

HUNTINGTOWER

2015 Annual Report

HUNTINGTOWER ANNUAL REPORT 2015

This is the Annual Report for the 2015 school year. This report includes the following aspects:

Staff attendance and retention

Expenditure and participation in teacher professional learning

Student attendance

School Finances and funding

Proportions of students in Years 3, 5, 7 and 9 meeting national reading, writing and numeracy benchmarks

A summary and analysis of NAPLAN results over the past 3 years

Value added – other than academic - (Co-curricular and other activities)

Senior Secondary outcomes (2015)

Student retention rate from Year 7 to 12

Student retention rate from Prep to Year 6

Post-school destinations (2014 – 2015)

Teacher Qualifications

Staff Retention and Attendance

In 2015, Huntingtower had 60 full and part time Secondary teachers, 13 full and part time Primary teachers and 9 support staff.

The staff retention rate is very good. At the end of 2015, we have one staff member retiring after 34 years at the school, and four teachers leaving for various reasons. One teacher will be on Maternity leave in 2016.

One administration staff member retired after 18 years of service.

This gives an overall staff retention rate of about 94%.

The staff attendance was also exceptional with the average sick, bereavement and carer's leave taken per staff member being 4.5 days (Award allowance is 18 days per annum).

The teacher qualifications can be found at the end of this report.

Student Attendance and retention

The student attendance rate for 2015 was excellent being 96.95% in the Junior School and 96.71% in the Senior School.

The retention rate from Year 9 to 12 was 94%. There were 66 students enrolled in Year 9 in 2012 and of these, 62 were present in the Year 12 graduating class in 2015. (A 4 year period)

The retention rate from Year Prep to Year 6 was 77%. Of the 22 children who started in Prep, 17 were still present in Year 6 in 2014. (A 7 year period)

Staff Professional Development

As a learning community it is essential that all staff members undergo constant professional development. As a consequence our staff undertook many local, national and international educational opportunities. We hold numerous learning activities "in house" and a lot of training is done on line. External experts have been brought in and group sharing also offers many opportunities for growth.

Total expenditure on staff Professional development in 2015 was in the order of \$90,000. All staff also work towards completion of the Harvard University's Teaching for Understanding framework. Which is our overall school teaching framework. In the Junior School considerable professional training is done in "Habits of Mind", "Making Thinking Visible" and other approaches.

School Finances and Funding

2015 HUNTINGTOWER SCHOOL FINANCES

Notes:

Huntingtower School is a not for profit organisation with all funds being used to operate and improve the school. The school is in a sound financial condition with it's accounts independently audited.

In 2015 the school recieved Government Funding of \$3.675m

This assisted with:

- Operational Expenses
- Construction of the new Middle Year Centre Building
- Middle School iPad Programme
- Refurbishment of the Senior Library
- Planning studies on the construction of a new PAC

Private Funding of nearly \$2.223m was used to subsidise the school operation and assist in keeping tuition fees at a moderate level.

The main sources of private income are:

- Donations and Building Fund Contributions and Bequests
- HT Shop, Canteen, After School Care Sales, Facility hire, HSAC
- Trust and Foundation Income

2015 HUNTINGTOWER SCHOOL FINANCES

FUNDING SOURCES	\$	SCHOOL EXPENSES	\$
FEE INCOME	11,417,195	SCHOOL EXPENSES	11,707,005
PRIVATE INCOME		ADMIN EXPENSES	3,275,639
Private Income	2,222,953	CAPTIAL FOR SPECIAL NEEDS	82,335
Special Grants		CAPITAL FOR NEW PROJECTS	2,250,690
GOVERNMENT GRANTS			
Federal Funding	3,088,604		
State Funding	563,100		
Special Grants	23,816		
Federal Capital Grants	0		
TOTAL	17,315,668		17,315,669

Value Added

Huntingtower continues to provide opportunities for its students in many areas from music and sport, to debating and drama. It continues to have a strong focus on spiritual values and character development.

Values

Huntingtower's values are based on the principles found in the teachings of Christian Science. The spiritual nature of God and man is emphasised. Man, being made in the image and likeness of God is an unlimited expression of all that God is. We therefore have very high expectations of all of our students and encourage them to throw off the shackles of limited thought. We emphasise *kindness and respect* as fundamental to our student Welfare Policy and expect students to support and care for one another in whatever way they can. The expectation of good manners, politeness, good behaviour and supporting every student on their own learning journey pervades the school. We encourage our students to only accept suggestions about themselves that are positive and helpful. Huntingtower is a values based school!

