

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

30th June 2016 : Term 2 Week 10

Astley Cup Assembly Official Handover

Honour the past ... create the future

Highlights from 2016 School Show

Principal's Report

Principal

David Lloyd

Deputy Principals

Helene Hamilton

Kathleen Maksymczuk (Rel)

Narelle Small (Rel)

Head Teacher Admin

Kylie Winslade (students)

Aaron Routh (Rel) (staff)

Head Teacher Welfare

Kerrie Chopping

Year 7 Adviser

Josh Thacker

Year 8 Adviser

Cassie Coates

Year 9 Adviser

Alice Bright

Year 10 Adviser

Sophie Healey

Year 11 Advisers

Sarah Townsend

Year 12 Adviser

Taara Wilson

Aaron Routh

Careers Adviser

Glen Pearson

School Counsellors

Susanna Brown

Sport Co-ordinators

Anthony Wharton

Tegan Dray

Student Representative

Council Leader

Peita Mages

What an amazing week the final week of school has been for this semester. **The 2016 School Show, an extravaganza of amazing student talents in the creative and performing arts has been an absolute success. To see over 200 high school students perform in front of hundreds of primary school children during the matinee performances and then for parents and community members at night has been sensational.** The strength of the show is the way in which it allows students with both developing and amazing talents to perform beside one another. Performances this year included everything from our newly formed string ensemble through to rock bands, drama groups, dance ensembles, choir, man choir, concert and performance stage bands. The amazing logistics that occur behind the scenes between acts are inspiring to watch and an art in themselves. Congratulations to each and every student who has been involved and well done on such a terrific show. **Congratulations also to our highly talented teachers who have worked so hard together and with the students to develop the talents of students and make the show the reality that it is.**

This morning's special assembly to facilitate the handover of the Astley Cup following Orange High's win last week, was a highlight for of the semester for many student and teachers. The jubilant scenes and recognition of sporting teams and their coaches highlighted the amazing diversity of sporting talent here at Orange High. **I firmly believe that the secret to our success beyond the amazing student sporting talent, is our positive and affirming school culture.** The Astley Cup campaign is symbolic of the whole coming together as One School, One Team, with One Goal. **For almost all students, I am confident that it is the pride in being a part of and most importantly belonging to Orange High that ensured our win. As a result, there could be no prouder principal.**

Congratulations to Lauren Kerwick (Triathlon), Ryan Bushnel-Keegan (Squash), Chloe Barrett (Hockey) following the award of a \$100 subsidy to each as part of a Rural and Remote Grant Initiative from the Department of Education. The grant is awarded to high performing athletes competing at NSW Combined High Schools or All Schools State Events. We congratulate all athletes and celebrate their amazing sporting talents.

I would like to finish by wishing everyone a safe and relaxing holiday. We look forward to welcoming students back to learning on Tuesday 19 July.

David Lloyd

The Buzz

Congratulations to Parkes House. They are the winners of the PBL term BBQ. Incredibly, the count this term was very, very close. There was only 5 points in total between 1st, 2nd and 3rd place. Bourke came in 4th, Elliott in 3rd, Macquarie in 2nd and a narrow win by one point to Parkes.

Parkes House will enjoy a free BBQ on the front lawn, along with a Parkes wrist band and a raffle of prizes. Thanks PBL Team for providing an opportunity for Orange High School to continue to build some more House Spirit. I really enjoyed the buzz at assembly when I announced the winners.

Congratulations also to the PBL canteen voucher winners this fortnight.

C Johnson – Year 7 S Ingram – Year 10 A Simms – Year 10 D Jones – Year 8 A Honeyman – Year 7
C Hart – Year 10 L Waters – Year 7 J Munday – Year 10 T Fanning – Year 9 J D’ugo – Year 11

Congratulations to the ‘Student of the Week’ winners.

Aziz Mamazai nominated by Mrs Mages for ‘Terrific effort in the Hunger Games Scavenger Hunt’.

Tye Pollack nominated by Miss Livingstone for ‘Showing leadership during Sport’.

The term draw was won by Olivia Rodwell – Year 9, Brianna Winner – Year 9 and Tak Hamandishe – Year 7. These students were drawn from all Term 2 PBL tickets. They earned themselves a \$20 gift voucher at Officeworks/Coles/Myer. Just in time for the holidays!!!

Enjoy the winter break, happy holidays!!

Kerrie Chopping

Head Teacher Wellbeing

FREE STUDENT EXCHANGE LIVE ONLINE INFORMATION SESSION

Hear from one of our staff members, find out more about discounts and scholarships available and ask questions.

Tuesday, 12th July at 7.30pm

Register online to reserve your place

www.studentexchange.org.au

1300 135 331 (cost of local call)

OHS Girls Softball

Congratulations to the OHS girls Softball team, placing 12th at the CHS Knock-out competition. Very tough weather conditions in Newcastle over the 2 days, but excellent sportsmanship shown by the all!!

**PRISM will be running a fundraising BBQ at school
during the voting for the Federal election**

on Saturday 2nd July 2016

It will run from 8am to 1 pm

Selling Egg and bacon rolls

Sausage sandwiches and drinks

Free School Holiday Activities At Your Library

Wednesday 6th July

Songlines – Puppet Dreamtime stories

Create a puppet show using dreamtime stories from the library and our fantastic collection of puppets

Time: 10.00am -12.00 midday

Ages: 5 to 15 years

Wednesday 13th July

Songlines – Places of Meaning, Pictures of Place

Create a painting of the place that has significance to you using indigenous art styles

Time: 10.00am -12.00 midday

Ages: 5 to 15 years - paint shirt required

Orange City Library

Bookings essential – 6393 8132

For both activities, parents will need to stay with children who are under 10

Honour the past ... create the future