

Albion Park High School

Respect, Responsibility & Commitment

More than ever, in our dramatically changing world, we 'Challenge the Future' at Albion Park by developing students who are global citizens. We engage students actively through project based learning, enjoy outstanding teacher - student relationships and highly value student leadership. Congratulations to our newly elected captains for 2021.

For more information visit our website: albionpk-h.school@det.nsw.edu.au or drop in to our Expo Evening, Wed 10th March 4-6pm

L-R: Jack Denyer - Vice Captain, Jacob Clifford - Captain, Christine Campbell (Acting Principal), Keira-Lee Meyers - Captain, Emily Hoswell - Vice Captain

AW3995481

Albion Park Public School

Albion Park Public School is located in the heart of Albion Park and has expansive and beautiful grounds and gardens. The school has an active and vibrant Parents and Citizens Association who actively help out with fundraising. The school is fully air conditioned and has interactive white boards or TV's in every room. The library is extremely well maintained and is also fitted with interactive technology and air conditioners. Our stage 3 students engage in BYOD (Bring Your Own Device) technology and all our students participate in a STEM based program weekly including aspects of coding and robotics. Other technology including iPads are readily available for class use. The school has 4 special education classes and is extremely proud of every one of its students. The school offers a variety of sporting events, choirs, excursions and cultural events and encourages students to be involved, participate and "Share, Learn and Grow".

Please contact the school on 4256 1244 for further information.

Left to Right:
Jacob Holzhauser, Hayley Harrison
(Vice Presidents), Principal, Glenn Daniels
Lochlan Collins, Leila Thew (Presidents))

AW3997545

Albion Park Rail Public School

All Striving For The Best
At Albion Park Rail Public School every student is known, valued and cared for.

Albion Park Rail Public school provides a quality education in a quiet, natural setting. Our highly-skilled and caring staff, provide an engaging differentiated curriculum for all students. Emphasis is placed on explicit literacy and numeracy instruction to develop confident, capable learners. Technology and environmental education play a significant role in the school with extensive vegetable gardens, established orchards and chicken coups, IWBS and iPads in every room & well-equipped computer labs. Here, at Albion Park Rail Public School we give all students opportunities to achieve success in a safe, supportive environment. We invite you and your family to join us!

Albion Park Rail Public School offers a Kindergarten Leapfrogs program every Wednesday and Friday. This program is designed to ease the transition from preschool to Kindergarten. This is a FREE service. Phone our office to request a tour of our wonderful school as we are taking enrolments now for Kindergarten 2022.

P: 4256 1287 | W: www.albionpkr-p.schools.nsw.edu.au

Principal: Erin Sinnott

L-R: Charli SCIBERRAS - Vice Captain,
Liam HOUSE - Captain, Erin SINNOTT - Principal,
Eloise SCOTT - Captain, Keenan DERBAS - Vice Captain

AUSTINMER PUBLIC SCHOOL

Austinmer Public School is a vibrant learning community that provides rich educational opportunities. Our students actively participate in the decision making of the school, expressing their ideas and opinions through the SRC and leadership initiatives. With dedicated teachers, an academically agile student body and a highly involved community, Austinmer Public School nurtures the curiosity and creativity of every student. The student leadership team of 2021, led by presidents; Claire and Hugo, and vice presidents; Millie and Oliver, look forward to strengthening student voice, increasing civic engagement and celebrating successes throughout the year.

Principal: Simone Brett

L-R: Millie Van Krevel, Claire Hubscher,
Hugo Avery and Oliver Morton - King

AW4000377

BALARANG PUBLIC SCHOOL

Balarang Primary School is a school that prides itself on preparing students to become lifelong, inquisitive and creative learners. The school's teachers are professional, caring and committed to teaching students a broad and balanced curriculum across the key learning areas, incorporating important cultural understandings.

Balarang Public School provides a nurturing environment where the welfare of students and families is paramount. The school is committed to building positive self-esteem in students and enjoys a strong partnership with the community as we work together to ensure all students have available to them, a world-class education and a strong sense of community pride.

We acknowledge and encourage development across academic, creative, physical and technological domains. We promote diversity, resilience, equity and tolerance to enable all students to reach their full potential - socially, emotionally, physically and academically.

We are safe, respectful learners. Taking enrolments now for Kindergarten 2022.

P: (02) 4256 1846 www.balarang-p.schools.nsw.gov.au

Back Row (Left to Right):
Mr Ben Gatwood - Rel. Principal,
Jayda Santos, Ryan Monaghan, Jake Pelias
Front Row (Left to Right): Kelly Dunn,
Aiden Smith, Declan Puckeridge Petch

L to R: Tyson Shaw, Ekeysha Russell, Skye Ramsay (Principal), Kiani Smith, Mila Broomham, Jacinta Tzortzis

BARRACK HEIGHTS PUBLIC SCHOOL

Barrack Heights Public School is a proud community centred school, which works tirelessly towards creating an empowering and inclusive environment for all of our 220 students. Our holistic approach to education motivates learners to be engaged, confident and productive individuals, with no limitations on who they can be.

The highly professional and cohesive staff at Barrack Heights is committed to professional learning, collaborative planning and teamwork; designing learning that inspires students to succeed in a supportive environment. The school nurtures individual difference and develops rich and authentic learning opportunities that prepare students to be active members of the global community. At Barrack Heights we are strongly committed to developing the students' ability to articulate their learning and know themselves as a learner. We empower our students to take risks in their learning, giving them the confidence to take action at local and global levels on issues relevant to them. A strong student wellbeing approach is deeply embedded into the ethos of our school and underpins all quality teaching and learning experiences. This ensures all students succeed in a safe and inclusive learning environment.

Our school prides itself on a strong culture of connections and our Aboriginal Education programs and initiatives sit at the centre of this. We work side by side with our Community to ensure we are leading the way for our students and all stakeholders; providing support and opportunities to participate in future focused education.

