

ANNUAL REPORT

2019

Celebrating 100 years of the Hale School Crest.

HALE
SCHOOL

An aerial photograph of Hale School and its surrounding area. The school buildings are visible in the center, surrounded by lush green trees. In the foreground, there are large sports fields with goalposts. The background shows a residential neighborhood with many houses and a body of water in the distance.

HALE SCHOOL 2019

ANNUAL REPORT

02

Chair's Report

04

Headmaster's Report

18

The School

19

The Board of Governors

28

Financial Report 2019

44

Auditor's Report 2019

2019 CHAIR'S REPORT

2019 was a terrific year on so many levels. The academic results achieved by the 2019 cohort – and more generally the outcomes for all boys completing Year 12 – were simply outstanding and the Senior School sports teams won a record number of trophies. Even more importantly, all of the boys within that cohort personified the School's values and provided inspiration and leadership to the remainder of the school throughout the year.

Governance

I am pleased to report that enrolments at Hale School have remained consistent in 2019 with a similar number of enquiries compared to the previous two years. This is testament to the manner in which the School operates, from the quality teachers to the breadth of co-curricular offerings.

It is also pleasing to see the implementation of the School's strategic plan, which is managed by school executive members with assistance from other staff who are drawn from all areas of the school. Unlike traditional strategic plans, the current Hale School Strategic Plan 2018-2023 has working groups that steer six distinct pillars: Student Community, Learning, Connections, Staff Community, Traditions and Spaces.

Funding

It is a significant concern that the funding models for schools in Australia will change significantly in coming years. Both Federal and State Governments have made clear their intention to decrease school funding in the near future. We will not be immune from these funding cuts and the Board of Governors will remain acutely aware of this factor in making decisions concerning the School.

Governors

I would like to farewell Braden Meers after five years of loyal service to the Board of Governors. Braden brought the boarding lens to the group and his commercial acumen was called upon many times in our decision-making process. We are fortunate though that Braden has agreed to continue his association with Hale as a member of the Foundation Board of Management.

With Braden's departure, we warmly welcome Simon Kelsall to the Board of Governors. Simon is a current parent of the School and an Old Boy (1986-90). He farms in Bannister and brings a valuable set of skills to the Board of Governors.

School leadership

2019 was a tremendously busy period for our School leadership team. They have worked tirelessly to maintain and improve on the high standards for which Hale is known. The Headmaster, Mr Dean Dell'Oro and his team have maintained Hale's status as a leading educational institution in Western Australia. On behalf of the Board and wider Hale community, I thank you for your enormous contribution to Hale School.

Mark Foster
Board Chair

STATEMENT OF PURPOSE:

Hale School is a community that inspires the authentic development of every boy.

OUR MOTTO: DUTY

EXCELLENCE

Always striving to be the finest versions of ourselves by giving our personal and collective best and making the most of each opportunity.

INTEGRITY

We aspire to be true to who we are by being honest, trustworthy, respectful and consistent in our interactions.

RESILIENCE

We support each other and encourage confidence and self-belief to try, to fail and to try again.

CREATIVITY

We support and encourage divergent, insightful, purposeful and unique concepts, ideas and solutions to problems.

COURAGE

To demonstrate the strength, commitment and confidence to embrace new challenging experiences and to see the opportunities these provide.

SERVICE

We have a duty to ourselves and others to serve with compassion and empathy.

OUR VALUES:

Our School values are founded on our commitment to uphold our Anglican heritage and Christian principles.

HEADMASTER'S REPORT

In terms of the traditional measures used to determine the success of a school, 2019 was an outstanding year. Whether it be the academic results, the quality of our dramatic performances or our sporting achievements, there can be little doubt that the boys at Hale excelled in so many different ways. This report won't do justice to the many achievements from so many boys, but it will give a sense of what is possible when everyone within a community has a common goal.

Within the context of our Strategic Plan, I am pleased to report under each pillar heading the progress that was made throughout 2019.

Student Community

It was exciting for us to be able to offer Pre-Primary classes for the first time in Hale's history. With that in mind we welcomed 38 boys in two classes on the first day of school. Our youngest boys at Hale have made a most impressive start to their educational journeys.

There continues to be a great deal of work done to support the wellbeing and pastoral care of all boys within

our school. The School's values (Excellence, Creativity, Integrity, Courage, Resilience and Service) have been an important vehicle for a continuing discussion about the development of character that supports positive wellbeing in each of our boys.

In this respect in 2019 we launched our pilot programme, focused on character, with our Year 9 boys. With the Outdoor Education experience at Exmouth very much the flagship part of the year-long programme, much work was done by many staff in the school to offer a variety of experiences that support the development of every boy. The breadth of offerings was significant and ranged from experiences in the arts (like the 9ArtsFest held in Term 4) through to a focused development of public speaking skills. Certainly, the work done to explicitly teach character in sport was popular amongst so many of our boys. My thanks to Mr Simon Hunt (Deputy Head of the Senior School) who has led much of this initiative.

It's important that I acknowledge every pastoral care provider from Pre-Primary to Year 12 for their efforts in supporting the boys. Thank you also to our excellent School Psychologists for the work that they

do in this space. Considerable work is done by these staff, often invisible to most, that underpins all of the good outcomes we enjoy seeing in our boys.

As we move into 2020, I am very pleased with the work done by a great many staff to audit our pastoral care and wellbeing programmes. The goal has been to review what we offer to all boys at each age and stage of their development, ensuring continuity and coverage across the years.

Learning

Academic Learning

In 2019, Hale's Vision for Learning document was developed in readiness for launching at the start of 2020. This document built on much of the good work from previous policies and more succinctly describes the different aspects of a boy's learning at Hale.

Vision for Learning

The Vision for Learning explains the general capabilities and cross-curriculum priorities as directed by the Australian Curriculum and places this alongside the important future skills needed, which we call the 4Cs: Critical reflection, Creativity, Collaboration and Communication. The Learning Habits are described and run through both the 4Cs and the curriculum priorities and all of this sits on the foundation of our School Values and that of our Anglican heritage. Increasingly, this document will be an essential starting point for any strategic planning when it comes to teaching and learning at Hale.

My thanks especially to Mrs Su-Lyn Chong (Director of Teaching and Learning) for her leadership and work. I also want to take this opportunity to welcome Mr Raymond Hill (Director of Curriculum) to his new role in 2019 – a key and senior role within the context of learning for all boys at Hale.

HALE
SCHOOL

VISION FOR LEARNING

Hale School inspires the authentic development of every boy.

To inspire the authentic development of boys in their learning, we must embrace the complex, contradictory and at times chaotic world they face. In order to help them navigate and thrive through changes and diversity in the way we work and contribute to society, there is a compelling need to develop transferable life skills along with a strong foundation of knowledge, understanding and capabilities. The attention given to developing transferable life skills together with knowledge, understanding and capabilities must be underpinned by our School Values and influenced by how our boys approach their learning.

SCHOOL VALUES

Excellence, Creativity, Integrity, Courage, Resilience, Service

Our **culture** is underpinned by these values.

LEARNING HABITS

Organisation, Perseverance, Initiative, Participation

Our students' **approach** to learning is influenced and indicated by these behaviours.

4Cs

Critical reflection, Creativity, Collaboration, Communication

Our teaching and learning **practices** foster the development of these transferable life skills.

GENERAL CAPABILITIES AND CROSS-CURRICULUM PRIORITIES

**Literacy, Numeracy, ICT Capabilities, Critical and Creative Thinking,
Personal and Social Capabilities, Ethical Understanding, Intercultural Understanding**
and

**Aboriginal and Torres Strait Islander Histories and Cultures,
Asia and Australia's Engagement with Asia, Sustainability**

Our **curriculum** engages students in experiences that develop these capabilities.

