
Headmaster’s Report

2024


2 | Headmaster’s Report 2024


Contents

From the Headmaster	 5

Next Generation Learners	 6

Academic Achievement	 8

Holistic Education	 10

Teacher Quality	 12

Wellbeing	 14

Digital Citizenship	 16

Community	 18

Governance and Management	 20

This Headmaster’s Report provides a summary insight into the operations of Central Coast Grammar School 
from 2021 - 2024. It addresses the goals of our Striving for Excellence Strategic Plan. 

Headmaster’s Report 2024 | 3


Mission
Striving for excellence in all endeavours in a happy, 
caring and supportive environment.

Aspiration
Our graduates will be mature and articulate global citizens. They will have 
maximised their potential and have been exposed to a wide variety of academic and 
cocurricular opportunities. They will have developed into confident, caring and well 
balanced young adults.

Our graduates will be able to thrive in a rapidly changing world through their 
collaborative skills, technological competence, enterprising spirit and capacity 
for innovation.

Values
•	 Kindness

•	 Inclusivity

•	 Gratitude 

•	 Respect

•	 Integrity

•	 Resilience

•	 Responsibility

Central Coast Grammar School acknowledges the Darkinjung people, the Traditional Owners of the land on which the School is 
located. We acknowledge the continued deep spiritual attachment and relationship of Aboriginal and Torres Strait Islander peoples to 
this country.

4 | Headmaster’s Report 2024


From the Headmaster

This year’s Headmaster’s Report represents 
a culmination of the preceding four years of 
growth and evolution at Central Coast Grammar 
School. Since the launch of the Striving for 
Excellence Strategic Plan 2021 – 2025, a careful 
and deliberate balance between operational 
improvements, infrastructure development, and 
academic innovation has underpinned significant 
progress. These aligned efforts have advanced the 
school’s mission and strengthened its position as a 
leader in contemporary education. 

For the first time, this strategic planning period 
introduced wellbeing as a dedicated focus area. 
Meaningful and measurable progress has been 
made to strengthen our culture of connection and 
inclusivity. In 2024, the creation of a sixth House - 
Hakea - ensured the continuation of personalised 
care and peer mentorship. This addition 
complements broader enhancements within 
CCGS’s distinctive House Family system, including 
values-based activities undertaken in dedicated 
fortnightly House Family time.   
 
CCGS has been at the forefront of implementing 
the Designing for Deep Learning education 
framework since it was launched by the 
Association of Independant Schools of New 
South Wales (AISNSW). By adopting a unified, 
whole-school approach to this globally 
recognised program, we have enriched student 
learning through experiences that foster deep 
understanding and enduring skills, equipping 
them to thrive both now and in the future.
 
A strategic initiative to foster meaningful, 
authentic leadership opportunities that reflect our 
students’ strengths and interests was created in 
the form of Junior and Senior Portfolio Captain 
roles. The portfolios cover service and social 
justice, performing arts, innovation and STEM, 
wellbeing and community and sustainability to 
name a few. This expansion beyond traditional 
leadership roles aims to empower our students 

to lead with purpose and 
prepares them for success 
as conscientious global 
citizens.  

Recognising the need for continuous evolution, 
the school established new leadership roles in 
2024 to shape a stronger academic future. These 
positions provide the capacity to realise our 
strategic goals and support innovation across the 
school. Collectively, they reflect our commitment 
to delivering exceptional educational outcomes 
through a robust, future-focused leadership 
model. 

We also developed the Parents in Partnership 
program to connect our parent and carer 
community with experts in child development, 
strengthening our shared role in guiding students 
through the formative years into adulthood. 

Student voice and agency remain a powerful 
force within our school, and I am continually 
inspired by their ideas and initiatives. In 2024, one 
philanthropic Year 12 student started a project 
leading staff and peers to create handmade 
beanies for cancer patients and premature babies. 
The Junior School also embraced the spirit of 
giving, with the SRC leading a Christmas drive 
that collected non-perishables for local families in 
need. 

As we round out this strategic planning 
period I am filled with a sense of pride for the 
accomplishments of our staff and students. 
Together, we have achieved milestones that reflect 
our shared values and aspirations. I look forward 
with confidence and optimism as we take the next 
steps on our journey.

Phil O’Regan
Headmaster

Headmaster’s Report 2024 | 5


Leading the Way  
Since the Association of Independent Schools 
of New South Wales’s (AISNSW) launch of the 
Designing for Deep Learning (DDL) program, 
CCGS has proudly led the way in adopting its 
educational approach. A unified, whole‑school 
application has immersed students from 
Kindergarten to Year 12 in learning experiences 
that build deep understanding and lasting skills, 
supporting them to thrive now and into the future. 

