

CHURCHLANDS
SENIOR HIGH SCHOOL

"Back to School" **Booklet 2022**

This booklet includes:

- Letter from the Principal
- Books and Stationery Information
- Information on Secondary Assistance Scheme
 - School Policy on Contribution and Charges
- List of Optional Costs and Voluntary Approved Requests
 - Music Student Charges
 - Excursion Cost Estimates
 - Incentive scheme
 - Qkr App Information
 - Saver Plus Information

For quicker, hassle-free school payments, try **Qkr!** today

Introducing **Qkr!** (pronounced 'quicker') by MasterCard: the easy-to-use phone app that gives you the flexibility to place orders at a time and place that suits you. **Qkr!**:

- Saves you time by letting you order and pay for school items directly from your phone;
- Reduces the need for your child to bring cash to school;
- Reduces the time school staff spend on administrative tasks

Manage your children's details

Getting started is easy - try it yourself today

Step 1 Download Qkr!

on your Android phone or iPhone. iPad users can download iPhone app

Step 2 Register

Select your Country of Residence as 'Australia' and follow the steps to register

Step 3 Find our school

Scan the QR code or search for our school name. Our school will also appear in "Locations Nearby" if you are within 4kms of the school

Step 4 Register your children

When first accessing your school menu, you will be prompted to register your child. This allows you to make school orders on their behalf.

Now you're ready to order directly from your phone...

Purchase school items

Add multiple payment cards

Want \$500 to help you with school costs?

Saver Plus is a financial education program for families and individuals on a tight budget to develop life-long savings habits.

To join Saver Plus, you must:

- ✓ Have a current Health Care or Pensioner Concession Card **AND** an eligible Centrelink payment*
- ✓ Be studying yourself **OR** have a child in school (can be starting school next year)
- ✓ Have regular income from work (either yourself or your partner)*
- ✓ Be 18+ years old

*Many types of income and Centrelink payments are eligible

Here are some of the school costs the \$500 can be used for:

For more information, please contact your local Saver Plus coordinator:

Rebecca or Meagan
MirrabookaSP@thesmithfamily.com.au
0438 518 603 or 0401 705 454

DELIVERED BY

Find out more at saverplus.org.au

Saver Plus is an initiative of the Brotherhood of St Laurence and ANZ and delivered in partnership with local community organisations. The program is funded by ANZ and the Australian Government Department of Social Services.

CONTENTS

	PAGE
School and Uniform Contact Information	1
Principal's Letter	2
Books and Stationary Order	3
Secondary Assistance and Payment Options	4
School Policy on Contribution and Charges	5-6
Information on Optional and Voluntary Costs	7-8
Music School Charges	9
Excursion and Tour Charges	10
QKR App Information and Instruction	11-12
Secondary Assistance Scheme Information	13-14
Contribution Charges Incentive Scheme	15

CONTACT

Churchlands Senior High School

20 Lucca Street
CHURCHLANDS WA 6018
T: 9441 1700
F: 9441 1701
E: enquiries@churchlands.wa.edu.au

Uniform Shop Manager

T: 9441 0402
Email: uniformshop@churchlandspc.com.au
Website: <https://shop.churchlandspc.com.au/>

Weekday Trading Hours:

Tuesday 8.30am to 4.00pm
Thursday 12.30pm to 5.00pm

2022 Special School Holidays Trading Hours

- Thursday 27 January - 10.00am to 5.00pm
- Friday 28 January - 8.30am to 5.00pm
- Saturday 29 January - 8.30am to 3.00pm
- Monday 31 January - 8.00am to 4.00pm (*first day of school*)
- Normal trading hours will commence Tuesday 1 February

Dear Parent / Guardian

This booklet is designed to provide parents with important information to prepare for the 2022 school year.

