

MURRUMBURRAH
HIGH SCHOOL

PRINCIPAL: KYM
ORMAN

Mercury

Mercury

14 December 2018

Dates for Calendar

Term 4

- ◆ Monday 17 December—
Year 11 Hospitality Ex-
cursion @ Canberra
- ◆ Wednesday 19 Decem-
ber—Students Last Day
- ◆ Thursday 20 & Friday 21
December—Staff Devel-
opment Days
- ◆ Wednesday 30 January
2019—Students return
to school

MHS 2018

Wishing all families a safe and happy
Christmas and New Year holidays.

Principal Report

I would like to pay my respect and acknowledge the traditional custodians of the land on which this meeting takes place and also pay respect to elders both past, present and emerging.

The year that was 2018 has certainly been one of setting high standards for Murrumburrah High School.

Thank you for those who welcomed me as relieving principal and as many of you are aware a substantive principal will be appointed in the next few days. It has been a year of planning, building on successes and hopefully sustainable strategies put in place.

The year began with learning opportunities at agriculture shows that continued throughout the year, as a school we are very proud of farm club and their achievements.

In order to promote Murrumburrah High School as a choice for secondary education we launched in March, the Stage 3 Learning Extravaganza. This program continued throughout the year with students from Murrumburrah Primary, Wombat Primary, Jugiong Primary, Binalong Primary and Wallendbeen Primary having learning fun and experiences. I am pleased to report that in 2019, 30 students have selected Murrumburrah High School for their secondary education.

From the commencement of the year we have focussed through the Mercury - Learning at Murrumburrah High School. I hope you have had the chance to glance at opportunities promoted to our students. The Library featured in February and congratulations to all who have utilised this bright and welcoming learning centre inclusive of research portal, reading circles, satellite rooms, high functioning digital learning and 24/7 access to e-books, links plus, encyclopaedias, and National Library of Australia membership.

Throughout the year various faculties have showcased strategies and achievements through the Mercury, the interactive panel in the foyer, schoolbag, website and network meetings. English has showcased work samples, writer in residence program and outstanding excursion opportunities, whilst Mathematics utilised technology and STEM projects, Science allowed opportunities in project to work real life scientific adventures experiences and challenges, TAS demonstrated practical skills, theory, hospitality events, projects and the opportunity to gain nationally recognised qualifications. CAPA in 2018 has seen the opportunity for students to learn a musical instrument, enter visual art competitions, be part of visual art workshops, CAPA also display their works in the foyer. In the June edition of the Mercury learning was focussed on Stage 4 and 5 Human Society and Its Environment, experiencing History through graphic depiction of Black Death in Medieval Europe, WWI and II poster competitions, and Geography studies through the understanding of water in the world population movements.

2018 has seen students from all years represent their school with exciting learning challenges such as Wooglemai excursion, Proud and Deadly Awards, Stage 6 focus days, STEM camps, STEM inter school activities, excursions to theatre, historical significant events, embassies, leadership days, School to Work, Paddock to Plate, field trips, crazy hair, sport competitions, art galleries, education week displays, LEAP opportunities and presentations, and the Outward Bound week long experience sponsored by Harden District Education Foundation and Sibelco.

Thank you to the staff who have promoted and encouraged these events and to the students who regularly take up learning challenges. We are truly a school that sets high standards and engages students in a myriad of activities and opportunities.

I would also like to acknowledge the contributions of the School Parents and Citizens Association, local AECG, Harden Bearing & Hardware, Bendigo Bank, School's Plus, Enrich, School to Work, Driver training sponsorship, Harden Express and Harden Rotary for their donations to the school.

Towards 2019, plans are in place to set sustainable practices and focus on our learning community that promotes, values, learns and evaluates through strategies and programs focussed on student wellbeing, excellence in digital classroom learning and excellence in teacher professional learning, student engagement.