To align with this approach and ensure 
consistency across the school, assessments have 
been regularly reviewed and refined to reflect 
DDL’s six key competencies. This alignment 
provides a clear, cohesive framework for tracking 
student growth throughout their learning journey. 

Teachers have been equipped through ongoing 
professional development to confidently 
embed DDL into everyday practice through 
collaborating, planning, and teaching with a shared 
understanding and purpose. 

Short, intensive skill-building experiences have 
encouraged teachers to showcase the work 
being undertaken across different grades and 
share best practices. This collaborative approach 
has prompted teachers to reflect on their own 
practice and adjust to enhance the student 
learning experience. 

The Junior School was one of the 
first schools in Australia to formally benchmark 
DDL and add the key competencies into 
student reports.

GOAL: Create a contemporary learning community which empowers students and staff 
with the learning characteristics necessary to engage, contribute and innovate.

Next Generation Learners
ACHIEVEMENTS 2021 - 2024

6 | Headmaster’s Report 2024


 

Learning in Action 
As a result of the foundational work applying DDL, 
the impact is now clearly visible in the classroom. 
Immersive learning opportunities provide the 
bridge between theory and practice, deepening 
subject knowledge while also actively cultivating 
critical thinking skills.

In 2023, CCGS was selected to take part in the 
year-long Sydney Science Park STEM School 
Challenge. This significant project engaged Year 9 
students in a project to create sustainable, resilient 
and liveable urban environments. Industry experts 
and tailored workshops inspired students to 
propose and present ideas that will have real and 
tangible impacts on the future of the park. 

Continued partnership with the growing alumni 
community provided opportunities for senior 
students to be exposed to industry experts. 
Alumnus and Foreign Exchange Analyst, 
Harry Groves, guided senior Economics students 
on an immersive tour of the Australian Stock 
Exchange, providing insight into management and 
economic pathways beyond school.  

In the classroom in 2024, Ben Domensino, a 
meteorologist, visited Kindergarten to support their 
learning about weather. His insights helped inspire 
students to create and film their own weather 
reports, applying their newfound knowledge in a 
practical and engaging way.  

Professional archaeologist Sophie Brettell facilitated 
a hands-on excavation experience with Year 2 by 
setting up a dig site on the school oval. Students 
investigated artefacts from the past as part of their 
History Unit: Stepping Back in Time, developing 
skills in historical inquiry and discovery.  

In Year 5, Michael Frawley, a NASA Engineer and 
co-designer of the Mars Rover, delivered an interactive 
session on the challenges of space exploration and the 
engineering considerations behind planetary rovers. 
This real-world perspective empowered students to 
design their own rovers for planetary exploration, 
applying STEM principles to solve challenges related 
to different planetary habitats. 
 
In English, Year 8 students developed their capacity 
as active citizens by composing and delivering a social 
advocacy speech. Through explicit development of 
the skills of citizenship and structured reflection on 
their actions and attitudes, students grew their ability 
to act for good in their world.

Digital Literacy

Citizenship

Critical and 
Creative  
Thinking

Active 
Learning

Character

Adaptability

Communication

Collaboration

Next  
Generation  
Learners

Extending classroom learning into students’ 
home lives has been fostered through a series 
of Junior School Next Generation Learning 
open mornings. Inquisitive learners shared their 
knowledge through interactive displays and 
discussions. 

These partnerships - locally and internationally - 
have played a crucial role in making learning 
more engaging, relevant, and interdisciplinary, 
reinforcing CCGS’s commitment to deep learning, 
innovation, and real-world application.

Headmaster’s Report 2024 | 7


Empowered Learning, Real-World Readiness  
Targeted academic support in Years 10 and 
11 has helped strengthen study habits, boost 
confidence, and prepare students for Year 
12. Students developed greater awareness of 
their learning preferences, improved workload 
management, and approached assessments with 
more assurance. Year 12 students also took on 
leadership roles, mentoring peers and promoting 
a culture of shared success. 

Dedicated after-school study clinics for English, 
Mathematics and Science continued to support 
Year 10 to Year 12 students in 2024. Led by 
expert teachers, the clinics fostered a supportive 
environment that strengthened collegiality, 
mentorship, and academic rigour among students. 

Since 2021, alternative pathway options have 
expanded to support diverse post-school options. 
TVET programs have enabled students to earn 
dual credentials in areas like design, real estate, 
and electrotechnology, while micro-credentials in 
barista training, RSA, and White Card safety have 
equipped them with practical industry skills. 

