

HUNTINGTOWER SCHOOL ASSOCIATION

2017 ANNUAL REPORT

Our Mission

The purpose and mission of Huntingtower is to be a beneficial presence in the world; to uplift thought and to bless mankind.

Table of Contents

A MESSAGE FROM THE PRINCIPAL	4
WHO WE ARE	5
HUNTINGTOWER STAFF & PROFESSIONAL DEVELOPMENT.....	6
VALUE ADDED OPPORTUNITIES	7
Huntingtower Sport.....	7
Huntingtower Music	7
Huntingtower Drama	8
Other School Activities.....	9
2017 OUTSTANDING ACHIEVEMENTS	10
ACADEMIC ACHIEVEMENTS.....	13
VCE Results	13
Tertiary Destinations.....	14
NAPLAN.....	15
STUDENT ATTENDANCE AND RETENTION	16
FINANCIAL OVERVIEW	16
HUNTINGTOWER STAFF 2017	18

A MESSAGE FROM THE PRINCIPAL

It gives me great pleasure to present the 2017 Annual Report for Huntingtower School. The theme for 2017 was “Uplift Thought” and “Together is Better”.

Huntingtower’s Mission is to be a beneficial presence in the world, to uplift thought and to bless mankind. When we measure our achievements in 2017 against this Mission I am sure we can all be confident that we are living up to this goal. For us to be beneficial means that we must have a positive impact on those with whom we come into contact. To uplift thought we must be lifting our thinking Godward, achieving the highest possible academic standards and be throwing off limitations. To bless mankind we must be making all in our circle of influence feel better about themselves so that they in turn will bless others.

2017 was a very special year, our 90th year of continuous operation. The school’s values, high expectations and encouragement of students to throw off limitations has not changed since 1927.

An emphasis on loving one another, setting aside differences and embracing everyone continues to be a theme.

We are also blessed to have an amazing parent body who give so much in a variety of ways including the Parents and Friends Association, the Huntingtower Swim Club and the Huntingtower Heat Basketball club. Our parents assist in the Canteen, with special functions and with fund-raising activities. We are so grateful.

I would like to take this opportunity to thank the staff for their incredibly strong commitment to the students and to the School itself. The students are loved by the staff - and they deserve to be.

Huntingtower has had a tremendous year, as can be seen in this Annual Report. This year has seen some of our best ever sporting and academic successes, alongside awards for outstanding talent in Media, Debating and Music. I am grateful to the Board of Directors for their wise and committed governance throughout the year, and to the students, staff and general community for their ongoing support and commitment.

*“If you only say one prayer in a day,
make it - Thank You!”*

Rumi

Sholto Bowen OAM

Principal

WHO WE ARE

Huntingtower was founded in 1927 as an independent, co-educational day and boarding school for children of Christian Science families. It now accepts children from all faiths and philosophies but maintains a strong focus on the Christian Science Religion.

Situated in the suburb of Mount Waverley, we cater for students from Pre-Prep to Year 12. Our beautiful, park-like campus provides a backdrop for calmness, gentleness, caring and deep thinking.

The spiritual basis of our school pervades all we do, although we do not teach religion. Our students come from a

diverse range of backgrounds and all bring with them a desire to learn, to contribute to their community and to give to the world. We focus on everyone's spiritual nature as a reflection of Love.

The school motto "Nosce te Ipsum" is a Latin translation of the demand that is made of each Huntingtower student: "Know thy true self".

Our student body in 2017 was 51% boys to 49% girls. There were no aboriginal students attending the school in 2017 and we had 7 International students in the school.

HUNTINGTOWER STAFF & PROFESSIONAL DEVELOPMENT

In 2017, Huntingtower had 63 full and part time Secondary teachers, 12 full and part time Primary teachers and 11 support staff. Of these teaching staff, 29% are male, 69% female and over 80% have had more than ten years teaching experience.

The staff retention rate is satisfactory. At the end of 2017, we had four staff members leaving for various reasons. Two teachers will be on Maternity leave in 2018.

This gives an overall staff retention rate of about 95% as those on maternity leave are not regarded as having resigned.

The staff attendance was also exceptional with the average sick, bereavement and carer's leave taken per staff member being 3.9 days (Award allowance is 18 days per annum).