In 2019 we will launch project-based learning Stage 4, the Digital Learning Centre, an integrated vertical year program – IVY, continued opportunity for student workshops in visual arts and music, a revised transition focus for students particularly working with our feeder primary schools, student opportunities to relate to community projects providing students the opportunity to collaboratively learn in the local context and community.

2019 will certainly provide students with varied quality learning. 2019 will see the appointment of a substantive Principal.

Thank you to all for dedication to improving learning outcomes for students. To staff who are leaving all the best, and to the whole community of our school many thanks for your professionalism throughout the year. I wish you a safe, happy holiday period.

Kym

Captain's Corner

Another productive fortnight for us as School Captains. We were privileged to attend the Semester 2 LEAP Program Graduation, where we celebrated and congratulated the students of LEAP. We wish them the best for their future education and careers.

Last week our whole school attended Stage excursions. Stage 4 went to Crookwell, Stage 5 walked Mt Bobbara and completed activities in Binalong and Year 11 completed their first aid course.

The Year 12 fundraiser bake sale was held last week just gone and was a success. We would like to thank everyone for their participation and hope our goodies were delicious. We raised \$120 in total, giving \$55 to the Vinnies Christmas Appeal.

Today we attended Presentation, which we are very excited about as it marks the end of a successful school year. We are also able to appreciate student's efforts throughout the year.

As Captains, our aim is to get to know our peers so we have decided to interview students. Last week we sat down with Brydan Cracknell, Brydan is in Year 8. His favourite thing to do at school is being with his friends and heading to the library where he plays video games. His pre-school routine includes getting dressed, making recess for everyone, putting his socks on and then waiting for his family. A funny moment to remember from school is constantly annoying Nathan but repeatedly saying his name over and over again.

*Hannah and Tara are signing out.
Thank you.*

LEAP Graduation

COMPACT was proud to celebrate the outstanding efforts of the latest group of Year 9 and 10 Murrumburrah High School students graduating from the LEAP program.

A large group of special guests from Department of Education, Hilltops Shire Council, COMPACT and parents were impressed with a unique visual representation of the students learning journey in the form of a short film held at Murrumburrah Public School last week. A special feature of the event was the school leaders running proceedings and a musical performance by Luke Cotter and Harley Spencer.

Congratulations—Emily Schulz

MHS student Emily Schulz was honoured and humbled to receive the prestigious 'String Award' and perpetual trophy for her violin studies at Young Regional School of Music.

Proud and Deadly Awards 2018

The Young, Harden Murrumburrah and surrounding area, Deadly Awards Day was held on Friday 23rd November at Young Public School.

The day saw 6 schools, approximately 122 students and the Indigenous community, join together to celebrate the achievements of their indigenous students.

Students and families attended from Murrumburrah High School, Murrumburrah Public School, Young High School, Young North Public School, Murringo Public School and Young Public School.

The Proud and Deadly Awards Ceremony recognises local indigenous students for their excellence in academic, leadership, culture and sporting activities. It is an annual event that recognises the outstanding efforts and achievements that aboriginal students from Kindergarten through to Year 12 in Young, Harden/Murrumburrah and Murringo have accomplished in education over the past 12 months. These awards are sponsored by the local AECG and Hilltops Shire.

Two of our students Tarmeka Leitner and James Daley played important roles in the ceremony as presenters on the day reading out names of awards recipients. These students carried out their tasks in a most professional manner and were a credit to our school. The school would like to thank both the local AECG committee for making these awards possible and Ms Kim Smith for assisting the students on the day.

Murrumburrah High Award winners for 2018.

Citizenship Award: Beau Abnett

Excellence in Performing/Creative Arts: Loren Daley and Thomas Stone

Outstanding sporting Achievement Award: Ryan Daley

Dedication to Learning Award: Lily McKinley

Attendance Award Certificates: Beau Abnett, Sharna Allen, Shiane Cooke, April Drew Tarmeka Leitner, Lily McKinley, Maddeson Peisley, Thomas Stone, Vanessa Stone

Year 12 Completion Awards: Ryan Daley and Maddeson Peisley

Year 12 TVET/VET Award: Ryan Daley

The annual event is organised by the local Young and Harden/ Murrumburrah Aboriginal Education Consultative Group (AECG).