 

Interest in TVET doubled in 2023, with the first 
school-based apprenticeship launched at L’isle de 
France. By 2024, eleven students were enrolled 
in external TVET and NSW School of Languages 
courses. Electrotechnology student Scott Daniels 
earned the 2024 Skill Engineer Ltd VET Award for 
his outstanding work placement performance. 

HSC Results  
HSC results have gone from strength to strength, 
with CCGS achieving its highest ever ranking 
in 2024, placing 46 on the SMH Top 100 NSW 
Schools. There were 32 major work nominations, 
four students were honoured by inclusion in the 
NESA All Rounders list for achieving Band 6 in 
10 or more units of study, and three students 
achieved one of the highest places in an HSC 
course in the state.  

Lifting Literacy 
Recognising literacy as key to lifelong learning, 
CCGS appointed a Literacy Coordinator for 
Years 7–10 in 2022 to lead a strategic, school‑wide 
approach. Since the establishment of the 
role, timetabled mini lessons, creative writing 
workshops, and a ‘Word of the Week’ initiative 
have strengthened writing skills and vocabulary 

GOAL: Every student achieves their academic potential.

Academic Achievement
ACHIEVEMENTS 2021 - 2024

8 | Headmaster’s Report 2024


 

across Middle and Senior School. In the Junior 
School, Kindergarten – Year 2 literacy data 
informed targeted teaching plans, supported by 
expert consultation with Dr Sarah McDonagh in 
2024. 

Pathways Through Performance 
The Trinity London Drama tuition program 
continued to flourish, with 15 students extending 
their performance skills while working towards an 
internationally recognised qualification in 2024. 
Since its introduction in 2020, the program has 
grown significantly, offering students high-level 
training in verbal communication, acting, and 
expressive performance. Beyond developing 
confidence and presentation skills, the qualification 
also supports pathways into tertiary study and 
careers in the performing arts. 

Evidence Based Insights 
The use of data at CCGS has become more 
refined, allowing educators to tailor learning to 
each student’s needs.

A new Director of Learning and Studies (7–9) was 
appointed in 2024 to support academic growth in 
the Middle School. The role focuses on identifying 
key moments for transition and intervention by 
closely monitoring academic progress, 
engagement, and attendance. This enables 
personalised support that addresses students’ 
social, emotional, and academic needs. 

Student Acceleration 
In 2024, the Learning Support department 
was renamed Learning Enrichment to reflect 
its evolving focus, and a new Head of Learning 
Enrichment (K–6) was appointed to work 
alongside the Head of Learning Enrichment (7–12). 
The team continues to explore all aspects of 
academic acceleration and develop best-practice 
protocols, supported by a collaborative structure 
that enables ongoing refinement. 

Quality 
learning

Maximise  
individual  
potential

Evidence based  
improvement 

plans

Teaching, learning  
& assessment  
frameworks

Striving for  
excellence

Academic  
Achievement

Headmaster’s Report 2024 | 9


GOAL: Every student is encouraged to access a holistic education.

Holistic Education
ACHIEVEMENTS 2021 - 2024

Elevating Dance Education 
The establishment of Junior and Senior Extension 
Dance groups in 2022 marked a new chapter for 
Dance at CCGS. This growing interest culminated 
in the creation of the CCGS Dance Academy, 
which officially launched in early 2025. Offering 
a comprehensive dance education, the academy 
provides students with opportunities to explore a 
spectrum of dance disciplines.  

Learning Beyond Borders 
Complementing CCGS’s strong International 
Exchange Program, newly introduced tours 
provided students with valuable opportunities to 
build resilience, independence and 
global awareness. 

A bespoke Performing Arts tour of the UK, and 
an immersive French study tour of New Caledonia 
enriched classroom learning through real-world 
application in 2023.  

In 2024, CCGS hosted 20 exchange students from 
partner schools in Canada, Germany, Ireland, 
Japan and the USA as part of the reciprocal 
exchange program. The school community also 
hosted two groups of students from Japanese 
partner schools Ueda Nishi and Kanto Daiichi. 
Ten CCGS students embarked on their exchange 
journey attending schools internationally.  

An International Sports Tour saw 45 students 
embark on a tour of Canada and Fiji, competing in 
rugby, football, hockey and netball. Year 12 Earth 
and Environmental Science and Geography went 
to the Great Barrier Reef for specific project field 
work, and as part of the Languages program, a 
number of students in Years 9 to 11 travelled to 
Japan, immersing themselves in the language 
and culture.