It is through our Anglican heritage and our focus on wellbeing that boys at Hale School have the attitude, motivation and resilience to learn in this manner.

WACE RESULTS AND AWARDS 2019

Left to right: Bailey Ireland, Kristian Jongeling, Yale Cheng, Jeremy Pearson-Lemme, Matthew Foster, Noah Thavaseelan, Arshaq Siraz, George Hope, William Beckwith.

Year 12, 2019

The results achieved by our Year 12 leavers was nothing short of exceptional. They have every right to feel pleased with what they achieved. Our staff deserve special thanks for their professionalism and work to help those boys succeed and I am delighted with the pathways this has allowed our boys to pursue.

The boys who took an alternative pathway deserve equal mention. They also achieved excellent outcomes knowing that when it comes to academic learning and progressing beyond Year 12 there are a number of pathways possible.

There were 202 Year 12 students at Hale in 2019. One hundred and seventy-seven or 88% of these students achieved an ATAR and 100% achieved secondary graduation.

2019 was considered one of our highest-performing years amongst the vast majority of Heads of Departments. Sixteen subjects were considered amongst the highest-performing schools (schools with the highest percentage of students in the top 15% of the State), which is a marked improvement from last year.

The School's median ATAR in 2019 was 92.85, the fifth highest median ATAR of WA secondary schools.

Hale students won two of the 50 **General Exhibitions** awarded. Hale's General Exhibitioners were **Yale Cheng** and **Jeremy Pearson-Lemme**.

Hale students were awarded 14 **Certificates of Excellence** for being in the top half-percent of the State in a subject:

William Beckwith (Accounting and Finance), **Jack Matthews** (English), **Jacob Richardson** (English), **Kristian Jongeling** (Literature), **Dylan Blott** (Mathematics Applications), **Cameron Dean** (Mathematics Applications), **Tom Prosser** (Mathematics Applications), **Lachlan Robinett** (Mathematics Applications), **Samuel Smith** (Mathematics Applications), **Yale Cheng** (Mathematics Methods and Physics), **George Hope** (Mathematics Methods), **Noah Thavaseelan** (Mathematics Methods), **Daniel Rogers** (Physical Education Studies).

Certificates of Merit and Certificates of Distinction recognise student achievement in the WACE and are dependent on the degree of difficulty of the courses and programmes undertaken, together with the student's level of achievement.

Hale students were awarded 45 **Certificates of Distinction** for achieving 190 to 200 points for WACE course results over Years 11 and 12:

Ammar Al-Tamimi, Reece Ashley, William Beckwith, Rowan Blakeman, Joshua Bookeman, Zachery Chan, Yale Cheng, Joshua Cohenca, Oliver Cvitanovich, Timothy Del Borrello, Girik Dev, Eric du Preez, Owen Eiszele, Kealey Farrant, Joshua Farrow, Benjamin Flavel, Matthew Foster, Lewis Hemery, Matthew Hick, Bailey Ireland, Sridhar Jagadish, Kristian Jongeling, William Kelsall, Thomas Macdonald, Calum Macleod, Maximillian Mollett, Oscar Morcombe, Andrew O'Brien, Lachlan O'Hara, Jeremy Pearson-Lemme,

Nathan Phillis, Jacob Richardson, Max Richardson, Samuel Rowbottom, Arshaq Siraz, Jayson Spencer, Guy Taylor, Noah Thavaseelan, Jacob van der Meulen, Myles Vincent, Calum Wong, Charlie Worsfold, Angus Young, Christopher Young, Rohan Zakharia.

Hale students were awarded 53 **Certificates of Merit** for achieving 150 to 189 points for WACE course results over Years 11 and 12:

Sam Ashton, Dominic Banks-Smith, Andrew Barber, Egan Brooks, Charles Caldow, Thomas Caldow, Lloyd Cant, Michael Christie, Henry Cook, Oscar Cooke, Kane Corbett, Johnson Daubney, James Davidson, Cameron Dean, Quinn Donaldson, Mitchell Georgiades, Steele Hall, Ethan Hallam, Thomas Hemery, Daniel Hepburn, George Hope, Adam Horton, Joel Hughan, Charles Hurst, John Ibukunoluwa, Kellen Johnson, Nicholas Kane, Cameron Kennedy-Lennie, William Lucas, Jack Matthews, Charles Morfesse, Nikkhil Mukundala, Connor Okill, Lucas O'Leary, Kye Opie, Sandon Page, Andrew Parker, Jordan Pearce, Jean-Jacques Perry, Joshua Pham, John Pillai, Tom Prosser, Lachlan Robinett, Daniel Rogers, Harry Saggars, Zac Sanderson, Kunal Shah, Samuel Smith, Max Spyvee, Christopher Thompson, Dhanush Vijayaraghavan, Christopher Watson, Stuart Wilson.

WACE subjects with highest performing students

There is no doubt that for most Year 12 students and their teachers, the School's positive ethos regarding teaching and learning was apparent and sustaining, for students and staff alike. That ethos is characterised by high expectations of both students and staff, deep respect for learning, strong positive relationships, and mutual respect between staff and students. The School is immensely proud of the collaboration between boys, parents and teachers, which creates the shared, high value given to teaching and learning at Hale School.

Hale School had the highest performing students (in the top 15% in the State) in sixteen ATAR courses in 2019:

Accounting & Finance
Applied Information Technology
Chemistry
Economics
Engineering Studies
Geography
Literature
Materials Design & Technology
Mathematics Applications
Mathematics Methods
Mathematics Specialist
Music
Philosophy & Ethics
Physical Education Studies
Physics
Visual Arts

Other 2019 ATAR statistics

92.85

MEDIAN ATAR

The median ATAR for Hale was 92.85 and 81.00 for WA

102 or 58% of our ATAR students were in the top 10% of the nation with an ATAR of 90 or above

63 or 36% of our ATAR students were in the top 5% of the nation with an ATAR of 95 or above

12 or 6.8% of our ATAR students were in the top 1% of the nation with an ATAR of 99 or above

One student achieved the 'perfect score' of 99.95. In WA as a whole, 15 students scored 99.95

POST-YEAR 12 (2019)

STUDENT DESTINATIONS

The destination survey for the Year 12 Hale School students of 2019 show the variety of university courses our students have embarked upon around Australia and overseas. Some have enrolled in apprenticeships, TAFE or other training courses, others have commenced employment or are undertaking a gap year for work or travel overseas.

STUDENTS ENTERING UNIVERSITY

University of WA	70	Murdoch University	3
Arts	6	Enabling Course	2
Arts / Commerce	1	Science	1
Biomedical Science	9		
Commerce	34	University of Notre Dame	13
Economics	1	Commerce	2
Masters of Professional Engineering	1	Communications & Media	1
Philosophy (Honours)	3	Exercise & Sports Science	1
Science	12	Laws	2
Science / Masters of Professional Engineering	3	Laws / Arts	1
		Laws / Behavioural Science	1
		Laws / Commerce	3
		Physiotherapy	1
		Pre-Medicine Certificate	1
Curtin University	65		
Advanced Science (Honours)	1		
Agribusiness	3		
Applied Science (Construction Management)	2		
Arts (Urban and Regional Planning)	1		
Commerce	11		
Communications	1		
Design	1		
Engineering	12		
Engineering / Commerce	8		
Engineering / Science	1		
Laws / Commerce	7		
Medicine	1		
Medicine / Surgery	1		
Pharmacy (Honours)	1		
Psychology	2		
Science	9		
Science / Arts	1		
Science / Commerce	1		
UniReady	1		
Edith Cowan University, including WAAPA	9		
Criminology & Justice	1		
Education (Primary)	1		
Education (Secondary)	1		
Exercise & Sports Science	1		
Media & Communications	1		
Performing Arts, Music (WAAPA)	1		
Psychology	1		
Screen Performance (WAAPA)	2		
		Total at WA universities	160
		Australian universities outside WA:	13
		Adelaide University (1); Australian National University (4); Monash University (1); University of Melbourne (3); University of New South Wales (4)	
		Overseas Universities:	2
		Guildhall Music College, London (1); University of Washington (1)	
		Total at universities	175
		ACCEPTED UNIVERSITY OFFER AND DEFERRED*	12
		<i>Students who have accepted a university offer and deferred for six months or one year are included in the university figures.</i>	
		EMPLOYMENT:	6
		Cattle industry (1); Carpet shop (1); Construction (1); General yard maintenance (1); Family farm (2)	
		GAP YEAR:	3
		work and/or travel	
		UNEMPLOYED:	1
		UNDECIDED:	1
		UNABLE TO BE CONTACTED:	7