Included in this package are the following items:

- 2022 Contributions and Charges Sheet
- 2022 Booklist – Only purchase items listed for subjects on your Contributions and Charges sheet. If a subject does not appear on the booklist, you do not need to buy anything for that subject. (Preferred supplier is *Campion* – however you may choose to use another supplier)
- 'Back to School' Booklet 2022 that outlines:
 - School Policy on Contributions and Charges
 - Secondary Assistance Scheme Information
 - Uniform Shop Opening times & Term Dates
 - Books/Stationery & Sustainable School Shop Platform for second hand books and uniforms
 - Details of Optional Costs and Voluntary Requests
 - Music Student Charges
 - Excursion Cost Estimates
 - Qkr! App Information
 - Saver Plus Information
 - Incentive Scheme

Information on Transperth Smartrider cards and bus routes is on the school website.

School commences on Monday, 31 January 2022 for all students with the first siren sounding at 9.05am. At that time all students will be directed to year assembly points.

Finally, I would like to take this opportunity to wish all parents and families a very Merry Christmas and a Happy New Year.

Yours sincerely,

Dr James Kent
Principal
16 November 2021

CHURCHLANDS SENIOR HIGH SCHOOL

BOOKS & STATIONERY

Please refer to your Voluntary Contribution & Charges Sheet and purchase only those items listed against subjects your child is enrolled in. `

All orders for stationery and text books can be made by logging on to the Campion Education website

www.campion.com.au

(see code on the front cover of booklist for access)

Before Friday, 17 December 2021

(Stocks cannot be guaranteed for late orders)

Or

Mail your Completed Order List to Campion
Home Delivery Date: Week ending **Friday, 14 January 2022**

Or

Visit their Malaga Store
751 Marshall Road
MALAGA WA 6090

SUSTAINABLE SCHOOL SHOP PLATFORM P&C ASSOCIATION

Second hand Books & Uniforms

www.sustainableschoolshop.com.au / Contact: 0438 743 444

- Register on Sustainable School Shop website
- List your items for sale
- List wanted ads for those items you are looking to buy
- Buyers contact sellers and arrange where and when to trade
 - **FREE Search only** - Registering/login, searching for sale items and gaining sellers' contact details.
 - **Single item** - Costs \$1.50 to be advertised
 - **Annual Subscription** - Costs \$21.95 per annum.
These are taken by families who have many items to advertise

SECONDARY ASSISTANCE SCHEME

APPLICATIONS CLOSE: Thursday, 8 April 2022

SCHOOL CONTRIBUTIONS & CHARGES

Thursday, 27th January 2022 8.00am to 5.00pm

Friday, 28th January 2022 8.00am to 4.00pm

ADMINISTRATION OFFICE

The Manager – Corporate Services and Office Staff will be in attendance to receive school contributions & charges, complete applications for secondary assistance and help with general enquiries. After these two days payment can be made during normal working hours at the office.

CHEQUES FOR CONTRIBUTIONS & CHARGES TO BE MADE PAYABLE TO: “CHURCHLANDS S H S”

To avoid delays when paying contributions & charges have your cheques made out to Churchlands SHS and put it in the box provided at the front office. A receipt will be posted out to you.

Alternatively post a cheque to: Manager – Corporate Services
Churchlands Senior High School
20 Lucca Street
CHURCHLANDS WA 6018

PAYMENTS OPTIONS

We accept **payment by Cash, Qkr, Cheque, Visa Card, Master Card or Debit Card (EFTPOS).**

Either put the Payment Envelope in the box at the office or post it to The Manager – Corporate Services. You may line up and have it processed at the Office if you wish.

Credit card payments will also be accepted **over the phone** by calling 9441 1711 during school hours only.

Directly into the school bank account (BSB 306 054 Account No. 4157610). Please ensure Student's Name and Year level appear on the school's bank account so it can be allocated to your student.

QKR! By MasterCard – easy to use phone app that gives you the flexibility to pay for school items directly from your phone. See flyer attached.

1. Download the app from the App store (iPhone) or Google Play (Android)
2. Register
3. Find Churchlands SHS – CHLSHS
4. Register your child.