10 | Headmaster’s Report 2024


 

Responsibility

Holistic 
Education

Academic  
Engagement 

Cocurricular 

Global  
Citizenship

Cultural
Awareness

House
System 

Authentic Leadership Opportunities 
Junior School and Senior College Portfolio 
Captains were introduced in 2024 as a strategic 
initiative to foster meaningful leadership roles 
that reflect students’ strengths and interests. 
The portfolios include service and social 
justice, performing arts, innovation and STEM, 
wellbeing and community, and sustainability 
among others. Through broadening leadership 
opportunities beyond traditional roles, students 
are empowered to lead in ways that will prepare 
them for future success in education, careers, 
and the broader community.  

Honouring Culture and Country 
In 2023, CCGS developed a draft Reconciliation 
Action Plan to embed respect, learning, and 
inclusion of Aboriginal and Torres Strait Islander 
cultures across school life.  

Junior School students wrote Acknowledgements 
of Country fostering a deeper understanding of 
and respect for the Traditional Custodians of the 
land. Many classes now incorporate these as part 
of their daily routines. 

Reconciliation Week was recognised through a 
diverse range of initiatives. Kamilaroi and 
Euahlayi artist, musician and storyteller Gregg 
Dreise shared stories from his cultural heritage, 
‘Wear it Yellow’ Day raised funds for the 
First Nations organisation, Children’s Ground, 
and a whole-school service was led by the 
Aboriginal Cultural Group, Gudjagang. 

NAIDOC Week continued to be an annual 
celebration. The 2024 theme Keep the Fire 
Burning was honoured with a Smoking Ceremony 
led by Gamilaroi Elder Aunty Tammy Wright and 
a presentation by Gudjagang. 

Students in the Aboriginal Cultural Group chose 
the name Gudjagang, meaning kids or children in 
Darkinjung language, and created a hand-drawn 
logo representing land, sea and sky, symbols of 
their cultural connection and shared identity. 

Inspiration Through the Arts 
The annual ARTECH exhibition was reimagined 
in 2022, with classrooms and corridors of the 
ARTECH building transformed into a gallery 
space showcasing works and digital displays of 
students from Kindergarten to 
Year 12.  

Growing interest in the arts has been enriched 
by visiting professional artists who have 
shared their skills and expertise with students. 
Accomplished ceramicist, Bonnie Hislop was 
CCGS’s artist in residence in 2024, hosting clay 
workshops and encouraging students from 
various grades to explore new techniques and 
push their creative boundaries. Other visiting 
artists included Jessica Watts, Lucy O’Doherty 
and Clare Welch who led workshops on 
painting, print making and zine making.

Headmaster’s Report 2024 | 11


GOAL: Continually develop expert teachers who engage professionally and empower 
students to maximise their potential.

Teacher Quality
ACHIEVEMENTS 2021 - 2024

Elevating Professional Practice 
Driven by a clear commitment to excellence in 
teaching and leadership, CCGS has an ongoing 
and evolving range of initiatives designed to 
build professional capacity and support 
innovation in practice. 

In 2024, the school proudly supported 16 teachers 
toward achieving their Experienced Teacher 
accreditation, while also equipping senior leaders 
to supervise and mentor colleagues undertaking 
this next stage of professional recognition.  

A structured learning design process was 
introduced to assist departments in implementing 
new syllabi, accompanied by the provision of 
targeted time for collaborative professional learning. 

The school designed and delivered three 
staff‑led professional development conferences 
that were intentionally aligned with strategic 
priorities and designed to harness and elevate 
collegial expertise. 

Heads of Department engaged in focused 
professional learning and culture-building 
initiatives to further empower middle leadership. 
This included a detailed exploration of the 
nationally recognised Australian Institute 
for Teaching and School Leadership (AITSL) 
Standards, practical strategies to cultivate 
a culture of instructional leadership, and 
opportunities for reflective, open conversations 
with peers. 

Across departments, staff collaborated to develop 
high-quality resources and programs aligned 
with the Designing for Deep Learning framework, 
ensuring a consistent and future-focused 
approach to teaching and assessment.  

12 | Headmaster’s Report 2024


 

Collaboration Leadership  
for  

Learning 

Teacher 
Appraisal

Professional  
Learning

Innovative 
Teaching

Recruitment

Teacher  
Quality

Strategic Leadership Growth 
Since 2021, the school has continued to evolve 
its leadership structure to support academic 
excellence and student achievement. 

This progression continued in 2024 with the 
introduction of several new roles designed to 
further strengthen student learning and drive 
continuous improvement. In the Senior College, 
these included the Head of Academics and 
Staffing (7–12), and Director of Student Learning 
(7–9). The Junior School also welcomed two new 
roles: Director of Infants (K–2) and Director of 
Prep (3–6).  