Art around the school

A big thank you to Harden Bearing and Hardware who donated paint through their partnership with Haymes Paints, which has been used for murals around the school.

Stage 5 Excursion

On Thursday 29th November, Stage 5 went on an excursion exploring one of our beautiful local towns.

The first stop for the day was Mt Bobbara, which is located just outside of Binalong. Students and staff made the treacherous walk up to the top, where we were treated to an absolutely spectacular view. It was so great to see that every member of staff and every student made it to the top! After trekking down the mountain we headed into the little township of Binalong where we had morning tea at Café on Queen.

The group then went to check out the Motor Museum, which surprised both staff and students. Stuart Saunders, the owner and manager of the museum, spoke passionately about his collection of cars. The students were intrigued by the history of his oldest car, asking many questions about the particular features of the engine and its unique design.

After our time at the Motor Museum we made our way to Peter Minson's Glass Blowing Studio. Peter spoke to the students about how he got into glass blowing and then did some work to show the students how it's done. Both staff and students were fascinated with his stories and the beautiful pieces of art he has created over the years.

We then had a lovely BBQ lunch at Café on Queen before heading to the Binalong Pool for a cool off, to finish off what was a glorious day.

After speaking with students it was evident that they thoroughly enjoyed the day and were very impressed with the wide variety of little "treasures" that exist within our community. It was a great day for students and staff to spend time together outside of the classroom enjoying the experiences and making memories.

We thank the businesses in Binalong for accommodating us for the day and sharing their passion with us. Both staff and students had a very memorable day.

Ali Spencer

MHS School Driver Training Program

1 hour = 3 Log book hours

Contact the School to find out more

The 'Build ME a Future Day' was hosted by The University of Newcastle's Science and Engineering Challenge, with support from RDA Southern Inland. The event is part of a pilot program funded by the NSW Department of Education aimed at providing students with age appropriate STEM skills. The focus of the event was to build on students' awareness of the real-world application of Science, Technology, Engineering, Maths (STEM) skills. The event is aimed at inspiring students to choose STEM related subjects for their remaining years of school and hopefully pursue a career in one of these fields. The top growth jobs in the future, Project Engineering, Ambulance/Paramedics, Mining, Clinical/Medical Research and Engineering Drafting, all require STEM skills so events like this are essential for students.

At the end of the day, students, teachers and volunteers assembled to witness the results from the bridge challenge, where students tested the sturdiness of their bridge. Following this, Councillor Paul Culhane presented certificates to all participating schools and presented Yass High School with the winning plaque.

Pizza Oven Project

TAS Stage 4 students along with Year 9/10 Agriculture students finished constructing a pizza oven on the school grounds last week.

Thank you to Carl Valarius who has been supervising the work and signed off on the job as a workplace supervisor.

Work Experience

Deanna Minogue enjoyed her workplace experience at the Young District Hospital last week.

Purple Level Excursion— Jamberoo

On Monday the 10th of December, 40 students from Murrumburrah High School who received a purple award for wellbeing had the wonderful and exciting experience of going to Jamberoo Water Park on the south coast.

Students had a fantastic day even though it was a little overcast and raining at times, it didn't stop their excited faces. Students braved the scary, adrenaline pumping ride of the Perfect Storm and the tummy turning Funnel Web. Teachers competed against the students racing down Surf Hill, they relaxed and recharged on the rapid river and loved the excitement of Banjo's Billabong. With a few scratches and bruises both students and teachers had a fantastic time.

STAGE 4 ENGLISH

As the year closes Stage 4 English Blue have been working on imaginative writing. Here are two examples where the students had to start with an ordinary experience and then switch it to something extraordinary. We hope you enjoy them.