Creating tomorrow's leaders, learners and citizens; we are a proud small public school dedicated to making a big difference to our students' future. For more information please visit our school website www.barrackht-p.schools.nsw.gov.au

AW3997246

BELLAMBI PUBLIC SCHOOL

2021 CAPTAINS AND VICE CAPTAINS

Principal: Mrs Michelle Sotiros

At Bellambi Public School, learning is a partnership with parents, carers and others in the community, all of whom have a role to play in nurturing the love of learning needed for success.

Our outstanding results in student improvement is achieved through quality teaching staff, significant student support and innovative education programs.

Our school is committed to all Aboriginal and Torres Strait Islander students to reach their full potential and we offer a wide range of connections to excel in cultural competency.

Student names: L-R
Natalia Rauker-Vice Captain/Pania Mahe-Captain
Lacey Payne-Captain/Saxon Meers-Vice Captain

AW3997295

BULLI HIGH SCHOOL

Bulli High School is a high performing comprehensive school offering all students a quality education focussed on achieving excellence in all aspects of school life. Our highly qualified teachers are committed, experienced and dedicated. Our students consistently excel academically in Years 7 through to Year 12. Bulli High School celebrates strong sporting achievement in a diverse range of activities and showcases student talent in the creative and performing arts. Bulli High School students demonstrate community mindedness, leadership and citizenship. Our school is proud of the strong and meaningful relationship we have with our school community. Our dynamic Senior Leadership Team is committed to leading our Student Representative Council and representing our student body. I am proud to introduce our student leaders.

Principal: Chris Gregory
Captains: Leila Christofides, Evan Bissett
Vice Captains: Aleisha Prentice, Sean Ritter
Senior Executives: Taia Hanley, Michael Mouawad

AW3996504

#growingtogether Calderwood Christian School

Led by Principal Mr Darren Hutton, Calderwood Christian School is an innovative, future-focused school serving a new and innovative community. Calderwood Christian School proudly supports the rapidly growing Calderwood Valley community and surrounding region with a rigorous Christian education, investing in the future leaders of the Illawarra and beyond. Students navigate their own journey, as they explore their unique gifts, respectfully learning from and with each other, and striving for excellence in all they do. They are mentored by teachers who are convicted by their calling to serve each other, their students, and the broader community.

234 Calderwood Rd Calderwood [f](#) [@](#) calderwood.nsw.edu.au

School captains: Patrick, Anna, Anna, Michael. Principal: Mr Darren Hutton

L to R: Vice Captain: Lucy Ciguenza, Vice Captain: Nicholas Markovski, Principal: Robert Muscat, Captain: David Alcalde Alegre, Captain: Caitlin Daly

CORPUS CHRISTI CATHOLIC HIGH SCHOOL OAK FLATS

Located in Oak Flats, Corpus Christi Catholic High School's growing student population is reflective of its reputation for quality learning and teaching in a technology rich environment. Principal Mr Robert Muscat says a unique feature of the school is the Learning Advisory program. This wrap around pastoral care program ensures that all students are known and supported in developing their individual potential. Part of that process includes equipping students with the skills necessary to excel in a variety of post-school environments and pathways. Our student leadership program is based on the servant leadership model, which involves serving the common good and meeting others' needs first. Our student leaders serve to promote the welfare of others in the school, the local Shellharbour community and world communities, empowering others students to share in this vision. This model includes formal leadership training and development, as well as providing the opportunity for students in the junior years to assume leadership positions through our student representative council.

www.ccchsow.catholic.edu.au P: 4230 3300

AW3996033

Corrimal Public School

Corrimal Public School is extremely proud of its social and academic reputation, built upon very supportive and caring relationships between children, parents, staff and the wider community. Our highly-skilled and committed staff provide an engaging and motivating learning environment that caters for the needs of all students, where they can access the curriculum at their individual level and achieve to their full potential.

Here at Corrimal Public School we give all students the opportunity to achieve success in a safe, supportive environment and develop the knowledge, skills and attitudes necessary to become lifelong learners and critical and creative thinkers.

We believe Corrimal Public School is teaching today's students the skills to succeed in tomorrow's world.

Principal - Karen Vincenzini

From left to right:
Vice Captain - Jamini Captain - Rosie
Captain - Kahui Vice Captain - Lucas

AW3998220

CORRIMAL HIGH SCHOOL

Corrimal High School is a future focused school, driving student success and empowering students to strive to achieve their personal best, in all aspects of life. With a focus on consistency and high expectations for all, staff are committed to ensuring that all students are known, valued and cared for.

Staff are focused on the development of the whole student and work to provide students with a wide variety of educational and extracurricular experiences to support and complement their learning.

The addition of a STEM Academy of Excellence as well as an Aboriginal Learning & Engagement Centre will help to ensure that all students are challenged, motivated and encouraged to be creative and aspirational participants in their education in a nurturing and caring learning environment.

Corrimal High School continues to flourish, building on a positive culture of learning and connection, working together and with the wider community to equip our students with the skills to make informed contributions as citizens and leaders.

L-R: Paul Roger - Principal
Ruby-Lee Paterson (vice captain)
Maddison Lloyd (vice captain)
Ngakau Jenner (captain)
Eve Wiley (captain).

AW399881

CRINGILA PUBLIC SCHOOL

Cringila Public School is a small school situated on Dharawal country, beside Lake Illawarra and the escarpment. We are a caring and cultural community, developing curious and resilient learners who are connected to culture. Students aspire to excel with confidence and accept challenges as they grow and become active global citizens.

We prepare students for success with a focus on wellbeing, academic growth and social and emotional intelligence. In our setting, every child is known, valued and cared for through strong connections with culture, families and the wider community.