Some significant differences in the 2019 data when compared to previous years are:

- The trend of declining enrolments at UWA is continuing, from the norm of 57% of the entire Year 12 cohort in 2010 to 46% in 2017, 42% in 2018 and 34% in 2019.
- The trend of increased enrolments to Curtin University is continuing with 32% of enrolments in 2019, 23% in 2018 and 18% in 2017.
- There was a slight decline in numbers enrolling at interstate and overseas universities, with 6% enrolled at interstate universities, compared to 10% in 2018. Two students are enrolled in overseas universities, one in the USA and one in the UK.

VOCATIONAL EDUCATION AND PRIVATE SECTOR TRAINING

TAFE: Cert IV Design (1); Cert IV Graphic Design (1); Diploma of IT (1) **3**

APPRENTICESHIPS: **6**
Auto Electrical (1); Automotive Mechanic (1); Cabinet Maker (1); Electrical (2); Heavy Diesel Mechanic (1)

Total Year 12 students **202**

STUDENT ACHIEVEMENTS

YEARS 7 - 12

Students' attainments and progress in their learning are measured by a wide range of assessment activities within the School's academic programme. In addition, the School provides many further opportunities for students to compete for awards and to experience learning enrichment and challenge through external competitions and prize activities at state, national and international levels.

2019 Pulse Perspectives Art Exhibition

Invited to exhibit at
Art Gallery of WA
William Cornish (Year 12)

AI for Good Challenge

Members of the team who won
the national finals
George Kneebone (Year 9)
Jackson Plange-Korndorfer (Year 9)
Thomas Winton (Year 9)

Australian Geography Competition

High Distinction – Year 11
Tristan Brown
Max Hamblin
Jarod O'Beirne

High Distinction – Year 10
Nicholas Boudville
Lachlan Busby

Song Chen
Thomas Currie
Mwaura Kimani
Lachlan Murdoch
Connor Rothman

High Distinction – Year 9

Daksh Aggarwal
Rowan Edmonds
Joshua Musgrave
Benjamin Pan
Alex Perin
Luke Phillips
Charlie Simmonds

High Distinction – Year 8

Cameron Ford
Sam McInnes
Inesh Vallipuram

Top 1% of Year 8s

Australia-wide
William Terry

Australian History Competition

High Distinction – Year 8
Ryan Murphy
Lachlan Teakle
Inesh Vallipuram

Australian Informatics Olympiad

Silver Award
Oliver Cheng (Year 10)

Australian Intermediate Mathematics Olympiad

High Distinction
Laurence Wilson (Year 9)

Australian Mathematics Olympiad

Honourable Mention
Yale Cheng (Year 12)
Oliver Cheng (Year 10)

Australian Mathematics Olympiad Committee

Honourable Mention
Oliver Cheng (Year 10)

Australian Mathematics Competition

High Distinction
Year 12 category
Bailey Ireland
Joshua Pham

High Distinction Year 11 category

Luke Althorpe
Michael Garas
Tim Giraudo
Cameron Gregory
Thomas Love
Chirag Tharakan
Dylan van der Meulen

High Distinction Year 10 category

Fraser Bytheway
Isaac Grimley
Spencer Hawkins
Daichi Ito
Lachlan Murdoch

Top 0.3% of all candidates prize

Oliver Cheng (Year 10)
Laurence Wilson (Year 10)
Akash Tharakan (Year 9)

High Distinction Year 9 category

Daksh Aggarwal
Zhenghui Deng
Abhilash Dhruva
Christopher Engelhard
Griffin Harvey
Alex Hegney
Ben Pan

High Distinction Year 8 category

Lachlan Baird
Tyler Bennett
William James
Jack Johnson
Stefan Madden
William Terry

High Distinction Year 7 category

Joshua Do
Stefan Helberg
Apurva Muwanwella
Sahil Panar
Matthew Ryan
Vivaan Wagh
Fergus Waterer

Australian Mathematics Trust – Mathematics Challenge for Young Australians

High Distinction, Year 8
(Challenge Stage)

Nikhil Gobalakrishnan

Australian Science Olympiad

Chemistry

High Distinction

Luke Althorpe (Year 11)
Michael Garas (Year 11)
Cameron Gregory (Year 11)

Physics

High Distinction

Sanjay D'Cruz (Year 11)

Big Science Competition Online

High Distinction – Year 10

Owen Lai
Cooper Prince
Kiran Vosper
Laurence Wilson
Ryan Wong

High Distinction – Year 9

Giorgio Bongiorno
Griffin Harvey
Abiola Oyenaiki
Luke Phillips
Akash Tharakan

Cambridge International Examinations IGCSE Additional Mathematics

A* (the highest possible score)

Luke Althorpe (Year 11)
Xinran Chen
Ben Johnson
Thomas Love
Oliver Cheng (Year 11)

CareerLink

Australian Super Award for Excellence in VET

Andrew Hassell (Year 12)

Engineers Australia

Certificate of Excellence, Science and Mathematics – Year 12

Yale Cheng
Girik Dev
George Hope
Arshaq Siraz
Noah Thavaseelan

Certificate of Excellence, Engineering Studies – Year 12

Guy Taylor

ICAS Writing Competition

Medal Winners

Ben Van Aswegen – Year 7
Benjamin Ramsay – Year 9
Oliver Cheng – Year 10

Oxford Royale Academy (Oxford University Summer School)

Academic Writing Prize
Daniel Cheng (Year 11)

Chemistry Prize

Daniel Cheng (Year 11)
Cameron Gregory (Year 11)

Experimental

Psychology Prize

Daniel Cheng (Year 11)

Medical Biology Prize

James Hill (Year 11)

Politics Prize

David Olanrewaju (Year 11)

Perth Philosophthon

Placed 2nd overall –
Year 11 cohort

Most Creative Philosopher award
Ben Rosseuschler

Placed 2nd overall –
Year 10 cohort

Oliver Cheng

Rio Tinto Physics Olympiad

High Distinction
Sanjay D'Cruz (Year 11)

WA Junior Mathematics Olympiad Merit Award

Luke Phillips (Year 9)
Akash Tharakan (Year 9)

Student Attendance 2019

PP:	95.33%
Year 1:	96.02%
Year 2:	95.13%
Year 3:	95.88%
Year 4:	96.04%
Year 5:	95.99%
Year 6:	96.59%
Year 7:	96.14%
Year 8:	95.74%
Year 9:	95.49%
Year 10:	95.30%
Year 11:	96.12%
Year 12:	96.28%

NAPLAN RESULTS

The National Assessment Programme – Literacy and Numeracy (NAPLAN) tests are conducted in May each year for all students across Australia in Years 3, 5, 7 and 9. All students in the same year level are assessed on the same test items in the assessment domains of Reading, Writing, Language Conventions (Spelling, Grammar and Punctuation) and Numeracy. The 'National Minimum Standard' referred to is a benchmark that is set by the national body responsible for administering the tests.