TRIGGERED

Sitting in the hospital waiting room, the clock ticking as time passes. My thoughts grow deeper while I sit in silence. This simple room causes my thoughts to form darker visions. Screams echo down the hallway, awakening me from my deep thoughts. Sirens begin to screech, everyone runs passed not noticing that the sirens are causing me a tremendous amount of pain.

A tall male figure approaches, his lips move but no sounds project. My hands covering my ears block out the painful sounds of people in distress. He holds out my sound-proof headphones, the lighting gives me a glimpse of his face it's dad. I snatch the headphones and place them on with little time to hear the horrific screeches.

Dad guides me out of the building, we sit on a bench located outside of the enclosed large building they call the hospital, we do this together in silence. I feel the hairs on the back of my neck stand up. I feel a breath of air touch my neck. My headphones are removed in one swift move, my reflexes are quick and hit the hidden figure as hard as possible. A young child screeches and falls to the ground letting go of everything in possession including my headphones. A woman is quick to approach the scene.

"What is going on here!" she screams at me. My father jumps in immediately "I am so sorry, my son has Autism. He doesn't quite think like we do and he is very protective of his property," explaining to the lady what he has to regularly say. The lady reaches down grabbing my headphones and hands them back to me, with a smile she apologizes.

I place them on slowly falling back into my deep thoughts.

In The Shadows

I hate socializing, the conversations are always so boring and dull. Their words go in one ear and out the other. Bored, I look around at the green trees and the brownish grass. My attention is suddenly grabbed by the small group surrounding me. To me, they all sound the same and sometimes even look the same. They think the same, talk the same and have the same useless conversations. They talk about clothes, they talk about celebrities, about friends and enemies.

I feel eyes on the back of my head and spin around looking for someone...or something. I spot a shadow lurking in a large cluster of trees. It's tall, extremely tall. It looks like it could be seven foot or taller. I seem to fall into a strange trance as I stare at this tall stranger, all sound fades away and all I see is the dark figure of an extremely tall humanoid. This thing has no identifiable features except his eyes, his eyes glow a beautiful green.

It steps forward, sun falling on its face. The thing is tan man with wavy, light brown hair and piercing emerald eyes. He raises a hand and makes a gentle beckoning motion. My body moves unconsciously. Even if my friends did notice, they don't seem to care. I walk drunkenly towards the man until I stand before him. He is wearing a white lab coat and clutches a small grey cube tightly in his hand. He looks down on me and speaks.

"Greetings, kiddo. I've been looking for you for a while now, y'know."

His voice reminds of the sea and has a slight Irish tinge to it. He gives me a soft smile as my world goes black.

Donating in memory of classmate and friend Lui

Year 12 students paid special tribute to former classmate and friend Lui Polimeni this week by donating a \$1,000 cheque to Organ Transplant Australia.

Year 12 students raised funds throughout the year to spend on their Year 12 Formal, but after realising that they could use this money for a more meaningful cause, they donated majority of the funds.

Sam Emms—Thank you HDEF!

I would like to say a massive thank you to the Harden District Education Foundation for assisting me get to Fiji for the 2018 Ultimate Fiji Soccer Cup. It was amazing!

Each day we played a game with the goal of trying to win for a chance in the Grand final. We played teams from South Australia, Nandi, Lautoka and Ba. It was awesome getting the chance to play against a team from another country. The way they played and encouraged each other inspired me. It was an amazing feeling to meet the Fijian sides and their coaches. They were so welcoming and generous. The IFG (International Football Group) Youth girls' team was the one I was invited to play for, we managed to win 3 of our games, giving us a spot in the grand final. In the grand final we played Ba, a Fijian side. It was a great game with the score 2-1 at fulltime our way. We won the tournament and while that was awesome, the experience and pleasure of being able to play against Fiji and learn their ways made me so happy.

