

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

27th August, 2015 : Term 3 Week 7

Electrolux Fridge Competition

Local company Electrolux recently held a competition and exhibition of students art work. Students from Orange High, Canobolas High, James Sheahan, Kinross Wolaroi and the Anglican Grammar schools had to paint an original artwork onto a refrigerator door. First prize was an iPhone 6 and one door from each school was chosen to be placed on a new Electrolux fridge and then donated to the school.

Four students from OHS entered the competition:

Georgie Clarke - Australian Native

Joe Grindrod - Pop Art

Chloe Reid - Fantasy

Alex Hewitt - Pop Art 2

Georgie Clarke won both 1st prize winning the iPod 6 and the Viewers Choice Award winning and iPad Air. Joe Grindrod's Pop Art door will be placed on a fridge and donated to the school.

All four students spent many lunch times completing their designs and fridge doors. They should feel very proud of their achievements and efforts.

Cassie Coates
Visual Arts Teacher

Honour the past ... create the future

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

Daniels Wait

Careers Adviser

Glen Pearson

School Counsellors

Robyn Flood

Gai Torshavin

Sport Co-ordinators

Anthony Wharton

Tegan Dray

Student Representative

Council Leader

Peita Mages

Congratulations to Georgie Clarke in Year 10 who has won the Electrolux Fridge door competition. The exhibition was conducted last Friday night. Not only that, **Georgie has also won the peoples choice award earning herself and iPhone 6 and also an iPad. Well done Georgie!**

Congratulations also to our Year 9 Inquisitive Minds Team who blitzed the field at the recent interschool competition at Bathurst High. **Our Team from Orange High convincingly won the Schools section and Ellie Owens the Cross School Teams section.** I have heard lovely stories from teachers of other schools enquiring about the amazingly talented and impeccable students from Orange High. **We know intrinsically the amazing students who attend our school but it is always nice to have this acknowledged by staff from other schools.**

Congratulations to our 2015 Prefect Team who were elected following speeches last Monday evening on their leadership projects and attributes. I would like to acknowledge the amazing depth and diversity of leadership candidates. One of the hardest things I have had to do in a long time was to make line ball decisions regarding who to vote for. The students below were popularly elected by the Year delegates on the Student Representative Council, our schools Leadership Team including Head Teachers and Deputy Principals and 3 parent representatives.

Chloe Barrett

Helena Griffith

Ashleigh Littlewood

Roisin O'Connor

Danni Saunders

Neve Tufuga

Tom Blimka

Mitch Kelly

Tom Milson

Callum Petersen

Gerry Shea

Cooper White

There is no doubt each of the above students and the other leadership aspirants have been on an emotional roller coaster over recent weeks. We appreciate that the above has occurred on top of their regular workload and commitments.

David Lloyd
Principal

TAS News

Honour the past ... create the future

TAS News continued

Students who have been working in the TAS Department have produced some amazing products, been involved in a huge range of activities and completed many awesome projects so far this year. As the photos on these pages show, all students get to be involved in a huge range of activities including making a wide variety of wood and metal projects, cooking fantastic food products, sewing creative projects, building electronic components, experimenting with planes and Lego Technics, making jewellery, growing fruits and vegetables, raising chickens and farming, grooming and showing sheep and cows. That is an impressive list!

All of this is made possible by the support of parents and caregivers who pay the individual consumables course costs for their students.

All fees are dedicated to providing necessary consumable resources that are not covered in the school budget, for the huge range of practical & theory learning experiences provided to students. This includes food for cooking lessons, wood and metal for projects, plants for the Ag plot and haberdashery for textiles projects. On average the cost for a cookery lesson is \$2.00 per student and students get to cook approximately 32 / 40 school weeks. Students make a range of wood and metal projects that they take home once completed. Bags of vegetables and fruit are distributed amongst students when they are picked.

Fees also help us to maintain and renew the vast array of equipment that students use each lesson, each day. This is essential to ensure that we are providing a safe, well equipped, modern learning space for your students.

None of this is possible without the support of parents and caregivers paying the individual course fees that students participate in and choose as electives in years 9 & 10 and 11 & 12.