2019 NAPLAN RESULTS - comparison with Australian mean

	Hale Cohort		Reading	Writing	Spelling	Grammar & Punctuation	Numeracy
Year 3	49	Aust Mean	432	423	419	440	408
		Hale Mean	499	447	463	490	497
		Difference	67	24	44	50	89
Year 5	79	Aust Mean	506	474	501	499	496
		Hale Mean	551	516	547	549	585
		Difference	45	42	46	50	89
Year 7	197	Aust Mean	546	513	546	542	554
		Hale Mean	594	556	592	585	629
		Difference	48	43	46	43	75
Year 9	197	Aust Mean	580	549	585	573	592
		Hale Mean	637	599	621	619	672
		Difference	57	50	36	46	80

2019 NAPLAN RESULTS - % measure proportions of students at or above National Minimum Standard

	Hale Cohort	%	Reading	Writing	Spelling	Grammar & Punctuation	Numeracy
Year 3	49	National	96	97	93	95	96
		Hale	100	100	100	100	100
Year 5	79	National	95	93	94	93	96
		Hale	97	99	99	96	100
Year 7	197	National	95	90	93	93	95
		Hale	99	99	99	98	100
Year 9	197	National	92	83	92	90	96
		Hale	100	98	100	99	100

Co-curricular programme

In 2019 Hale School won no less than six premierships, and in doing so, saw one of our most successful sporting years on record. For me though, even more pleasing was that in the non-compulsory years of sport we continue to have very high levels of participation. More specifically there were approximately 90% of our boys in Years 10 to 12 who were engaged with at least one sport last year. To me that says that boys are engaging with sport for educational and wellbeing reasons and not just for premierships.

Importantly, Hale's co-curricular is not just about sport, and our performing arts programme continues to be impressive in its broad range of offerings. My Fair Lady was the school musical and with over 80 in the cast the quality of the music and performance was simply outstanding.

We welcomed students and staff from Foxborough, USA to Perth, and in doing so, our musical relationship with them continues. A particularly memorable performance from the Hale/Foxborough Music schools was held in Narrogin Town Hall and will no doubt be an experience our American friends will treasure.

Our wider co-curricular programme continues to be a major point of difference as all of our teaching staff are involved in some capacity. It can't be underestimated how important teaching staff are to a successful and educational co-curricular programme.

Connections

The various connections that our school has with so many groups, internally and externally to our school, are important for the ongoing development of our boys. This has been an important arm of our strategic plan that continues to evolve.

As written in previous reports, our still relatively young Hale Institute of Innovation and Research continues to be a lightning rod for the development of these partnerships. One example of this was the Extended Reality Summit, whereby Hale hosted over 100 external guests, with educators from all over the State learning about virtual, mixed and augmented reality technologies.

Our P&F group continues to play a very important role within our community and their work is visible in so many ways. In particular, I wanted to draw attention to the very generous support that is offered every year for projects around the school. Through staff and student submissions this committee will often allocate in excess of \$50,000 to enhance the school for the boys and our staff. Last year through the P&F's work we saw the complete renovation of the Middle School Quadrangle with the addition of table tennis tables and a new deck and seating area for the boys.

Closely connected to the P&F is the Boarders' Parents' Liaison Committee that continues to work hard for

our boarding house and boys. The highlight again last year was the Farmers' Market, where so many within the Hale community were able to sample the produce from many of our boarding families. It was a hugely successful day, raising \$12,000 for the Royal Flying Doctor Service of Australia.

In a similar way, the Old Haleians' Association supports our community with its ongoing enthusiasm to keep 10,000 Old Boys connected to each other and their school. In 2019 there were no less than 46 events held in WA, across the country and in various parts and places of the world. In particular, the Young Haleians is a growing and enthusiastic subset of the OHA and I was delighted to see the introduction of two new events for them.

Old Boys' Day was another great Hale day where we witnessed John Rosenthal being awarded the Bishop Hale Medal. An outstanding Old Haleian, Mr Rosenthal spoke passionately on the day about the 'Bishop Hale Paradigm' explaining that the Bishop was a significant reformer for humanitarian issues.

The Hale School Foundation offers great support to our school, led by Mr Brett Fullarton. The work done by members of that committee would be invisible to many but in the end delivers great value to families and our facilities as a whole. The Richard Goyder Visiting Fellows Programme's highlight last year was the lecture

given by West Australian of the Year, Dr Craig Challen, who successfully and against all odds rescued a Thai children's soccer team from a flooded cave. A true and humble hero.

Our Service Learning partners remain very important to us, firstly because of what we can do to support them, but also for what it teaches our boys. We always have more boys wanting to be involved than there are programme places. It's never a goal to target a particular sum of money, but the collective effort of so many boys and staff resulted in \$112,000 being raised for various charities in 2019.

Staff Community

Our staff remain an essential and significant reason for the success we enjoy as a school. There would be few weeks where I don't gain positive feedback about the professionalism of our teachers, administration and operations staff. Gathering our staff together for fellowship, information and discussion is an important part of our school's culture.

With this in mind, the old Senior School Common Room was renovated last year, primarily because the old area was unable to accommodate all staff. It was formally opened in Term 4 and it has been pleasing to see the way our staff value and use it for a variety of purposes.

The Board of Governors made the decision to rename St Georges House to Meade House to honour previous Headmaster, Mr Stuart Meade. There was a special assembly held, where the history of house changes at Hale were explained, and symbolic gestures of goodwill were offered to both Mr and Mrs Meade. Boys and staff have already taken well to the new name as Mr Meade continues to be a loved and respected figure within the School.

In 2019 we farewelled a relatively small group of staff, with some having served at Hale for several decades. I particularly want to acknowledge Mr Alex Cameron, who for 10 years was the Head of the Junior School. Alex's care and consideration for what was best for the boys, as well as being the man who developed the pedagogy of the new Junior School, will be his lasting legacies.

The graduate recruitment programme continued again in 2019 whereby our first two graduates completed their first year at Hale and another two graduates were selected for 2020. This programme aims to work closely with universities in WA and in the eastern states to identify and attract some of the best graduates to our school.

Traditions

The traditions of Hale School are important to us all and much work is done to bring those to life for the

current boys and staff of the school. Naturally there are many facets to our traditions, and some are listed below:

Commencement ceremony

where every boy and staff member assembled together on the first day of the year.

St Mark's Chapel celebrated 50 years in 2019 and a special service was conducted by our new Chaplain, The Reverend Eleanor O'Donnell.

Another outstanding **NAIDOC assembly** for our boys and staff.

Anzac Day and **Remembrance Day** gatherings.

Also, the School's Crest turned 100 years old and to celebrate that milestone we presented every boy and staff member with a commemorative pin to mark this special occasion. The design was based on the family Crest and Coat of Arms of the School's founder, Bishop Mathew Hale.

Spaces – Resources & Infrastructure

A revision and renewal of the Facilities Master Plan was undertaken in 2019 (and expected to be completed in early 2020). It details our important plans that resulted from the Strategic

Planning work done in 2018.

Ongoing work was conducted throughout 2019 on the following:

Planning for a future Exmouth campus that builds on the pilot programmes run for Year 9 students.

The development of the Memorial Hall and associated performing arts facilities.

An update to the Administration Building Foyer, the Staff Common Room and associated office spaces.

An evaluation of childcare facilities on site and with an external provider.

I take this opportunity to thank Mr Fiore Giovannangelo (Director of Operations) for his tireless work to ensure that this part of our school is planned and executed so well.

Parent, student, teacher feedback

An essential aspect of our school is the engagement we have with our boys, parents and teachers. In terms of opportunities for discussion, there continues to be many. In 2019 we increased those opportunities through the introduction of House dinners within our boarding school. These dinners were a success and there are plans to trial some of these with our day houses in 2020.