One afternoon, after an early game, we went to a nearby village in Lautoka. And wow what a feeling! Each member of our team brought goods to donate to the people of the village. It was heartbreaking seeing how these people lived and the food they ate, as well as the water they had to drink. When we arrived with bags of donations and bottles of water, the smiles on their faces brightened my day and highlighted my trip. The feeling was amazing. Being able to help someone in need and watch frowns turn into smiles was heart-warming; something that made me want to stay. We stayed for a while dancing with them, playing games of soccer and just having a great time.

This visit made me realise how lucky we are to have as much as we do and this made me more grateful for everyone and everything I have.

Fiji was an amazing experience and I'd go back in a heartbeat. It was an experience that not everyone gets and I am so very thankful for the Harden District Education Foundation for helping me experience this wonderful opportunity.

Kind regards

Sam Emms

Platinum Level Students

In 2017 Murrumburrah High School introduced a new positive level system to reward our students and to encourage everybody to be positive citizens of the school. There are currently three levels students can move through after the base green everyone starts on. Students are awarded merits digitally through our Sentral Wellbeing System which put them at Blue (50 merits), Purple (100 merits) and Platinum (200 merits).

This year two students have achieved enough merits to move to the highest level - Platinum. Students who achieve Platinum have been awarded merits from their teachers and have completed an application form where they were required to demonstrate their suitability for the award. This application was judged by the executive and as a result they received a certificate and a rewards voucher at the assembly today. Further recognition of their achievement will follow.

It was my great pleasure to announce Riley Southwell in Year 11 and Jordan Phelan in Year 9 were the first two students to get to the prestigious Platinum level at Murrumburrah High School.

Riley Southwell has been a student at MHS for 5 years. During this time she has been a diligent student, applying herself to all learning opportunities enthusiastically. A talented dancer, artist and singer, Riley has represented the school on occasions showcasing her talents and has also worked with younger students in vocal and dance groups here at school. She was a keen participant in our extension art workshops this year, entering her artworks successfully into local art exhibitions. She was a member of the debating team and helped to organise aspects of major events such as Paddock to Plate. As a senior student Riley has been a model for other students with very high attendance and a consistently responsible approach to her learning. Riley was a willing participant in academic activities such as the 2018 writing workshop and the Shakespeare excursion to Sydney. She presents herself at all times in a mature and responsible way.

Similarly, Jordan has been at MHS for 3 years. He is a diligent and determined student who always gives his best to everything he turns his hand to. His favourite subject is Metalwork, and when he can't be found in the playground you can always bet he will be there working on projects and helping other students out. Jordan is always responsible and respectful to his peers and teachers. He has really demonstrated his citizenship and his applicability for this award through his work in Farm Club and on the show team. His contribution to both of these areas, and in our biannual Paddock to Plate events have been excellent. Additionally Jordan has taken responsibility for his future and been a keen participant in the LEAP program.

These students are both role models to all students at Murrumburrah High School and should be very proud of their achievements. Congratulations Riley and Jordan.

Wellbeing Survey

On Wednesday all students were emailed a link to a survey on "survey monkey" looking at our Wellbeing Positive Level System. Students are asked to respond to the survey as soon as they can. Parents will be given an opportunity to respond early next year.

Link to the survey: <https://www.surveymonkey.com/r/RJQC5SZ>

Presentation Day

Congratulations to the students listed below who received Special Awards at today's Presentation;

- | | | |
|--------------------------|-----------------------|---------------------|
| • Dariah–Ann Summerfield | • Abbey Wade | • Xavier Vasquez |
| • Elizabeth Shorrock | • Natayla Kelly | • Sharni Manton |
| • Max Spackman | • Hayley Brownlie | • Rory Fogg |
| • Amity Sheargold | • Will Goode | • Tristan Miller |
| • Beau Abnett | • Josh Menz | • Rachel Battye |
| • Bianca Burns | • Tara McGrath-West | • Maria Raptis |
| • Sharni Manton | • Brad Wyatt-Williams | • Hannah Phillis |
| • Haylee Allen | • Jade Emms | • Bethany Robertson |
| • Jed Hodson | • Dylan Menz | |
| • Rory Fogg | • Henry Teys | |

Blakehurst High School Visit

Blakehurst High School paid a visit to Murrumburrah High School on Thursday 13th of December. In the spirit of the season they came bearing a personally written Christmas card for each of our students, a personal Christmas present for each of our students and a donation of \$1,600.00 to Farm Club to help pay for fodder over the summer and autumn months of 2019.