As the term draws to a close and we swiftly approach the last term of the year, it would be extremely helpful if any outstanding course fees could be paid. Students have completed 75% of the courses for 2015 and have used many consumable and equipment resources each and every day. If anyone would like to talk to me about the payment of fees please do not hesitate to call me at school on 6362 3444.

Kind Regards

Narelle Small

Western Region Academy of Sport

Congratulations to all Orange High School students who have completed Western Region Academy of Sport (WRAS) scholarships. Students were recently awarded for their sporting achievements at the WRAS annual presentation evening.

Lauren Kerwick was presented with Triathlon Athlete of the Year for the second consecutive year after she won gold at the NSW All Schools Triathlon Championships and silver in the team relay event for NSW at the School Sport Australia National Triathlon Championships.

OHS students awarded for outstanding efforts in their scholarship field were Anna Matthews (Netball), Georgia Watson and Harry Zeylemaker (Softball) and Kyle Ostini (Triathlon).

Special mention goes to longstanding former WRAS Netball Squad member, Abby Tilburg who successfully completed her Netball Coach Apprenticeship with the Academy this year.

WRAS scholarship athletes receive coaching and training and from high profile elite coaches and sporting personalities. The programs focus on the development of gifted rural athletes through individually tailored training schedules, coaching clinics and seminars.

The Buzz

Congratulations to the winners of the PBL Canteen vouchers this fortnight....

Fergus O'Shea – Year 10

Joel Meli – Year 9

Sophie Tonkin – Year 11

Tamika Tamatea – Year 10

Pinnacle Award

Don't forget to remind students to apply for the Pinnacle Award. Applications due in to Year Advisors by end of week 2 next term. Year Advisors have application forms.

Scholarships

The Public Education Foundation are offering Scholarships for 2016. For more details see the attached flyer or visit www.publiceducationfoundation.org.au/scholarships.

Vaccinations

The last round of vaccinations for 2015 will occur next week. Vaccinations are for all year 7 and students in year 11 and 12 who have returned forms for the measles, mumps, rubella vaccine.

Thank you to numerous parents whom have donated pre-loved uniforms to the school. We appreciate your generosity.

Cheers,

Kerrie Chopping

Head Teacher Wellbeing

Student Representative Council 2016 Prefects

Over 40 staff and students listened to our top 20 applicants describe their visions for leadership on Monday afternoon. We were blown away by the student's efforts and obvious passion for representing OHS.

The panel voted and the successful applicants were:

GIRLS:

Chloe Barrett

Helena Griffith

Ashleigh Littlewood

Roisin O'Connor

Danni Saunders

Neve Tufuga

BOYS:

Tom Blimka

Mitch Kelly

Tom Milson

Callum Peterson

Gerry Shea

Cooper White

In the last stage of the process, these top twelve students will present their speeches to the entire school and the Captains and Vice Captains will be chosen.

ASSESSMENT TASKS DUE WEEK 8 Term 3 - 31st August to 4th September 2015

Year 7	Mathematics - End of Term test, Tech Mandatory (Agriculture & Home Economics) - Research Task, Tech Mandatory (Industrial Arts) - Portfolio design task.
Year 8	Mathematics - End of Term test, Tech Mandatory (Agriculture & Home Economics) - Research Task, Tech Mandatory (Industrial Arts) - Portfolio design task.
Year 9	Agriculture - Cows Create Careers project, Aust Geography - Research Natural Hazards, Aust History - Source Analysis, written response, Child Studies - Baby Egg Practical and Theory
Year 10	Agriculture - Pasture report, Aust Geography - Research task, field work, Dance - Individual composition
Year 11	-----
Year 12	-----

Come along and see an exhibition of the major practical works of this years HSC students

AN INVITATION A Touch of Perfection

Visual Arts Drama
Film
Timber Metal

Friday 28th August
4.30pm - 7.00pm
Performing Arts Centre

Dear Parent/Caregiver,

You are invited to our:

Transition to Orange High School
Year 7 2016

Parent Information Evening

ORANGE HIGH SCHOOL

P: 6362 3444

Date: Monday 31st August, 2015

Time: 6:00pm – 7.30pm Supper to follow

Venue: Orange High School Performing Arts Centre (PAC)

(From the main carpark, behind the bus bay on Woodward Street, walk south between the buildings - the PAC is on the right.)