Professional Learning for the Huntingtower staff this year has been focussed closely on developing the skills needed to introduce our new LMS, Firefly. This has entailed providing time for our on-staff trainers to run workshops and assist staff in their learning journey. A cost-effective training regime, this type of learning is the most successful as teachers have access to the training they need when and where they need it.

We have also been fortunate this year to have received the donated services of a past student, Jason Newman from Gilchrist Connell Lawyers to in-service all

staff on their legal responsibilities as they pertain to duty-of-care scenarios both on and off campus. Jason has also provided two free places to staff at the upcoming Lawsense conference.

Total expenditure on staff professional development in 2017 was in the order of \$75,000. Staff Projects this year centre upon Firefly skills, the SOLO taxonomy and our TfU (Teaching for Understanding) pedagogy, ensuring that each and every staff member engages with and implements these key understandings in their classes.

Professional Learning is subject and level specific and individual staff, and occasionally teams of staff, access external providers off-site. We also have our own staff attending and presenting at conferences, such as at a Victorian Psychology Conference and a Conference on Middle Schooling in the USA.

VALUE ADDED OPPORTUNITIES

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.

Huntingtower Sport

The school maintains an excellent record in its sporting pursuits. In 2017 we came **third** in the **First Division** of the EISM Athletics competition, came **First** in the **First Division** of the Swimming Competition and came **Second** 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 Sport Department is headed by Ms Jan Savage, who looks after all sport and events in the Senior School and Mrs Joanna Clapp looks after sport in the Junior School. Students in Years 5 and 6 play interschool sport in the JSSA.

Huntingtower Music

In the Junior School, about 60% and in the Senior School, about 40% of the students learn a classical instrument such as violin, piano, cello, flute, brass instruments, etc.

In 2017 our musical groups performed in numerous eisteddfods winning first, second and third places for the Senior and Junior Orchestras, String Orchestras and various ensembles and the Secondary School Chamber Choirs.

Our students and groups have performed at the highest levels and represented the school at numerous official functions including an invitation for our Huntingtower Mendelssohn Octet to perform in a tertiary master class at the Mimir Festival hosted at Melbourne University.

Huntingtower Drama

Huntingtower produced two wonderful productions in 2017. In June the Junior School delighted audiences with their performance of *The Wind in the Willows*.

This enchanting, colourful production of a children's classic was performed by the entire Junior School, with the students in Years 5 & 6 taking the lead roles. Each class presented their own song, with all children singing and dancing through this joyful show. The leads also supported the younger students to negotiate the demands of moving on and offstage in an unfamiliar venue. The entire Junior School staff supported the production, all helping to ensure it was both a happy and successful event. It was a production to remember!

In August the Senior School put on a wonderful performance of *Grace* in the Drama Studio. This new and contemporary Australian musical-play was directed by the Head of Drama, Daniel Borbely. The Senior Students brilliantly portrayed the story of Grace and her inner struggles with friends, family and life.

Other School Activities

The Great Victorian Bike Ride (Ms Savage)
Drama (Mr Borbely)
Choirs (Mrs Sutton, Mrs Wilson, Miss R Bramble and Miss M Bramble)
Orchestras (Mrs Bramble)
String Orchestras (Mrs Bramble)
Concert Band (Mrs Bramble)
Hockey Stix (Ms Savage)
Junior School Ball Carnival (Ms Clapp)
The Camerata - Arts in the Round
Huntingtower Heat Basketball (Ms Savage, Mrs Jenkin and the Parent Committee)
Swimming Club (Mrs Aden, Mr Powell and parent committee)
Athletics training (Ms Savage 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, Badminton and Basketball

Visiting our sister school in California - Clairbourn (Mrs Deubel)
Indonesian Exchange Dwiwarna School (Ms Ardiyanti & Mr Survi)
Year 9 Ski Camp, Falls Creek
Year 9 Wellbeing Leadership Program (Mr Somes)
Year 9 Mocha Monkey Barista Training (Mr Somes)
Year 9 St John Ambulance First Aid Training (Mr Somes)
Year 9 Project Rokit Leadership Training (Mr Somes)
Year 10 Driver Education Program (Mr Wroe)
Creative You Art Club (Mrs Power)
Year 9 (2016-2017) Community Street Art Project on Stephensons Rd, Bus Stop Design & Painting Connecting the community (Mrs Power)
Simunye Project (Miss Beal, Mrs Goddard)
The Duke of Edinburgh Program (Mr Green)
The Red Cross Appeal
HOSA Sports Day

2017 OUTSTANDING ACHIEVEMENTS

The School is proud to celebrate the following achievements of 2017:

CHESS

Our Middle Years chess team participated in their State Finals in October. There were 26 teams from across the state with some from as far afield as Mildura, Warrnambool, Cobram and Wodonga. The top eight teams qualify for Nationals and managed to finish equal 6th (7th on countback). On the 28 November the Middle Years team performed well and finished 7th out of 25 teams at the National Finals. The senior team was depleted by work experience commitments, but still managed a creditable 10th out of 17 teams.