SCHOOL POLICY

CONTRIBUTIONS AND CHARGES

The Legal Position

In the public school system the State Government through the Department of Education and Training provides placement at educational facilities for all students who choose to attend Government schools.

The Department also pays for the wages of all teaching and non-teaching positions plus costs such as repairs, maintenance and utilities. Government does not provide for many goods and services which students use and it is reasonable for parents to meet these costs.

Where do Contributions and Charges go?

Some examples include:

Ingredients in home economics, transport, photographic equipment and supplies, art materials, timber, metals, and consumable tools, external instructors, sporting equipment, text book, software, licences etc.

How much can be charged?

For Years 7, 8, 9 and 10 the maximum voluntary contributions a school may charge is currently fixed at \$235, however additional compulsory charges above that figure can be requested for consumables and additional resources.

For Years 11 and 12 there are no maximum charges set by the State Government. Schools endeavour to set their own charges for these years and such charges are compulsory. The school can also request a 50% confirmation charge for these years.

Who should pay?

Given that all students benefit from the pool of collected contributions and charges, it is fair to expect that all parents should pay the contributions and charges. Parents who choose the more expensive option subjects need to meet the costs as provided during the subject selection process. All would agree that it is unfair for those parents who meet their financial commitments to be seen to subsidise the education of those students whose parents choose not to pay their contributions and charges. This school is committed to an even-handed and responsible approach that all parents should make contributions towards their children's education.

A compassionate view

This school is only too aware that the payment of school contributions and charges can be a burden for some families. Part payments, deferred payments, credit card debits are all available to support parents experiencing difficulties. In some cases of financial hardship the Principal will consider full or partial waiver of fees, however we do need to talk to parents about this. Ignoring accounts and reminders is unhelpful to all parties. The school is also keen to assist parents in selecting options that they can afford. To this end subject charges will always be provided to parents prior to selection of subjects.

If parents are having difficulty paying fees, please contact our Manager – Corporate Services, Arlene Thomas to discuss possible payment options.

Payment options

The school makes provision for the following payment options:

- Full payment by cheque, cash or credit card
- Payments by instalments by cheque, cash or credit card
- Direct debit
- Qkr! app

Collecting Contributions and Charges

The school will take a positive approach to collecting contributions from parents of Years 7 to 10. In particular, the school will highlight the benefits to students if all parents meet their contributions. With respect to charges for Years 7 to 12 the school will actively seek full payment of charges.

School Board, in support of this process, has endorsed the following actions:

- Regular accounts sent home to parents.
- Parents who refuse to communicate with the school and have made no effort to pay fees will be referred to our debt collection agency as permitted in the regulations.
- Students whose family has a history of non-payment will be refused enrolment in high cost subjects.
- Year 11 and 12 high cost subjects may require a 50% confirmation charge prior to enrolment.
- Sanctions on extra curricula activities may be imposed at the discretion of the Principal. This could include camps, school socials and sporting activities.

OPTIONAL COSTS

Carnivals (Years 7-10 \$10; Years 11-12 \$5.00)

All students participate in 5 carnivals and selected students participate in 2 other carnivals over a school year. There are also several carnivals during the year that are not whole year groups. Besides the 3 school buses that are used, we are required to bus students to the venue and in some instances need to pay an entry fee. Whilst the school covers the majority of costs, we depend on parents to contribute towards this very valuable opportunity for students to support each other at such events.

Diary (\$10)

School diaries at CSHS are used in a traditional sense for students to record homework, assessments and other information to help with their organisation. They are also used for communication between parents and teachers about attendance, late arrivals, leaving early for appointments or other information. The diaries are used to monitor student movement around the school. They include important information about the school, its staff and policies and study help.

School Year Book (\$30)

This much valued magazine is produced each year in colour and contains photos and articles of the activities that have taken place during the year at school. Year group, year activities, overseas tours, sporting achievements, school production and ball photos are included. In Year 12 a Leavers or Graduation Book is produced which follows students from Year 7 to 12 at no extra cost to the students.

