

WINDSOR
HIGH SCHOOL

Week 9 Term 4 2017

SAFETY TEAMWORK ACHIEVEMENT RESPECT

**P O BOX 117
WINDSOR 2756**

PH: 4587 7122

PH: 4587 7127

PH: 4587 7128

FAX: 4587 7687

Email:

windsor-h.school@det.nsw.edu.au

Blues and Roots Artwork of the Windsor High Band—2017—Artist Unknown

Contents

Page 1-7 Principal's Report

Page 8 TAS Report

Page 9 – 12 CAPA Report

Page 17 Calendar

Facebook:

www.facebook.com/windsorhighschool

Web Site:

windsor-h.schools.nsw.edu.au

Even though the number of days left in the school year are becoming fewer and fewer in number, at Windsor High we are still working hard upskilling our students. The Year 9 Peer Support Team had their two-day training course last week. Students were learning a variety of skills such as communication, teamwork, empathy, decision-making and problem solving to equip them when working with the Year 7 cohort of 2018. Here are some photos from their activities today!

**White
Ribbon
SCHOOL**

WALKING TOGETHER - LEARNING TOGETHER

We also acknowledged students who have been working to do their very best over the last Semester with the final Principal's Morning Tea of the year. Congratulations to the selected students of Year 7, 8 and 9 for their outstanding achievements this semester.

Don't be good, be GREAT!

At Windsor High, even though schools may no longer hold them, our Year 10 Formal is a very important event for our students, who look forward to this night as almost a rite of passage to their senior years of schooling. The students looked amazing and their behavior was outstanding. A great night for both students and teachers.

Western Sydney University have provided a student with the opportunity to win a scholarship to start their Tertiary endeavors. Congratulations to Ben, this year's recipient of the Western Sydney University Access Award.

well done

McKeeley and Xavier were two of our VIVO award recipients last week

AND THE
WINNER
IS.....

Congratulations to Ms Brice and Ms West for being drawn out of the hat acknowledging teachers who distribute 100% of their allocated points

Congratulations to Jett Merryweather for receiving a Deputy Principal's award.

Things are certainly getting busy with our end of year ceremonies over the next two weeks. This Friday 8th December is our Semester Two 2017 Award Ceremony starting from 10.30am and next Wednesday 13th December is our Presentation Night starting at 6 for 6.30pm.

Regards
Jennifer Hawken
Principal

**SEMESTER 2 2017
AWARD CEREMONY
FRIDAY 8 DECEMBER 10.30AM**

**PRESENTATION NIGHT
WEDNESDAY 13 DECEMBER
2017
6PM FOR 6.30PM**

TAS REPORT

Amelia's textile printing

CAPA REPORT

RESPECT

ACHIEVEMENT

Windsor High music students performed at the Sydney Blues Festival on Saturday the 2nd December and Sunday the 3rd of December on the stage located in Windsor Public school opposite George Street. Audiences had the opportunity to watch our superstars sing, play and solo in the musical styles of Jazz, Blues and Soul.

In attendance were our fabulous singers Ricco and Aaliah who delighted audiences with their expressive voices. While our Junior Band consisting of Ebony and Renee (keyboards) Kane (guitar), Mason (guitar and bass) Jessica and Ricco (drums) performed groovy blues standards such as Watermelon Man, Havanna, Hit the Road Jack, Pride and Joy, Green Onions and Mullet Blues. They were all amazing and a special thanks to all the parents and teachers who have been so supportive in helping to prepare our talented students for the event.

Check out the front page of the news letter and see if you can spot the Windsor High Band in the painting created by Artist unknown. If anyone can find out the Artist's name who did do the painting please contact us. Thank you

TEAMWORK

SAFETY

RESPECT

ACHIEVEMENT

TEAMWORK

SAFETY

CAPA REPORT

Miss Talidu's 'Artist of the week' award goes to Blain in Year 7. Blain has worked very well with clay and has made excellent progress on his ceramic Canopic Jar.

Year 8 Pencil Boxes

CAPA REPORT

Op Project—Annabelle Year 10

WINDSOR HIGH SCHOOL

WINDSOR
HIGH SCHOOL

Providing excellence in Gifted and Talented Education:

- Academic streams with reduced class sizes for gifted and talented students
- Expert teachers with training in effective teaching and learning strategies for gifted and talented students, based on recent research from UNSW
- Extra-curricular and cultural literacy activities to enrich classroom learning

PM2 10/12/17

Phone: **02 4587 7122** • Fax **02 4587 7687**

Website: windsor-h.schools@det.nsw.edu.au

Facebook: <http://www.facebook.com/windsorhigschool>

Sports Camps Australia

SERIOUS. FUN.

SCA Junior Gymsports Camp

Location: Vision Gymsports, South Windsor

Director: Rylee Hardy

Date: Camp 1: 8th-10th January 2018

Camp 2: 15th-17th January 2018

Camp 3: 22nd- 24th January 2018

Time: 9:00am - 4:00pm

Ages: 7-15 years

Cost: \$245

SCA Free G Camp

Location: Vision Gymsports, South Windsor

Director: Rylee Hardy

Date: Camp 1: 8th-10th January 2018

Camp 2: 15th-17th January 2018

Camp 3: 22nd- 24th January 2018

Time: 9:00am - 4:00pm

Ages: 7-15 years

Cost: \$245

Visit www.sportscampsaustralia.com.au | 1800 753 127

All rights reserved. Nike is not the title sponsor of the camps and has no control over the operations of the camps or the acts or omissions of Sports Camps Australia. Nike and the swoosh design are the trademarks of Nike, Inc and its affiliates and are used under sublicense.

Your family is invited to

FREE CAROLS, FOOD & ENTERTAINMENT

SATURDAY 23RD DECEMBER 2017 4:30PM - 9:30PM

More jobs for school leavers!

Go to the link below to apply!

<http://www.ahg.com.au/nsw/ahg-apprenticeship-program>

CHECK THE WINDSOR HIGH FACEBOOK PAGE
FOR MORE JOB OPPORTUNITY BUSINESS POSTS

HOMework HELP

A+

Want extra help with your homework?
Have an assignment that has you stumped?
Do you need to catch up on missed classwork or assignments?
What about getting some handy study tips?

Windsor High School is holding homework help sessions in the school library.
Staff will be available to help with revision or completing homework and assessment tasks.
You can also use the computers to complete school work and research.

Homework Help sessions can also be used to get up to date in each of your classes if you have outstanding classwork or assessments.

The sessions are available for all year groups and across all subjects.

What: Homework Help
Where: Windsor High School Library
When: Every Tuesday
Time: 3:30 to 5:00pm
Cost: Nothing, it's completely FREE!
Questions: Contact Miss Charles through the school on **4587 7122**

TERM 4 CALENDAR OF EVENTS 2017

8/12	Semester 2 Awards—Period 2 10.30am
13/12	Presentation Evening 6pm for 6.30pm
15/12	LAST DAY OF SCHOOL 2017 & Yr 12 BBQ
18/12—19/12	Staff Development Days

YEAR 7, 11, 12— TUESDAY 30 JANUARY 2018

YEAR 8, 9, 10— WEDNESDAY 31 JANUARY 2018

DIARISE IT