

Hunter Sports High School Phase 1 Structure

Timetable Onsite and Remote

Phase 1 Structure

Week 3 (May 11th) - Week 6 (June 5th)

Aim:

- Bring all students back to school 1 day per week minimum as per the Government requirement
- Approximately 25% of students each day
- Maximum support and opportunity for Year 12 students and teachers
- Ensure 1 unit of work for all whether learning from home or school
- Support staff with the delivery of 1 unit and supervision of students
- Reduce volume of students in large groups in the playground
- Support reduced number of students in classrooms

Purpose:

- Wellbeing for all students
- Learning check in to ensure student engagement and learning support
- Monitor progress and understanding, give feedback
- Connection with peers and subject specific teachers
- Support Year 12 students with HSC requirements and progress

Wk3-Wk6: Whole School Onsite Attendance

Monday	Tuesday	Wednesday	Thursday	Friday
Year 7	Year 9	Year 8	Year 10	Year 11
Year 12		Year 12		Year 12
Big Picture Senior Advisory	Big Picture Year 9 Advisory	Big Picture Year 8 Advisory	Big Picture Year 10 Advisory	Big Picture Senior Advisory
Support Unit Ruby	Support Unit Opal		Support Unit Diamond	Support Unit Jet

Year 7 - 11 Timetable: Remote and Onsite learning

Weeks 3 – 6 Students follow timetable, using the new times.

Onsite Timetable

8.55am - 9.55am

Period 1

9.55am - 10.55am

Period 2

10:55am - 11.25pm

Break 1

11.25pm - 12.25pm

Period 3

12.25pm - 1.25pm

Period 4

1:25 – 1:55pm

Break 2

1.55pm -2.55pm

Period 5

2:55pm – Students walking and students getting picked up leave school grounds

3:10pm – Bus students leave school grounds

Remote Timetable

8.55am -9.55am

Period 1 – Access your online classroom space and complete tasks as requested

20-minute break

9.55am -10.55am

Period 2 - Access your online classroom space and complete tasks as requested

20-minute break
30-minute alternate activities

11.25am -12.25pm

Period 3 - Access your online classroom space and complete tasks as requested

20-minute break

12.25am -1.25pm

Period 4 - Access your online classroom space and complete tasks as requested

20-minute break
30-minute alternate activities

1.55pm -2.55pm

Period 5 - Access your online classroom space and complete tasks as requested

Daily Routine and Extra Activities Year 7 - 11

8.55am -9.55am	Period 1 – Access your online classroom space and complete tasks as requested 20 minute break
9.55am -10.55am	Period 2 - Access your online classroom space and complete tasks as requested 20 minute break 30 minutes alternate activities
11.25am -12.25pm	Period 3 - Access your online classroom space and complete tasks as requested 20 minute break
12.25am -1.25pm	Period 4 - Access your online classroom space and complete tasks as requested 20 minute break 30 minutes activities
1.55pm -2.55pm	Period 5 - Access your online classroom space and complete tasks as requested

Daily Routine and Extra Activities might include.

Year 7 –to 10	Seniors
<ul style="list-style-type: none">• Check emails/class announcements on Teams/Google Classroom/OneNote for updates• Read a novel• Assignment work• Catch up homework• Complete all exit ticket or evidence of work as required• Extension activities• Education perfect• Exercise/wellbeing activities• Sending questions to teachers• Track your learning to make sure you are up to date	<ul style="list-style-type: none">• Check emails/class announcements on Teams/Google Classroom/OneNote for updates• Track your learning to make sure you are up to date Assessment work• Finish class activities• Any homework tasks• Additional contact with teachers• Self-directed study- making study notes, summaries, revision of lessons/videos• Check in with Year Advisor• Practice exam papers• Exercise/mindfulness• Work shifts (as required)

Year 12 Timetable: Onsite and Remote

On Monday, Wednesday and Friday all teachers will log into their online platforms within the first half hour of each timetabled lesson. Students should connect with their teachers whether at school or remotely accessing learning activities.

	MONDAY Onsite	TUESDAY Remote	WEDNESDAY Onsite	THURSDAY Remote	FRIDAY Onsite
Period 1 8:55am – 10.25am	English Adv, English Standard, English Studies	Hospitality, Legal, Visual Art, TSP	Hospitality, Legal, Visual Art, TSP	English Adv, English Standard, English Studies	Modern History, Chemistry, CAFS, Furniture
10.25am - 10.55am	Break				
Period 2 10.55am - 12.25pm	Bio, Business, Construction, Investigating Science	Industrial Technology, Ancient, SLR, PDHPE	Industrial Technology, Ancient, SLR, PDHPE, TSP	Bio, Business, Construction, Investigating Science	Sports Coaching, SLR, Japanese, Modern History, TSP
12.25pm - 12.55pm	Break				
Period 3 12.55pm - 2.25pm	Maths Adv, Maths Standard 1, Maths Standard 2	Modern History, Chemistry, CAFS, Furniture, Sports Coaching, Japanese	Booster Session (Optional) Or Major Works	Maths Adv, Maths Standard 1, Maths Standard 2	Major Works Maths Extension

When coming onsite, Year 12 students can arrive and leave flexibly before or after their classes. Students must sign in and out at student services. They are also welcome to stay in the Year 12 space where there is supervision for any additional support.