Together, these positions reflect the school’s 
strategic commitment to delivering exceptional 
educational outcomes through a robust and 
future-focused leadership model. 

Forefront of Teaching  
CCGS expert teaching team continued to share 
their expertise with the broader education network 
through presentations at conferences. Academic 
leaders once again presented at the AISNSW 
conference in 2024. Their expertise was further 
recognised through a request to present at the 
Global Deep Learning Assessment Reference 
Group. CCGS also collaborated with the AIS and 
Abbotsleigh in leading an Interschool Deep Learning 
Network for Heads of English across NSW. 

In 2022, three CCGS teachers were selected to 
support the development of NESA’s Curriculum 
Reform project, which was the first comprehensive 
reform of the NSW school curriculum in over 
30 years.  

As in previous years, 2024 saw a significant 
number of our senior school teachers involved in 
HSC marking, including senior markers, setting of 
exams, and curriculum reform. 

Celebrating Teaching Excellence 
Science teacher, Michele Hockey was nationally 
recognised as a finalist for the ‘Secondary School 
Teacher of the Year – Non-Government’ award, 

acknowledging her outstanding contribution 
to multiple facets of school life. Michele has 
played a pivotal role in the success of the 
Cambodia Service Program, a year‑long 
initiative through which Year 11 students 
engage in fundraising and global citizenship, 
culminating in the construction of homes in 
remote Cambodian villages. 

The calibre of CCGS educators was further 
celebrated when Emily Glover and Nadia 
Merchant were honoured with the prestigious 
‘World Teachers’ Recognition Award’ by 
the Teachers’ Guild of New South Wales for 
excellence in teaching.

Headmaster’s Report 2024 | 13


GOAL: Individuals realise their own abilities, and are empowered and supported to meet 
challenges and make positive contributions to the community.

Wellbeing
ACHIEVEMENTS 2021 - 2024 

Embedding Inclusive Practices 
As part of CCGS’s commitment to wellbeing, which 
was introduced as a key pillar in the strategic plan, 
significant progress has been made in embedding 
wellbeing practices across the school.  

In 2021, Social and Emotional Learning was 
formally integrated into programs and the 
respectful relationships scope and sequence was 
reviewed and refined to enhance its visibility and 
impact across the school. 

In 2022, staff engaged in training exploring the 
latest research in inclusive education practices, 
instituting steps in support and recognition of 
gender diversity.

In 2024, teachers undertook professional learning 
on fostering a positive, inclusive, and body-kind 
school environment. The learning examined 
prevailing cultural beliefs and gave practical 
strategies to foster a supportive, inclusive culture. 

Connecting Through House Families  
Introduced in 2022, values-focused House 
Family programs foster connection and deepen 
understanding of CCGS’s values through engaging 
activities. Timetables were restructured to ensure 
uninterrupted sessions every fortnight. 

A sixth House – Hakea – was created in 2024 to 
ensure that the small group and personalised 
model of peer mentorship continued to be upheld 
alongside the school’s growth. 

Portfolio Captains and the SRC collaborated to 
develop a House Family activity for Safer Internet 
Day. All students learned how to identify and 
establish personal online boundaries, recognise 
unsafe situations online and develop help seeking 
and reporting strategies. 

14 | Headmaster’s Report 2024


 

Leadership
Support

Community
Inclusion

Student 
Voice

Self-awareness

Wellbeing

Partnering with Parents 
A Parents in Partnerships program, developed 
in 2024, connects parents with experts and 
respected researchers on topics that impact 
child wellbeing at every stage of development. 
To support this, parents have continued 
to be provided access to School TV, as an 
evidenced‑based resource for the challenges of 
modern-day parenting.

Building Wellbeing Capacity  
The appointment of a Director of Wellbeing 
(7–12) in 2022, alongside the existing Director 
of Wellbeing (K–6), ensured a whole-school 
approach to student wellbeing with targeted 
support for senior students. In 2024, a third 
school psychologist further strengthened the 
provision of professional support, ensuring timely 
access to expert guidance for all students. 

Termly professional learning opportunities were 
introduced for Senior School House Coordinators, 
focusing on current research and emerging issues 
in student wellbeing. Wellbeing support periods 
were also embedded into the Years 7 and 8 
timetable, offering dedicated time to explore social 
and emotional learning, digital literacy, study skills, 
and targeted psychological wellbeing sessions. 

Developing Values 
Starting in 2022, the Junior School introduced 
the Three R’s (Responsibility, Relationships, and 
Respect) to embed the school’s values in an age-
appropriate and meaningful manner.  