Beyond that, the number and range of functions offered to parents through sport, the P&F and our connection with annual field days continues to be vast. The Headmaster's morning tea events continue to be in high demand amongst our parents.

Last year also saw the Headmaster's Survey released, with 574 families choosing to complete the survey. Overall, 91% were either 'Satisfied' or 'Very Satisfied' with what Hale has on offer. In a similar way, specific to boarding, families were 93% 'Satisfied' or 'Very Satisfied'. It was a very positive endorsement from our community reflecting the good work of our staff, the calibre of our students and the support we receive from our parents and guardians.

Interestingly, the most important reasons as to why families sent their sons to Hale were 'opportunities for boys' and 'positive reputation in the community'. Other popular reasons included 'facilities', 'academic results' and the 'sporting programmes'.

For your interest and tabulated below are the 'Positive' and 'Needing Improvement' themes.

'Positive' themes: (in no particular order)	'Needing Improvement' themes: (in no particular order)
<ul style="list-style-type: none">• Hale grounds and facilities• School Values• Promoting boys to become good men• Single sex education• Academic excellence• Outdoor Education• Strong relationship between staff & boys• School culture• Music programme• Strong pastoral care• Academic support• Extra-curricular and staff involvement	<ul style="list-style-type: none">• Canteen Food• Competitive nature of Hale, e.g. sport, academics• Sporting culture and coaching• Ongoing results online• Interaction with girls• Online ordering in Junior School• Recording more events for Hale boarders

The feedback we received has already been used to make improvements and affirm those programmes that are already running very well. I again thank all of our parents and guardians for their feedback.

The Board of Governors

The executive of Hale continues to gain great support from the Board of Governors. They work tirelessly for the School because they believe so strongly in its values and culture. Chaired by Mr Mark Foster, their oversight offers guidance and stability to our school. I take this opportunity to thank Mr Braden Meers who concluded his time as a Governor and wish him and his family well for the future.

Conclusion

As I began in this report, there can be no doubt that 2019 was a very successful year as is detailed in these pages. It's worth saying though that the thing I feel most proud of – beyond any measures of achievement – is that Hale continues to develop young boys into fine young men. The boys who concluded their time at Hale last year are no exception: a fine group of young men whose successes and achievement we will look forward to hearing in the years to come.

All boys at Hale last year deserve our congratulations and I look forward to seeing what can be achieved in 2020 as a result of the opportunities that this great school provides.

A handwritten signature in black ink, appearing to read 'D. Dell'Oro'.

Dean Dell'Oro
Headmaster

THE SCHOOL

Established in 1858, Hale School is the oldest independent boys' school in Western Australia.

The School's history can be traced back to when the State's first Anglican Bishop, Mathew Blagden Hale, established the Bishop's Collegiate School less than 30 years after the Western Australian colony was founded. In 1876, the School was reconstituted under an Act of Parliament and in 1878 assumed the name of the High School. That name remained until 1929 when parliament ratified the name, Hale School. It remains the only school in Western Australia that operates under its own legislation.

In the earlier years, the School occupied various sites along St George's Terrace, moving to Havelock Street in 1914 and then in 1961 to its present site in Wembley Downs.

Hale School is an Anglican school for boys with a 2019 enrolment of 1,568. The campus is located on a 48 hectare site in Wembley Downs, 12 kilometres from the centre of the City of Perth.

The School has continued to maintain its strong boarding tradition with 172 boys residing in

the two boarding houses. Boarding students at Hale come from various towns within Western Australia and from overseas.

The School continues to develop its relationships with indigenous communities, particularly in the north of Western Australia. In 2019, there were 19 indigenous students, 18 of whom boarded at Hale School.

With the School's recognised opportunities and achievements in academic, sporting and creative arts pursuits, its high level of pastoral care, spacious campus and outstanding facilities, there continues to be strong enrolment demand at the School.

The School's facilities, coupled with a highly skilled and motivated team of teaching and administration and operations staff, and well managed finances, Hale School is positioned to look forward to the future with confidence.

In 2019, the School employed 253 full-time equivalent staff.

Enrolment and staffing figures are as at August 2019 Commonwealth Government Census.

FACILITIES

The School's facilities are located on the Wembley Downs campus, excepting the Cygnet Hall rowing shed on the Swan River at Crawley and the Exmouth Outdoor Education Base Camp.

The School has undergone considerable development in the past 20 years. Significant capital has been invested in new facilities and in refurbishing existing facilities. Most recently, the new Junior School was completed to much acclaim, winning several design awards.

The School site retains extensive areas of natural vegetation which provides a spacious leafy bushland atmosphere amidst the surrounding suburban housing and developed school areas. The site retains considerable scope for future development of the School's facilities with 16 hectares of unimproved land.

BOARD OF GOVERNORS

APPOINTED MEMBERS OF THE BOARD FOR 2019

Mr Mark Foster (Chair)
Barrister and Solicitor
Partner Steinepreis Paganin
BComm LLB (UWA) FFin
Old Boy (1984 - 1989)
Term: 2014 - 2023
*

Mr John Garland
Director
M.B.A
Old Boy (1972-1976)
Term: 2015 - 2020
#

Mr Patrick Flint
BCom, CA, AICD
Old Boy (1972-1982)
Term: 2018 - 2022
*

Rev Richard Pengelley
Chaplain of St Mary's Anglican Girls' School
BPE, BEd, BD (Bachelor of Divinity)
Term: 2015 - 2022
#

Ms Tracy Meredith
Director SIDS & Kids Australia
and Farmer
MAICD
Term 2015 - 2022
#

Mrs Sue Daubney
Managing Director
Appointed August 2016
Term: 2017 - 2021
#

Mr Richard Whiting
Chief Technical Officer
Appointed January 2017
Term: 2017 - 2020
*

Mr Tim Urquhart
Director, Property Facilities and Development
BArch (Hons)
Old Boy (1974-78)
Term 2018 - 2022
#

Mr Braden Meers
Director
Old Boy (1971-1979)
Term: 2015 - 2019
*

Mr Paul House
Director
BComm (UWA), GAICD, FAIM
Old Boy (1984 - 1988)
Appointed August 2016
Term: 2016 - 2021
*

Most Rev Kay Goldsworthy AO
Archbishop of Perth
Term: Ongoing

The Headmaster and the Director of Finance and Governance (Secretary of the Board) are ex-officio members of the Board and attend all Board meetings.

* appointed by the Old Haleians' Association
appointed by the Perth Diocesan Trustees

THE ROLE OF THE BOARD

The role of the Board of Governors of Hale School is to ensure that the School retains an environment of promoting learning, teaching and broader educational excellence.

The Board focuses on strategic direction, policymaking and ensuring that an environment of responsibility and accountability is maintained regarding the operations of the School. The management of the School is the responsibility of the Headmaster. The Board has a documented governance framework that gives clarity to the functions of the Board and its Committees.

These functions include:

Appointing the Headmaster and then supporting and evaluating the performance of the Headmaster;

Reviewing and adopting the School's strategic plan, ensuring that the plan is consistent with the School's ethos and monitoring the achievement of the objectives in the plan;

Ensuring processes exist to protect the School's short and long term financial stability;

Establishing policies within a framework of ethical behaviour that are compliant with legislative requirements and current standards of duty of care and ensuring that the School has internal controls to monitor compliance with those policies;

Reviewing and adopting the School's budgets;

Ensuring that the School's operations are cost effective and efficient;

Ensuring the School's physical assets are effectively utilised and adequately maintained;

Regularly reviewing the performance and effectiveness of the Board; and

Ensuring that the activities of the Board are appropriately communicated to the School Community.