This amazing outpouring of generosity demonstrating the kindness of strangers and the empathy of a wonderful bunch of young people left students and staff at MHS incredulous and sincerely grateful.

The reason for Blakehurst's generosity was not just the festive season; it was driven by an overwhelming concern of the Blakehurst students for fellow students who live in rural areas of this country and maybe suffering due to the drought conditions. Students at Blakehurst felt they knew very little about their rural cousins and wanted to perform some action that would let country kids know that they are thought of by their peers even though they've never met. The students, their parents, their families, the staff and extended school community of Blakehurst High School are the embodiment of human compassion and altruism.

It was a gesture that highlighted the nature of many young people today all across Australia and the world. That concern for the welfare of others, maybe less fortunate than yourself, and the act of giving to relieve pressures or stress, is a gift to both the receiver and the giver. That life doesn't have to be constantly focused on oneself to the detriment of considering how others are feeling. Such deeds can be acted upon by simply asking a question as shown though the **R U OK?** campaign.

Murrumburrah High School students greeted our visitors and buddied up with them while showing them around the school. The city visitors were delighted by the school, especially its outdoor spaces; something most city campuses do not have, and by the general cleanliness and beauty of the surroundings, something which we probably take for granted. Mrs Young and members of Farm Club then held a practical lesson for our visitors who relished the up close and personal activity with the cattle and watching Mr Lovell's farm dogs work the sheep.

Both schools are planning to continue the sister-school relationship that has begun this year and a great many of our own wonderful students are putting on their thinking caps and coming up with ideas on how we may show Blakehurst High School our deep appreciation of their selflessness. We intend to start by writing a personal Christmas card to wish everyone a safe and merry festive season.

Murrumburrah High School - Term 1, 2019

Month	Wk	Monday	Tuesday	Wednesday	Thursday	Friday	Sat	Sun
January	1	28 Australia Day Public Holiday	29 Staff Development Day	30 Students Return to School	31	1	2	3
February	2	4	5	6 Swimming Carnival 	7	8 Mercury	9	10
	3	11 HSC Monitoring Day @ St Clem- ents P&C Meeting	12 Year 7 Best Start Exams	13	14	15	16 Gundagai Show	17
	4	18	19	20 Royal Canberra Show	21 Royal Canberra Show Zone Swimming Carnival @ Tumut	22 Royal Canberra Show Mercury	23	24
	5	25	26	27	28 Year 7 & 10 Nee- dles	1	2	3
	6	4 Riverina Swimming - Leeton	5 Rotary Engineering Day @ Uni New- castle	6	7	8 Mercury	9	10
March	7	11	12	13	14	15	16	17
	8	18	19	20	21	22 Mercury	23	24
	9	25	26 Year 6, 2020 Par- ent Meeting	27	28	29	30	31
	10	1	2	3	4	5 Mercury	6	7
April	11	8 State Swimming Homebush Royal Easter Show	9 State Swimming Homebush Royal Easter Show	10 State Swimming Homebush Royal Easter Show	11 Royal Easter Show	12 Athletics Carnival Royal Easter Show 	13	14