In 2023, the Junior School fostered inclusion 
through the introduction of the internationally 
recognised URSTRONG Program. As a result, a 
student-led Friendship Ninja program saw Year 6 
students model respectful friendships to younger 
peers through dedicated games and activities 
at lunchtime.  

In 2024, the Junior School focused on spreading 
positivity, kindness, and compassion. Students 
took part in activities like sharing ‘kindness 
cards’, performing surprise acts of kindness, 
and decorating a Kindness Tree. The SRC later 
expanded the Kindness Tree across the school, 
helping embed a culture of care and connection. 

Empowering Student Voice 
In 2023, student voice shaped a positive 
transition into the senior school through 
student-led newsletters and peer-designed 
activities for Year 7, along with mentoring 
sessions between Year 9 and Senior College 
students. That same year, the Dean of Studies 
introduced a Year 12 mentorship program, 
training staff to support students navigating 
senior study.  

In 2024, student-led initiatives continued. 
A unique mentoring initiative, designed and 
led by students as part of the Bullying No Way: 
National Week of Action, saw Year 11 buddy up 
with Year 7 to discuss how CCGS could improve 
the social interactions between students.

Headmaster’s Report 2024 | 15


GOAL: Develop a high level of digital citizenship and a culture of innovation, 
encompassing staff, students and the School community. 

Digital Citizenship
ACHIEVEMENTS 2021 - 2024

Enhancing Digital Education 
In 2022, a comprehensive review of devices for 
Junior School students, based on their learning 
requirements and digital skills, was completed. 
To aid their transition to a laptop, Year 3 students 
now progress from an iPad to a Microsoft Surface 
Go device.  

In the same year, a new robotics program was 
introduced in Kindergarten, exposing students 
to patterns, positioning and sequencing in an 
age‑appropriate, relevant setting. 

A student-led visual media and drone team was 
also established in 2022 and has continued to 
help students develop real world skills and foster 
creativity using innovative technologies.  

Middle school students challenged their robotics 
skills in 2024 by representing CCGS at the Hunter 
Region Robo Cup, where they placed first in 
the Secondary category. Robotics continues 
to grow as a cocurricular opportunity with the 
strong foundations established in the junior years 
evolving as students’ journey into high school.  

Senior students were equipped with the skills 
to develop a professional online presence on 

platforms such as LinkedIn, further supporting 
their post-school pathways.  

AI Innovation 
In 2023, CCGS was at the forefront of exploring 
the impact of artificial intelligence (AI) on 
teaching and learning. Industry leader, Matt Bower 
from Macquarie University delivered a workshop 
on creating authentic assessments using AI, 
a series of in-house videos to discuss the power 
and limitations of the tool was created, students 
were given agency to inform the school’s thinking 
in this space, and a formal Use of Artificial 
Intelligence Tools policy was established.  

This work was extended in 2024 for Middle and 
Senior School students who engaged in online 
safety and AI sessions. Feedback from surveying 
students post these sessions has informed and 
improved future education in this space.  

In the classroom, Year 6 students used their 
newfound skills in AI to enhance learning and 
extend their creativity, producing bespoke 
illustrations of change makers such as Walt Disney 
and David Attenborough as part of a project.   

16 | Headmaster’s Report 2024


 

Digital
Literacy

Connected  
Communities

Collaboration

Innovation

Real World 
Practice

Creativity

Digital  
Citizenship

A digital AI Passport for students was designed 
and developed to build their awareness, 
confidence and capacity to use artificial 
intelligence wisely, purposefully and safely. The 
AI Passport will be implemented with students in 
Junior and Middle Schools in 2025.

Empowering Digital Discernment 
CCGS has continued to implement a 
comprehensive approach to online safety that 
is responsive to the rapidly changing online 
landscape. Engaging with contemporary external 
agencies and programs including the eSafety 
Commissioner, Safe on Social, ySafe and Google’s 
‘Be Internet Awesome’ have ensured learning is 
current and best practice.  

Safe on Social was made available to all students 
and their parents from 2023. The program uses 
the latest research to conduct targeted education 
sessions covering skills such as digital footprints, 
screen time, privacy, digital empathy and positive 
online relationships.  

In 2024, students in Years 3 to 6 continued 
online safety and digital citizenship lessons through 
dedicated digital technology classes. The Google 
‘Be Internet Awesome’ program was introduced to 
Years 4 and 6 and features engaging, play-based 
content. ySafe professionals supported learning 
across the school, delivering engaging sessions 
on safe online behaviours. Years 3 and 4 students 
explored privacy, safe chatting, and help‑seeking, 
while Years 5 and 6 students examined 
cyberbullying, exclusion, and digital footprints 
through real-world scenarios and role play. 

