

WINDSOR
HIGH SCHOOL

Week 10 Term 4 2018

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

Contents

Page 1– 6 Principal's Report

Page 7—9 Community Notices

Page 10 Calendar

At last week's assembly we congratulated Jordan and Oliver for being our VIVO High Flyers for the week.

Facebook:

www.facebook.com/windsorhighschool

Web Site:

windsor-h.schools.nsw.edu.au

**White
Ribbon
SCHOOL**

WALKING TOGETHER - LEARNING TOGETHER

We also congratulated Ms Madan for awarding all of her VIVO reward points for the week.

The school acknowledged the great show of community support for the boys from our Panthers on the Prowl group, who recently helped clean the yard of a community member who is in a wheelchair.

Santa (Mr Cotter) and Elf (Jacinta) visited assembly to encourage our staff and students to donate non-perishable food items to the Hawkesbury Helping Hands group.

Engaging lessons are still being delivered even in the last week of school. 7W were playing "Snakes and Ladders" but had to play speaking in Indonesian.

It was harvesting time for our 8.1 Agriculture class, pictured with their produce today. Congratulations everyone on your excellent vegetable gardening skills.

9.2 Agriculture potting up their cuttings that they made back in Term 3. All these plants have been sourced from our school gardens.

Projects that have been on-going in Technology Applied Studies (TAS) classes have now been completed. 8W's Industrial Arts project was a Jarrah wood jewelry box and a sterling silver ring, some students made two rings. Their craftsmanship was outstanding and there will be some lucky recipients of these items at Christmas time!

There was a female student versus female staff soccer challenge held on Tuesday in the gym at lunch. The students won 4 to 1. There may have been a very special goalie!

Wow- the HSIE Vertical garden is finally complete! Thanks to our Year 7, 8 & 10 students for their great work planting out each tier. And a huge "THANK YOU" to the P&C and the amazing John Moxon & family for the construction of the vertical wall!! It looks amazing!

RESPECT

Our 2018 Presentation Day assembly was a huge success and a great way to celebrate the achievements of our students.

ACHIEVEMENT

TEAMWORK

There was a media release from the Innovation Nations Group about our Year 11 Business Services team that won first place. The article is on our Facebook page titled "The CASH CAGE – Turning Trash into Treasure".

SAFETY

Windsor High School Designer's Dominic and McKeely had their work published in the Hawkesbury Courier "Design an Ad" Competition. Dominic won 3rd place in the High School Section and McKeely's work was highly commended. Congratulations Dominic and McKeely!

The WHS Photography competition has been run & won for another year. Natalie M in Year 9 came first with a stunning photo of nature at its finest. Lauren D in Year 7 came second with a Black & White photo of a dancer holding a pose. Well done to both students who received certificates of commendation, had their photos framed and were also given chocolates. Well done, Natalie & Lauren.

Finally as the year comes to an end I would like to thank all the parents and caregivers for their ongoing support of Windsor High School. I would also like to acknowledge the hard work of the teaching and non-teaching staff of the school.

I would like to wish Steve Smith, our DP for the last two years every success as he takes up the position of Principal at Stewart House. I would like to thank Rochelle Nixon who has been our Student Support Officer whilst Jess Urbina was on Maternity leave, for her support of the students and wish her all the best with her future endeavours. Zenai Beale will be off on Maternity leave in 2019 and we wish her our best wishes for the birth of a healthy first baby.

May you all have a healthy, happy Christmas break spent with those near and dear to you and I look forward to 2019 with enthusiasm and passion.

Regards
Jennifer Hawken
Principal

**Merry
Christmas**

HOMESTAY NEEDED!!!

A group of Chinese students is visiting **Windsor High School** from Sat 9 Feb 2019(arrival) to Sun 17 Feb 2019(departure) for a study tour experience. We are looking for host families who are interested to communicate Australia culture as well as learning about Chinese culture.

Each host family is welcome to host between 1 to 4 students and will be well compensated for each visiting student/teacher for food and accommodation.

THANK YOU!

Community Recycling Centres

Waste matters
Drop off your household problem waste for recycling

FREE SERVICE

You can drop off:

- | | | |
|--|---|--|
| Gas bottles | Fire extinguishers | Paint |
| Fluoro globes and tubes | Car batteries | Household batteries |
| Motor oils | Other oils | Smoke detectors |

Only household quantities accepted 20kg or 20L maximum container size. Please transport your materials carefully. Dangerous goods and items other than those listed will not be accepted.

Your Community Recycling Centre is located at:
Hawkesbury City Waste Management Facility
1 The Driftway, South Windsor

Hours: 8am-4pm, 7 days a week
 (excluding Public Holidays)

For more information call
Hawkesbury City Council on (02) 4560 4444 or visit
www.epa.nsw.gov.au/recyclingcentres

RESPECT

ACHIEVEMENT

TEAMWORK

SAFETY

Macquarie Towns Arts Society's
School Holiday Art & Craft Workshop Program
Christmas Holidays, 2018/19

Monday 14th Jan

10am—12 noon Make Magic Lanterns
 1pm—3pm Make Pottery

Tuesday 15th Jan

10am—12 noon Create a Crystal Fairy
 1pm—3pm Paint an Underwater Scene

Wednesday 16th Jan

10am—12 noon Make Your Own Dragon
 1pm—3pm Make Pompom Kittens and Puppies

Thursday 17th Jan

10am—12 noon Paint Jungle Animals
 1pm—3pm Paint a Sparkly Princess

Friday 18th Jan

10am-12 noon Create Coloured Clay Critters
 1pm—3pm Decorate Treasure Boxes

Monday 21st Jan

10am-12 noon Draw Mythical Creatures
 1pm—3pm Make Butterfly Wind Chimes

Tuesday 22nd Jan

10am-12 noon Decorate Photo Frames
 1pm—3pm Draw & Paint Dinosaurs

Wednesday 23rd Jan

10am—12 noon Make Little Clay Animals
 1pm—3pm Paint a Landscape

Thursday 24th Jan

10am-12 noon Draw & Paint Mermaids
 1pm—3pm Paint Flags of the World

Friday 25th Jan

10am-12 noon Make Jewellery
 1pm—3pm Make Your Own Slime!

Cost: \$15 per 2 hr workshop; everything supplied

Venue: Richmond Art Supplies,
 Shop 1, 328 Windsor Street, Richmond

Bookings Essential: phone Deidre 0412 979 731

MTAS After School Art Classes for Term 1, 2019, also Now Enrolling

For more information go to www.mtas.com.au

CALENDAR TERM 4 & TERM 1 2019

Wednesday 19th December	Last Day of Term
Thursday 20th December	Staff Development Day
Friday 21st December	Staff Development Day
Wednesday 30th January	7, 11 & 12 Return to School
Thursday 31st January	8, 9 & 10 Return to School
Friday 1st February	Elevate Year 11 Induction
Tuesday 5th February	Elevate Year 10 Induction P 1-2
Monday 11th February to Friday 15th February	Chinese Students Visiting WHS
Thursday 21st February	Swimming Carnival

RESPECT

ACHIEVEMENT

TEAMWORK

SAFETY