At 6.00pm there will be an opportunity to view uniform displays, chat to the bus company representatives and enjoy some OHS ensemble music. **From 6:15pm there will be introductions and detailed information regarding vision for OHS Year 7 Bring Your Own Device Policy (BYOD)**

We look forward to welcoming you to the Orange High School Community.

David Lloyd
Principal

Joshua Thacker
Year 7 Advisor 2016

Kerrie Chopping
Transition Coordinator

NSW **bike week**
Proudly supported by Transport for NSW

12th-20th Sept 2015
including... **BIKE FEST**
13th Sept
Moulder Park Velodrome
www.cycleorange.com.au

CALENDAR OF EVENTS

SAT SEPT
12

1:30PM - 4:30PM ORANGE CYCLE & TRIATHLON CLUB / ORANGE CYCLE CLUB
INDIVIDUAL TIME TRIAL (ITT)
Open Road Race - Bike Week Huntley Road ITT -
Sign-on will commence at 1:30pm for a 2pm start
For more information www.occ.org.au

SUN SEPT
13
BIKE WEEK
MAIN EVENT

BIKE FEST

10AM - 2PM BIKE FEST - MOULDER PARK VELODROME
ACTIVITIES INCLUDE:
A mass ride on the Velodrome - gather at 10am for 10.30am start
Bike skill activities, bike maintenance and safety
Vintage and Classic bike displays
Live music
Police Bicycle Soccer Game - 1pm
Celebrity Time Trial - 1.30pm
Skateboard Festival, BMX and freestyle activities at the Skate Park
...and much, much more! For information visit www.cycleorange.com.au

SUN SEPT
20

10:30AM - 1PM BIKE WEEK SPRING RIDE TO PHILIP SHAW WINERY
100 SHIRALEE ROAD, 3.5KM SOUTH OF ORANGE
The Orange Vito-Velo Ride is a mid-length (20 to 35 km loop) social ride around Orange which links with the great food and wine venues of the region. Starting at the Moulder Park Velodrome, Cr Sale St and Warrendine St at 10.30am, finishing approx 1pm at Philip Shaw Winery for wine tasting and a light lunch is available for purchase. Riders can ride home or car pool. RSVP by Friday 18 September to orangewinerides@gmail.com Any questions call Carolynne 0439 294 771.

1PM ORANGE MOUNTAIN BIKE CLUB RACE
LAKE CANOBOLAS MOUNTAIN BIKE PARK
For more information http://cworbc.org.au/node/50998

BMX ACTIVITIES

To be advised, check the Cycle Orange Facebook page.

12th-20th September 2015

For more information visit bicycleinfo.nsw.gov.au

P & C Reminder

\$1 000 Gift Card

to be Won!

A reminder that all families should have received a book of 10 raffle tickets in a \$1 000 Coles/Myer gift card. If you have not received yours ask your child to check with their roll call teacher.

All sold books are to be returned to the office and spare books are also available.

We'd love you to sell as many tickets as you can, as all money raised will go to the sports courts resurfacing project.

Orange High School
Basketball/netball Court 2015

**The winner will be drawn on
Friday 4th September.**

Thank you for your support, OHS P&C

**PUBLIC EDUCATION
FOUNDATION**

The 2016 scholarship
round is now open!

Do you know a student who attends a NSW
Public School who deserves some additional
support to reach their potential?

Support available for
senior high school students
with a refugee background
through the Friends of
Zainab Scholarships

Scholarships for
year 12 students
progressing to TAFE or
University through the
Susan & Isaac Wakil
Foundation Futures
Scholarships

More than \$500,000
in scholarship funds
will be made available
in 2016

Opportunities for high
potential girls entering
year 9 to be supported
through the Harding Miller
Foundation Scholarships

Many opportunities
for students with
particular curriculum
interests including
music, civics, ICT
and trades

Support for
Aboriginal
students through
the Una May Smith
Scholarship

New support available
for primary school
students through the
Vorsay Scholarship

Main round closes Monday 12 October,
decisions advised in December 2015.

Visit
www.publiceducationfoundation.org.au/scholarships
for a full list of opportunities

For further information
info@publiceducationfoundation.org.au
02 9266 8681