Supporting Parents 
CCGS continued to strengthen partnerships 
between home and school to support students' 
online safety.  

On Safer Internet Day 2024, a parent session 
fostered discussion around how the school 
teaches safe and responsible digital use. Safe 
on Social resources kept families informed on 
emerging issues like consent, online slang, and 
algorithms and Junior School leaders published 
a series of informative articles on Snapchat, 
age‑related risks and how to deactivate accounts.  

A laptop handout session provided parents with 
guidance on navigating both the benefits and 
challenges of technology in learning and everyday 
life. Attendance at the session, along with the 
signing of the Notebook Agreement, was a 
prerequisite for device collection.

Headmaster’s Report 2024 | 17


Community
ACHIEVEMENTS 2021 - 2024

P&F Builds Belonging  
The Parents and Friends Association (P&F) has 
continued to play a vital role in nurturing the 
school’s strong sense of community. Under the 
leadership of Lana King, elected as President 
in 2021, the P&F embraced new ways to stay 
connected during the pandemic, including Zoom 
meetings and the launch of a business directory 
promoting CCGS family-owned businesses. 

In 2023, the much-loved Spring Fair returned after 
a four-year hiatus, drawing thousands to campus. 
In 2024, the P&F focused on family connection, 
hosting the Headmaster’s Welcome Gathering, a 
record Grandparents’ Morning with 750 visitors, 
and the end-of-year Christmas Fair. 

Community Partnerships Framework 
In collaboration with the AISNSW, development of 
the official CCGS Partnerships Framework began 
in 2023 and was finalised at the end of 2024 to 
formalise and expand connections with community, 
business, and professional organisations.  

Key outcomes include a Partnerships Toolkit 
for educators and Recognition and Celebration 
Guidelines to acknowledge collaborative efforts. 

The Careers Advisor continued to foster 
meaningful partnerships, enabling student 
involvement in innovation challenges, internships 
with global firms, and mentoring in fields like 
finance, architecture and information technology. 

GOAL: Positive engagement throughout the School community.

18 | Headmaster’s Report 2024


 

Belonging Leadership 
and Service

Engagement Social  
Cohesion

Partnerships

Community

Building a Culture of Service 
Building a culture of service is a priority at CCGS. 
In 2024, the school welcomed fourteen Milingimbi 
students from the Yolŋu community in East Arnhem 
Land for a unique cultural immersion experience.

The Cambodia Service Program also continued 
to offer transformational experiences, with over 
$500, 000 raised and 219 houses built since the 
program’s inception.  

Student-led Community Service 
In 2023, a refreshed House-based Community 
Service model for Years 9 and 10 supported 
causes within and beyond the school.  

Year 12 student, Sofia Harper, launched the 
Crochet Beanies for Those in Need project in 
2024, inspiring 75 students and staff to create 
beanies for cancer patients and premature babies.  

The Junior School also embraced the spirit of 
giving, with the SRC leading a Christmas drive that 
saw students donate non-perishables to support 
local families. 

Companion in Learning  
Since her arrival in 2021, Sunny - the school’s 
much loved Australian Cobberdog - has brought a 
calming and joyful presence to campus life. 
As a regular visitor to classrooms and a 
companion in wellbeing sessions, Sunny 
continues to support student mental health in 
meaningful ways. 

Tour Experiences Refined 
Continued refinement of the school tour process 
led to the introduction of more personalised small 
group tours in 2021. Prospective kindergarten 
parents and their children were invited to take 
part in an innovative and engaging experience 
where young children became ‘CCGS Superheros’ 
tasked with finding the Next Generation Learner 
superheros figures around campus.  

To support broader accessibility and engagement, 
a dynamic virtual tour was launched in 2022. 
Initially developed during lockdowns, this resource 
continues to be a valuable tool for families 
exploring CCGS from near and far. 

Connections That Endure 
Relationships with the school’s alumni 
community continue to evolve and strengthen. 
Former students return regularly to share their 
experience and expertise through programs 
such as the Middle School Science Fair and the 
annual My Future Self careers initiative for 
Year 10.

Students showed their support for Matt ‘Mogul’ 
Graham (2012) in the lead-up to his 2022 Winter 
Olympic campaign through videos, messages 
and posters. They also rallied behind fellow 
Olympian Charlie Hunter (2014), who later 
returned to campus to share insights from his 
athletic journey and mentor current students.

An archivist resource was appointed in 2024 
ahead of the school’s 40th anniversary year to 
capture the history and celebrate the unique 
stories of the school.