Music

In the Junior School, about 75% and in the Senior School, about 50% of the students learn a classical instrument such as violin, piano, cello, flute, brass instruments, etc.

In 2015 our musical groups performed in numerous eisteddfods winning first, second and third places for the Senior and Junior Orchestras, String Orchestras and various ensembles. Our students and groups have performed at the highest levels and represented the school at numerous official functions including citizenship ceremonies and also at Government House.

EISTEDDFOD RESULTS 2015

Ringwood Eisteddfod

13 years and under Small Ensemble

2nd prize – Huntingtower Beethoven Trio

3rd prize – Huntingtower Junior Ensemble

16 years and under Small Ensemble

1st prize – Huntingtower Khachaturian Trio

Open Ensemble

1st prize – Huntingtower Dvorak Quartet

3rd prize – Mendelssohn Quartet

Waverley Eisteddfod

Secondary Chamber Choirs

3rd prize – Huntingtower Senior Chamber Choir

14 years and under Large Ensemble

1st prize – Huntingtower Middle School Orchestra

2nd prize – Huntingtower Junior Orchestra

18 years and under Large Ensemble

1st prize – Huntingtower Britten String Orchestra

ASSOCIATE DIPLOMA/CERTIFICATE OF PERFORMANCE

Eddie Chen

Satomi Goh-Maejima

Marcus Loh-Ekstrand

Jasmine Tsai

AMEB HIGH DISTINCTION AWARDS

Ankush Das

Joshua Hunter

Connie Lu

MSO SECONDARY SYMPHONY PROJECT

Principal Positions – Kiara Kim, Simon Song

MSO VCE MASTERCLASS

Kiara Kim
Simon Song
Jade Tsai

SPEAK PERCUSSION – MELBOURNE FESTIVAL PERFORMANCES

Mia Rowland
Diya Menon

COMPOSITIONS FOR ARTS CENTRE, MELBOURNE

Daniel Bil
Marcus Ozga

MSO CONNECT

150 students involved in concerts, open rehearsals, masterclasses and tutorials with MSO players

MELBOURNE INTERNATIONAL CHAMBER MUSIC COMPETITION SCHOOLS LINK PROGRAMME

Huntingtower was linked with the only Australian String Quartet to reach the finals of the International Competition, the Patronus Quartet. Two of the players, Anne-Marie Johnson and Merewyn Bramble are past Huntingtower students.

WORKSHOP AND CONCERT

Huntingtower String Orchestra and Patronus Quartet

GOVERNMENT HOUSE RECITAL SERIES

Jerome Han
Kiara Kim
Abbi Rowland
Simon Song

HUNTINGTOWER MUSIC IN THE COMMUNITY

6 Citizenship Ceremonies (including Australia Day)
Mt. Waverley Probus Club Concert
Glen Care Concert
Yernga Retirement Village Concert
South Eastern Volunteers 30th Anniversary Concert
Kodaly Senior Choral Festival
Kodaly Junior Choral Festival
String Orchestra Live Performance on 3MBS
Cruden Farm Open Day Concert (fundraising for Baker IDI Medical Institute)
Performances at MS and Cerebral Palsy Centre, Caritas Christi Hospice

Special Event in 2015

One Hundredth Anniversary of ANZAC Dawn Service.

In April we held an ANZAC Dawn Service to which the local community, Board Members, City Councillors, Members of Parliament and representatives of the RSL were invited. A past student who is a current serving member of the Australian Armed Services was our guest speaker.

This was a very moving and respectful service.

Sport

The school maintains an excellent record in its sporting pursuits. This year we came **third** in the **First Division** of the EISM Athletics competition, came **First** in the **First Division** of the Swimming Competition and came **First in the Central division** of the Cross Country competition. These competitions involve 22 schools which are broken up into three divisions in swimming, athletics and Cross Country. The school also has compulsory weekly sport for students up to and including Year 12 as students are encouraged to get as rounded an education as they can. Team sport takes place during the week and many of these teams won their pennants as can be seen below.

