

The Link

April 2012

Lurnea High School

Hillview Pde

Lurnea NSW 2170

Phone: 02 9602 5704

Fax: 029822 5094

Congratulations to Mr Samphier, 30 years at Lurnea High School 1983- Present

Mr Samphier 2012

Mr Samphier was presented with a plaque at the Meet the Teacher Afternoon, pictured with his wife and daughters

2007

Mr Samphier teaching Woodwork

Term 1 Highlights

Year 6 Mini Orientation Lessons

Year 6 Information Night

Harmony Day

IEC Celebrating Chinese New Year

Competitive Sport with other schools

Automotive Shed

A new Gym

Dance Studio

Principal's Report

Jenny Holland

Welcome to a new school year and hello again to all students, parents, families, friends and caregivers of the Lurnea High School community! As you all know, 2013 has begun with a lot of changes to our organisation in terms of the daily timetable and in terms of the inclusion of a Sport and Recreation session every Wednesday.

While we experienced a few hiccups in the first weeks, the school has settled down to its usual hum but with some really positive elements.

Students are reporting that they are enjoying the break from their academic studies and like the variety of activities that are on offer.

I wish to congratulate Mr Ahmad Dandachli for his outstanding organisation and management of this new program. In addition, I wish to acknowledge the fantastic efforts of all staff in making the program run so smoothly each week!

Some early statistics:

- About 75% of all students in years 7 - 11 are wearing the correct school sports uniform each week and bringing the correct money and/or notes for their chosen sport or recreational activity.
- Teacher supervisors are reporting that almost 100% of students are behaving respectfully and responsibly at all times as well as fully engaging in their chosen activity.

Staff News: There are a number of changes in our staff this year. We celebrated the news that both Ms Rene Cahill and Mrs Stella William gave birth to healthy babies – a boy and a girl respectively - in late January. Both mums and babies are doing well!

Towards the end of the school year in 2012, we bid farewell to the following staff:

- Mr Steve Simmons to Condell Park HS as Head Teacher Support
- Mr Ashley Browne to Canley Vale HS as Head Teacher Administration
- Ms Mahasen el Foul returned to her teaching position at Casula PS
- Ms Wasan Sadick to Fairvale HS as a Maths teacher
- Ms Eloise Gonzales to take up a position in the Catholic Education sector in the area of special education

In addition, this term we will say farewell to:

- Ms Tegan Hatfield to Albion Park HS as a Social Science teacher, starting term 2.

This term, we also welcomed new fulltime, relieving and temporary staff to our school:

- Mrs Connie Karamitos is taking up the permanent position of Head Teacher Support
- Ms Rakshana Nair is taking up a permanent teaching position within the Support Unit
- Mrs Reenu Uppal – in the Maths faculty
- Ms Simone Boulton – in the relieving Head teacher Administration position
- Mr Ashley Cullen – in the relieving Deputy Principal role while Ms Rene Cahill is on maternity leave
- Ms Lori Ou – in the relieving Head Teacher Teaching and Learning position
- Mr Kevin Doyle – in a temporary Maths position
- Mr Kurt Costello – in a temporary PDHPE position
- Mr Billy Petrov – in a relieving position in the Support Unit
- Ms Michelle Matubdzja – temporarily relieving in Social Science
- Ms Wendy Regan – in a joint Learning and Support and Refugee Transition position
- Mrs Rhonda Sultan – in a temporary ESL position

Term 1 Highlights: I am pleased to report that we have had a relatively smooth beginning to the new school year with our change in timetable and the daily and weekly organisation. Here follows a snapshot of some other highlights across the term so far:

Transition to high school	<p>Outstanding Year 6 programs and parent information activities – DP, Ashley Cullen, Year 6 Adviser Ms Lauren Bellman, and a number of staff developed and implemented a series of mini lessons for prospective year 6 students from our feeder primary schools. Students from Lurnea, Casula, Dalmeny, Prestons and Liverpool West public schools attended over several days. This annual event not only showcases high quality teaching and learning for students and their teachers, but also promotes Lurnea High School as a the school of choice for potential enrolments into year 7 next year. Congratulations to all staff involved in this wonderful program!</p> <p>Middle Years and the Year 7 transition to high school in operation – our innovative middle years’ strategy has begun well. I wish to express my thanks to Mr Ashley Cullen for his leadership and management of this project and to all the year 7 teachers, including Year 7 Adviser, Mr Nick Toovey for their commitment to the early success of the strategy. Students are settling in well and teachers are finding that the opportunity to share information about their class with others who teach the same class is worthwhile.</p>
Improving Student Outcomes	<p>Homework Centre now open – this highly valued resource has been in operation for a few years. It is now open every Tuesday and Thursday afternoon till 5 pm. A team of teachers provide tutorial</p>