For further information regarding our school visit the website: www.cringila-p.schools.nsw.edu.au, like us on Facebook or phone 4274 1768.

Mohamed Hijazi (School Leader)
Adam Darwiche (School Captain)
Zahraa Ayoub (School Captain)
Fatma Din (School Leader)
Principal Mrs Amanda Giles

AW3995768

Dapto High School

The Student Representative Council at Dapto High School strives to create an environment that is inclusive and welcoming to all; not only for the students, but the teachers, guests and wider community. Every year, the leadership team brainstorms and identifies '7 Ideas', which are goals that they would like to achieve over the course of the year. These ideas are based around areas in the school that need further development or attention. The main focus for this year is inclusivity, wellbeing and support, and environmental sustainability. Over the next year, we will introduce many different campaigns and projects that will help to accomplish these set objectives. We as a team feel that these are extremely important issues in the school, and must be continually addressed to allow all students to have the best experience at Dapto High School and strive for higher things.

L to R
Darcie Hintz - Vice Captain,
Ashley Donovan - Captain,
Andrew FitzSimons - Principal,
Charley Kennedy - Captain,
Riley Shoober - Vice Captain

AW3998134

EDMUND RICE COLLEGE

A core goal of Edmund Rice College is the development of fine young men with attributes of respect, compassion, justice and confidence. Our modern facilities and experienced staff provide an innovative, educationally rich setting tailored specifically for boys, encouraging them to be confident, critical and reflective learners. Quality pastoral support, varied student leadership opportunities and an extensive extracurricular program provides boys with a wide variety of new opportunities to be collaborative learners who are relational, resilient and successful in realising their potential.

Year 5 & 6 Boys are invited to
Try Year 7 for a Day at ERC

REGISTER NOW VIA OUR WEBSITE

Tuesday
2nd March
2021

College Vice-Captain: Harrison Agnew

College Principal: Stephen Gough

College Captain: Benjamin Johnston

DISCOVERING POTENTIAL - BUILDING CHARACTER - INSPIRING EXCELLENCE

Contact us now: www.edmundricecollege.nsw.edu.au

FARMBOROUGH ROAD PUBLIC SCHOOL

Farmborough Road Public School "inspiring a community of learners," provides outstanding educational opportunities for students in a safe, inclusive and caring small school environment.

Students engage in challenging learning programs with access to a wide range of extra-curricular activities. Experienced and dedicated teachers provide differentiated classroom environments where students are supported to achieve excellence. This is demonstrated through the school's core values of Respect, Responsibility and Safety.

We would like to congratulate this year's elected school leaders—Lucy Barrow, Kinda Hachim, Bella Mathie and Dylan Vlaski. These students will lead our Student Representative Council to create a student voice at Farmborough Road PS. We look forward to an exciting and challenging 2021!

left to right - Principal Michelle Wells
Student leaders Bella, Kinda, Dylan and Lucy.

AW3996131

Figtree Heights Public School

At Figtree Heights Public School we know, value and care for our students, staff and community. Within our warm and supportive environment we instil the values of excellence, integrity, care, responsibility, respect and fairness. Our holistic approach to education and wellbeing encourages learners to be resilient, self-motivated, confident and productive global citizens. Quality teaching drives our learning programs to ensure students are immersed in rich learning experiences, relevant to their needs, as they strive to uphold our school motto, "Heights of Excellence". Supported by a dedicated P&C we enjoy being a part of the Figtree Heights community. For more information please visit our school Facebook Page or website, At Figtree Heights Public School we know, value and care for our students, staff and community. Within our warm and supportive environment we instil the values of excellence, integrity, care, responsibility, respect and fairness. Our holistic approach to education and wellbeing encourages learners to be resilient, self-motivated, confident and productive global citizens. Quality teaching drives our learning programs to ensure students are immersed in rich learning experiences, relevant to their needs, as they strive to uphold our school motto, "Heights of Excellence". Supported by a dedicated P&C we enjoy being a part of the Figtree Heights community. For more information please visit our school Facebook Page or website, www.figtreehts-p.schools.nsw.edu.au

Elizabeth Pirie (Vice Captain), Rae Redfern (Principal),
Nate Hosking (Vice Captain), Byron Manning (Captain),
Inset - Chloe Reh (Captain)

AW3997147

**Success
for every student**

Figtree High School is a proud comprehensive public high school. Our students reach their potential through the provision of a positive, well-balanced and challenging school curriculum. Our teachers and support staff are recognised for their expertise in providing quality teaching and learning programs. Figtree High School students demonstrate excellence in academic, creative and performing arts, sporting and cultural pursuits at state, national and international levels.

School Captains Logan Mathie and Tessa Baldock, Vice Captains
Bailey Craft, Zali Moore and Prefects Daniel Petrevski
Ned Glasgow and Kobie Kokkin with Principal Dan Owens

Mr Christopher Agnew - Principal
Captains L to R: Riley Cassar (VC), Rylee Jansen (SC), Harvey Jakubiw (C), Mr Chris Agnew (Principal), Jack Pritchard (SC), Lily King ©, and Sabine Abou Faisal (VC)

AW3996301

2 Cawley Street,
BELLAMBI NSW 2518
PO Box 63 CORRIMAL NSW 2518
02 4285 2877
info@hscdow.catholic.edu.au
www.hscdow.catholic.edu.au

Holy Spirit College

Holy Spirit College is blessed to have students who possess outstanding leadership qualities. An extensive student leadership structure across all year groups, helps to develop student leadership skills and qualities in preparation for the senior years and leadership beyond the College. As well as the College leadership program, senior student leaders are exposed to external leadership programs developed by the Marist Fathers and Sisters of Saint Joseph.

Student leaders are encouraged to make a difference at the College and in their communities. They are able to demonstrate their leadership through words as well as actions. Social justice initiatives, charitable fundraising and acting as role models for others are strongly encouraged as a way to demonstrate to the whole school community that service is an essential quality for good leadership.

