

Lithgow High School

NEWSLETTER

1st September, 2014

Pau Street Lithgow 2790 PO Box 296 Tel 6352 1422 Fax 6353 1081
email lithgow-h.school@det.nsw.edu.au

Farewell Year 12

It is that time of the year again when we say farewell to our fabulous Year 12 students.

It has been an amazing journey over the past six years.

We have witnessed these students mature from hesitant Year 7 students into fine young adults.

We wish them the best of luck for their HSC exams and for their future endeavours.

At Lithgow High School we are:

- ♦ RESPECTFUL
- ♦ RESPONSIBLE
- ♦ SAFE
- ♦ LEARNERS

PRINCIPAL

School Planning

Lithgow High School has begun a new school planning cycle which focuses on community consultation to identify three strategic directions for 2015-2017. I take this opportunity to thank those parents, students and staff who participated in our online surveys. The results of those surveys have informed our planning process very directly. Student and parent surveys indicated that the number one choice for post-school destinations was university, at 63% of respondents. Parents and students voiced some concerns around the consistent application of assessment timelines and practice. Staff and students voiced concerns around the number of variations and assemblies that disrupted teaching and learning time. All of these identified issues will be a part of our new school plan - building even more effective teaching and learning practices which will support student goals.

Transition:

I take this opportunity to thank our effective transition team in building a highly engaging program for Year 6 students and parents. The transition program encompasses visits to the primary schools from Term 1, enrichment classes in Science and filmmaking, monthly tours of the school, an information evening in Term 1, the small schools day in Term 4 and the orientation day in early December. Applications for the enrichment class have been received, and decisions will be made regarding those applicants once the testing is completed. The learning and support staff are working hard to gather information from primary schools around the learning needs of all our students. A sector of our new school plan will focus on a cohesive, consistent curriculum transition from primary school.

BYOD

Lithgow High School is one of seven Bathurst high schools working towards the introduction of "BYOD" - *bring your own device* - for 2015. The focus in 2015 will be on Year 7, and in the near future information will be sent home about the program and minimum specifications of devices.

Congratulations:

Thanks to all staff for a successful parent teacher evening, in particular to Mrs Middleton who worked hard to get the online booking system up and running. Parents have been particularly pleased with the parent portal. If you do not have access, please contact the office for information on how to get started.

Well done to our Year 12 Visual Arts, Industrial Technology and Music students for their practical submissions. The standard of the works was outstanding. The students' products are a testament to the incredible effort and commitment shown by their teachers. I am impressed by their dedication and in particular their depth of expertise in delivering best possible outcomes for their students. Well done.

Thank you to the staff who have worked hard to organise a range of sporting and extra-curricular events for students recently, in particular the Marsden High School visit and the ski trip. Thanks to the staff who supervised and organised the successful school social. Well done to the SRC and Mr Langfield.

Ann Caro

EDUCATION WEEK OPENING

Lithgow High School hosted the official opening of Education Week 2014 with the Western Gateway Educational Community (WGEDC). The nine local schools, after months of preparation, gave an impressive and very entertaining concert. The WGEDC forms a special partnership between the nine schools, encouraging many students to perform together. Sharing this concert together provides students from Kindergarten to Year 12 with the opportunity to share in a wide range of educational experiences, developing understanding, respect, and individual and social responsibilities. The collaboration acknowledges the talented and specialised programs in each of our WGEDC schools.

Students from each public school also provide their own special performance, entertaining the crowd. Our official guests included the mayor, **Maree Statham**, **Peter Harvey**, Director of NSW Public Schools, Bathurst Network, and **Sarah Kunst**, manager of the Maritime Mining and Power Credit Union. The Gateway Choir, led by **Mrs Rae Burton**, was once again outstanding. The ceremony was a perfect start to Education Week and was a great opportunity to celebrate learning in our schools.

The travelling choir then attended concerts at the Lithgow Valley Plaza and nursing homes within the Lithgow district.

DEPTUY PRINCIPAL ORGANISATION

As we move closer to the end of term, I have been really impressed with the ability of staff and students to manage workloads and competing commitments in a proactive and positive manner. The last few weeks have seen visits from the Japanese students and students from Marsden High School. I was fortunate enough to attend the dinner and school social for the Marsden visitors. I would like to commend the behaviour of all students, and I am sure that the relationships developed by all students will be continued in the years to come.

During the parent-teacher interviews held on Tuesday the 26th of August, I had the opportunity to speak to a number of parents who were very happy with their child's progress. I also received positive feedback about the Millennium parent portal that has been running this year. If you have not yet been able to gain access, I encourage you to ring the school. The portal provides information including attendance, reports, behaviour and timetable information, and also includes daily notices which might relate to individual students.