Headmaster’s Report 2024 | 19


GOAL: Ensure the long-term sustainability of our institution through effective and 
efficient governance, strategic planning and management.

Governance and Management
ACHIEVEMENTS 2021 - 2024

Future-focused Footprint 
Sustainability has been a key focus area. 
In 2021, the school achieved 100 percent of its 
power sourced from renewable energy, 
including 33 percent generated onsite. 

In 2023 a 6-year Sustainability Action Plan 
was drafted, and an external greenhouse gas 
assessment was undertaken. The plan was 
reviewed by an expert and academic from the 
University of Melbourne.  

Tangible steps were taken to map current learning 
and enhance teaching around sustainable 
practices for all students. An ongoing review 
of procurement processes for external goods 
and services was also established, with a focus 
on prioritising suppliers that demonstrate a 
commitment to reducing environmental impact. 

Other sustainability initiatives to reduce waste 
have included sourcing compostable packaging, 
trialling of a soft plastic recycling program, 
worm farming and composting, and launching 
Waste‑Free Wednesday in the Junior School. 

Leadership  
Leadership changes within the Executive and 
School Board have further strengthened the 
school’s capacity to deliver on operational 
efficiencies and long-term strategic development.  

In 2023 a new Director of Strategy and 
Operations position was created to oversee 
the school’s sustainability, infrastructure, and 
masterplan. Mrs Xanthe Fallins was appointed the 
Business Manager and Mr Geoff McGowan 
joined as the Deputy Head of the Junior School. 
 
Mr Phil O’Regan commenced his tenure as 
the fourth Headmaster of CCGS in 2024. 
Mr James Bowles was appointed Deputy 
Head of the Senior College in the same year and 
was later appointed to the position of Deputy 
Headmaster commencing in 2025.   

Mr Andrew Brand was appointed to the 
School Board in 2023, bringing expertise in 
commercial and infrastructure projects. In 
2024, Mrs Fiona Wilkinson, with her extensive 
healthcare management background, also joined, 
contributing her expertise in quality, strategy, 
and capital projects.  

20 | Headmaster’s Report 2024


Governance and 
Management

Environment
Strategic  
Direction

Financial  
Responsibility

Curriculum & 
Cocurriculum 

Efficient  
Processes

Reputation

Inspired Educational Spaces 
Astute long-term planning resulted in upgrades 
to a number of facilities across campus. 
A visionary new Junior School, grandstand 
and amenities were established in 2021, along 
with a Senior College precinct that included 
an administration centre, Year 12 study centre, 
common room, and dedicated careers and 
international programs offices.  

Enhancements to operational efficiency continued 
in 2022 with a new uniform shop and canteen 
upgrade into a modern café space, offering new 
opportunities for community engagement. In 2023, 
the library underwent an internal refurbishment, and 
initial architectural designs for the redevelopment of 
the ARTECH building were commissioned.  

Upgrades to school facilities has involved 
purposefully integrated design sympathetic to the 
natural surrounds and aligning with the very latest 
technologies and features.  

Modern Uniform
Following a comprehensive design and 
development process, new academic uniforms were 
introduced in 2021 for students from Kindergarten 
to Year 9. In 2024, a modified Senior College 
academic uniform was launched as a natural 
progression from the earlier rollout, ensuring 
continuity and consistency across the school. 

Old school uniforms were recycled in partnership 
with UPPAREL, with 1,352 kilos of textiles diverted 
from landfill and 4,732kg of greenhouse gases 
prevented between 2022 - 2025. 

Streamlined Services 
New software systems have streamlined processes 
and enhanced communication and administration 
services for current and prospective families 
and staff.

The implementation of EnrolHQ in 2022, 
enhanced operational efficiency and the online 
experience for prospective parents. Additionally, 
the student administration system was replaced in 
2024 with a modern platform that offers current 
parents and staff a centralised portal for a range 
of self-service functions. 

In 2023, the school’s existing online platform, 
MyCCGS, introduced digital permission notes, 
with over 14,000 completed in the first year. 
New families also received earlier access to 
MyCCGS, supporting a smoother onboarding 
experience and fostering their integration into the 
CCGS community. 

Headmaster’s Report 2024 | 21


22 | Headmaster’s Report 2024


Headmaster’s Report 2024 | 23


Arundel Road, Erina Heights NSW 2260, Australia
T +61 2 4367 6766   
W www.ccgs.nsw.edu.au  E info@ccgs.nsw.edu.au
ABN 85 002 839 607


	Governance and Management
	Community
	Digital Citizenship
	Teacher Quality
	Holistic Education
	Academic Achievement
	Next Generation Learners
	From the Headmaster
	Wellbeing