The College theme for 2021 is RISE. This year's theme inspires us to put behind us any troubles of the past. Rise inspires us to be the best version of ourselves in all our endeavours. At home or at school, on the sporting field, in the classroom or on the stage, with our friends, teachers or a perfect stranger. The theme RISE calls us all to rise up and be our best.

ILLAWARRA CHRISTIAN SCHOOL *School leadership*

With nearly 700 students from Prep to Year 12, Illawarra Christian School provides a nurturing and dynamic learning environment. Located just 6km from the centre of Wollongong, the school combines outstanding pastoral care with excellence in education from a biblical worldview. Our experienced teachers are concerned for your child's growth in all areas—academic, physical and spiritual—and our modern facilities, exciting resources, and technology help us develop resilient, life-long learners.

4 Tyalla Pl Cordeaux Heights [ics.nsw.edu.au](https://www.ics.nsw.edu.au)

Senior leaders back row: Alicia, Courtney, Chloe, Lucas.
Junior leaders front row: Morris, Zali, Gabriel, Magnolia. Inset: Principal, Simon Lainson.

Illawarra Sports High School

Illawarra Sports High School is a designated selective sports high school that places high expectations on students and staff and focuses on quality teaching and learning. The dedicated professional staff deliver engaging lessons and students continue to gain wide acclaim for their achievements in the academic, leadership and sporting areas. Our 2021 student leadership team includes our two School Captains, Ella-Jean and Samuel, and Vice Captains Katelynne and Taleah. These exceptional young adults lead a dynamic Student Representative Council who are active change agents within the school and promote our values of being RESPECTFUL, RESPONSIBLE, LEARNERS. I proudly introduce our new school Captains and Vice Captains to the Illawarra Community.

Principal: Gary Hampton

(L-R) Katelynne Naumoski, Ella-Jean Tobin, Samuel Nicholls, Taleah Parisi

AW3996130

Keira

HIGH SCHOOL

Lysaght St, Fairy Meadow NSW 2519

www.Keira-h.schools.nsw.edu.au | (02) 4229 4644

Keira High School's central purpose is to prepare young people to take up their role as educated, caring and committed citizens within Australian society. We emphasise high academic achievement and encourage all our students to engage in the many varied programs that enrich the education that Keira provides. We enjoy the leadership of six exceptional young adults who have been elected to the prestigious and challenging role of School Captain. These students are pivotal members of the Student Representative Council, collaborate with the executive team in key decision making and lead the delivery of unique initiatives that allow them to have a sustained impact upon the Keira learning community. It is with pride and confidence I introduce them to the Illawarra Community.

Left to right: Rontae Forscutt (Vice Captain), Kye Storey (Captain) Sydney McGuiness (Vice Captain) Mr Trystan Loades (Acting Principal), Angus Paddon (Vice Captain), Aisa Karalic (Captain), absent Jovan Paopeng (Vice Captain)

AW3998155

(L-R) Noah, Rhiannon, R.Schroder (Principal)

KEMBLAWARRA PUBLIC SCHOOL

We envision that all students will develop a sense of self-worth, achieve social discipline and gain joy and satisfaction from belonging to and being a valued member of the school and wider community so that they can make the best contribution to the community in which they live.

We welcome Noah and Rhiannon to our leadership team for 2021 where they will become influential role models within our school community. We are safe, respectful and responsible learners with academic development and social growth being our core business. Our school offers an exceptional schooling program catering for the needs of all individuals. Our first year of school begins at our preschool. We offer a 5-day fortnight program between 8.30am and 2.30pm school terms. Our preschool program caters for any child in the Illawarra the year before kindergarten and is FREE this year.

For enquiries please call our School Office on 4274 2024 or via email kemblawarr-p.school@det.nsw.edu.au

AW3999772

Kiama High School

Kiama High School provides a quality learning environment committed to academic achievement and enriching the lives of our students.

Our aim, with the help of a strong Student Representative Council (SRC), is to well-prepare students for the challenges of being global citizens.

We maximise student potential with a strong range of extra-curricular activities, vocal group and band, art shows, and widespread sporting representation. In 2021 we are proud to be staging a musical for the first time in a number of years.

Every student is supported and encouraged to pursue their interests in the academic, sporting or cultural arena to enrich their capabilities. Our school is a proud, proactive member of the Kiama Community of Schools (KCOS). Our core values are Respect, Responsibility and Excellence which fosters a positive focus on developing the whole person – educationally, socially and emotionally.

Catherine Glover – Principal,
Carlo Cullen, Emma Murphy and
Somerset O'Connell.
SRC Leaders

AW3995255

LAKE HEIGHTS PUBLIC SCHOOL

The student leaders at Lake Heights Public School play a pivotal role in the school's success. They help drive the school's strategic directions surrounding student growth, wellbeing and community involvement. The student leaders cooperatively chair the Student Representative Council, as well as compering the year's community assemblies. They are also the key student advisors to the Principal. Lake Heights Public School is very proud of its community's pride in the school. It has a dedicated staff committed to providing all students with the best start in life. At Lake Heights Public School, every student is known, valued and cared for.

Left to Right: Nicholas Malafu (Vice Captain),
Destin Tausala (Captain),
Kieren Corbyn (Principal), Armani Fuka (Captain),
Aleighia Williams (Vice Captain).

AW3995761

@officiallakeillawarrahigh

Lake Illawarra High School

Lakeillawa-h.schools.nsw.gov.au

AW3998927

Lake Illawarra High School

173-179 Reddall Parade, Lake Illawarra NSW 2528 | Phone: (02) 4296 3844

Lake Illawarra High School is a comprehensive school situated on the foreshores of Lake Illawarra.