VOLUNTARY REQUESTS

Chaplains (\$10)

The Chaplains at CSHS are an integral part of the Student Services team, offering pastoral care and counselling to students and staff. They run programs for targeted students, participate in weekly pastoral care meetings for each year group, attend major school events such as ANZAC Day commemoration, Carols by Candlelight and Year 12 Presentation ceremony, go on the Year 7 & 8 Orientation and Year 10 Peer Mentor Camps and assist with assemblies. The Chaplains also organise and support the 40 Hour Famine which is a major fundraising event across all school years.

Technology (\$100.00)

The State Government provides funding for each student. The salaries for one full time Network Manager and five full time IT Support Officers costing over 500 000 dollars comes out of the funding provided by the State Government. The annual costs for maintaining a safe, reliable and robust learning environment is paid for by the school. Your contribution to this would ensure that we are able to provide the latest technology for our students and parents (more access to your student's progress/records online).

Library (\$30)

Churchlands School is one of very few government high schools that have a well-resourced library, especially in terms of staff, which include three Teacher-Librarians, one Library Officer and one Library technician. Your contribution will ensure that our Library has the latest novels and Non Fiction print books, collection of great DVDs to borrow, large range of Graphic novels, subscriptions to magazines such as Time, Girlfriend, Curl Girls surfing, Fishing Australia, Mad, Surfing Life (and these are only just some of them!), E – book subscription, subscription fees to Library software that can be accessed at home, subscription fees to World Book Online, that again be accessed at home, copies of the print West and Australian to read, chess sets and other great games and access to Click -view (educational DVDs) from school and home. We have made the Library welcoming and comfortable as we believe it is really important that today's learners have access to a wide range of source of information for both educational and leisure pursuits.

Swimming Pool (\$15)

Students at CSHS have access to an in-house swimming pool. All students participate in a Swimming Program for 50-60 hours per year and the Swimming Carnival. We have an arrangement with an excellent coach in Pauline Pratt who has trained our students from the time they entered CSHS and showed potential in swimming. Churchlands boasts of a winning record at inter school swimming carnivals. Parent payments to this request are used to pay to keep the pool clean and safe for students to swim in.

P&C Contribution (\$70)

The role of the P&C includes assisting in the provision of resources, facilities and amenities for our children and the school. The P&C Contributions support student care programs and projects to improve the school facilities. Previously P&C Contributions have paid for Solar Panels, UV Cancer Monitors, locker installations, Youth Care Program, equipment in the Design and Technology, Music and Visual Arts Departments, banners for the Physical Education sporting teams, bean bags for the Library etc. Upcoming initiatives include student welfare support programs and initiatives, supporting the Youth Care Program, improvements to the school grounds and whatever else the teachers request to assist our children.

Churchlands SHS Building Fund

Under the Income Tax Assessment Act, schools are allowed to set up a tax-deductible School Building Fund. The money from this fund can be used for construction, renovation and extension of school buildings. Donations to this fund are voluntary and are used to replace floor coverings, seating, painting etc. To undertake such refurbishments is costly. Your contribution to this fund will help ensure that your students learn in a bright, clean environment.

Music Student Charges

Ensemble Charge – \$40

All music students must pay an ensemble charge of \$40 per year to cover the cost of choral accompaniment and the purchase of scores for the instrumental and choral ensembles. Please note **this charge only** is included in your fee sheet. The remaining charges listed below are in addition to your school contributions and charges.

Instrumental Hire Charge – \$150

Instrumental students hiring an instrument through the school must pay \$150 to cover the costs for maintenance and repair to the instrument.

This is payable **ONLY** by students hiring an instrument through the school.
Please note: Instruments will be given to the student once payment has been received.

Vocal Charge – \$25

\$25 is payable for ALL Voice students to cover photocopying and purchase of repertoire.

Percussion Charge – \$25

Percussion students must pay \$25 to contribute towards repair and upkeep of instruments.