	<p>support for all students requiring assistance with their homework and assignments.</p> <p>Executive Mini Conference – HTs focus on improvement strategies:</p> <p>HSC improvement - Recently the entire executive team, including a number of staff in second-in-charge positions, came together to look at ways we could strengthen our support for our HSC students in this final and yet challenging year. We have decided on implementing an HSC Study Day program of targeted and specific support for all HSC students. This program will consist of 4 HSC Study Days (one per term) to support and closely mentor all students. We aim to build student confidence as well as study skills knowledge to support increased student achievement in these important exams.</p> <p>Behaviour Intervention Strategy – the conference also focused on renewing our Code of Conduct. In 2012 the whole school (teachers, students and parents) contributed to the development of our shared educational values. These values will now form the foundation of a new code for behaviour and will include a Levels system. A framework for the new code is currently in development. The aim is to finalise the new system for managing and monitoring student behaviour by the end of this term with training of staff and students to occur next term.</p>
Aboriginal Education	<p>Careers Day: Our senior students will be going to a Careers market day at Ingleburn Town Hall on Wednesday 20 March</p> <p>Message Stick festival at the Opera House: Aboriginal students are attending this exciting experience on Friday 22 March.</p> <p>Aboriginal Education Room: a new meeting place has been designated for our Aboriginal students to meet in. It is supervised by Norta Norta tutor, Lesley Marks. Currently the students are painting the space.</p>
Creative Programs	<p>Wotopera program – this exciting educational program led by Ms Kate Clarkson (IEC teacher and drama specialist) and Mr Tim Cobon (HT ReConnect) is offering 23 students from the IEC and the mainstream high school, an opportunity to experience the “development to performance” of a mini opera. Our school is one of only 4 in the whole state and the only school in South Western Sydney to participate in the current program. Students have been working with a team from the Wotopera Company over 5 weeks. They have developed the storyline, composed the songs and music and painted the basic stage sets for their performance. The show will be presented to a live audience at the Seymour Centre in the city on Tuesday 26 March!</p> <p>Polyfest – Pacifika students combine a cultural festival with support for the fight against cancer – Mr Cobon, Mrs Karamitos and Ms Katie Talaia from the IEC are working hard with a number of our Pacific</p>

	<p>Island as well as non PI students to develop songs and dances of a cultural nature to perform in this upcoming festival and fundraiser to be held at Ingleburn HS on 20th April. More than 40 students are involved and the school is anticipating a successful night when the team will perform in front of a live audience, to share their culture and support the cancer foundation.</p>
Sporting Successes	<p>Happy and successful Swimming Carnival: A big congratulations to Ms Wirtz for her successful leadership of the carnival in the first week back this term. The students who attended were outstanding in their overall behaviour. Participation in the novelty events were a particular highlight. Special mention must go to year 10 student Alex Jadresic who made it through to the regional carnival for backstroke.</p> <p>Congratulations to Sina Wildraut: Aspiring athlete Sina Wildraut (8Gold) will be competing in the national athletic championships in Perth this month in steeple chase and javelin. We wish her every success.</p> <p>Some knockout highlights: The Open Boys League team had a very convincing win on Friday 15 March, displaying outstanding maturity and skill against a tough opposition. The Open Boys Volleyball have also had initial success making it through to Round 2. We wish all our teams continuing success!</p>
Student Leadership	<p>Excellent student leadership in operation: Congratulations to the Senior Leadership team for their fantastic work in leading new students, parents and guests around the school at several events this term.</p> <p>Peer Support in action: Thanks to the enthusiastic commitment of Mr Toovey, the Peer Support program is up and running this year. Peer leaders from year 10 and from the Support Unit have been trained and are working through a mentoring and values based set of learning modules with Year 7 students.</p> <p>RockCorps Volunteer Event: thanks to our partnership with <i>Optus</i>, a team of up to 200 volunteers, including year 11 and 12 Lurnea HS students, will be in the school on Saturday 30 March to complete a range of environmental, creative and clean-up activities around the school. The project is being supervised by Mr Cobon and Mr Samphier. This exciting volunteer program encourages young people to get involved in making a positive difference to a local community project such as a school. All volunteers receive a free ticket to a rock concert at Homebush in April as a reward for providing their physical labour and moral support during the event.</p>
Teacher Professional Learning	<p>Implementing the new Australian Curriculum: We are very lucky to have the special expertise of Mr Troy Neale (HT Mentor) who has returned to the school this year after being seconded to the region where he worked on many aspects of the new Australian curriculum.</p>

