, right Odin Rd, left Cedric St, to Stirling Station Stand 9. The bus then continues as School Special 734 departing Stirling Station at 8.35am running express to Churchlands Senior High School.

Route 990 – Perth to Glendalough Station continuing as School Special 739

From Stand 5 at Roe St Bus Station at 8.13am, travelling the normal route to Glendalough Station. The bus then continues as School Special 739

School Special 733 - Stirling Station to Churchlands Senior High School

From Stand 9 at Stirling Station at 8.30am and 8.40am travelling left Cedric St, left Odin St, left Scarborough Beach Rd, right Liege St, right Pearson St, right Hale Rd, left Lucca St to Churchlands Senior High School.

School Special 736 - Scarborough Beach to Churchlands Senior High School

From Stand 2 at Scarborough Beach at 8.35am travelling along Scarborough Beach Rd, right Liege St, right Pearson St, right Hale Rd, left Lucca St to Churchlands Senior High School.

School Special 737 - Scarborough Beach to Churchlands Senior High School

From Stand 2 at Scarborough Beach at 8.20am travelling right West Coast Hwy, left Brighton Rd, right Drabble Rd, left Stewart St / Millcrest St, left Shearn Cr, right Ewen St, left Parramatta Rd, right St Brigids, right Scarborough Beach Rd, right Liege St, right Pearson St, right Hale Rd, left Lucca St to Churchlands Senior High School.

School Special 738 Wembley Downs to Churchlands Senior High School

From Weaponess Rd will depart 8:25am, travelling left Hale Rd, right Brompton Rd, left Drabble Rd, left Ventnor St, left Hastings, left Cobb St, right Corbett St, left Dunrossill St, left Weaponess Rd, right Cobb St, left Queenscliffe Rd, right Coronation St, right Huntriss Rd, left Rosewood Ave, right Pearson St, right Hale Rd, left Lucca St, arriving at Churchlands Senior High School at 8:55am.

School Special 739 Glendalough Station to Churchlands Senior High School

Departing Glendalough Station at 8.37am and travelling via Scarborough Beach Rd, left Liege St, right Pearson St, right Hale Rd, left Lucca St to Churchlands Senior High School.

SEE OVER FOR AFTERNOON

Afternoon Services

Route 83 - Churchlands Senior High School to Perth Busport

From Stop No 19340 at Churchlands Senior High School at 3.20pm, 3.25pm and 3.32pm travelling via Lucca St / Tuscany Wy, left Empire Av, left Cromarty Rd, right Crieff St, left Dumfries Rd, right Cargen Cr, left Kirkdale St, right Grantham St, left The Boulevard, left Kirkdale St, right Grantham St, right Harborne St, left Cambridge St, right Loftus St, left Railway St / Wellington Street, Milligan Street, Perth Busport.

Additional Route 83 - Churchlands to City Beach

Will depart from Churchlands Senior High School (Stand 3) at 3:23pm and travel to Launceston Av/Branksome Gardens via Chipping Road.

Route 84 Hale Rd towards Perth Busport, departing at 3.41pm. (Pick up Timetable 43 for more information).

Routes 98 / 99 (CircleRoute) will continue to operate along Pearson St. Pick up Timetable 200 for more information.

Route 406 - Glendalough Station to ECU Mt Lawley Campus will begin running to enable connections from School Special 739 (shown above). Pick up Timetable 71 for more information.

School Special 733 - Churchlands Senior High School to Stirling Station

From stand 8 - Stop No 26137 at Churchlands Senior High School at 3.20pm and 3.25pm travelling via Lucca St / Tuscany Wy, left Dolomite Ct, left Pearson St, left Liege St, left Scarborough Beach Rd, right Odin St, right Cedric St, right into Stirling Station, arriving at 3.41pm and 3.48pm..

School Special 734 EXPRESS - Churchlands Senior High School to Stirling Station continuing as Route 423 to Karrinyup Bus Station

From Stand 6 - Stop No 19341 at Churchlands Senior High School at 3.20pm and 3.25pm running express to Stirling Station, arriving at 3.39pm then continuing as Route 423 to Karrinyup Bus Station, via left Cedric St, right Odin Rd, left Barnes St, right Huntriss Rd, left Karrinyup Rd, right into Karrinyup Bus Station.