The Sport Department is headed by Ms Jan Savage, who looks after weekly sport in both the Junior and Senior School and the Senior School Swimming Carnival and she also Miss Alex Neal with the Athletics Carnival, while Mr Peter Rees has looked after Senior School Cross Country Carnivals. Ms Savage has been ably supported by Mrs Clapp, Mrs Swan, Mr Green and Mr Parsons. Students in Years 5 and 6 play interschool sport in the JSSA

EISM Sport Results – 2015 – Central Division

SENIOR SPORT		
Summer	Boys	Girls
	Hockey – =4 th	Softball – =6 th
	Tennis – = 3 rd	Tennis – = 2 nd
	Volleyball A – =3 rd	Volleyball A – =3 rd
	Volleyball B - 8 th	Volleyball B – =6 th
<i>Runners Up: Girls Tennis, Boys Cricket</i>		
Winter	Boys	Girls
	Football (Div 2) – 7 th	Hockey (Div 1) – 1 st
	Soccer – 9 th	Netball – 5 th
	Table Tennis – 4 th	Table Tennis – =1 st
<i>Premiers: Girls Hockey, Girls Table Tennis</i>		

YEAR 8/9 SPORT	CENTRAL DIVISION	
Winter	Boys	Girls
	Soccer – 9 th	Netball – =5 th
	Table Tennis – 1 st	Table Tennis – 1 st
<i>Runners Up: ,</i>		
<i>Premiers: Girls Hockey, Girls Table Tennis, Boys Table Tennis</i>		
Summer	Boys	Girls
	Hockey – 5 th	Softball – = 1 st
	Tennis – 7 th	Tennis – =3 rd
	Volleyball A – 5 th	Volleyball A – =3 rd
	Volleyball B - 5 th	Volleyball B – =1 st
<i>Premiers: Girls Softball</i>		

Southern Division

SENIOR SPORT		
Summer	Boys	Girls
	Volleyball A – =4 th	Volleyball A – =4 th
	Volleyball B - 5 th	Volleyball B – 1 st
<i>Premiers: Girls Volleyball B</i>		
Winter	Boys	Girls
	Soccer – 6 th	Netball – 6 th
	Table Tennis – 4 th	Table Tennis – =3 rd
	Touch - 4 th	
<i>Runners Up: Girls Basketball</i>		

YEAR 8/9 SPORT	SOUTHERN DIVISION	
Winter	Boys	Girls
9 Rounds; 5-11 teams	Basketball – 5 th	Basketball – 3 rd
	Soccer – 4 th	Hockey White - =10 th
	Table Tennis – =4 th	Netball – =4 th
	Touch -5 th	Table Tennis – =5 th

Summer	Boys	Girls
7 Rounds; 6 teams	Tennis – 5 th	Soccer – 3 rd
	Volleyball A – 5 th	Tennis – 2 nd
		Volleyball B – 1 st
<i>Runners Up: Girls Tennis</i>		
<i>Premiers: Girls Volleyball B</i>		

Drama

Three dramatic productions were seen in 2015, providing numerous opportunities for students.

The Junior School presented "Peter Pan", The Middle School production was "Be Careful What You Wish For" while the Senior School performed "Fawlty Towers".

Public Speaking Awards

Debating (Mrs Sue Storey)

Debating at Huntingtower continues to play a vibrant and dynamic role in the school community. This year over 45 students took part in the DAV Glen Waverley Region. In total we registered 8 teams made up of students ranging from Years 8-12. We had numerous best speakers through the season.

Lions Youth of the Year (Mrs Robin Clarke)

Daniel Gates – Winner of the speaking section in the Mount Waverley District.

Legacy Public Speaking Award (Mrs Jody Goddard)

This competition was won by Huntingtower (Molly Xiao)

Years 7 & 8 DAV Public Speaking Competition

Five students took part in the DAV Public Speaking Competition

Aerobics (Ms C Smith and Mrs J Clapp)

Our Junior and Senior Aerobics team took part in the Statewide Aerobics Competition and while not reaching the State Finals this year, they enjoyed their involvement.

Chess (Mr Rodney Jones)

Our Middle School and Senior Chess teams came 4th in the State

Australian National Chess Finals

Huntingtower came 8th in the country this year. Congratulations to all on qualifying for the national finals and on your achievements this year. Thanks to Mr Jones and Mrs Edyta Rozicki.