	<p>This term Troy has developed a program of professional learning for teachers in the subjects of English, History, Maths and Science. Lurnea HS is becoming a centre for quality learning in these important curriculum areas for teachers from all our feeder primary schools as well as a host of South Western Sydney and Western Sydney region high schools.</p> <p>Focus on Reading: a core team of year 7 teachers are engaging in this comprehensive professional learning program delivered by regional staff. Improving student reading outcomes is a key focus in our current School Plan. We anticipate that this team of teachers will then become the trainers of staff here at school, so that knowledge and expertise in teaching reading will be strengthened across the school.</p>
The Kurrajong Community of Schools Program	<p>Joint School Development Workshop – Term 2: The DEC has instructed that all NSW public schools will have two School Development Days at the beginning of term 2 this year because all schools must be ready to implement the phase 1 subjects of the new Australian Curriculum in 2014. Our Community of Schools which consists of Lurnea HS, Lurnea PS, Casula PS, Dalmeny PS, Prestons PS and Casula HS has united under the joint name of “<i>Kurrajong</i>”. We share a range of professional learning expertise and will share in a joint activity at Liverpool Catholic Club next term.</p>

What's On this Term:

some dates for your calendar

- **Meet the Teacher Afternoon** for all 7 – 12 students and families – 12 March, 2013 – 3.30 – 5.30 pm
- **Harmony Day and Refugee Week** – 21 March, 2013
- **Wotopera Performance** – Seymour Centre, Redfern – Tuesday 26 March – *the school will provide a bus so that families and friends can attend the performance. It will leave school at 5.30 pm and return after 9pm.*
- **Polyfest Festival** – Ingleburn HS – 20 April – 10 am – 5.30 pm
- **RockCorps Volunteer Project** – at school on Saturday 30 March 9 am – 6 pm.
- **Term 2 begins for students** – all students return to school on Wednesday 1st May 2013.

Years 7, 8 and 9 Deputy Principal Report Julie Perkins

I would like to congratulate Year 7 students for successfully making the transition to high school. It is a difficult time for students and I have to say there have been very few issues. All in all, they have had an amazing start to their high school careers.

I had the pleasure of attending the Year 7 team building excursion to Treetop Adventure Park last week and I have to say it was one of the best days I have ever had as a teacher. It was amazing to see the students encouraging and supporting each other. I was lucky enough to be partnered with Sabah Hamze for the course and she was very funny and encouraged me the whole way, even when I was terrified. I thank her for being a caring and helpful student.

I would also like to acknowledge Year 9 students for a massive improvement in their behaviour. Students in this year group seem to have matured and settled into their studies, taking a far more serious approach this year.

Parents need to be aware that Lurnea High School is a uniform school and all students are required to wear uniform every day. We have had some issues with sport uniform and uniform on colder days. Students need to wear their red polo shirts and black shorts or tracksuit pants on sport day and they need to have a red school jumper for cold days. No other jumper will be acceptable. Students who choose to wear an additional jumper underneath their school jumper need to make sure it cannot be seen (and must not have a hood).

It has been a great start to the year and I would like to encourage all students to continue to work hard as half-yearly assessments will commence at the start of Term 2.

Year 10,11, and 12 Deputy Principal Report Jim Samphier

The first few weeks of term 1 have really been a busy time for our senior students and over this period of time we have seen significant changes to the structure of our school timetable and the introduction of a Sport and Recreation afternoon.

However as usual there are a few key issues that need to be addressed.

Assessment Tasks

All students in year 10, 11 and 12 have an assessment schedules and know when assessment tasks are due well in advance. Forward planning is a must. All set assessment tasks must be completed to the best of the student's ability and submitted on time.