School Special 735 EXPRESS - Churchlands Senior High School to Stirling Station continuing as Route 421 to Scarborough Beach

From Stand 7 - Stop No 26138 at Churchlands Senior High School at 3.20pm and 3.25pm running express to Stirling Station, arriving at 3.40pm and 3.46pm. The bus then continues as Route 421 to Scarborough travelling left Cedric St, right Odin Rd, left Barnes St/Sackville Tce, right Coral St, left Pearl Pde, left West Coast Hwy, right Scarborough Beach Rd to terminate at Scarborough Beach.

School Special 736 - Churchlands Senior High School to Scarborough Beach via Scarborough Beach Rd

From Stand 5 - Stop No 19342 at Churchlands Senior High School at 3.20pm and 3.25pm travelling along Lucca St / Tuscany Wy, left Dolomite Ct, left Pearson St, left Liege St, left Scarborough Beach Rd to terminate at Scarborough Beach. Arrives at Scarborough Beach at 3.48pm and 3.55pm.

School Special 737 - Churchlands Senior High School to Scarborough Beach via Millcrest St

From Stand 4 - Stop No 19343 at Churchlands Senior High School at 3.20pm and 3.25pm travelling along Lucca St / Tuscany Wy, left Dolomite Ct, left Pearson St, left Liege St, left Scarborough Beach Rd, left St Brigids Tce, left Parramatta Rd, right Ewen St, left Shearn Cr, right Millcrest St/Stewart St, right Drabble Rd, left Brighton Rd, right West Coast Hwy, left Scarborough Beach Rd to terminate at Scarborough Beach. Arrives at Scarborough Beach at 3.53pm and 3.59pm.

School Route 738 - Churchlands Senior High School to City Beach via Woodlands

From Stand 3 - Stop No 19344 at Churchlands Senior High School at 3.20pm travelling along Lucca St / Tuscany Wy, left Dolomite Ct, left Pearson St, left Rosewood Ave, right Huntriss Rd, left Coronation St, left Queenscliffe Rd, right Cobb St, left Weaponess Rd, right Dunrossil St, right Corbett St, left Cobb St, right Hastings St, right Ventnor St, right Drabble Rd, right Brompton Rd, left Hale Rd, right Weaponess Rd and terminating before Luita Street at 3:43pm.

School Route 739 - Churchlands Senior High School to Glendalough Station continuing as Route 990 to Perth

From Stand 1 - Stop No 19345 at Churchlands Senior High School at 3.18pm and 3.22pm travelling along Lucca St / Tuscany Wy, left Dolomite Ct, left Pearson St, Stephenson Av, right Scarborough Beach Rd to Glendalough Station. Arrives at Glendalough at 3.35pm, 3.39pm and 3.41pm. The bus then continues as Route 990 to Perth travelling the normal route to Roe St Bus Station. Students wishing to access Liege St should board School Special 733.

School Route 739 - Churchlands Senior High School to Glendalough Station continuing as Route 990 to Perth

From Stand 2 - Stop No 19344 at Churchlands Senior High School at 3.18pm and 3.24pm travelling along Lucca St / Tuscany Wy, left Dolomite Ct, left Pearson St, Stephenson Av, right Scarborough Beach Rd to Glendalough Station. Arrives at Glendalough at 3.35pm, 3.39pm and 3.41pm. The bus then continues as Route 990 to Perth travelling the normal route to Roe St Bus Station. Students wishing to access Liege St should board School Special 733.

SCHOOL IN THE COMMUNITY

VALUES IN ACTION AT CHURCHLANDS

COMMUNITY SERVICE PROGRAMS

Community service are activities undertaken by students for the benefit of individuals and/or the community for no financial reward. Although no longer mandated, the Community Service Program is continuing to be supported by the school, and all students are actively encouraged to complete at least 20 hours of voluntary work per year. On graduation, the WACE (Western Australian Certificate of Education) will show the number of community service hours recorded through school.

