


WINDSOR
HIGH SCHOOL

Week 8 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


Photographic Texture Study—Clarice—Year 9

Contents

Page 1– 6 Principal's Report

Page 7 SRC Report & Irish National
Dancing


As the weeks are flying past at a rapid rate of knots, students on last week's assembly were recognised for the great things they have achieved.

Congratulations to our Year 10 Year Advisor award recipients Liam and Hamodi.

Facebook:
www.facebook.com/windsorhighschool

Web Site:

windsor-h.schools.nsw.edu.au


**White
Ribbon
SCHOOL**

WALKING TOGETHER - LEARNING TOGETHER

Our VIVO High Flyers awards went to Mia and Daniel


Mr Muscio had his name pulled out of the hat for awarding all of his allocated VIVO points, receiving a tin of creamed corn (he didn't want the lollies!)


Year 7 Year Advisor awards were given to Tim, Logan-Jay and Noah. Well done boys!


Ms West and our Support Unit students encouraged all students and staff to donate to our Christmas food drive for Hawkesbury Helping Hands.


The prestigious Deputy Principal Awards were given to Mason, Katrina and Layla. Congratulations to these students as it represents that they are consistently upholding our STAR Values.


Last week on Wednesday all students from Year 7 were involved in the UTS Engineering on the Road Program, run by current University of Technology Sydney students. Students rotated through a series of Engineering and Science activities and in small groups needed to design and test Floating Houses, Wind Turbines, Bionic Limbs and Spaghetti Bridges. All students had a fantastic day and engaged well in all activities and some groups achieved results that were the best the UTS students had ever seen. Well done Year 7!


Year 11 students discovered the wonders of the State Library last week, with an excursion based on increasing their research capacity, an essential skill in being successful in the HSC and beyond.


To improve ball skills and agility our Netball NSW coaching sessions continued with Year 8 last Wednesday, indoors as the weather outside was very wet! Students are greatly enjoying this program and the opportunities it is providing.


We are so lucky to have such an effective, supportive P&C. Although small in number, they raise much needed funds to purchase resources that benefit the students at our school. We would like to publically thank our wonderful P&C for supporting us this year. Some of the projects funded are:

- * Sandpit and cover for the Support Unit
- * A3 Colour printer for CAPA
- * Large whiteboards for Mathematics
- * Vertical wall garden for HSIE

Sandpit in use in Support


Whiteboards in Mathematics


Printer


Vertical Wall


Santa and his helper came to assembly last week to ask us all to donate to the Christmas Food Drive. Thanks to all the people who have donated already. We have plenty of room in the Careers Room for more non-perishable food items.


Miss Talidu's 'Artist of the week' is Braedon in Year 7. Braedon has done some excellent sketching this week, his drawings have been impressive. Well done, Braedon!


The Year 10 formal is a special event in the school's calendar where our Year 10 students get the chance to dress formally and celebrate completing their Stage 4 and 5 years of their schooling, which means they have met the minimum requirements for a ROSA. With high expectations of all students only those who have met Code of Conduct requirements and handed in all their course work on time receive an invite. Thank you to Ms Oppy for all her organisation for this event.

Year 10 Formal


The SRC organised a great Footy Colours Day, where lots of our teaching, non-teaching staff and students joined in the spirit of the day and wore their footy colours, making a \$2 gold coin donation to The Fight Cancer Foundation. Thank you to all for supporting this event.

Footy Colours Day on Friday


Regards
Jennifer Hawken
Principal

SRC Report

On Friday the 30th of November, the SRC members organised a Footy Colours Day. All students were permitted to wear their favourite footy team's colours to school on this day in return for making a gold coin donation. All funds raised will go towards the Cancer Foundation and to assist the lives of people living with cancer and their families. This day was well supported by the office staff, teaching staff and the students of the school with considerable money raised from the gold coin donations.


Jade competed at the Irish Dancing Nationals 2018 in Cairns in the October school holidays. Out of 76 dancers in the 12 years girls age group she placed 29th. Well done Jade!!


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


JANUARY 2019 SCHOOL HOLIDAY PROGRAM

To attend these programs you must be 12 – 18 years old and complete a permission form.

Escape Room & Pool Day

When: 15th of January -- Tuesday
Time: 9:00 am -- 4:00 pm

Wet n' Wild

When: 17th of January – Thursday
Time: 9:00 am – 4:00 pm

Movie (Aquaman) & Nintendo Switch Day

When: 22nd of January – Tuesday
Time: 9:00 am – 4:00 pm

Surf Beach Day

When: 24th of January – Thursday
Time: 7:30 am – 5:00 pm

Note: Times shown are subject to change.


For More Information Please

Contact: **Evan Van**

Cuylenburg Mobile:

0418 260 206

Email: Evan.VanCuylenburg@WesleyMission.org.au


Are you in years 8, 9 or 10?
Explore your student exchange options!

BESTIE DISCOUNT AVAILABLE!

Imagine seeing the world in 2019!
Choose from over 26 countries.


Autism Community Network

AUTISM SUPPORT FOR HAWKESBURY

The Autism Community Network provides free support during school terms for families living with autism conditions. If you would like to meet other carers who understand you or find social opportunities for your ASD child and their siblings, please contact us or come along to our free support group meetings

RICHMOND SUPPORT GROUP

When: Meets second Wednesday each month 10am to noon

Venue: Richmond Golf Club

WINDSOR YOUTH CLUB

When: First Friday of the month 4.30 to 6 pm

Venue: Deerubin Centre in Windsor

For more information :

www.autismcommunity.org.au | info@autismcommunity.org.au | 9543 9036

CALENDAR TERM 4 & TERM 1 2019

RESPECT

ACHIEVEMENT

TEAMWORK

SAFETY

Thursday 6th December	Sister Speak
Monday 10th December	Brewongle Leadership Graduation
Thursday 13th December	Sister Speak
Friday 14th December	Year 12 BBQ-10.30am Annual Presentation Assembly 11.15am
Tuesday 18th December	Wet & Wild Rewards Excursion
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