Submission of Assessment Tasks

It is import that all student from all three year groups plan ahead and manage their time effectively to ensure that all assessment tasks are handed in on time. It is also equally important that every student puts their best effort into completing each of these tasks as the marks from these assessment tasks create your school assessment mark that is used to calculate either their RoSA grade or their HSC mark. As a result it is essential that all students from years 10, 11 and 12 are well organized, maintain a regular routine and ensure that 100% effort is put into completing all set assessment tasks.

Attendance

Regular attendance is a must. The Board of Studies state that students must have an attendance record greater than 85%. Arriving at school on time is equally important. A student's inability to maintain satisfactory attendance levels may result in a student repeating their current year. In order to ensure the best possible outcomes from school I do require parental support and cooperation in managing attendance issues.

Work Placement

It is also timely to remember that all senior students enrolled in a VET course or courses that their mandatory work placement hours must be completed as planned. These work placements are allocated by outside government agencies and are planned around all other schools that cater for VET students. 70 hours of work placement must be completed for each VET subject in both year 11 and year 12.

Home Work Centre

I would also like to take this opportunity to remind parents of our senior students that the Homework Centre is open for two hours every Tuesday and Thursday afternoon from 3.00pm -5.00pm. Attendance at the homework centre can help in getting that extra support and tuition for the subjects that they are currently studying and help students complete those all-important assessment tasks on time. This is a free service for all students and I encourage all students to take up this great opportunity.

Support and IEC Deputy Principal Report Ashley Cullen

Welcome back to the new term at Lurnea High School. With this being the start of my second term relieving for Ms Cahill, I look forward to working with both students and parents in our Support Unit and Intensive English Centre.

NAPLAN: This term year 7 and 9 students have their NAPLAN (Numeracy and Assessment Program – Literacy and Numeracy) tests. This will take place Tuesday 14th May – Thursday 16th May. It is very important that all students in year 7 and 9 are present at school on these days.

Organisation for NAPLAN:

Tuesday 14th May 2013

- Language Conventions (Spelling, Grammar and Punctuation)
Writing

Wednesday 15th May 2013

- Reading

Thursday 16th May 2013

- Numeracy – calculation and non-calculator sections (Number, Algebra, function and patter; Measurement, Chance and Data; and Space)

What students will need to bring:

- 2 X HB pencil
- Eraser
- Calculator (for ONE of the numeracy tests)

Tips for success:

- Encourage your child to complete some types of reading activity everyday
- Encourage your child to practice their timetables everyday by writing them out and saying them aloud

To assist students with their preparation, we will be running a practice NAPLAN exam during week 2 of term 2

Who to Contact at Lurnea High School

Principal:	Ms Jenny Holland	<p>Phone the front office on:</p> <p>9602 5704</p>
The Deputy Principals:	Mr Jim Samphier (years 10, 11 and 12) Mrs Julie Perkins (years 7, 8, 9) Mr Ashley Cullen (Support and IEC)	
Subject/Faculty Head Teachers:	Ms Meagan Surmon (English, History and ESL) Mr Peter Zegiel (Maths and Computing) Ms Sarah Crawford and Mrs Asha Pillay (Science) Mr Jacob Appleby (Social Science and VET) Ms Vivian Messimeris (Visual Arts and Music) Mrs Kylie Lowe (PDHPE) Mr Ron Piccinin (TAS and Lote) Ms Simone Boulton (Administration) Mr Tim Cobon (Reconnect) Ms Catherine Myers (Student Success) Ms Lori Ou (Teaching and Learning) Mr Troy Neale (Mentor) Mrs Connie Karamitos (Support) Mrs Helen Lee (IEC)	
Student Welfare/Wellbeing, Leadership and Success, including attendance, punctuality, and uniform monitoring	Ms Catherine Myers (HT) Ms Simone Boulton (Attendance) Mr Jacob Appleby (Uniform) Year Advisers: Ms Lauren Bellman (yr 6) and SRC Coordinator Mr Nick Toovey (yr 7) Ms Rakshana Nair (yr 8) Ms Joanna Glinatsis (yr 9) Ms Jamie Wirtz (yr 10) Mr Ahmad Dandachli (yr 11) Ms Nilofar Mishra (yr 12)	
Learning Support, ESL and Refugee Transition:	Mrs Julie Perkins (DP) Ms Meagan Surmon (HT) Mrs Margaret Robb Mrs Nilima Dutt Mrs Doris Browne Ms Lori Ou Ms Wendy Regan Ms Rhonda Sultan	
Careers/School to Work:	Mr Tim Jacobs	
	Sport and Recreation: Mr Ahmad Dandachli Sport – carnivals and	