We accommodate a range of student abilities and offer an extensive curriculum with many opportunities to engage in extra-curricular activities.

The school provides modern technology to maximise learning opportunities, and industry standard facilities for vocational training. The dedicated staff are experienced in meeting the needs of all students and instilling the desire to learn and grow. Our exceptional school leaders are determined young people who ensure that the student voice is heard. Lake Illawarra High School is focused on creating a positive future for every one of our students.

L TO R
Chantelle Borg (Capt), Michael Tully (V-C), Mr. Tony Hicks (Principal), Logan O'Sullivan (Capt), Kasey Yates (V-C)

Lake Illawarra South Public School

Lake Illawarra South Public School is situated on the southern shores of the picturesque Lake Illawarra. The school enjoys beautiful and expansive grounds. Over the last twelve months, extensive improvements to the accessibility of the school have been undertaken with the refurbishment of the front entrance and the addition of ramps, footpaths and high visibility paint throughout the school. The library has also seen a transformation to a wonderfully bright and welcoming learning space for students.

Our team of passionate and dedicated teachers deliver a comprehensive and differentiated curriculum designed to meet the needs of all learners. Students are engaged in meaningful learning in content rich classrooms. We nurture curiosity, stimulate enquiry and encourage creativity. We support student wellbeing through our Positive Behaviour for Learning program. Our values of being safe, responsible and respectful underpin all that we do.

Principal: Karen Simula
School Leaders (left to right) Paige Hogben, Farrah Cody, Jye Johnston & Lewis Parker

AW3998172

MOUNT KEMBLA PUBLIC SCHOOL

At Mount Kembla Public School we believe 'all young Australians become successful learners, confident and creative individuals, and active and informed citizens' (Melbourne Declaration, 2008) when immersed in quality education delivered by dedicated and skilled staff. We achieve these goals by providing a nurturing and safe school community where students are able to achieve their full potential through independent and creative learning opportunities. We deliver high quality educational experiences through integrated learning that prepares students as lifelong learners in critical and creative thinking, technology, and the enabling subjects of literacy, numeracy and science.

L-R: Principal: Maria MacDonald,
Vice-Captain: Jayden Miller,
Captain: Jack Geaney,
Vice-Captain: Sophia Akpinar,
Captain: Charlotte Davis.

AW7100678

MOUNT ST THOMAS PUBLIC SCHOOL

Sixty-nine years ago, Mount St Thomas Public School opened its doors on Friday, September 12th, 1952 with 138 children enrolled on the first day of operation. In 2021, with an enrolment of 325 wonderful students, we continue to strive towards our school motto - "Facing the Future Together".

Located in the tranquil, leafy suburb of Wollongong, Mount St Thomas Public School offers a balanced and inclusive curriculum, with opportunities for students in a range of academic, arts, environmental, technology and sporting programs. A child-centred school, Mount St Thomas PS is supported by an enthusiastic and experienced staff, committed to the provision of excellent outcomes for all students in a caring, quality learning environment.

The strong Mount St Thomas Public School community continues to work together, shoulder to shoulder, to ensure that every student is known, valued and cared for.

L-R: Ronda Moon (P), Mylee Jones (vice captain), Charlize Khouri (captain), Ben Jancetic (captain), Lincoln Mitchell (vice captain)

AW3996794

Pleasant Heights School

Pleasant Heights Public School sits among the gumtrees at the base of the Illawarra escarpment in Mt Pleasant. Our dedicated staff pride themselves in providing a quality and engaging education for all K-6 students in our care. At Pleasant Heights, every student is known, valued and cared for in an environment that encourages critical thinking, strong academic growth and positive student wellbeing. Parents are genuine partners in their child's education journey. Staff, parents and community members understand that it "takes a village to raise a child" and actively work together to improve outcomes for all students at the school. For more information about our wonderful school please visit <https://pleasantht-p.schools.nsw.edu.au> or phone 4284 6962

We congratulate our 2021 captains. We know Lexi, Ethan, Jacob and Patricija will lead our school with commitment and distinction.

Captains Lexi Morgan, Ethan Lappan,
Vice Captains Jacob Donev, Patricija Peleckyte
Principal Lee Venables

AW3997331

PRIMBEE PUBLIC SCHOOL

Primbee Public School is proud to present the School Leaders for 2021: Stevie-Lee, Aqua, Caitlin and Elijah. These students represent their school community with pride and uphold the school values of Active Learning, Safety and Respect. Aqua would like to be a dentist when she grows up and enjoys learning with her friends at school. Elijah has his sights set on being a mechanical engineer and a pro-surfer. He enjoys art, sport and playing with his friends at school. Stevie-Lee is working hard to be a veterinary nurse and is committed to her sport. Caitlin wants to be an Olympian and feels that her school prepares her for her future. She enjoys learning with her friends in the classroom.

Our leaders are looking forward to a wonderful senior year at Primbee. They will enjoy attending senior camp and working in our school community garden. They will also play an important role in the Student Representative Council.

L-R: Stevie-Lee, Aqua, Sharon Rigg (Principal), Caitlin, Elijah

AW3995444

Shell Cove Public School

Shell Cove Public School was established in 2005 and is located next to Killalea State Park on the picturesque South Coast of NSW. The school motto of: 'Sailing the sea of excellence' is reflective of the high expectations of the community, students and staff.

At Shell Cove Public School we, as a community, have a commitment to nurture, guide, inspire and challenge students. To help students to find the joy in learning, to build their skills and understanding and to make sense of their world.

Teachers in all classrooms consistently implement effective teaching practices, allowing students access to teaching and learning that improves their learning outcomes.

Lily O'Neill (Vice), Brielle Cleary (Vice), Zali Duncan (Captain), Zane MacDonald (Captain), Tynan Lowthian-Swallow (Vice), Oliver Smith (Vice), Simon Webb (Principal)

AW3996214

SMITH'S HILL HIGH SCHOOL

Smith's Hill High School is a NSW Academically Selective Public High School located in the heart of Wollongong.