Media Achievements

Results from the 2015 Film Festivals

Green Foot Flicks Film Festival VIC

Finalists

Nadia Berry - Silver
Emma Knaus – Ties are Changing
Lucas Worchester – Blackened Heart
Philip Chen – Street Food
Best Film- Mariah Papadopoulos - Memory

FOCUS ON ABILITY

Finalists – Jodi Howell Opera Singer

Drew Lindsay, Daniel Nieborski, Daniel Bil

Hidden Others Film Festival - Salvation Army – National

Living below the Line – Sophie Paras [Runner Up]

Heart of Gold Film Festival QLD

Finalists

New Beginning – Emma Knaus
Thief – Daniel Phillips

Winner – GO PRO

Super Ted – Connick Cheung

STUFFit Film Festival QLD

Senior Animation

WINNER: Connick Cheung – SuperTed

RUNNER UP: Daniel Phillips – Thief

Experimental

RUNNER UP Philip Chen – Reflection

FINALIST

Jayden Teekens - Teacher Wars

International Youth Silent Film Festival

National

Super Ted – Connick Cheung; Best Cinematography: Best Story; Best Editing.

Lights! Camera! Shorts! Monash Film Festival VIC

10/18 films Huntingtower

Best documentary – Sophie Paras Living below the line

Best experimental – Christina Percival – Locked

Best animation - Daniel Phillips- Thief

Best cinematography - Philip Chen – Reflection

Best Actor - Briar Klavins – Reflection

Other Finalists

Jayden Teekens – Teacher Wars

Sophie Paris – Lovestruck

Daniel Bil – My Day in 60 Seconds

Daniel Nieborski- My Day in 60 Seconds

Mariah Papadopoulos – Memory

Year 12 group project – Switcheroo

BUFTA- QLD

Best School 2015 - Huntingtower

Top 30 Finalists

Philip Chen – Street Food

Top 15 Finalists flown to Queensland

Daniel Phillips – Thief – People's Choice Award

Connick Cheung – Super Ted

Jayden Teekens - Teacher Wars – Best Comedy

ATOM AWARDS – Finalists

INTERNATIONAL

Blackened Heart by Lucas Worcester (Runner Up best Film)

Silver by Nadia Berry (Runner Up Best Animation)

Sunshine Short Film Festival NATIONAL

Academy of Design Australian Scholarship Award for Outstanding Film \$1000

Connick Cheung for *Super Ted*

SCREEN IT (ACMI)

FINALISTS

Daniel Phillips – Thief [Highly Commended]

Connick Cheung – Super Ted

Other activities

Other activities included The Great Victorian Bike Ride led by Ms Savage; Junior School Areobics (Mrs Clapp); the Book Club (Mrs Hamzi); Public Speaking (Mrs Clarke, Mrs Goddard); Chess (Mr Jones; coach Mrs Edyta Rozycki)); Drama (Mr Borbely); Choirs (Mrs Sutton, Mrs Wilson and Miss R Bramble); Orchestras (Mrs Bramble); String Orchestras (Mrs Bramble); Concert Band (Mrs Bramble); Hockey Stix (Ms Savage); The Camerata Concert (Mrs Bramble); Huntingtower Heat Basketball (Ms Savage, Mrs Jenkin and the Parent Committee); Swimming Club (Mrs Aden and parent committee); Athletics training (Ms Savage, Ms Neal and Staff Members); Cross Country training (Mr Rees and Staff members); House Music and House Debating (Music Department, English Department and Heads of

House); Weekly sport (Ms Savage) which includes Footy, Cricket, Tennis, Soccer, Softball, Netball, Table Tennis, Volleyball, Hockey and Basketball; the Science Talent Search (Mrs Gallard); Hosting Aboriginal exchange students (Mrs Swan); Hosting our sister school from California – Clairbourn (Mrs Deubel). Simunye Project (Miss Beal); The Duke of Edinburgh program (Mr Green) had over 90 students involved. Students have now completed all levels of this award including Bronze, Silver and Gold. The students involved have completed numerous expeditions led by Mr Green and accompanied by a number of other staff members. We are grateful to them all for the extra time and commitment this activity involves.

Character education and Student Wellbeing

A focus on kindness and respect to all, including oneself, is a major aspect of our approach. Keeping a healthy body and mind naturally excludes those substances and thoughts that poison our system, either physically or mentally.

The appointment of a Welfare Coordinator in 2015 has seen numerous new programs initiated including “Wellbeing Week”, The Resilience Project, Body Image, Sexual health, consent negotiation skills and the problems with pornography.

The school’s Welfare policy which was developed by a team consisting of both staff and students ensures the safety of all students and has contributed to the creation of a caring, supportive environment where students feel safe to be who they really are and to express their God-given abilities. In assemblies, classrooms and Mentor groups, the school’s values are discussed and developed. Groups will talk about relationships, reliability, support, service, helpfulness, thoughtfulness and many other virtues such as kindness, justice and determination. At Huntingtower our focus on “personal best” results in students always striving to achieve in all their activities.