Lower School Excursions Costs 2022

SUBJECT	AMOUNT
Year 7-10 Activity Day's	\$55.00
Year 7 AEP Talented Young Writers	\$138.00
Year 7-10 English - AEP	\$80.00
Year 9 AEP Coral Bay Camp	\$1427.00
Year 7-10 HASS – AEP	\$20.00
Year 10 Home Economics – Beauty & Wellness	\$20.00
Year 7-10 Languages	\$21.00
Year 7-10 Maths – AEP	\$10.00
Year 7-10 Music – AEP	\$25.00
Year 7-10 Music Camp	\$325.00
Year 9 - 10 Physical Education Coral Bay Camp	\$700.00
Year 10 Physical Education Nanga Camp	\$69.00
Year 9-10 Physical Education Outdoor Education	\$52.45
Year 7-10 Physical Education Surfing Comp	\$10.00
Year 7-10 Physical Education Water Polo	\$4.00
Year 7 Science – AEP	\$15.00
Year 10 Science Medical Research Course	\$300.00
Year 7-10 Science – Trees for Survival	\$50.00
Year 8 Science AEP – Coral Bay Camp	\$670.00
Year 8-10 Student Services – Leadership Camp	\$220.00
Year 7 Year 7 Orientation Camp	\$145.00

Senior School Excursions Costs 2022

SUBJECT	AMOUNT
Year 11-12 Activity Day's	\$106.50
Year 12 Activity – Ball	\$130.00
Year 11-12 Art – Dance – ATAR & General	\$48.00
Year 11-12 English	\$40.00
Year 11 HASS	\$18.00
Year 11-12 Languages	\$114.00
Year 11 Music	\$38.00
Year 11-12 Music Camp	\$325.00
Year 11-12 Physical Education Surfing Comp	\$10.00
Year 11-12 Science	\$94.00
Year 11-12 Science - Trees for Survival	\$50.00
Year 11 Science Biology Camp	\$217
Year 11-12 Student Services – Leadership Camp	\$220.00

NOTE: These costs are estimates only. Payment of the actual cost will only be required if the camp, excursion or activity goes ahead and after written permission for the student to attend is received.

Please note there will be no refunds given once excursions/activities have been paid for unless in exceptional circumstances.

GENERAL INFORMATION

The Western Australian Department of Education provides an allowance to assist eligible families with secondary schooling costs.

Parents/guardians must apply for the Secondary Assistance Scheme (SAS) each school year (annually) – applications do not carry forward to future years.

To be eligible for the allowance the parent/guardian must hold a Services Australia (Centrelink) or Veterans' Affairs card that represents a statement of income for the family.

The allowance consists of two components:

- \$115 Clothing Allowance paid directly to the parent/guardian or the school.
- \$235 Educational Program Allowance paid directly to the school.

Application is made by the parent or guardian for student/s enrolled in Years 7–12 studying a full time secondary course at a Western Australian public school.

ELIGIBILITY CRITERIA

Parent or Guardian must hold one of the following cards:

- Centrelink Health Care Card
- Centrelink Pensioner Concession Card
- Veterans' Affairs Pensioner Concession Card

Please Note: The only Veterans' Affairs Card that meets the criteria is a blue card that is issued annually and expires in December each year. This card is income means tested.

The parent/guardian must be the holder of a card that is valid some time during first term. Students must be listed on claimant's card (except for some year 11 and 12 students, or in cases of disability/health reasons). In this instance, the school must sight both concession cards. The only exception to this is when a student holds their own health care card and has been declared independent by Centrelink (e.g. Living Away from Home). In this instance, a letter of confirmation from Centrelink needs to accompany the application. The concession card must not be expired when applying for SAS.

The allowance is paid up to and including the year the student turns 18 years of age i.e. students born in 2003 or before are ineligible in 2022.

APPLICATION FORMS

Application forms should not be altered and are to be completed at the school during Term 1 only. If the form is completed prior to the commencement of Term 1 the school must complete the enrolment confirmation section to confirm attendance. (Forms dated by the school prior to

Term 1, 2022 will not be accepted). Please ensure you keep a photocopy of the signed form for school records.