We are a school that encourages and supports the development of the whole student through academic studies and extracurricular pursuits including debating, public speaking, sport, drama and music. The school has a strong collaborative culture that is reflected in the student designed and community endorsed school values.

Encapsulated in the word EnRICH, these values embody the spirit of the school - endeavour, respect, integrity, compassion and harmony.

L-R: Thomas Mansfield, Harry Hutton, Annika Oakley, Pyper Marshall, Aaron Leussink, Caitlyn Todoroski, David Deitz.

AW3996409

ST COLUMBKILLE'S CATHOLIC PRIMARY SCHOOL CORRIMAL

Our school vision 'Learning together, Shaping futures' and motto 'Christ is the Way' highlight our daily commitment to our faith, learning and the development of students who are resilient, assertive, creative and persistent. The wellbeing of our students, staff, parents and grandparents, is at the very heart of our school community. We work in partnership to establish a school environment that is built on mutual respect, is caring, tolerant and forgiving. We are exceptionally proud of our work at St Columbkille's, how we represent the Corrimal community, the quality relationships that are built and the high standard of education we deliver. It is a place where learning is well-rounded, inclusive, challenging, exciting and fun.

Front to back: Alyssa Fitzpatrick, Marcus Saveski, Allegra Calmasini, Isaac Ayers and Brad Colquhoun (Principal)

Core Values - Faith, Learning, Respect, Responsibility, Community, Celebration

AW3996325

ST. FRANCIS OF ASSISI WARRAWONG

St Francis of Assisi Catholic Parish Primary School is a co-educational primary school in Warrawong, providing an education for all students from Kindergarten to Year 6. Our teachers and support staff work in partnership with parents to provide quality education. Our vision "an engaged Catholic community, inspired by the Franciscan spirit, empowering all learners to reach their full potential" underpins all that we do. This spirit results in a positive school climate characterised by staff and student cohesiveness, a firm sense of tradition and an environment where pastoral care, mutual respect and trust are evident. St Francis of Assisi welcomes students from all backgrounds and appreciates and celebrates the diversity they bring into our school community. We congratulate all our student leaders for 2021.

ENROL NOW Kindergarten 2022. After School Care available.

L to R back row Mrs Vicky Davidson (Principal) and Mr Rodney Green (Assistant Principal)
L to R front row Grace (Captain) Nicholas (Captain) Benjamin (Vice Captain) Shelby (Vice Captain).

AW3995277

The Joey's Way

ST JOSEPH'S CATHOLIC HIGH SCHOOL

Faith Learning Community

Since 1982, St Joseph's Catholic High School Albion Park has provided a school community to a diverse range of people in the Illawarra Region. As a recognised Josephite School, St Joseph's strives to enact the fundamental values of our Catholic identity as we endeavour to live out our school motto of "Act Justly."

Congratulations to Noah Lepre and Paris Abela elected as our School Captains for 2021. As School Captains, Noah and Paris lead an inclusive and self-driven Student Representative Council that are motivated to make a change and leave a lasting legacy throughout all aspects of St Joseph's community. We congratulate all members of the SRC who put their hand up to take part in a new and exciting program, working towards making a difference in the wider school community.

16 Macquarie Street Albion Park NSW 2527
T: 4230 8500 www.sjchsdow.catholic.edu.au

Enrolling Year 7
2022 and 2023

St Mary Star of the Sea College

I AM BORN FOR HIGHER THINGS

St Mary's has a proud tradition of excellence in the education of girls and has a reputation for being vibrant and future focused. St Mary's girls are ready to face the challenges of life in the 21st Century with great confidence. The College motto, "I am born for higher things," encourages girls not only to strive always to achieve their personal best but to contribute towards creating a more just society. St Mary's allows the girls to be themselves, to express themselves freely without feeling self conscious, and they are comfortable with their academic success and individuality. In 2020 and in past years the students have excelled in the Higher School Certificate attaining average subject marks well above the State mean. The girls have a wide range of subjects as well as co-curricular choices which allow them to pursue their personal interests. At St Mary's, we are all about girls' education.

Contact us now on T: 4228 6011 www.stmarys.nsw.edu.au

College Captain: Ciara Donnelly
Principal: Mr Tony Fitzgerald

AW3995787

ST. MICHAEL'S CATHOLIC PRIMARY SCHOOL

St Michael's Catholic Primary School, Thirroul was established in 1940 by the Sisters of St Joseph. We have a culture of high expectations and provide diverse experiences for our students to grow in faith and learning. The responsibility of education is actively shared with our parents who are closely involved in the life of the school.

Our school vision- "Inspiring excellence in learning, leading and living the faith," guides us and ensures that our students receive the best possible opportunities.

We value the development of the whole person and fostering curious and independent learners.

AW3995864

ST PATRICK'S CATHOLIC PARISH PRIMARY SCHOOL PORT KEMBLA

St Patrick's Parish Primary School is a single stream Catholic school situated in Port Kembla. We believe our school has a strong sense of community and live by our motto "Strength in Faith". Our school is accommodated in a contemporary learning space that provides opportunities for creative learning and teaching. Our 'Living Classroom' (Permaculture Garden) provides an extra dimension to learning and wellbeing. All classes are trained in the principles of Permaculture. We are very conscious of our environment and take pride in promoting recycling, composting and the consideration by parents in the packaging of food.

The school is well equipped with iPad and laptops. Stage 3 engage in BYOD (Bring Your Own Device) technology and all classes are involved in robotic lessons.

The staff at St Patrick's continue to provide a quality Catholic education. Our mission is to love, learn and live.

