

Chifley College Mt Druitt

Mt Druitt Matters

9625 9750 / 9625 7318

Fax: 9832 1463

Email: mtdruitt-h.school@det.nsw.edu.au

Website: www.mt-druitt-h.schools.nsw.edu.au

Save the Date

Wk1 -Wed 25th July

- Stage Assembly: Learn

Wk2 -Mon 30th July

- MD students run Traditional Indigenous Games activities at Hebersham

Wk2-Wed 1st August

- Yr 10 Vaccinations
- Yr 7 & 8 Catch up
- Aboriginal Dance Group at Emerton PS

Wk2-Wed 1st & Thu 2nd August

- HASBO Work Inspirations

Wk2-Thu 2nd & Fri 3rd August

- Area Athletics

Wk2-Fri 3rd August

- LEAPS

Wk3-Tues 7th August

- Year 8 Subject Selection

Wk 3—Thurs 9th August

- Australian Maths Competition

Wk 4—Tues 14th August

- Pathways to Dreaming

Wk 4—Thurs 16th August

- Traditional Indigenous Games
- Primary School engagement year 5 & 6

- Parent Forum: Anti Bullying

Wk 5—Thurs 23rd August

- Who are you worries about: Transition for year 6 students

- Book Week Dress up day

SCHOOL CAMP—Stage 4

On Thursday the 14th and Friday the 15th of June, Stage 4 students attended School Camp at Yarramundi.

The day began with a few quick games of GAGA Ball in the customised ring built by Yarramundi. There were several different winners, however it was clear that the best player was Nick! The students then had a quick debrief with their mentors, Jasper and Ellie, set up their rooms and then forwarded to their first 2 activities (Alpine Rescue and Rock Climbing). Students really enjoyed both challenges, with smiles all round!

Ms Jemmeson's group was said to be the most imaginative at Alpine Rescue, with the goal of putting out a fire in a leaf factory (very creative Blake). After both activities it was on to dinner and Music Master. Every team was very knowledgeable, however, some students had a few questions about Mr Land's taste in music.

The next morning, students completed their next 2 adventure activities (High Ropes and The Giant Swing). It was hard for the teachers to pick a standout at both activities because so many students challenged themselves and tried their hardest despite their fears. After a quick lunch and farewell, students were on the road again back to school.

Overall a fantastic camp with a great bunch of students. Well done to all those involved.
Mr Land (HT Welfare).

CHIFLEY COLLEGE MT DRUITT CAMPUS

Zone Athletics Carnival

The Zone Athletics was held at Blacktown Olympic Park on Friday 1st June. Congratulations to all students who made it to the Zone Carnival to represent Mt Druitt Zone. All our students represented our School well by trying their best and demonstrating good sportsmanship.

Zone Cross Country

Congratulations to all the students that participated in the Zone Cross Country. They put in 100% in all their races. Here are some of our outstanding students participating in the Zone Cross Country a few weeks ago. Our students definitely impressed and made sure to cheer on the rest. Miss Stevens

CHIFLEY COLLEGE MT DRUITT CAMPUS

NAIDOC DAY

This year's theme celebrates the essential role that women have played and continue to play as active and significant role models at the community, local, state and national levels.

Chifley College Mt Druitt Campus celebrated NAIDOC Day on Thursday 8th June. The day commenced with a smoking ceremony for all parents, teachers and students to take part in. This was followed formal assembly where showcased our Aboriginal and Torres Strait Islander students achievements through dance, video and awards. Thankyou to our special guests Claire Beattie (Director of Strategic Communications: Department of Education), Elder Uncle Greg Simms, Nakia Davis-Welsh, Chris Tobin and Jo Clancy. We enjoyed you sharing your wisdom and experiences during your inspirational speeches and demonstrations.