Year 7 Onsite Timetable

Monday

Students will rotate through each of the five subjects on their designated day at school. If not attending school, students should follow their regular timetable.

8.55am - 9.55am	Period 1
9.55am - 10.55am	Period 2
10:55am - 11.25pm	Break 1
11.25pm - 12.25pm	Period 3
12.25pm - 1.25pm	Period 4
1:25 – 1:55pm	Break 2
1.55pm -2.55pm	Period 5

Week A	Week B
English	Science
HSIE	Maths
TSP / PP	PDHPE
Language	Project Real
Art	TAS

2:55pm - Walking and Pickup students leave school grounds
3:10pm – Bus students leave school grounds

Year 9 Onsite Timetable

Tuesday

Students will rotate through each of the four subjects in Week A and will follow the timetable order in Week B. If not attending school, students should follow their regular timetable.

8.55am - 9.55am	Period 1
9.55am - 10.55am	Period 2
10:55am - 11.25pm	Break 1
11.25pm - 12.25pm	Period 3
12:25pm – 12:55pm	Break 2
12.55pm - 1.55pm	Period 4

Week A	Week B
Science	TSP / Elective X – Photo, Timber, Music
HSIE	Elective Y – Food Tech, Timber, PASS, Metal, Jap, VA, PASS (Football)
Maths	Elective Z – Food Tech, Marina & Aqua, Work St, Commerce, PASS
English	PDHPE

1:55pm - Walking and Pickup students leave school grounds
2:10pm – Bus students leave school grounds

Year 8 Onsite Timetable

Wednesday

Students will rotate through each of the five subjects on their designated day at school. If not attending school, students should follow their regular timetable

8.55am - 9.55am	Period 1
9.55am - 10.55am	Period 2
10:55am - 11.25pm	Break 1
11.25pm - 12.25pm	Period 3
12.25pm - 1.25pm	Period 4
1:25 – 1:55pm	Break 2
1.55pm -2.55pm	Period 5

Week A	Week B
Science	English
Maths	HSIE
PDHPE	TSP/PP
Project Real	Music
Art	TAS

2:55pm - Walking and Pickup students leave school grounds
3:10pm – Bus students leave school grounds

Year 10 Onsite Timetable

Thursday

Students will rotate through each of the four subjects in Week A and will follow the timetable order in Week B. If not attending school, students should follow their regular timetable

8.55am - 9.55am	Period 1
9.55am - 10.55am	Period 2
10:55am - 11.25pm	
11.25pm - 12.25pm	Period 3
12.25pm - 1.25pm	Period 4
1:25 – 1:55pm	
1.55pm -2.55pm	Period 5

2:55pm - Walking and Pickup students leave school grounds

3:10pm – Bus students leave school grounds

Week A	Week B
TSP / Elective X - Food Tech, PAL, Japanese, PASS	Science
Elective Y - Visual Arts, Food Tech, Timber, PASS, Music	HSIE
Break 1	
Elective Z – Food Tech, Marine & Aqua, Aboriginal Studies, Commerce, PASS	PDHPE
Maths/English	English
Break 2	
English/Maths	Maths

Year 11 Onsite Timetable

Friday

		Week A	Week B
8.55am - 9.55am	Period 1	Biology, Business, Food Tech, Investigating Science	Music, Aboriginal Studies, Biology, TSP
9.55am - 10.55am	Period 2	Maths Standard, Maths Advanced,	English Advanced, English Standard, English Studies
10:55am - 11.25pm	Break 1		
11.25pm - 12.25pm	Period 3	CAFS, Construction, PDHPE, Modern History,	Legal Studies, Metals and Engineering, Visual Art, Hospitality
12.25pm - 1.25pm	Period 4	Industrial Tech, Coaching, SLR, FSK, TSP	Extension Maths and English
1:25 – 1:55pm	Break 2		
1.55pm -2.55pm	Period 5	Booster/Wellbeing	Booster/Wellbeing

2:55pm – Students walking, driving or getting picked up leave school grounds

3:10pm – Bus students leave school grounds

