

Guidance Officers

Special
consideration

School

Health

Nurse

Student
Protection

Head of

student

services

Chaplain ATSI team

QATSIF
Scholarships

Coordinate
volunteers

Significant

cultural days

and events

Support

students in

classrooms

Support

families in
need

Year level specific programs to promote
wellbeing

Coordinate
student

services

team

Evaluate

SEW data

and promote

wellbeing
Student

Wellbeing

Brief
intervention

and referral

Confidential

health

service

Schoolwide
WRAP program

Students in OOHC

Career advice

Sticky Note
Student wellbeing is the main focus of all members of the student support services team. A referral to any member can be passed on to another with consent.

Sticky Note
Guidance Officers work with Child Safety to ensure that students who do not live with their parents are supported at school.

Sticky Note
All members of the support team contribute to accessing and presenting research based information and programs from internal and external presenters.

Sticky Note
Guidance Officers can provide specialist advise on career possibilities, subject selection and post-school pathways such as TAFE and University.

Sticky Note
Guidance Officers can be contacted if a student is unable to complete school assessment due to medical or other grounds.

Sticky Note
Guidance Officers and School Based Youth Health Nurses are mandatory reports in regards to child safety and abuse. Please contact immediately if you are concerned for the safety of a student.

Sticky Note
Guidance Officers and School Based Youth Health Nurses can provide brief intervention and support for mental health concerns. Referral to external support agencies is also possible.

Sticky Note
School Based Youth Health Nurses provide preventative nursing care to young people through health information, advice, and support in the areas of mental health, sexual health, nutrition and physical activity.

Sticky Note
The Head of Student Services leads the development and implementation of the whole school welfare and resilience program, WRAP.

Sticky Note
RSHS's Guidance Officers are Sabrina Blaas (sblaa4@eq.edu.au) and Ross Davies (rgdav0@eq.edu.au). Their offices can be accessed via the main admin building.

Sticky Note
The Head of Student Services line manages support teacher aides and the Chaplain, as well as promoting within the school a culture which values an explicit commitment to wellbeing.

Sticky Note
The Head of Student Services tracks and analyses the social-emotional data of the student population via bi-annual surveys and adjusts support programs to suit.

Sticky Note
The ATSI teacher aide and Chaplain assist the teachers to cater for students' needs in the classroom and during outdoor activities. They also run "breakfast club."

Sticky Note
The ATSI teacher aide leads the Aboriginal and Torres Straight Islander students in the celebration of significant cultural events throughout the school year.

Sticky Note
The ATSI teacher aide assists Aboriginal and Torres Straight Islander students and their families to access QATSIF scholarship funding to assist their education.

Sticky Note
The Chaplain is able to work with families who may be struggling to make ends meet to access food, transport or other support services.

Sticky Note
The Chaplain coordinates activities and volunteer personnel from the community to assist in the education and wellbeing of students.

Sticky Note
RSHS's School Based Health Nurse is Megan Smith (megan.smith3@health.qld.gov.au). Her office can be accessed via the main admin building.

Sticky Note
RSHS's Head of Student Services is Emily Smith (esmit438@eq.edu.au). Her office can be accessed via K block.

Sticky Note
RSHS's Chaplain is Andrew Gore. His office can be accessed via M block.

Sticky Note
RSHS's Aboriginal and Torres Straight Islander teacher aide is Megan Juran (mjura4@eq.edu.au). Her office can be accessed via M block.