Students are encouraged to volunteer their time independently through community groups and also in a variety of ways at school, such as Form Representative or assisting in the Library at lunchtimes. Each year we also provide volunteers for a number of community groups including the Wembley Downs Fair, local primary schools and the City to Surf Race.

The paperwork, including parent consent forms, proposed activity forms and log of hours are found each year in the school diary, along with an explanation of the procedures to follow. The process is also explained to students through their form class at the beginning of Year 10.

Churchlands SHS also supports the following community groups and charities on a continuing basis.

The Salvation Army

Each year two collections are held. In the second term students organise an appeal as part of the Salvation Army Schools Challenge and at the end of the year we hold a Christmas collection.

The Cancer Council's Relay for Life

This has become an important event on the school calendar with up to one hundred students raising funds for the Cancer Council each year. Churchlands is one of the highest fund raising schools and the 24-hour event is a popular one.

40-hour Famine

The 40 Hour Famine is one of Australia's biggest youth fundraising events and many Churchlands students participate every year. This is a chance for students to do something real for kids living in poverty overseas. Students give up food or do without something that really matters to them over a 40 hour period and raise funds for this charity.

Other Extra Curricular Activities

Earth Avengers is a group of students that volunteer to improve the sustainability of our school community. Activities include the UN award winning "Trees for Survival" programme which includes growing and caring for native trees, which are eventually planted out in the wheatbelt during a school camp. Students can also choose to be involved in areas such as: Aged care, animal welfare, child care, culture, education, care of the environment, health, disability services and refugee support.

Duke of Edinburgh's Award

This internationally recognised Award is a wonderful opportunity for students to receive recognition for their sporting activities and community work. It is a flexible, non-competitive, challenging personal development program for young people (aged 14-25) which operates in over 140 countries around the world. Churchlands will facilitate students in completing the award.

For further information access www.theaward.com.au or contact the school.

"WHAT YOU HAVE TO DO WHEN YOU DO COMMUNITY SERVICE"

OPTION 1: School endorsed, parent organised and managed (MUST be non profit organisations e.g. charities or community organisations.)

STEP ONE

Before doing the community service activity:

- Fill in proposed activity form with a brief, general description of the activity to be done and a rough idea of when and for how long. Fill in the name and the address of the organisation and a supervisor's name and contact phone number.
- Fill in the parent consent form.
- Bring both forms to the Community Service Program (CSP) Coordinator for school endorsement.
- If the forms have not been approved before carrying out the activity the hours may not be counted, so make sure you are well organised.

STEP TWO

Carry out the activity as a one off or recurring commitment over a period of time.

STEP THREE

After completing the activity (or at intervals if a long term commitment):

- Get diary log signed or written confirmation on letter head from the organisation.
- Bring written proof to Community Service Program Coordinator for data entry.

NOTE:

1. It is your responsibility to get the data to the CSP Coordinator!
2. Every time you propose a NEW, different activity, you need a parent signature to match. If you repeat an activity later on or the next year e.g. surf patrols each summer, you DO NOT need to get approval again.

OPTION 2: School organised and managed

If the activity involves a whole class or a large group eg Lightning Carnival Umpiring or the Fun Run, Student councilor, peer mentor, coaching younger students are all part of the community service hours. You do not need to do anything – the organising teacher will provide a list of participating students and the hours completed.

If you have helped a teacher during the lunch break e.g. covering books or tidying a store room, you need to get that teacher to sign your diary with the date and amount of time completed – take your diary to the CSP Coordinator for data entry (it is your responsibility to do this).

AS A GENERAL RULE MOST SCHOOL ORGANISED SERVICE ACTIVITIES ARE LIMITED TO YEAR 10 STUDENTS.

SCHOOL ENVIRONMENTAL RESPONSIBILITY

Environmental responsibility is a key value of our school and as such, all staff and students are required to maintain a clean environment. This will include placing litter in bins.

Students can expect to be asked to pick up litter by a teacher, particularly if it is in their immediate area. This is a reasonable instruction. Failure to do so will be regarded as disobedience and result in disciplinary action.