Left to right on photo are Anne Duggan Principal, Lucas Pucillo Captain, Lily Meizer Captain, Lukas Markovski Vice Captain, Abbie Lokys Vice Captain

ST PAUL'S CATHOLIC PARISH PRIMARY SCHOOL ALBION PARK

For nearly 140 years, St Paul's Catholic Parish Primary School has been empowering children in and around Albion Park to achieve their full potential. St Paul's is staffed by well qualified and professional teachers, dedicated to providing high quality learning experiences in a supportive environment. At St Paul's we strive for excellence in all areas, encouraging students to hone their gifts and talents as life-long learners and contributing members of their communities.

As a Catholic school, inspired by the person and spirit of Jesus Christ, we are called to be signs of God's love and hope in the world. We pride ourselves on being an inclusive and welcoming faith community and invite families from all backgrounds and faith traditions to find more about our mission and purpose at <http://www.spadow.catholic.edu.au>

Standing: Principal Michelle Rodwell
Seated: 2021 St Paul's School Captains Ivy Armstrong and James Allen

ST PIUS X UNANDERRA

St Pius X Catholic Primary School Unanderra prides itself on being a vibrant and contemporary Catholic Primary School. We embrace diversity and the individual gifts of each child. Our classroom environments are inclusive, supportive and challenge students to reach their full potential. In the early years, the Sisters of the Good Samaritan and the Sisters of St Joseph built a very strong foundation of community spirit and this strong partnership with the community continues today. We are the local Catholic Primary School for the Parish of Immaculate Conception Unanderra. The student leadership team of 2021, led by our School Captains; Ethan and Scarlett and Vice Captains; Harrison and Sophie look forward to supporting the student body and collaborating with the wider community. We are now taking enrolments for 2022, please phone the office for further information.

Principal: Pauline Chrostowski

Website: <https://www.spxudow.catholic.edu.au/st-pius-x-catholic-primary-school-unanderra/>

Seated Principal Mrs Pauline Chrostowski and School Captains: Scarlett Dunne and Ethan Jones
Standing: Vice Captains: Harrison Chapman and Sophie Tarlinton

Stanwell Park Public School

Believe to Achieve

At Stanwell Park Public School, the teaching and learning programs across the school are adjusted to address individual student needs, ensuring all students are challenged and motivated to deliver their best and continually improve. All teachers demonstrate research-informed innovative practice that is supported within explicit school systems. A school-wide, collective responsibility for the development of positive, respectful relationships promote student wellbeing and ensure optimum conditions for student learning exist across the school.

L to R: Melanie Paterson (Principal), Ashley Hunter (vice-captain), Darcy Weber (captain), Julian Mithieux (captain) and Jasper Garrard (vice-captain)

Tarrawanna Public School

Tarrawanna Public School is led by a dynamic team of students. We enjoy the leadership of four exceptional young people who have been elected to the prestigious and challenging role of School Leader. Our student leaders are Sienna McQuiggin, Lahnee Mills, Nate Thors and Violet O'Donnell and we support them as they commence their leadership journey for 2021. Our student leaders are pivotal members of the Tarrawanna Public School student body who collaborate with the staff and their peers in key decision making. The student leadership team aim to inspire and innovate student engagement within the school throughout 2021 and they look forward to all of the opportunities that this will bring. It is with pride and confidence I introduce them to the Illawarra Community.

63-67 Meadow Street Tarrawanna 2518 Ph: 02 4284 4399
Email: tarrawanna-p.school@det.nsw.edu.au

L-R: Violet O'Donnell, Nate Thors, Bronwyn Jeffree (Principal), Lahnee Mills, Sienna McQuiggin

AW3998249

Thirroul Public School

The leadership team at Thirroul Public School value and empower each other to embody our school values and have clear and consistent expectations of all the school community; to be kind, to be curious and resilient citizens of our world.

Student voice is essential for clarity and purpose when planning learning experiences and student support. Professional educators guide and support the learning in indoor, outdoor and online settings where everyone strives to excel.

Thirroul Public school is situated at the base of the Illawarra Escarpment and our school cascades down the hill towards the centre of Thirroul embracing the beautiful natural surrounds of Thirroul beach.

L-R: Grace Manzau, Max Green, Francisco Martin, Abbigail Crothers and Kath Parker

AW3999197

TOWRADGI PUBLIC SCHOOL

OUR VISION

TO LEARN TOGETHER AND NURTURE AN INCLUSIVE ENVIRONMENT, FOCUSED ON MAXIMISING EACH CHILD'S CAPACITY TO CONNECT, SUCCEED AND THRIVE, WHILST DEVELOPING ESSENTIAL LIFE SKILLS.

AT TOWRADGI PUBLIC SCHOOL, WE STAND TOGETHER, WE STAND STRONG.

Left to Right: Shaiylah Lawson, Zoe Kriss, Jacqui Cavill, Oliver Smede, Joe Sommerville.

AW3996503

TULLIMBAR PUBLIC SCHOOL

Tullimbar Public School is led by a dynamic team of students. Captains Shayla Cleofe and Xavier Aikman are supported by Vice Captains Addison Dimond and Diesel Silvestri as they commence their leadership journey for 2021.

Mrs Belinda Wallace continues to lead the rapidly growing Tullimbar Public School with enthusiasm, creativity, and purpose, maintaining a strong connection with the community.

The student leadership team aim to inspire and innovate student engagement within the school throughout 2021 and look forward to all of the opportunities that this will bring.