GEOGRAPHY

Geography Unit 2 students participated in the annual Urban Futures competition in which students had to identify an urban problem, photograph it and provide possible solutions to the problem. Four of our students were shortlisted to be in the top 25 in the state: Kylie Eddy, Daniel Graydon, Finn Hall and Nathan Laing.

Kylie, Finn and Nathan all received an 'honourable mention', but it was Daniel Graydon who came away with 2nd prize overall. He won \$300 plus a few other prizes including bicycle gear and some honey. This is the 4th year in the past 5 years that Huntingtower has won 2nd prize.

PUBLIC SPEAKING & DEBATING

DAV Schools Competition

Four Huntingtower teams made it through to the finals in the Debaters Association of Victoria's Schools Competition part of only 6 teams from the Glen Waverley region who qualified.

Swannie Awards

The Swannie Awards are the awards given to the best individual debaters in each region of the DAV Schools Competition. This year, the best Year 12, 11 and 9 debaters in the Glen Waverley region were all Huntingtower students:

DAV Junior Public Speaking

Vishal Ramesh (year 9) qualified for the Grand Final of DAV Junior Public Speaking. Vishal finished second in the state.

Lions Club of Waverley Youth of the Year Awarded to Narayan Matthews. He will proceed into the next round of the competition in March 2018.

SPORT

Huntingtower Heat Award for Outstanding Achievements in Sport (7-10) was awarded to Chloe Fowler at Speech Night for her accomplishments in **Fencing**.

MJ Banfield Award - for Top Sports people at the school:

Lachlan McNeary - Quad Honours - Swimming, Athletics, Football and Cross Country

Ashleigh Morley - Triple Honours - Soccer, Athletics and Hockey; 3rd U17 Javelin (Athletics Victoria - All Schools Athletics Championships)

Mia Worcester - Triple Honours - Softball, Hockey and Cross Country

Merit Awards for Sporting Excellence for students who represented Huntingtower in competitions other than EISM:

Alasdair Hackett - U16 2017 SSV Team Vic Hockey Team - Pacific School Games

Vicky Tan - 14YO 2017 SSV Team Vic Swimming Team - Pacific School Games

Madeleine Theobald - Overall 5th in Boneo Park Interschool Show Jumping and Dressage Series

U17 Boys Basketball Team (Division 4) - Australian Schools Championships; Victorian College Championships (Division 2) - Runners Up:

Brandon Griffiths, Luka Torlak, Riley Caune, Nathan Laing, Joshua Barelia, Antonio Arena, Nicolas Mercieca, Tom Wright, Finn Hall and James Tsirigotis

MEDIA

A Green Foot Flicks (local)	Best Film: Tough Decisions ahead by Georgia Thompson (Won \$200) and Community Prize for Ikhaya Le Themba by Lachlan McNeary (Won \$200)
FOCUS ON A B STREETSMART	Ability International Robot - created by Rebecca How National Winner Luca Mercuri for Calamity (Won \$1000)
SUNSHINE SHORT FILM FESTIVAL	National Finalists - Instaflly dir by Param Patwala, aws dir Carla Varani and Staying on Track dir Malcolm Lam
HEART OF GOLD FILM FESTIVAL - QLD	National Winner for Not So Superhero dir Lachlan McNeary. High Commended - Cat and Mouse dir Min Deng and Child's Play dir Julian Anderson.
SCREEN IT Victoria	High Commended Best Animation for Child's Play dir Julian Anderson and Finalist Best Animation for In the Dark dir Stefanie Giagoudakis
MONASH FILM FESTIVAL Victoria - Lights! Camera! Shorts!	Best Music Video - Cat and Mouse dir Min Deng People's Choice - Overdue - Year 11 Media Class
STUFFIT FILM FESTIVAL - QLD Finalists	Best Animation for Flip Side dir Andrew Phillips Best Short Fiction Runner Up for Kindergangster dir Stefan Giagoudakis
BUFTA - QLD / National	Nominated Finalists for Best Music Video People's Choice Award Brussel Sprout dir Dan Growse, Kindergangster dir Stefan Sakellaridis and In The Dark dir Stefanie Giagoudakis
ATOM AWARDS International	BEST SECONDARY DOCUMENTARY - Pants on Fire - Daniel Bil FINALISTS - Tattoo: The life and times of a Temporary Tattoo Artist dir. Daniel Nieborski and Tough Decisions Ahead dir Georgia Thompson
FLICKER FEST INTERNATIONAL SYDNEY	FINALISTS - Kindergangster dir Stefan Sakellaridis, In The Dark dir Stefanie Giagoudakis and Instaflly dir by Param Patwala
MOTION PICTURE MADNESS	FINALISTS - Kindergangster dir Stefan Sakellaridis, In The Dark dir Stefanie Giagoudakis, Instaflly dir by Param Patwala, The Not So Superhero dir Lachlan McNeary, Brussel Sprout dir Dan Growse and Overdue - by Year 11 Media Class