LATE APPLICATIONS

Late applications will only be accepted in extenuating circumstances and must be accompanied with a written explanation.

Eligible interstate or overseas students who are enrolled after first term may apply for the allowance. Date of enrolment must be noted on the application.

CONTRIBUTIONS AND CHARGES

Schools will receive the Educational Program Allowance of \$235 for Secondary Assistance recipients. For students in Years 7 to 10 the Allowance will be paid directly to the school and in the first instance, will be applied towards the voluntary contribution. Any balance will be applied against charges or as negotiated with the parent/guardian. For students in Years 11 to 12 the Allowance will be applied to cover charges, in the first instance.

CLOTHING ALLOWANCE

The clothing allowance of \$115 will be paid to the parent/guardian unless indicated on the application form that you wish it to be paid to the school. If payment to the parent/guardian is requested, the payment will be deposited into the parent/guardian bank account. It can take between 8 to 12 weeks to receive this payment.

PROCESSING OF PAYMENTS

Once the form is completed by the parent/guardian, the school will forward either the electronic file (via email) to the Financial Planning and Resourcing Directorate for processing whilst retaining the **original application form at the school** or if completing applications manually, forward the **original application forms** retaining a photocopy for the school records.

If you change any of your details supplied on the application form, please notify us as soon as possible on 9264 4516.

We will endeavour to have all clothing payments made to the parent/guardian by 27 May 2022.

FURTHER INFORMATION

Financial Planning and Resourcing Directorate
Department of Education
151 Royal Street
EAST PERTH WA 6004

Telephone: (08) 9264 4516

E-mail: student.allowances@education.wa.edu.au

Department of
Education

2022 SECONDARY ASSISTANCE SCHEME YEARS 7 - 12

\$115 Clothing Allowance Paid to parent or school
\$235 Education Program Allowance Paid to school

G

APPLICATIONS CLOSE

FRIDAY 8 APRIL 2022

- Valid to claim with Parent/Guardian card only. Student cannot claim with own card if living with parent(s)
- Not eligible if student born in 2003 or before.
- If living as an independent student, letter of proof from Centrelink must be provided.
- Please retain a copy of the application form at the school
- The Education Program Allowance (EPA) of \$235 for students in Years 7 to 10 will be paid to the school and will be applied towards the voluntary contribution. Any balance will be applied against charges or as negotiated with the parent/guardian. For students in Years 11 to 12 the EPA will be applied to cover charges in the first instance.

SCHOOL NAME (Please use school stamp including phone number if possible)	SCHOOL CODE

PARENT/GUARDIAN DETAILS		
SURNAME/FAMILY NAME		
STREET ADDRESS (EG: 15 Jones Road)		
CONTACT PHONE No.		

PARENT/GUARDIAN SERVICES AUSTRALIA CENTRELINK CONCESSION CARD DETAILS		
<input type="checkbox"/> Centrelink Health Care Card (Family Card only NOT Student card)	<input type="checkbox"/> Centrelink Pensioner Concession Card	<input type="checkbox"/> Veterans' Affairs Pensioner Card (Blue card only – expires Dec 2022)
CARD No. (CRN OF PARENT/GUARDIAN):		
START DATE ON CARD:		
CARD EXPIRY Date:		

STUDENT DETAILS				<input type="checkbox"/> INDEPENDENT STUDENT (Attach letter from Centrelink)	
SURNAME/FAMILY NAME	FIRST NAME	DATE OF BIRTH	YEAR LEVEL	CLOTHING ALLOWANCE TO BE PAID TO (tick)	
				<input type="checkbox"/> SCHOOL <input type="checkbox"/> PARENT	
				<input type="checkbox"/> SCHOOL <input type="checkbox"/> PARENT	
				<input type="checkbox"/> SCHOOL <input type="checkbox"/> PARENT	