SCHOOL COMMUNITY EVENTS

Student Exhibitions and Performances

- Annually, students from the Visual and Performing Arts area participate in a number of performances and exhibitions.
- Junior School students along with students from the Technologies Learning Area exhibit their finished pieces at the end of each semester. This exhibition takes place in the Arts area.
- Dance students have the opportunity to perform in a combined schools Dance Concert – Nexus. This is an annual event held at the Octagon Theatre, UWA.
- The Year 12 Graduate Arts Exhibition is an evening event where the work of Year 12 students from Visual Art, Media and Photography subjects is displayed. The work is exhibited in the Visual Arts area.
- The MaDD (Media and Dance, Drama) Evening showcases Year 12 students' practical performance component of their course of study. This is an annual event and is held in the Concert Hall.

School Production

Every year Churchlands students have the opportunity to be a part of the School's major Drama Production. Directed by the Visual and Performing Arts and Music departments, the production is either a celebrated musical or theatrical performance. As roles in the annual production are highly sought after, an extensive audition process is held in Term Four of the preceding year. Recent performances have included: 'The Sound of Music', '39 Steps', and 'Les Misérables'.

Community Art Exhibition

The P & C manages the Community Art Exhibition run over the June long weekend each year and held in the Arts complex. The exhibition's official opening is held on the Friday evening and is the first opportunity the public has to purchase art and craft work from members of the art community and students who exhibit. The popularity of this event is growing and P & C volunteers and Visual Art staff work to stage this popular event.

Music in the Community

Each year our Junior Music students celebrate the festive season with a Christmas Concert. This event is usually held on the Friday afternoon of the second last week of school. It is an informal event held in the Churchlands Concert Hall. Entry is by gold coin donation with money raised going to charity.

The Music students participate in many festivals and concerts in the course of the year. Large and small performing groups represent the school in the community including at ANZAC Day and Remembrance Day Memorial Services.

PARENTS AND CITIZENS ASSOCIATION

The aim of the P&C is to promote community engagement between parents and the school through opportunities to participate in a variety of activities and events. The P&C also provides financial assistance to the school through contributions to a variety of projects some of which are fixed annually such as chaplaincy support. Applications of support for a variety of resources, facilities and amenities are also forwarded to the P&C for their consideration.

The P&C derives its funds from a range of sources including parent voluntary donations which go into a building fund and are tax deductible. Other income streams include the Uniform shop, The Community Art Exhibition and the Good 2 Grow program.

The P&C generally meets on Weeks 3 and 7 of each term however this is subject to variation so please consult the school calendar. Meetings are held in the Alan Bishop Choral studio. The February meeting is the Annual General Meeting at which office bearers are appointed. The strength of the P&C is in its diverse membership and skill and abilities these parents bring to the group along with their willingness to assist in a range of activities.

Currently aside from those mentioned the P&C runs a welcome sundowner on the first Friday of Term One, a Welcome BBQ in Term One to all new students and their families and a Quiz Night during Term Three. New ideas are always welcome.

SCHOOL BOARD

Under the Independent Public School model, the Churchlands Senior High School Board is an energetic and highly accomplished group aimed at overseeing the continuation of outstanding education opportunities for our students. The Board consists of three elected parents, up to four community members, two staff members and the Head Boy and Head Girl. Board members are elected or appointed for a three year term according to its rules.

The Board has a responsibility to take an active role in reviewing the performance of the School against targets set in its Business Plan. The Board also is required to have the final say in policy development and the School's annual financial budgets. Other aspects of the School's finances also need to be passed by the Board before they can be implemented. The current Churchlands Senior High School Board has been very innovative in fundraising for pianos and establishing the Churchlands Senior High School Foundation.

The Churchlands Board meets on the last Thursday of each month during term and members of the school community are more than welcome to attend.

CHURCHLANDS SHS FOUNDATION

Churchlands Senior High School Foundation (Inc) was incorporated during 2014 with Mike Fitzpatrick as its Patron. The purpose of the Foundation is to allow alumni, parents, staff, both current and former, and community members to give back to the School in a financial or in kind way. The outcome is to create greater financial independence and autonomy to ensure that Churchlands SHS always presents as an exceptional educational environment.