ACADEMIC ACHIEVEMENTS

Huntingtower continues to be a non-selective school. Other than some 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.

VCE Results

Once again in 2017 our VCE results were outstanding. We achieved a median study score of 37 (out of 50) and had 30% of our results over 40.

This placed Huntingtower 6th out of all schools in Victoria (including selective entry schools) based on median and percentage above 40, and 4th out of all Coeducational schools in Melbourne.

Perfect Scores

Eight of our students received perfect scores and one student received a Top Acts Award as follows:

Studio Arts - Alexandra Rafail
Business Management - Denis Ly
Media - Stefan Sakellaridis
Further Maths - Emily Ariens; Henry Lai; Yifan Li
Psychology - Tamsin Plotnek; Alexandra Rafai

ATAR Scores

32% of ATAR scores were over 95
 49% above 90
 76% above 80

The Median ATAR was 89.7
 The Median Study Grade was A

Tertiary Destinations

Huntingtower continue to have a very high placement of students in tertiary education. For the fourteenth year in a row Huntingtower achieved 100% Tertiary Offers via the VTAC First Round Offers. The most popular University choice is Monash University which accounted for 46% of the offers received.

NAPLAN

In 2017, the NAPLAN results were once again pleasing with the median in all levels being above the State Median.

In Year 3, 5 and 7 all student results were above the National minimum standard. In Year 9, 96% of students were at or above the National minimum standard.

The 2017 NAPLAN results released on the MySchool website, continues to place Huntingtower amongst the best performing co-

educational independent schools in Victoria for both primary and secondary.

In 2017 the NAPLAN results indicated that our students are operating at a very high level and the school was ranked in the top 2% of schools Nationally. Detailed NAPLAN results are available on the “MySchool” website. The following charts show Huntingtower’s median NAPLAN results compared to the Australian schools’ median for each NAPLAN category.

Year	Reading			Writing			Spelling		
	2017	2016	2015	2017	2016	2015	2017	2016	2015
3	550	545	543	483	478	494	505	503	511
5	634	563	570	536	525	531	580	537	546
7	603	596	608	582	572	586	600	589	600
9	630	646	629	634	633	635	633	640	640

Year	Grammar			Numeracy		
	2017	2016	2015	2017	2016	2015
3	549	546	550	505	526	522
5	585	590	603	579	609	545
7	603	588	604	620	619	632
9	630	634	625	664	669	664

STUDENT ATTENDANCE AND RETENTION

The overall student attendance rate for 2017 was excellent being 95%.

The retention rate from Year 9 to 12 was 91%. There were 88 students enrolled in Year 9 in 2014 and of these, 80 were present in the Year 12 graduating class in 2017. (A 4 year period)

The retention rate from Year Prep to Year 6 was 86%. Of the 21 children who started in Prep, 18 were still present in Year 6 in 2017. (A 7 year period)

Student non-attendance is managed in accordance with the VRQA. Parents are requested to advise the school of student non-attendance via SMS or email/phone.

All staff complete a daily electronic roll and absences are recorded and/or followed up by reception staff. Any long term absences are managed by the year level co-ordinator in conjunction with the student's parents/guardian.