1. The powers of the Board: A full range of transactions involving the property of the School can be undertaken so long as each is done bona fide for the purpose of conducting the School and is reasonably incidental to the conduct of the School operations. Capital and income surplus to the School's immediate and long-term requirements may be invested in some form of suitable investment appropriate for the use of trust funds. The Board must exercise the care, diligence and skill that a prudent person would exercise in managing the affairs of other persons when deciding how surplus funds might be invested.

LEGAL FRAMEWORK

The Hale School Act, 1876 ('the Act') created 'The Governors of Hale School' (usually referred to as "the Board of Governors", or "the Board") as a statutory corporation, to be the trustee of a public charitable trust that is to endure in perpetuity, for the purpose of the education of boys.

The Act provides that the Board shall consist of 11 members, of whom one shall be the Anglican Archbishop of Perth, five appointed by the Perth Diocesan Trustees and five by the Old Haleians' Association (Inc). Each term of appointment, with exception of the Archbishop, is five years.

The Act also provides for the appointed Administrator to act on the Archbishop's behalf should there be any vacancy in the Archbishop's office.

The Board holds all the land and other property of the School as the corporate trustee of the public charitable trust.

The Act states that the entire management and control of the School and of the property held by the Board, is vested in the Board.

The Board has a Board Charter which determines the policies and procedures of meetings of the Board, appointment of Committees and Task Groups, and various aspects of the management and control of the School.

COMMITTEES AND TASK GROUPS

The Board has a Finance & Risk Committee and an Operations & Facilities Committee. It also establishes Task Groups and Project Steering Groups to deal with specific issues as the need arises.

The Board meets either monthly or at regular intervals. The Board holds a special meeting in November to adopt the budget for the coming year. The Committees meet every third month or as required.

FINANCE & RISK COMMITTEE FOR 2019

Mr P House (Chair)
Mrs S Daubney
Mr P Flint
Mr M Foster
Mr P House
Mr R Whiting
Mr D Dell'Oro (Headmaster)
Mr D Timmins (Director of Finance & Governance)

OPERATIONS & FACILITIES COMMITTEE FOR 2019

Mr J Garland (Chair)
Mr B Meers
Mrs T Meredith
Mr T Urquhart
Mr D Dell'Oro (Headmaster)
Mr F Giovannangelo (Director of Operations)
Mr D Timmins (Director of Finance & Governance)

TABLE OF ATTENDANCE OF BOARD MEMBERS - 2019

Board Member	Board	Committee	
		F&R	O&F
Total Meetings Held	9	5	4
Mr M Foster	9	5	*
Mrs S Daubney	8	4	*
Mr P Flint	9	5	*
Mr J Garland	8	*	4
Right Rev K Goldsworthy	3	*	*
Mr P House	8	5	*
Mr B Meers	8	*	1
Mrs T Meredith	8	*	4
Very Rev R Pengelley	4	*	*
Mr T Urquhart	8	*	4
Mr R Whiting	8	5	*

*

Not a member of this committee.

THE SCHOOL'S MANAGEMENT

STAFFING

THE SCHOOL'S MANAGEMENT

The Headmaster is responsible to the Board of Governors for the management of all aspects of the School and, in collaboration with the Board, for the strategic direction of the School.

The members of the School Executive and Leadership team that support the Headmaster are as follows:

- Deputy Headmaster
- Head of Senior School
- Head of Middle School
- Head of Junior School
- Director of Human Resources and Staff Development
- Director of Students and Leadership
- Director of Teaching and Learning
- Director of Finance and Governance
- Director of Operations
- Director of Community Engagement
- Registrar

The Headmaster appoints executive positions.

TEACHING STAFF

A list of teaching staff employed by Hale School during 2019 and their qualifications is listed below:

JUNIOR SCHOOL STAFF

Head of Junior School

A Cameron
DipT, BEd, MEd

Deputy Head of Junior School

T Simpson
BA, GradDipEd

Head of Curriculum

M Wallis
BEd, GradDipREd, DipT, MEd

Head of Junior Primary

T Heldt
BA, BEd, MEd

Chaplain

E O'Donnell
BTh, (Hons), GradDipEd

Junior School Enrichment Coordinator and Learning Hub Coordinator

V Hallett
GradDipEd, MEd, BCom

Coordinator of Junior School Music

R Lindsay
BA, DMus, OTTP

Junior School Sportsmaster

M Mellody
BAppSc, GradDipEd

TEACHING STAFF

S Arthur

BSc (Hons), GradDipEd, MEd, TEFL

K Clarkson

DipEd, BEd, GradCert

C Crofts

BA, BEd

A Dunn

BA, GradCert

C Edgecombe

BA, BCom, GradDipEd, GradCert

P Edwards

BEd

E Fleming

BMus, GradDipEd

R Greenaway

BSc, GradDipEd

C Haddow

BEd, GradDipEd

L Hakkinen

BFA, GradDipEd, DipFilm&TV

A Halse

BEd ECE

A Hinchley

BEd

C Hosseini

BEd ECE

L Kennedy

BA, GradDipEd

T Kuppusamy

BEd

A Lane

BSc, DipEd

L Lane

BEd

F Leatt-Hayter

MEd, BEc, GradDipEd, GradCert (Mathematics Teaching)