External organisations that specialise in drug and alcohol education, driver training and motivation are invited to speak to the students.

Positive character and attitudes are developed throughout the Junior School, through assemblies and interaction with teachers.

“Always be kind” is a mantra that is being adopted by all students and staff members within the school.

Academic Outcomes

Huntingtower continues to be a non-selective school. Other than a few academic, general excellence and music scholarships, awarded in Years 7, 10 and 11, students are accepted if they choose to contribute to the particular values environment that we uphold and that we believe contributes to the outcomes our students achieve.

NAPLAN Tests

In 2105, the NAPLAN results were once again pleasing with the median in all levels being above the State Median.

In Year 3 all student results were at or above the National minimum standard.

In Year 5 all student results were above National minimum standard.

In Year 7 all students were at or above the National minimum standard.

In Year 9, 96% of students were at or above the National minimum standard.

The 2014 school analysis (published in The Australian) of Naplan results placed Huntingtower as the number 1 non-selective, coeducational school in Melbourne.

In 2015 the NAPLAN results indicated that our students are operating at a very high level and the school was ranked in the top 5% of schools Nationally.

Detailed NAPLAN results are available on the “MySchool” website.

VCE Results

Once again in 2015 we had a very good set of results. We achieved a median study score of 35 (out of 50) and had 23.7% of our results over 40. *This placed us 30th out of all schools in Victoria (including selective entry schools) based on median and percentage above 40, and 9th out of all Coeducational schools in Melbourne.*

Summary of VCE results

2015			2014			2013		
% above 40	Median Study score	All Schools Rank	% above 40	Median Study score	All Schools Rank	% above 40	Median Study score	All Schools Rank
23.7	35	30	27	36	13	29.9	36	14

The Median Study Grade was **A**

ATAR Scores

26% of ATAR scores were over 95

50% above 90

69% above 80;

The Median ATAR was 90.8

Tertiary Destinations

Monash University	43%
University of Melbourne	21%
Deakin University	11%
RMIT University	8%
TAFE	1.5%
Swinburne University	6%
Others (Inc. ACU, VU, Ball)	7%

Health and Environmental Sustainability

Huntingtower staff complete a First Aid Course every three years to ensure currency. Regular updates of epi-pen training (anaphylaxis), CPR, asthma etc, are completed.

In 2015 a number of teachers completed advanced Wilderness First Aid Training.

As part of our new Multi-Sport and Aquatic Centre, we have installed a co-generation plant which converts some of the energy used to heat the pool water and atmosphere back into electricity. This is one of only a handful of these plants operating in Victoria. This plant makes the Aquatic Centre virtually electrical energy neutral.

We have 22 solar panels on the school roof generating electricity and reducing emissions.

We collect close to a million litres of rain water to irrigate our gardens.

Huntingtower continues to be a school in great demand. Waiting lists for Year 7 entry are closed for the next three years with many hundreds having completed the "expression of interest" form so that if places on the waiting list become available they can be contacted. Our reputation in the community and in the wider educational field could not be stronger.

Huntingtower supports communities in developing countries that are trying to help their children get a better education. These countries include South Africa, Kenya, The Democratic Republic of the Congo and the Philippines. We assist with financial aid, student collections and activities, and professional support.

