

Orange High School NEWSLETTER

Woodward Street
PO Box 654, Orange NSW 2800
P (02) 6362 3444
F (02) 6361 3616
www.orange-h.schools.nsw.edu.au

Quod Potero Sedulo

26th November, 2015 : Term 4 Week 8

Orange High School Dancers Dress Rehearsal for School Spectacular

Principal's Report

Principal
David Lloyd

Deputy Principals
Kathleen Maksymczuk (Rel)
Helene Hamilton

Head Teacher Admin
Kylie Winslade (students)
Joanne Cormack (Rel) (staff)

Head Teacher Welfare
Kerrie Chopping

Year 7 Adviser
Cassie Coates

Year 8 Adviser
Alice Bright

Year 9 Adviser
Sophie Healey

Year 10 Adviser
Sarah Townsend

Year 11 Advisers
Taara Wilson
Aaron Routh

Year 12 Adviser
Daniel Wait

Careers Adviser
Glen Pearson

School Counsellors
Susanna Brown
Gai Torshavin

Sport Co-ordinators
Anthony Wharton
Tegan Dray

Student Representative
Council Leader
Peita Mages

Over recent weeks it has been exciting to receive news of 2015 Year 12 students being offered early entry to University. There is not a consistent process from the universities notifying schools who has been successful so we rely on our former students to inform us of their success.

I would like to congratulate the students below (and no doubt many more who are currently away) as they have been accepted on their merits, generally through application, interview and grades from Years 11 and 12. Their selection is testament to hard work and diligence.

Charlie-Rae Bayly	Bachelor of Arts, (Psychology)	Wollongong
Courtney Chapman	Bachelor Exercise and Sport Science	CSU
David Clare	Bachelor of Arts	ANU
Summer Chippendale	Bachelor Nursing	Wollongong
Jock Davis	Bachelor Business (Marketing)	CSU
Emma Dillon	Bachelor Nursing	CSU
Hayden Dillon	Bachelor Communication (Advertising)	CSU
Sean Faucett	Bachelor Technology/Engineering	CSU
Jordan Griffen	Bachelor Communication /Business Studies	CSU
Lachlan Griffith	Bachelor Sport Studies / Communication (Journalism)	CSU
Rebecca Halstead	Bachelor Business (Management)	CSU
Marley Matters	Bachelor Medical Science	Wagga
Kailey Munday	Bachelor Exercise and Sport Science	CSU
Anna Parker	Bachelor Pharmacy	CSU
Nikita Tamatea	Bachelor of Exercise and Sport Science	CSU
Abby Tilburg	Bachelor Exercise and Sport Science	CSU

Principal's Report continued

One of the privileges of my job is to formally induct the Student Leadership Team comprising of School Captains, Vice Captains, Prefects, elected Year Representatives and House Captains. Leadership is crucially about developing others – there was a challenging quote recently on social media that spoke about a leader not being true leader until that leader has bred another leader. The meaning of course is that leadership is taught, not born, and that there is a clear responsibility on leaders to develop other leaders. The new structure for the 2016 Orange High Student Leadership Team incorporates deliberate leadership mentoring through senior students lead teams of junior students in the implementation of their identified projects. As a result, I believe it will be exciting to watch the commensurate increase in student leadership throughout the school over the coming years. **The notion of talented students being empowered to meaningfully contributing to our school direction and culture is one that appeals greatly. I want to congratulate each and every student elected.**

It was terrific to farewell 24 of our Creative and Performing Arts students to Sydney earlier in the week to contribute to the 2015 School Spectacular. As a result, our students have been this week undertaking rehearsals with 3000 other young people from across the state as they are prepared for the 4 live performances in front of 15 000 people each time at the Sydney Entertainment Centre. The event is one of the capstones of the year for many talented performing artists.

David Lloyd
Principal

Jemma Pilossof receives Victor Chang Award for Outstanding Achievement in Science

High Achievers Expo Night

This year, the students in the High Achievers classes were given the opportunity to participate in an additional project to develop their skills in reflection and research.