J Meyer

BEd, GradDip

D Mijat

BA, DipEd

C Newman

BEd, ECE M O'Brien BEd, BA

D O'Donnell

BSc, BTeach, MTeach

A Oostdam

BA, BEd

R Scott

BMusEd, BEd

K Sullivan

BA, GradDipEd, MEd, PhD

J Teo

BA, DipEd, MA

Z van Drunen

BMus, GradDipPMus

M Walker

BMus, DipEd

R Warren

BEd

N White

BA, GradDipEd

A Woods

BSc (Hons), GradDipEd

W Zhang

PhD, MSc, GradDipEd (LOTE & HASS), BSc

SCHOOL PSYCHOLOGIST

T Kadak

BA (Hons), GradDipEd

ADMINISTRATION AND ANCILLARY STAFF

Assistant to Junior School Executive

K Smith

Receptionist

A Webster

Education Assistant

R Bird

L Firth

T Lamotte

BSW, PGCE

N Merritt

T Muress

D Pickford

C Thompson

Library Technician

C May

BAppSc

ICT Technician

M Pantner

Canteen Manager

S O'Brien

MIDDLE SCHOOL STAFF

Head of Middle School
A Manley
DipT, BEd, MEd

Head of Middle School Pastoral Care
J Nissen
DipTeach, BEd, GradDipEd

Head of Middle School Curriculum
M Coombes
BSc, CBIOL, PGCE

Head of Brine House
TJ Steenekamp
BEd, BSecEd

Director of Co-Curricular
L Bower
BCom, GradDipEd

Director of Distance Learning
M Valentine
DipTeach, BEd, GradDipEd

Chaplain
Reverend E O'Donnell
BTh (Hons), GradDipEd

Coordinator of Middle School Music
M Taylor
BEd

Acting Coordinator of Middle School Music
G Kerr
BMus, GradDipEd

Coordinator of Outdoor Education
M Curran
BSocSc, GradCert OutdoorEd, HND

Coordinator of Middle School Drama
J Jarel
DipTeach, BEd

Music Teacher
R Scott
BMus, BEd

CURRICULUM COORDINATORS

Mathematics
A Carlton
DipTeach, BEd, GradDipSc

English Year 8
B Korbosky
BEd, BA, DipT

Year 7
M Hindley
MEd, BEd, DipEd, PhD

Science Year 8
P Brown
BEd, BSc

Year 7
P Santos
BEd, GradCert, Med

Geography, Economics and Business
B Northmore
BA, HDE, LLB, M.Phil, DipBusMan

History, Civics and Citizenship
L Woodyard
BA, GradDipEd

YEAR 7 PCLS

S Shirley
BEd, GradDipEd, MEd

I Bucher
BA, BEd, GradDipEd, MEdL

L Woodyard
BA, GradDipEd

M Cotton
BSc (Hons), PGCE

W Keene
BA, BEd

L Felgate
MBA, DipEd, BSc

M Hindley
MEd, BEd, DipEd, PhD

P Hayat
BBus (Mgt), BBus (Mkt), GradDipEd

YEAR 8 PCLS

G Haggett
BSc, MTeach

B Henderson
BSc, GradDipEd

J Roche
BA, BATH, PCGE

J O'Brien
BA, DipEd

M Lovell
BSc, GradDipEd

T Harley
BSocSc, GradDipEd

G Weldon
Beng, DipEd

T Pearse
BA, BEd

S Vorster
BEd

C McClelland
BA, BEd

EDUCATION ASSISTANTS

S Iskrycki
NNEB

L Lindegard
CertIII Ed Support

J Pekaar
CertIII Ed Support, CertIV Ed Support, DipEdSup

CURRICULUM SUPPORT

R Gildenhuys
MComm, GradDipEd, MEd

S Wilkinson
DipEd, BBus, BEd

H Jones
BA, BEd

SCHOOL PSYCHOLOGISTS

J Hutton
BAppSc, PostGradDip, PostGradDipPsych

J Davis
BA (Hons), GradDipEd, MPsyCh

C Furness
BA (Hons), THC

ADMINISTRATION AND ANCILLARY STAFF

Assistant to the Executive
D Tucker-Raymond
DipSecBus

Middle School Receptionist
M Giunta
CertIVEdSupport, DipAdmin&Recep

Middle School Laboratory Technician
J Preston
DipA&D, CertIVLabTech

SENIOR SCHOOL STAFF

Headmaster

D Dell'Oro
BEng (Hons), DipEd, MBA

Deputy Headmaster

D Bean
BA (Hons)

Head of Senior School

D Bourne
BA, DipEd, MBL

Director of Curriculum

R Hill
BCM, GradDipEd

Director of Studies

J Bausor
BA (Hons), MA, PGCE

Director of Students & Leadership

B Will
BA, GradDipEd

Director of Teaching & Learning

S-L Chong
BMusEd (Hons)

Director of Innovation & Research

T Trewin
BID, GradDipEd, MEd

Director of Information & Learning Technologies

R Barugh
BSc, BTeach, GradDipEdTech

Head of Planning

B Hantke
BSc, DipEd

Deputy Head of Senior School

S Hunt
BBus, DipOutdoorRec,
GradDipEd, MEdLead

Director of Co-Curricular

L Bower
BComm, GradDipEd

Chaplain

Reverend E O'Donnell
BTh, Hons, Grad Dip Ed

TEACHING STAFF

A Ainsworth
DipT, GradDipAppSc

S Allder
BSc (Hons), PGCE

J Ashby
BPE, DipEd

C Ashton
BA, DipEd

J Audino
BEd, MEd, DipT

H Bacon
DipEd, BOutdoorRec

J Bennett
MA (Hons), PGCE

M Bonner
BA (Hons), Grad Dip,
GradDipEd, PhD

P Brown
BSc, BEd

I Bucher
BA, BEd, GradDipEdL, MEdL

B Butler
BEd

A Carlton
BEd, DipT, GradDipSc

E Cecins
BEd

M Chapman
BSc, BEd

K Christopher
BEd

R Clarke
BA, GradDipEd

M Cook
BA (Hons), DipEd, MA

W Cormack
BEd, MEd

M Cotton
BSc (Hons), PGCE

A Curran
BA, GradDipEd

M Curran
BSocSc, GradCertOutdoorEd,
HND

J Dallman
BEd

A Dean
BSc, GradDipEd

C Dudek-Chaland
BA (Hons), GradDipEd

P Dunham
BA (Hons), PhD

D Engdahl
DipT

L Felgate
MBA, DipEd, BSc

K Feutrill
BSc, GradDipEd

E Fleming
BMus, GradDipEd

B Geddes
BA, DipT,
GradDipLibInfoStudies

R Gildenhuys
MCom, GradDipEd, MEd

M Gochez Aguilar
BA, GradDipEd

K Greenaway
BSc, GradDipEd

C Guard
BSc, GradDipEd

G Haggett
BSc, MTeach

T Harley
GradDipEd, BSocSc

D Harvey
HDipEd, BA and BEd

G Harvey
DipT, GradDipAppSc

M Heimel
BA, GradDip

B Henderson
BSc, GradDipEd

D Hodnett
BA (Hons), MPhil, PGCE

B Honiball
BSc, HDE (PostGrad)

M Horn
BEd

M Hutcheon
BCom, GradDipEd

H Jackson
BEd, DipT

H Jones
BA, BEd

S Kernutt
BA, BEd, MEd, GradCert

GJ Kerr
BMus, GradDipEd

B Korbosky
BA, BEd, DipT

J Lamotte
BCom, BA (Hons), GradDipEd

S Lane
BEd, AssDipCivEng

D Lange
BA(Hons) GradDipEd

S Lau
BSc, DipEd, GradDip,
PostGradDip

E Lawless
GradDipAppSci

A Levien
BA (Visual Art), GradDipEd

C Liggins
BA, GradDipEd

M Lovell
BSc, GradDipEd

G Lowe
BEd, MEdMan

I Martin
BSc, GradDipEd

B Massey
BA, DipEd

J Matson
BA, LLB, GradDipEd

H McCabe
BAppSc, GradDipEd

C McClelland
BA (VisualArt), BEd

S McFarland
BA (Hons), HDipEd

R McFarlane
BA, DipEd

H McGlashan
BEd

H McIntosh
BA GradDipEd

D McSharry
BA (Hons), PGCE

D Mijat
BA, DipEd

C Miles
BSc, GradDipEd

K Moir
DipT, BEd

W Nelson
BSc, GradDipEd

B Northmore
BA, HDE (PostGrad), MPhil,
DipBusMan, LLB

J O'Brien
BA, DipEd, MEd

A O'Garr
DipT, BEd

T Parish
BCom (Hons), DipEd

S Pearce
BCom, DipEd

T Pearse
BA, BEd

C Phillis
BCom, GradDipEd

R Piggott
BSc, DipEd

N Poole
BA (Hons), GradDipEd

E Richmond
BA (Hons), PGCE

G Roberts
LLB, PGCE

J Roberts
BA, DipEd, GradDipTLib

Hale's FTE workforce composition is as follows:

	Male	Female	Aboriginal	Total
Teaching	98.80	64.10	-	162.90
Admin & Ops	37.13	52.93	-	90.06
Total	135.93	117.03	-	252.96

D Robertson
BBus, GradDipEd

J Roche
BA (TH), PGED

K Sandover
BA (Hons), BEd

P Sansalone
BA

P Santos
BEd, GradCert, MEd

C Sas
BA, DipEd

R Scott
BEd (Prim), BMusEd

P Seth
BEc

M Simons
BSc, GradDipEd

M Skinner
BMusEd

N Souris
BA, BEd

TJ Steenekamp
BSecEd, BEd

M Stratos
DipTeach, BEd, BCom

M Sutherland
BSocSc DipEd

S Tilley
PGCE

R Tongue
BSc, DipEd, GradDipRE

I Tredget
BSc, DipEd

Z van Drunen
BMus, GradDip

P Venables
BMusEd

D Vernon
BPHE, DipEd

B Visser
BOutdoorRec, GradDipEd

M Vojkovic
BEd

S Vorster
BEd

M Walker
BMus, DipEd

J Wallman
BAppSc, GradDipEd

M Walsh
BEd, MEdMan

S Watson
BA, DipEd

D Wetherill
BSc (Hons), PGCE

S Wilkinson
DipT, BEd, BBus

M Williamson
BEc, BSc, GradDipEd, BEd (Hons)