Sholto Bowen

Principal

Huntingtower Academic Staff 2015

Principal

Mr S Bowen OAM *BA(SocSc) TTHD MACE FACEL FAIM*

Vice Principal

Mr N Davies *BSc DipEd GDME*

Head of Middle School

Mr Adam Somes *BA Dip Ed MACE*

Senior School Staff

Mr C Abernethy BTchLn
Mr P Amos MEd GradDip InstDesign
Ms R Amsha BSc GradDipEd
Mrs T Ardiyanti BA MTeach
Mr J Banh BSc(Hons) DipEd
Ms J Barker BA DipEd
Ms M Beal (Head of House) BA DipEd
Ms J Bishop BT Gad Dip Ab Studies
Ms S Bishop BSc Dip Ed
Mrs B Borbely BAEd BMA
Mr D Borbely BA BEd
Mrs L Bos BSc(Hons) DipEd MACE
Mrs L Bramble BMus(HonsPerf) AMusA LMusA
Miss M Bramble BMus (Perf) BA DipEd AMusA LMusA
Mrs J Buntz BSc DipEd
Mrs C Cassidy BEd
Mrs S Christensen BA(Hons) DipEd
Mrs M Ciavarella BSocSc (Librarianship)
Mrs R Clarke BA BEd
Mrs Y David BA (Vis Arts) BEd(Hons)
Ms J Denny BA DipEd
Mrs J Deubel BEd
Mrs J Dickson BEd
Mr R Doxey BAS DipEd
Mr A Drennan BA(Hons) Dip Ed
Mrs V Ferry BCom LLB DipEd
Mrs J Goddard (Head of House) HDipEd (PE)
Mr N Green BSc (Exercise Science) DipEd
Mr N Hamer BSc(Hons) PGCE
Mrs F Hamzi HigherDipT(Sec)(Librarianship)
Mr T Hill MAppSc DipEd
Mrs J Irving BEd
Mr R Jones BA HDE BEd M Soc. Sc.
Ms M Lopez BA(Hons) MA DipEd
Ms D Lyrstis (VCE Co-ordinator / VASS Administrator) BEd
Mr M Mazzaferri BEd Grad Dip Computer Science
Dr H McDonald BA Dip Ed MEd St PhD
Ms A Neal BSc (Sport & Exercise Science) DipEd
Ms C Neville BSc(Hons) DipEd
Mrs G Nix BA(Hons) PGCE
Mr L Parsons BA DipEd
Ms J Pavey BA(Hons) Dip Ed, Grad Cert TESOL
Mrs M Power BEd GradCertGraphicDesignPractice
Mr P Rees (Head of House) BEd GDT DipT GradDipCareers AACC MACE
Ms J Savage BEd (EnvStud) GradCertEducation&Training DipCompEd
Mr E Sifris BA/LLB, Grad Dip Ed (Sec)
Mrs S Storey BA(Hons) PGCE Dip Theology
Mr T Survi Bed Dip CLIL
Mrs L Sutton BMus(Ed)(Hons)
Mr R Thomson BCom LLB MTeach
Mrs S Tiepermann BA BSc Grad Dip Ed
Mrs J Tyquin MEdStud BEd
Ms A Vincent BSc (Hons) Mathematics BEd
Mr S Walkerden BAgSc MEdStud DipTertEd DipEd
Mrs E Womersley (Laboratory Technician) BEd(Maths/Science) MAppSc(Chemistry)

Mrs K Wiley Dip T (Maths, Science) Grad Dip Computer Studies, Cert Theology
Mrs S-A Wilson BEd Dip Arts (Theatre Technology)
Mr A Wroe BSc (Hons) Applied Physics, PGCE Physics

Junior School Staff

Head of Junior School

Miss D Greiveson BA DipEd

Junior School Class Teachers

Mrs M Cole BEd
Mrs G Cutler BA DipEd EC
Mrs S Ecker DipEd(Prim) BEd(Sec)
Mr S Jenkin BEd
Mrs M Jones (Assistant Head) BA DipEd
Mrs S Kouvelis BEd
Ms R Sinclair BEd
Mrs S Swan (Junior School Curriculum Coordinator) BEd MEdStud

Junior School Specialist Staff

Ms T Ardiyanti BA MTeach
Mrs J Clapp DipT(Prim) GradCertEarlyChildhoodMs
Mrs L Gallard BSc Dip Ed Grad Dip Ex & Sports Science
Mr N Green BSc (Exercise Science) DipEd
Mrs R Jenkin DipEd Grad Cert Spec Ed.
Mrs M Power BEd GradCertGraphicDesignPractice
Mrs C Schokman GradDipTeach(Sec) AssocDip Counselling DipRE BA Social & Political Science
Mrs S Somes (Librarian) Bed BTeach
Mrs A Wilson B.Mus.Ed Grad Cert in Orff Music Education A.Mus.A

Junior School Class Assistants

Ms H Aboulhosn Diploma in Children's Services (Early Childhood Educator)
Mrs Gillian Jedwab Cert III Children's Services

Huntingtower Playhouse

Mrs J Grimm Dip Children's Services
Ms H Pearce Dip Early Childhood
Mrs M Swallow Dip Children's Services
Mrs J Lew Certificate III Children's Services

Boarding House Parents / Staff

Mr P Grimm BA
Mrs J Grimm Dip Children's Services
Ms H Aboulhosn
Mr C Newman
Mr M Robson
Mr J Davey
Kitchen Staff- Mrs L Buyukcinar, Mr H Wong, Mrs S Walsh, Mrs S Lee

Huntingtower Sports & Aquatic Centre Staff (HSAC)

Ms H Aden (HSAC Manager)
Mr C Doyle