Sports Organisation	knockouts: Ms Jamie Wirtz Dance and Gym Management: Mrs Kylie Lowe	Phone the front office on: 9602 5704
Library	Ms Kathryn Fyfe	
Creative Arts programs	Ms Vivian Messimeris Mrs Kylie Lowe	
Support Unit	Mrs Connie Karamitos (HT) Mrs Valsa Rappai Ms Carrie-Ann Ashenden Ms Sonu Kapoor Mrs Maya Venkata Mr Ben Ruffi Ms Rakshana Nair	
Intensive English Centre	Mrs Helen Lee (HT)	
Aboriginal Education	Mr Tim Cobon (HT ReConnect) Mrs Lesley Marks (Norta Norta tutor)	
Community Liaison	Mrs Annette Ollerton Mrs May Jouni	
Counsellors:	Mr Jeff Reid Mr Hendy Kurniawan Ms Tanya Rosenbaum (IEC) Ms Jemima Shafei-Ongu (IEC)	
School Photography Management	Ms Catherine Myers	
Canteen	Ms Luana Dougherty	
Uniform Shop	Mrs Maria Natolo	Direct No: 0412 577 537

Community Liaison Officers Annette Ollerton and May Jouni Building Quality Community Partnerships

May and I have had a very busy Term 1 with various community activities. Meet the Teacher for the whole school was a great success. We have had two information sessions this term one was presented by Centrelink and a Grammar workshop presented by Maryanne Lakeman (PSP Partnership Officer SWS Region).

A planner was mailed to all families earlier this term. Please keep in mind the NAPLAN Information Session the next term, Thursday 2nd May, this session is for parents/ carers whose son/daughters are in Year 7 and 9 who will be doing NAPLAN this year.

If you need any assistance concerning you son or daughters schooling, please contact May or I on the schools number

Term 2

Thursday	2 nd May	NAPLAN	PSP Partnership Officer of SWS Region. Maryanne Lakeman
Thursday	20 th June	Parenting Teenagers Today	PSP Partnership officer of SWS Region. Maryanne Lakeman

Term 3

Thursday	25 th July	An Introduction to High School Math	PSP Partnership Officer of SWS Region. Maryanne Lakeman
Thursday	5 th September	Helping Your Child through the HSC	PSP Partnership Officer of SWS Region. Maryanne Lakeman

Term 4

Thursday	24 th October	Financial Literacy	PSP Partnership Officer of SWS Region. Maryanne Lakeman
----------	--------------------------	--------------------	---

IEC

Chinese New Year Presentation

On Friday, 8th February, 2013, the Intensive English Centre celebrated Chinese New Year with a Chinese New Year Presentation in the hall. The teachers in the IEC wanted students to learn about other cultures. Students from 7 Galileo and 8 Gold were also invited to the presentation.

The audience was first shown a presentation on China the legends, traditions and beliefs surrounding Chinese New Year. This was followed by a Chinese Fancy Dress Competition which was very entertaining as students dressed up in all kinds of traditional and modern Chinese costumes. Finally each of the students who had been divided into groups attended one of four workshops offering calligraphy lessons, lion dance demonstrations, chopsticks lessons and an Animals of the Zodiac Signs activity. Finally winners of the Chinese Fancy Dress competition were announced and winning tickets were called for the lucky draw.

This was the first time that a presentation was held to commemorate Chinese New Year and the students enjoyed the experience of immersing themselves in a culture different to their own.

Student Engagement

With Mr Cobon

Polyfest

This year Lurnea High School was invited to join in the Combined Nesian Fest for the first time. The school based festival, which celebrates Polynesian culture, has been running for a number of years in the South West, as well as the ACT and Queensland. Students from Lurnea High School have been rehearsing hard to compete on the Samoan, Tongan, Maori and Cook Island stages. The festival takes place on Saturday, 20th April at Ingleburn High School. Tickets are \$15/\$10, bring some food, or sample from the traditional food stalls at the venue. Come out and support Lurnea!! You can check out our Harmony Day Haka at <http://www.youtube.com/watch?v=qraPNON9zJk>

Wot Opera

Lurnea High School was fortunate this year to be included in the 4 schools involved in Wot Opera. Students worked with musical professionals over 4 days, first writing the libretto (story) and then the accompanying music. Finally, students designed and painted the sets in preparation for the final performance in front of a live audience on the stage at the Seymour Centre in Sydney. A bus load of student and parent supporters travelled out to cheer on the performers, as well as witness operas from Manly Secondary College, Sydney Boys' HS and Holroyd HS. It was a great experience for our students and an important building block for future performances.