A Woods
BSc (Hons), DipEd

J Zlnay
BScEd

SCHOOL PSYCHOLOGISTS

J Davis
BA (Hons), GradDipEd,
MPsych
C Furness
BA (Hons), THC
J Hutton
BAppSc, PostGradDip,
PostGradDipPsyc

EDUCATION ASSISTANTS

S Caccia-Birch K
Cranley
BA, BHPE, DipEd
S Iskrycki
NNEB
L Lindegaard
CertIII Education
Support
L New
BEEd
J Pekaar
CertIII Education
Support
CertIV Education
Support
DipEdSup

ADMINISTRATION AND BUSINESS

Director of Finance and Governance
D Timmins
BBus, GradDip (Fin),
CA, FCIS

Director of Operations
F Giovannangelo
BE, GradDipBus

Director of Staff Development & Human Resources
Dr R Goater
BA (Hons), DipEd,
MEdMan

Director of Community Engagement
D Reed
BSc (Hons), MSc

Personal Assistant to Headmaster
G Walsh

Executive Assistant to the Deputy Headmaster and Director of Curriculum
S Hornsey

Curriculum Assistant
R Hickey

Accounting Manager
B Patel
BBusAdmin, MBA

Finance Manager
S Abercrombie
CA, BBus, CertIVTAA

Creditors Clerk
G Cushion

Credit Manager
J Sampson

Payroll Officer
C Carter

Receptionist
K Endersby

Assistant to the Pastoral Care Centre Executive & Outdoor Education
D Ripepi

Pastoral Care Secretary
S Colton

Safety Systems Officer
PCoxell
DipWkHlth&Saf

Senior Administrator
K Song

Administration Support
G Morrison

Co-Curricular Administrator
K Compton

Clothing Shop
S May

PMcKay

C Hewett

ADMISSIONS

Registrar
J Haynes
BA, GradDipEd

Assistant Registrar
H Clynick
BA

FOUNDATION

Foundation Executive Officer
L Barrett
BA (Hons)

BOARDING

Boarding Support Coordinator
AM Budd
DipMBM

J Shakeshaft
BNurs

Brine Housemother
C Byrne

J Hodgkinson
C Sandwell

Housekeeper
R Ashton
M Cammilleri

I Foord
J Gardiner

L Gray

R Muia

R Munroe

Y Shiraishi-McCabe

K Smith

L Vrbska

COMMUNITY RELATIONS

Manager Marketing and Communications
S Cumming
BA (Hons), MSc

Community Relations Officer
J Manners

R Blair
BA

Community Engagement Officer
S Hirth
BComm

Graphic Designer
A Wolfe
BComm

A Howcroft
HND

Videographer
B Harris
BCreatInd, MScreenSt

OLD HALEIANS' ASSOCIATION

Alumni Manager
H Plange-Korndoerfer
BComm (Hons)

ARCHIVES

Archivist
B Johnson
DipRecMgmt

CAREERS ADMINISTRATOR

N Ripepi

FACILITIES

Facilities Manager
M Jelleff

Grounds Coordinator
R Thompson

Leading Hand Curator
N Ling

Groundsmen
J Robson

C Gilbert

J Hayes

B Jensen

C Symes

S Edmonds

Maintenance Coordinator
L Marai

Maintenance

Leading Hand
G Nicolaou

Maintenance Officer
T Fisher

M Forrester

A McLean

N O'Connor

A Smith

P Viney

SECURITY

Caretakers

P Conroy
BA

L Conroy
BEng

INFORMATION SYSTEMS

Head of Information Technology
Brad Holliday

IT Account & Service Manager
P Dyer
BB, GradDipCompEd

Network Administrator
Z Stankovic
MCSA, MCP

Technical Services Officer
B Chan

M Pantner

Technical Services & Systems Officer
C Van Helsdingen

Database and Analytics Administrator
M Ramirez
AssocDipEng, MCP

SOE and Deployment Administrator
M Webber

Helpdesk Coordinator
S Dyer

MEDICAL CENTRE

Medical Staff
K Cattapan
RN, BN,
GradDipMidwifery

N Speer
RN, BN
J Thomas
RN

B Towler
RN

J Tucker
RN, HBDN

L Nourse
RN

MUSIC OFFICE

Personal Assistant to Director of Music
K Compton

Music Administrator
J Viney

Music Librarian
C Harper
(Terms 1 and 2)

D Bloch
(Terms 3 and 4)

Music Administration Assistant
C Prior

TECHNICIANS

Art
P Gordon
GradDipED, BA, AdvDip
StudioCeramics

Design & Technology
K Medlik
BEEd,
DipMech&ElecEngTech

Library
K Clarke
BAppSci

Library (Assistant)
L von Retzlaff
AssDipLibTech

Laboratory
L Garner
Dip

R Oxley
BSc, Dip

S Wilson
BAppSc

AQUATIC CENTRE

Aquatic Centre Manager
S Levien

EVENTS

Venue and Special Events Manager
O Loweth
BAudEng&TechProd

DRAMA

Drama Set & Costume Designer
T Leaning
AdvDipLiveProd
&Events

Drama & Youth Theatre Administrator
E Sartorelli

M Han

THE SCHOOL'S MANAGEMENT

Risk Management, Financial Reporting & Compliance

RISK

Hale School has a risk management framework intended to ensure that risks are identified, evaluated, monitored and managed. The framework has been developed to encourage and foster a culture of risk awareness throughout the School at strategic and operational levels. Policies, practices and procedures have been established to provide reasonable assurance that appropriate strategies are in place to mitigate risks, maximise opportunities and reduce our risk profile over time.

Sources of risk identification include existing risk registers, strategic plans, operational plans, checklists, surveys, questionnaires, workshops, focus groups, collaboration with peer schools, past incidents, insurance claims and internal reports. The Risk Steering Group reports on risks to the Finance & Risk Committee of the Board.

Furthermore, the School's Occupational, Safety and Health Committee meets each school term and the School's auditors regularly report on a risk control area.

FINANCIAL REPORTING

The financial statements for the year ended 31 December 2019 are included in this report.

The operating income for the year was \$55.76 million. The primary source of income is the receipt of tuition and boarding fees, which after applying scholarships, bursaries and discounts accounted for 79% or \$44.25 million of 2019's recurrent income. Commonwealth and State Government Grants represented 11.87% or \$6.62 million and 6.73% or \$3.75 million respectively. The \$1.0 million balance is derived from trading activities, hiring out of equipment and facilities, and application fees.

The operating expenditure for the year was \$54.9 million. Salaried employee expenses at 68.4% or \$37.6 million are the School's primary expense item.

EXTERNAL USE OF FACILITIES

The School regularly receives requests to hire or use its facilities, including the John Inverarity Music & Drama Centre, Memorial Hall, the Lecture Theatre, Senior and Junior School Gymnasiums, Senior Boarding House,

Brine House, Aquatic Centre, Cygnet Hall, classrooms and the playing fields. Requests are for commercial, sporting, recreational, social activities or performing arts and are considered on a case by case basis.

In October 2014, the School introduced a unique learn-to-swim programme for children aged between two to 12 years in its 8 lane, 25 metre pool. The programme is AustSwim registered and Swim Australia certified, operated with a fee structure set to meet direct costs.

The School makes available the use of facilities to numerous community, sporting and not-for-profit groups at minimal or no cost.

CONTRACTED SERVICES

Bankers:
National Australia Bank

Insurance brokers:
Grange Insurance Solutions

Architects:
Site Architecture

Auditors:
Ernst & Young

Solicitors:
Jackson McDonald
Lavan

HALE
SCHOOL

HALE SCHOOL
HALE ROAD, WEMBLEY DOWNS WA, 6019
PHONE (08) 9347 9777
WWW.HALE.WA.EDU.AU