Term 1

- Wednesday 30 January 2019 to Friday, 12 April 2019

School Holidays

- Monday, 15 April 2019 to Friday, 26 April 2019

Term 2

- Tuesday, 30 April 2019 to Friday, 5 July 2019

School Holidays

- Monday, 8 July 2019 to Friday, 19 July 2019

Term 3

- Tuesday, 23 July 2019 to Friday, 27 September 2019

School Holidays

- Monday, 30 September 2019 to Friday, 11 October 2019

Term 4

- Monday, 14 October 2019 to Wednesday, 18 December 2019

School Holidays

- Monday, 23 December 2019 to Monday, 27 January 2020

2019 Term Dates

Learn • Engage • Aspire • Perform

0269 319 300 | info@compact.org.au | 1/112 Fitzmaurice St, Wagga Wagga NSW 2650
<http://compact.org.au> | [/compactwagga](https://www.facebook.com/compactwagga) | [/compactwagga](https://www.instagram.com/compactwagga)

LEAP is an interactive, fun, strength based learning experience for Year 9 and 10 students using a variety of modern technologies. Students will aspire to re-engage with education, as they develop a multimedia project of choice focused on their career aspirations, connecting parents, school, community, industry, culture and the arts.

Objectives of the LEAP program:

Aimed at Year 9 and Year 10 students with a class size of 10 to 15, participants of the complete a multimedia project presentation based on a 2 to 3 year career pathway learning plan.

This learning plan is to cover the industry specific employability skills, personal attributes, educational requirements, industry standards and employer expectations of their chosen career or field.

Essential learning milestones, education supports and additional needs are also presented.

Learn • Engage • Aspire • Perform

MHS Intensive Swimming Program

During Term 1, 2019 Murrumburrah High School, in partnership with Spencer Swim Safe, will be conducting an intensive swimming program for students who would like to improve their swimming skills.

The program will include water confidence, survival skills & stroke development.

If you are interested in participating, please put your name on the list at the front office.

There is no cost & you will receive a certificate at the completion of the program.

Teaching Skills for Life

ABN: 10430160922 Email: spencerswimsafe@hotmail.com

MURRUMBURRAH HIGH SCHOOL

**PRINCIPAL: KYM
ORMAN**

Murrumburrah High
School
Smith Street
Harden NSW 2587

Phone: 02 6386 2755

Fax: 02 6386 3048

E-mail: murrumburr-
h.school@det.nsw.edu.au

Preparing our students for tomorrow's challenges through learning

HM HUB

A co-working space could be coming soon, and we would love to hear your thoughts.

Offering flexible and adaptive spaces, varied periods, affordable rates and possibly available in first quarter of 2019.

Located in the commercial precinct of Harden, HM HUB will provide:

- Permanent desks
- Hot desking
- Inclusive of electricity and NBN
- Full Board room up to 12 people
- Web conferencing facilities
- Electric adjustable
- Electric adjustable height desks
- Break out spaces

Call Tony on 0412 507 594 for a confidential conversation.

Business for Breakfast

Bringing Harden Murrumburrah Business Together

Please join us for a meal and conversation at the first of our Business for breakfast catch ups on Thursday 17th January 2019, 7.30am—8.30am at Harden Country Motel.

The idea behind Business for Breakfast is to encourage as many local business operators the opportunity to catch up, share ideas and opportunities and hopefully learn some news from HRDC about what's coming up.

Bookings via Eventbrite as shown below, or via our website

<http://www.hrdc.org.au/investment-opportunities>

<http://www.eventbrite.com.au/e/hrdc-business-for-breakfast-tickets-53231039472>

Further information

For further information please contact Tony Holland 0412 507 594

Keep up to date with MHS

School Website - <https://murrumburr-h.schools.nsw.gov.au/> - To view newsletter, photos, newsletter and events.

School Facebook Page - <https://www.facebook.com/murrumburrahhigh/>

Skoolbag App - Please download the Skoolbag App, Create an account, add 'Murrumburrah High School', Allow notifications.

Newsletter - The school newsletter is uploaded to the School website and Skoolbag App

We're on the web <https://murrumburr-h.schools.nsw.gov.au/>