TEACHER, PARENT AND STUDENT SATISFACTION

Teacher, Parent and Student Satisfaction at Huntingtower is demonstrably high. Staff turnover is low, and length of tenure is high, by all comparative standards. The School continues to attract high quality and experienced staff when positions are advertised. We have received wonderful feedback from our

parent satisfaction survey. Our parents conveyed that they were thrilled with the values of the school, the high expectations, the school ethos, how happy their children are to come to school, the caring teachers, and much more.

FINANCIAL OVERVIEW

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 its accounts being independently audited annually.

The Finance and Administration team is responsible for providing information and process systems to all layers of the School. It continually strives for efficiencies to best utilise the resources available to the School whilst meeting all statutory and compliance needs.

Huntingtower recorded another positive financial result for 2017. Over the course of 2017, the School maintained student numbers close to 720 with most year levels at or near capacity. The School has been in a strong financial position for many years and 2017 continued to build on this position.

Income

Tuition fees accounts for two thirds of total income. Government Grants comprise 22% of the School's income with the balance coming from Other income such as Donations and Building Fund contributions, Trust and Foundation Income and income from Operating activities such as the HT Uniform shop, the Canteen and HSAC.

Expenditure

The major components of expenditure are Education expenses (staff salaries, subject expenses and student activities) and Administration expenses (salaries, overheads, IT expenses).

Huntingtower Staff 2017

School Executive

Principal	Mr S Bowen OAM, BA(SocSc,) TTHD, MACE FACEL, FAIM
Head of Secondary School / Curriculum	Mrs S Christensen BA(Hons), DipEd
Vice Principal	Mr N Davies BSc, DipEd, GDME
Head of Junior School	Miss D Greiveson BA, DipEd
Business Manager	Mr R Kitchingman

Senior School Staff

Ms T Alles	BSc, DipEd
Mr P Amos	Med, GradDip InstDesign
Ms R Amsha	BSc, GradDipEd
Mrs T Ardiyanti	BA, MTeach
Mr J Banh	BSc(Hons), DipEd
Ms I Banerjee	BSc(Hons), DipEd
Ms J Barker	BA, DipEd
Ms R Barron	BSc(Hons), PGCE
Ms C Benavides	BSc, DipEd
Ms N Beresford	BA (Hons), DipEd

Mrs J Irving	BEd
Ms M King	BInfoSys, GradDipEd
Ms C Lenghaus	BAS, DipEd
Ms M Lopez	BA(Hons), MA, DipEd
Ms D Lyrstis	BEd
Mr M Mazzaferri	BEd, GradDip Computer Science
Mr M McDonald	BLaws(Hons), BA (Hons), DipEd
Ms A Neal	BSc (Sport & Exercise Science), DipEd

Senior School Leading Staff

Dean of Senior Students & VCE Coordinator	Ms M Beal BA, DipEd
Director of Teaching & Learning	Dr H McDonald BA, DipEd, MEdSt, PhD
Head of Middle School	Mr A Somes BA, DipEd, MACE
Head of Bruce House	Mr N Green BSc (Exercise Science), DipEd
Head of Mather House	Mrs J Goddard HDipEd (PE)
Head of Rayner House	Mr R Jones BA, HDE, BEd, MSocSc
Head of Warrell House	Mr P Rees BEd, GDT, DipT, GradDipCar, AACCE MACE

Ms S Bishop	BSc, DipEd
Mr M Blood	DipEd
Mrs B Borbely	BAEd, BMA
Mr D Borbely	BA, BEd
Mrs L Bos	BSc(Hons), DipEd, MACE
Mrs C Cassidy	BEd
Mrs M Ciavarella	BSocSc (Librarianship)
Mrs R Clarke	BA, BEd
Ms J Denny	BA, DipEd
Mrs J Deubel	BEd
Mrs J Dickson	BEd
Mr R Doxey	BAS, DipEd
Mr A Drennan	BA(Hons) DipEd
Miss T Goddard	MAT

Mr L Parsons	BA, DipEd
Ms J Pavey	BA(Hons), DipEd, GradCert TESOL
Mrs M Power	BEd, GradCert GraphicDesign Practice
Ms J Savage	BEd (EnvStud), GradCertEducation &Training, DipCompEd
Mr E Sifris	BA/LLB, GradDipEd (Sec)
Mr C Smith	GradDipEd
Ms C Smith	BSc(Hons), GradDipEd (Sec)
Ms D Smith	BSpPath
Mr W Smith	BAppSci/BA (Psych), BTeach (Sec)
Mrs S Storey	BA(Hons), PGCE DipTh