BANK ACCOUNT DETAILS OF PARENT/GUARDIAN (Complete only if clothing allowance to be paid to parent)	
Payments will only be made by EFT – Please write clearly	
Name of Account Holder(s):	
BSB Number: (6 digits)	Account Number: (up to 9 digits)

PARENT/GUARDIAN DECLARATION	
<ul style="list-style-type: none"> • I have not claimed nor do I intend to claim the ABSTUDY School Fees Allowance in 2022 for any of these children. • I have not claimed this allowance for any of these children at another school in Western Australia in 2022. • I authorise Centrelink to verify my current benefit status and other pertinent details to gain this entitlement. 	
I DECLARE THE ABOVE TO BE TRUE AND CORRECT AND AM AWARE THAT IT IS AN OFFENCE TO PROVIDE FALSE OR MISLEADING INFORMATION.	

PARENT/GUARDIAN SIGNATURE: _____ **DATE:** _____

WITNESS DECLARATION (Concession card and application must be sighted and witnessed at attending school by a Department Officer)	
I have sighted the claimant's card and confirm the details provided are correct.	

PRINT NAME OF WITNESS	WITNESS SIGNATURE	POSITION HELD	DATE
If the form is completed and dated prior to the start of Term 1 complete the commencement confirmation below (tick box and enter current date).			
<input type="checkbox"/> I confirm that the above student(s) has/have commenced at this school in Term 1, 2022 DATE: _____			

Win...Win...Win...

*Pay your amount listed on the bottom of your contribution and charges by **Friday 8 April 2022** and go into a draw to win back your payment!*

6 Winners
One for each year level
 - Year 7 - Year 8
 - Year 9 - Year 10
 - Year 11 - Year 12

CHURCHLANDS SENIOR HIGH SCHOOL Contributions and Charges for Year Ten 2022

Student:

20 November 2021

Subject Details	Voluntary Contributions	Charges	Total
ACC10 10 Accounting S2	\$8.50		\$35.50
AFN10 10 Fine Art S1	\$8.50	\$27.00	\$47.50
EN10P 10 English S1	\$20.00	\$0.00	\$56.00
EN10P 10 English S2	\$4.00	\$0.00	\$20.00
HE10 10 Health Education S1	\$4.00	\$0.00	\$20.00
HE10 10 Health Education S2	\$20.00	\$0.00	\$4.00
HS10P 10 Humanities and SS S1	\$20.00	\$0.00	\$20.00
MA10P 10 Mathematics Pathway 3 S1	\$20.00	\$0.00	\$20.00
MA10P 10 Mathematics Pathway 3 S2	\$20.00	\$0.00	\$20.00
PEG10 10 Physical Education Girls S1	\$20.00	\$0.00	\$20.00
PEG10 10 Physical Education Girls S2	\$20.00	\$0.00	\$20.00
PHO10 10 Photography S1	\$8.00	\$0.00	\$20.00
SC100 10 Science General S1	\$8.00	\$0.00	\$20.00
SC100 10 Science General S2	\$8.50	\$0.00	\$8.00
TCS10 10 Computer Science S2	\$20.00	\$50.00	\$8.00
TFE10 10 Food for Entertaining S2	\$8.50	\$0.00	\$58.50
TJW10 10 Jewellery Design S1	\$8.50	\$11.00	\$20.00
	\$8.50	\$80.00	\$19.50
		\$115.00	\$88.50
			\$123.50
Sub Totals	\$235.00	\$330.50	\$565.50
Optional Costs			
Carnivals	\$10.00		
Diary	\$10.00		
Year Book Colour	\$30.00		
Voluntary Requests:			
Chaplain	\$10.00		
Library	\$30.00		
Swimming Pool	\$15.00		
Technology	\$100.00		
P&C Contribution	\$70.00		
Total (Pay by Friday, 8 April 2022 to go into incentive draw)			\$225.00
			\$840.50

SCHOOL BUILDING FUND
The School is seeking voluntary donations from those who have the capacity to give to the School Building Fund which is Tax deductible

\$100.00 ☐
 \$200.00 ☐
 \$500.00 ☐
 Other ☐