Back Row – Shayla Cleofe, Belinda Wallace, Xavier Aikman
Front Row – Addison Diamond, Diesel Silvestri

AW3998136

L-R: Vice Captains: Joshua & Milica Principal: Anissa Rajendra Captains: Indiana & Jayden

UNANDERRA PUBLIC SCHOOL

Unanderra Public School has a long, proud history of service to its community stretching back 140 years. It relocated to the hills of Cordeaux Heights in 1999. Our beautiful school provides a highly engaging quality education where every student is known, valued and cared for. The teachers are dedicated and committed to ensure that lessons are differentiated to meet the needs of all students within a positive and harmonious learning environment. Unanderra Public School embraces a shared vision of connectedness that strengthens the capacity of students to promote their emotional, mental and physical wellbeing. Our dynamic and innovative public school considers the values of Safety, Responsibility and Respect to be paramount for the successful implementation of learning and teaching experiences.

Unanderra Public School is future-focused and actively ensures that students have a voice and are at the centre of all decision making. Our staff and whole school community enthusiastically work in partnership to provide rich and diverse opportunities to empower students to develop as responsible citizens and lifelong learners.

We are proud of the Aboriginal history of our area and acknowledge that our school is built on Dharawal land. We are committed to learning in partnership with our extended community by sharing stories and walking together on Country to send children into the world who will influence and advocate for true reconciliation.

For more information about our great school visit:
<https://unanderra-p.schools.nsw.gov.au/> or contact 4272 8730

AW998104

WANIORA PUBLIC SCHOOL

Waniora Public School provides a broad range of learning activities for all students and is supported by a deeply invested school community.

The students at Waniora can enjoy the benefit of spacious surrounds and well-resourced classrooms. There are a multitude of curriculum based activities including band, choir, drama group, creative thinkers club, public speaking and debating, coding club and robotics.

Teachers and parents at Waniora Public School work together to ensure that all students are motivated and encouraged to continuously improve.

Our school captains and vice-captains serve the student body, positively impact on our school community and are excellent ambassadors for our school.

From left to right – Mitchell Clarke (Vice-captain), Isabella Davis (Captain), Mr Gavin Hoy (Principal), Leroy Szanto (Captain), Charli Fraser (Vice-captain)

AW9388006

Warilla High School

Warilla High School is an outstanding comprehensive high school, dedicated to achieving quality outcomes for every student in all aspects of their education. Our unrelenting focus is ensuring all students succeed in learning at all levels, as well as developing positive, civic-minded young people who are skilled and confident in facing the future. Our core values of Excellence, Respect, Integrity & Compassion underpin our approaches to learning. Our unwavering belief is that every child can learn, and that every child has the right to learn and to access quality teaching practices. There are many innovative and creative programs to support a student's learning, personal and social needs. The school continues to excel in academic performance, and in a diverse range of individual and team sports, as well as connecting significantly with the community through volunteering and vocationally based programs. Warilla High School has a motivated, dedicated and talented teaching staff, supported by enthusiastic support staff, along with an active and hardworking Student Representative Council. We take pride in providing a 21st Century education experience that challenges all students to achieve excellence.

L-R:
Joel Whalan, Jayden Wells, Michelle Brook (Principal), Audrey Scheu, Brielle Lambert and Connor McGinniss.

AW3875340

WARRAWONG PUBLIC SCHOOL

Warrawong Public School provides quality education in an innovative and supporting learning environment. We develop and value, safe, respectful and responsible learners. We have a whole school commitment to literacy and numeracy learning and community partnerships. The school leaders are part of a strong Student Representative Council concerned about environmental issues. Our living classroom with fruit, vegetables, herbs and worm farms is a special feature of our playground. Leadership training and mentoring of younger students is a vital part of the role of school leaders at Warrawong Public School. Gary Howarth, Ilda Birdaini (C), Jake Popovski, Chaianan Ansook (C), Liam Simmons, Saige Petkovski are outstanding school leaders. They are conscientious students who achieve excellent results in all areas of academia, sport, behaviour, and leadership. The use of current and emerging technologies is a feature of our learning environment. You can follow the achievements of students at Warrawong Public School on our Facebook page. Principal: Wayne Farquhar

Principal -
Wayne Farquhar

Left to Right:
Gary Howarth, Ilda Birdaini (C),
Jake Popovski, Chaianan Ansook (C),
Liam Simmons, Saige Petkovski

AW3872742

Wollongong High School of the Performing Arts

Whatever you do, do well.

Wollongong High School of the Performing Arts has been delivering exceptional educational experiences to students across the Illawarra for over 100 years. We have the twin goals of academic excellence and excellence in the performing arts. We are proud of our wellbeing programs which include a senior mentoring program, whole school positive wellbeing initiatives and a highly effective transition and peer support program. We integrate our values of safety, tolerance, achievement and respect into everything that we do. Students develop skills in leadership through a range of opportunities including Student Representative Council, Duke of Edinburgh, Mock Trial, Sporting Teams and Performing Arts ensembles. Our students travel from as far north as Engadine and south as Nowra contributing to our diverse, caring, friendly, supportive and accepting student population. Academic results are consistently above state average and performance standards are exceptionally high.

L-R: Aston Deitz (Vice Captain),
Aemelia Ramos (Vice Captain),
Abby Adlington (Vice Captain),
Madeleine McPherson (Captain) & Reuben Odum (Captain).

AW3995763

Principal
Michelle Barnes

Wollongong West Public School

Wollongong West Public School is a vibrant and dynamic primary school that prides itself on providing a welcoming and supportive learning environment. We offer a differentiated, integrated and inclusive curriculum. Student achievement of literacy and numeracy outcomes is a priority for our school, while also valuing our strong creative arts and sporting programs. Students access and interact with technology through rich, future-focused learning experiences. Our school has beautiful gardens, spacious sporting grounds, an indoor swimming pool and plentiful outdoor learning areas including a permaculture garden. It is our engaged learners, committed staff and supportive wider community that ensures Wollongong West Public delivers excellence in education.

2021 School Captains: Evie Shoober-Brown,
Isaac Lyth, Beshr Alchami, Xavier Jaque

AW3995754

CHECK OUT THE PICTURE GALLERY!

AW7102237