Music Staff

Mrs L Bramble	BMus(HonsPerf), AMusA, LMusA
Ms M Bramble	BMus (Perf), BA, DipEd, AMusA, LMusA
Mrs L Sutton	BMus(Ed)(Hons)
Mrs A Wilson	BMusEd, Grad Cert in Orff Music Education AMusA

Mr N Hamer	BSc(Hons), PGCE
Mrs F Hamzi	HigherDipT(Sec) (Librarianship)
Ms O Heaton	BA, DipEd
Mr G Hellard	MScEng, DipEd
Mrs B Hender	BSc, DipEd, GradDip (EdSt), GradDip (SpecEd)
Mr T Hill	MASc, DipEd

Mr T Survi	BEd, DipCLIL
Mrs S Tiepermann	BA, BSc, GradDipEd
Mrs J Tyquin	MEdSt, BEd
Mrs S-A Wilson	BEd, DipArts (Theatre Technology)
Mr A Wroe	BSc (Hons) Applied Physics, PGCE Physics

Junior School Staff

Ms H Aboulhosn	<i>DipChildServ (Early Childhood Educator)</i>
Ms T Ardiyanti	<i>BA, MTeach</i>
Ms C Bateman	
Mrs J Clapp	<i>DipT (Prim), GradCertEarlyChildhoodMs</i>
Mrs M Cole	<i>BEd</i>
Ms S Cummins	<i>BEd(Prim)</i>
Mrs G Cutler	<i>BA, DipEd EC</i>
Ms N Deveson	<i>BEd(Prim)</i>
Mrs S Ecker	<i>DipEd(Prim) BEd(Sec)</i>
Mr N Green	<i>BSc (Exercise Science), DipEd</i>
Mrs R Jenkin	<i>DipEd, GradCert SpecEd.</i>
Mr S Jenkin	<i>BEd</i>
Mrs S Kouvelis	<i>BEd</i>
Mrs M McDonald	<i>BEd</i>
Mrs G Nix	<i>BA, GradDipEd(Sec)</i>
Mrs M Power	<i>BEd, GradCert GraphicDesign Practice</i>
Mrs C Schokman	<i>GradDipTeach(Sec), AssocDip Counselling, DipRE, BA Social & Political Science</i>
Mrs S Somes	<i>BEd, BTeach</i>
Mrs S Swan	<i>BEd, MEdStud</i>
Mrs A Wilson	<i>BMusEd, GradCert in Orff Music Education, AMusA</i>

Student Welfare

Mrs V Close	<i>GradDip, BSocWk</i>
Ms E McCracken	<i>MPsych(Clin)</i>

Support Staff

Ms R Anstee
Mr A Bowen
Ms G Emmerson
Mr L Marie
Ms D Sadler
Mrs E Womersley

After School Care

Mrs J Bellis

Huntingtower Sports & Aquatic Centre Staff (HSAC)

Ms H Aden
Ms M Astorino
Mr B Powell

Boarding House Staff

Mr P Grimm
Mr J Davey
Miss T Goddard
Mr C Jacobs
Mr R Jones

Boarding House Kitchen Staff

Mrs L Buyukcinar
Mr H Wong
Mrs J Lew Certificate III Children's Services
Mrs I L Jee

HT Canteen Staff

Ms M Hunt

HT Uniform Shop

Mrs C Bradwell

HT Playhouse Staff

Mrs J Grimm	Dip Children's Services
Ms J Lew	
Ms J Marwaha	

Administrative Staff

Ms D Atkin
Miss L Davidson
Mr C Doyle
Miss V Gravanis
Mrs D Halupecki
Mr G Hardcastle
Mrs M Hart
Mr R Kitchingman
Mrs J Lean
Ms J Lovel
Miss T Little-Bilotto
Mrs T Parkyn
Mrs J Prudon

The Board of the Huntingtower School Association

Mr S Bowen	<i>Principal</i>
Mr D Weil	<i>Board Chair</i>
Mr N Hutchinson-Brooks	<i>Treasurer</i>
Mrs C Banks	<i>Secretary</i>
Mr R Kitchingman	<i>Business Manager</i>
Mrs C Beattie-Hood	
Mr J Bruce	
Mr S Cramer	
Ms A Dunsmore	
Mrs P Hutchinson	
Mr P Thompson	
Mrs W Verhagen	