Auto Shed

The Lurnea High School Auto Shed is well under way. Students have been working hard setting the workshop up, including building work benches, organising storage and installing windows. Additionally they have been disassembling a 2 stroke lawnmower engine and a 4 stroke side valve water pump engine, learning about the parts and how they work together. We are looking forward to getting our 1977 Ford ZH Fairlane (351 Cleveland, currently a rally bash car) into the workshop early next term, when the hard work of getting it back on the road begins. The Auto shed will be open on Thursday afternoons from Term 2 for any interested people to come up and get involved

Pictures of Lurnea High Schools Automotive Shed

The Hot Seat

with Mr Samphier

We know that you have been at Lurnea High School for 30 years.

What date did you start?

I started 14th March 1983

Is this the only school that you have taught at?

No I spent two years in Ayr, far North QLD at Burdenkin Catholic High School. I was appointed a position at Sarah Redfern High School and declined to work in North QLD for another year. I then worked between Camden High School and Moorebank High School. Finally the department appointed me to Lurnea High School.

How many Principals have you seen at Lurnea High School?

8 Principals

Before you became a Deputy what subject did you teach?

TAS subjects, specialising in Design and Technology.

Has the school change much?

Yes, in this area there was a lot of Farmers Markets owned by Italian families. The population of the school was Italian, Anglo and Indigenous students. There has been an increase in housing in the area and we now teach many different cultures.

Did you always want to be a teacher?

Yes, since I was in Year 8, I knew then that I would be an Industrial Teacher (TAS)

You work with the Board of Studies what is your position with them?

At the moment I am the Chief Examiner for the HSC. In 2014 I will be the SOM (Supervisor of Marking) and the Senior Marker for Design and Technology written paper. I write HSC exams for Design and Technology.

What music do you like?

Country

What is your favourite colour?

My favourite colour depends on the environment around me.

What is your most favourite memory?

I have worked with many families over my 30 years at Lurnea High School, I am now teaching children of the parents that I taught. In two cases I am teaching the grand children of students I have taught. Having taught here for so long I know the school community very well.

Lurnea High School

Every Student's Responsibility

Every Student's Responsibility:

1. *Punctuality* (getting to places on time) is a valued asset by all sectors of society. Being on time to school and class is an expectation of **every student** at Lurnea High School.
2. Effective time management and getting to school and class on time each day ensures all students have the opportunity to stay on top of their learning and succeed.
3. It is an expectation that **students bring a note of explanation every time** they are late to school or class.

Every Student's Responsibility:

1. It is an expectation of this school, that **every student** will wear the designated school uniform that represents our school.
2. Wednesday is the **only** day of the week when the Sports Uniform is to be worn all day. (With the exception of Year 12 who wear school uniform every day).
3. Uniform monitoring will be supervised by Uniform Monitors: Mr Appleby for mainstream students and Ms Karamitos or Mrs Rappai for Support students – every morning.
4. It is expected that a note of explanation be provided by parents/caregivers should there be a good reason for students not wearing the correct school uniform on any day.
5. Students will submit these notes to their Uniform Monitor each morning between 8.15 – 8.45 am. They will be issued a blue *Uniform Pass* every day.

Junior Summer

Senior Summer

Senior Winter

Junior Winter

Sport

**LURNEA
High School**

"Together we achieve"

Address: Hillview Parade, Lurnea 2170
Phone: (02) 9602 5704
Email: lurnea-h.school@det.nsw.edu.au

Thank you to Weld-Quip
for supporting
Lurnea High School's
Automotive Shop

Stepping Out School of Dance

Jazz, Hip Hop and Tap

Ballet & Irish

Glee Club

Private Singing

Cheerleading

Contact: **Christine**

Phone: **9605 7472** Address **9/45-47 Whyalla Pl, Prestons**

MOB: **0409 548 396**

Email: **rain.drops@bigpond.com.au**

www.steppingoutdance.com

Visit our Website
@

www.lurnea-h.schools.nsw.edu.au
or Google Lurnea High School

**Keep up to date with all the latest
news and current events for
Lurnea High School.**

Website is being redesigned

Student
Engagement