CHIFLEY COLLEGE MT DRUITT CAMPUS

NAIDOC DAY

Football Game

NAIDOC DAY

Aboriginal Dancers

CHIFLEY COLLEGE MT DRUITT CAMPUS

NAIDOC DAY

Aboriginal Dancers

CHIFLEY COLLEGE MT DRUITT CAMPUS

NAIDOC DAY

Traditional Indigenous Games (TIG)

CHIFLEY COLLEGE MT DRUITT CAMPUS

NAIDOC DAY

Traditional Indigenous Games (TIG) HELPERS

We would like to thank Mrs Stubbs, the Aboriginal Education committee and all other staff of Chifley College Mount Druitt who helped in making our NAIDOC celebration such a successful and enjoyable day.

CHIFLEY COLLEGE MT DRUITT CAMPUS

NAIDOC CELEBRATIONS

SAVE THE DATE

SYDNEY LOCAL HEALTH DISTRICT NAIDOC WEEK EVENT

CANTERBURY HOSPITAL

575 Canterbury Road, Campsie NSW 2194

WEDNESDAY 11 JULY 2018

10 AM- 2 00PM

**CULTURAL PERFORMERS, MUSIC, KIDS ACTIVITIES, FOOD
AND REFRESHMENTS**

EVERYONE IS WELCOME

CONTACT: RICKY LYONS -9515 9964 OR LACHLAN WRIGHT- 0420 545 877

Blacktown City Council presents

NAIDOC
Family Day 2018

TUESDAY 10 JULY
11 AM - 4 PM

Blacktown Showground
Richmond Road, Blacktown

Drug, alcohol & smoke free event.
Event Wet Weather Hotline 9839 6577
For more information ring 9839 6167

Artists

Emma Donovan
Glenn Skuthorpe
Marlene Cummins
Shanell Dargan
Sharon Carpenter
and introducing Zelden Bell

Wagana Dancers
Minning Minni Kaiwarrine

Featuring our 'Blackulan Got Talent,
So You Mob Think You Can Dance Idol Competition'.
Hosted by Jackson McBain.

Enter and win big prizes!

Welcome to Country
Kids activities
Cultural workshops and stalls
FREE BBQ
FREE face painting

**The Leo Kelly
Blacktown
Arts
Centre**

Sponsored by Blacktown City Council Aboriginal Advisory Sub Committee

**NATIONAL
NAIDOC
ABORIGINAL
AND TORRES
STRAIT
ISLANDER
WOMEN'S
CONFERENCE**

**11-12 JULY 2018
SYDNEY**

ngiyani.com/conference

CLONTARF NEWS

Chifley Super Training

On the early morning of June 5th around 100 Clontarf boys combined for a huge Super training session at Chifley College Dunheved campus. Clontarf students from all 5 campuses all participated. Games included oztag, ultimate frisbee, AFL tag and a boxing circuit. Afterwards the Bunnings crew put on a great hot breakfast ensuring the boys were

CLONTARF NEWS

Catering for an Army

5 of our students had the chance to experience life in the food and hospitality industry for a day at Holsworthy Barracks with our partners Compass. The boys showed Clontarf Spirit and worked really hard on the day.

Work Experience

Great to see our 3 Clontarf lads Charlie, Jaydan and Hayden begin their work experience 1 day a week with our partner Bunnings. Awesome work fellas!

CLONTARF NEWS

Name: Lazarus Brown Age: 24

Hi everyone! I'm Laz and I've just started here at Chifley College Mt Druitt. I grew up in Blacktown so I'm excited to now be working within Western Sydney.

What were you like in high school?

For myself, I loved going to school and hanging out with my best mates, I actually preferred to get out of the house and be at school as I got bored being home. My favourite classes were PE and metal work although I always tried my best in the subjects I didn't enjoy as much. I LOVED the feeling of studying and getting back a good result on my exams or tests which drove me to finish year 12!

What inspires you?

My family inspires myself hugely! I've been lucky enough to have had a loving, supportive structure at home which has helped me massively throughout all facets of my life today. Being a proud Aboriginal man and having the opportunity to be in a position to be able to guide, support and mentor young Indigenous men, now, through the Clontarf Foundation is massive for me!