Through the development of a fund base, the Foundation aims to provide scholarship opportunities for both students and staff and also to contribute to capital works. To find out more information and how to become a member or make a donation visit the schools website

www.churchlands.wa.edu.au/community or email foundation@churchlands.wa.edu.au

John Gillon is the current Chair of the Foundation and leads a committee consisting of the Principal, together with business and marketing expertise.

THE ALUMNI ASSOCIATION

Past students of Churchlands SHS launched the Alumni Association late in 2006. The Association was established to support the Churchlands SHS Vision for the Future and to foster relationships and lifelong connections between the school, its Alumni and friends.

The current President is Tracey Gralton and Robyn Overstone is the Secretary.

All new members are welcome and can have their names added to the database by going to the school website and completing your details online or contacting the school either by telephone or email.

PUBLIC LIABILITY INSURANCE (SERVICE ORGANISATIONS)

Public Liability Insurance (PLI) requirements for service organisations hosting Community Service Program students can be categorised as involving greater or lesser risk. The level of risk depends on the nature of the service activity being undertaken by the students. Service activities that are more passive in nature are usually less risky than those that require more active physical participation.

A wide variety of service activities will be undertaken by students. Some examples of service activities that could be classified as passive or active are provided below. However, as with other areas of risk management, principals and Community Service Program Coordinators will need to exercise their professional judgement in matching a service activity with a category.

PASSIVE: \$5 million PLI

Examples: Verbal and/or social interaction with a resident of an aged care facility; tutoring a primary student in reading or maths; participating as a member of a Youth Advisory Council.

ACTIVE: \$10 million PLI

Examples: Environmental or restoration projects; coaching/umpiring individuals, small groups or sporting teams; fundraising e.g. door knocking in the suburbs; surf lifesaving patrols.

For further information see Departmental Insurance Covers – Risk Cover Fund Guidelines located at www.policies.det.wa.edu.au. The Certificates of Currency are also available to download.

PERSONAL ACCIDENT AND PUBLIC LIABILITY INSURANCE (STUDENTS)

There are two types of cover that are provided for students who are engaged in service activities that are part of a school's endorsed volunteer program i.e. the Community Service Program.

Personal Accident Cover

In terms of personal accident cover, Risk Cover will pay to or on behalf of the Department of Education compensation for bodily injury, death or disability, whether permanent, partial or temporary, caused by an accident.

The limit of the liability provided under the personal accident cover is limited to a capital sum equivalent to the Workers Compensation prescribed amount as at June 30 of the calendar year.

The cover itself is a "gap" which will respond to costs above and beyond what is covered by a student's private health insurance or Medicare. In addition to medical expenses, the cover also provides for home tutorial expenses, vocational rehabilitation expenses and funeral costs as set out in the schedule of payment.

Public Liability Cover

The Department of Education and Training's public liability cover extends to students engaged in service activities that are part of a school's endorsed Community Service Program. The cover will respond to claims for injury or death to a third party and/or loss or damage to the property of a third party where the student has been deemed legally liable.

Cover is provided for the personal liability of students whilst engaged in service activities that are part of a school's endorsed Community Service Program and performing a function or task requested by their host community organisation. Fund cover, however, does not operate for the benefit of the host service organisation, which should effect their own insurances.

It should be noted that there is no cover for accidental damage caused by the student to the host's premises, plant or equipment or other property, where negligence on the part of the student has not occurred. Service activities undertaken as part of Option 1 (School endorsed, parent organised and managed) must be endorsed by the Principal or nominee in order to be considered part of the school's Community Service Program and receive personal accident and public liability cover.

Students undertaking activities via Option 1 that have not been endorsed by the school will not receive personal accident or public liability insurance cover.

2021 HEAD BOY AND HEAD GIRL

Luke Armstrong and Jessica Hazeldine

CHURCHLANDS SENIOR HIGH SCHOOL *An Independant Public School*
20 Lucca Street WA 6018 **T** +61 8 9441 1700 **W** churchlands.wa.edu.au

<https://www.facebook.com/ChurchlandsSHS/>