High Achievers Students in Years 8 and 10 were given the task of completing a self-reflection presentation. This task required students to reflect upon their academic, social and emotional learning during their time in the High Achievers Program.

High Achievers Students in Years 7 and 9 completed an individual research project where they were encouraged to delve into a topic that was of personal interest. This task required students to engage in the process of research and develop their skills in information gathering and evaluation.

During term three, a panel of High Achievers teachers assessed these presentations. A showcase of the exemplary project will be held on Monday 14th December in the Orange High School gym. The showcase will feature display of student project work, selected presentations, music and light refreshments. Please join us in the gym from 6pm to 8pm and share in celebrating the achievements of the students from the High Achievers classes.

LAYING HENS FOR SALE

\$10.00

FoodCare the smart way to shop when life is tough.

What is FoodCare?

FoodCare Orange is a community service run by volunteers that helps individuals and families access good quality food and household items in an affordable manner by providing a self serve shop with a variety of grocery and personal items.

When is FoodCare open?

FoodCare is open every **Tuesday and Thursday mornings from 9.30 to 12.30.**

Where do I find FoodCare?

FoodCare operates at the Glenroi Community Centre, Garema Road, Glenroi.

How does FoodCare work?

Customers present their membership card and pay a small service fee for their selection—from pantry, personal, and fresh items on offer.

Who is eligible?

Any individual or family with a Centrelink Pension Card or Health Care Card, or in genuine need due to unforeseen circumstances is eligible to use FoodCare.

How do I join?

To join, simply drop into the Glenroi Community Centre during opening hours with your Centrelink or Health Care card and proof of address, such as drivers licence or a bill.

Free transport

If you need transport to access FoodCare, call Community Transport on 02 6362 6554.

For more information: Phone 0467 229 673 www.foodcareorange.org.au

ASSESSMENT TASKS DUE WEEK 9 Term 4 - 30th Nov to 4th Dec 2015

Year 7	Mathematics (class task), HSIE - World Geography (class task), HSIE - World History (class task), PDHPE (class task)
Year 8	Mathematics (class task), HSIE - World Geography (class task), HSIE - World History (class task), PDHPE (class task)
Year 9	-----
Year 10	Dance (performance/lyrical/contemporary), Photo & Digital Media (street photography film)
Year 11/12	Chemistry (information research), Drama (perform/log book/group performance), Legal Studies (research task - extended response, in class), Society & Culture (research presentation), Visual Arts (1st piece of Body of Work)

Welcome the world to your home!

Why not host an overseas exchange student with AFS Intercultural Programs? We have participants due to arrive in February and they require volunteer host families for their stay in New South Wales.

Make a friendship that can last a lifetime. Participants come for 5 months to 11 months and attend high schools and become an active member of the school, community and your family. They come from countries including France, Germany, Netherlands, Switzerland, Finland, Canada, Japan, Costa Rica, Argentina and Brazil.

If you are interested in going on an exchange overseas we would also love to hear from you to discuss the opportunity of becoming an exchange student.

For more information please call **Sharon Toohey on 02 9215 0077**, aus.hosting@afs.org or contact the AFS Hosting team on 1300 131 736 or visit www.afs.org.au/host to make an inquiry!

SRC Induction Evening

On Monday, 23rd November, the Prefects, SRC Year Representatives and House Captains and Vice Captains were inducted. It was a lovely evening for staff, students and parents to recognise the achievements of our talented students at Orange High School. Parents were invited onto the stage to pin the Prefect's badges, which was a very emotional and proud moment for all involved.

A hearty congratulations to all students who have been elected and inducted. We cannot wait to see what you accomplish during your tenure!

ORDER FORM MIRROR MAGAZINE - LAST CHANCE

Student Name Year

Parent Name.....

Contact Details (Phone/email)

Payment may be made by cash, cheque or Eftpos