A gentle reminder that all students should wear the appropriate uniform, and, in particular, students should not be wearing hooded jackets or brightly coloured jumpers. A number of students identified as being out of uniform had the appropriate uniforms in their bag. In some instances, parents were not aware that they had changed jumpers before arriving at school. As we move into the warmer months this will be less of a concern.

Keep brains ticking over these holidays

If your child is working on a personal project or a school assignment these school holidays (or you want to make use of the break for a little revision), don't forget www.SchoolAtoZ.com.au has lots of information and fact sheets to help with homework.

Enjoy!

Matt Quirk

Attention Year 10 students

Applications now open for VVS 2015

Applications for Year 10 into Year 11 for the Virtual Secondary School are now available.

Applications close on Friday, 12th September. There is a web link below which students/parents can access for further information.

<http://www.vss.nsw.edu.au/community/enrol/>

SUBJECT SELECTION EVENINGS VERY SUCCESSFUL IN KEEPING PARENTS INFORMED

Recently, most of Year 10, along with their parents, attended an evening at the school to learn more about Year 11 subjects on offer for 2015. Students who attended were given their reports and **Mrs Hamment** (Rlg Careers Adviser) and **Mr Quirk** (Rlg Deputy Principal Management) presented a Power Point presentation explaining the ATAR and the HSC. After the Power Point presentation students and parents had the opportunity to speak directly with teachers about specific subjects. Parents were then offered refreshments. The night was very successful, and everyone left with more understanding of the requirements for Year 11.

The Year 8 into Year 9 evening was set up to provide Year 8 students and their parents with an insight into the requirements for Year 9 students and the rules for selecting subjects. This year, the evening was presented by **Mrs Mawhood**, (Head Teacher - Teaching and Learning)

At the completion of Mrs Mawhood's presentation, teachers representing the different faculties in the school were on hand for parents and students so they could ask questions and get more information about the elective and compulsory subjects. Overall, it was a very helpful and worthwhile evening for parents. Thank you to Mrs Mawhood for the informative presentation and to all accompanying staff for giving up their time.

SISTA SPEAK EVALUATION

The **SistaSpeak** program for 2014 was held in Term 2 over a nine-week period and was attended by Aboriginal girls in Years 7, 8 and 9. The facilitator was **Annett Campbell** from Migay Ngarra, a division of Lithgow Community Projects. Mentors included **Michelle Davies** and **Jodi Cameron**. **Nyree Reynolds** attended in her role as a professional artist.

The focus for this year's program was Aboriginal art in traditional and contemporary forms. The girls also went on country in the school grounds to discover local bush tucker. While on country they also learned *dadirri*, or deep listening and *yindymurra*, which means go slowly, honour, with respect, be gentle. They listened to traditional Aboriginal storytelling and participated in yarning circles and cooking. At the completion of the program, the students gave their feedback in a survey. The results were extremely positive and also provided useful information for future programs. The survey concentrated on four main areas:

- the program
- students' wellbeing
- Aboriginal culture
- attitude towards school

Overwhelmingly, the students considered the program to be worthwhile and well organised. When asked what they liked best about the program, they commented on such components as: art, the teachers, cooking and going on country. They also enjoyed learning new things and being together.

Some sample responses included: **“I learnt more about my culture and other people”; “I like all the activities we did”; “Knowing other indigenous girls”; “Learning new and amazing things”.**

Students responded positively to questions relating to well-being and relationships with the other participants, including the mentors. All students agreed with the statement that the program contributed to their well-being and most agreed that they felt safe, respected and accepted. Almost all students believed that their relationships with the other girls had been improved.

Some responses included: **“Everyone was kind”; “It [the program] helped me and made me happy”; “I loved being accepted as Aboriginal”; “We did things together”; “Aboriginal people respect and love”.**

Rosie Galloway – Norta Norta Teacher

DEPUTY PRINCIPAL CURRICULUM

Year 12

A kindly reminder to Year 12 that they have only two weeks to have all of their school commitments and business in order prior to the Year 12 Presentation Day. It is also prudent to remember that the last memory people have of you is the last thing you say or do to them; we at Lithgow High School would all like to remember each individual Year 12 student with fondness and respect.

The final Year 12 reports are being compiled and written over the next two weeks. Therefore, I ask that all Year 12 students attend roll call so that there are no unexplained absences appearing on their final school report.

Year 11

A reminder that the end-of-course exams commence on Monday, 8/9/14. All formal assessment tasks must be completed and presented by the due date for a mark to be awarded to the task.

Year 10

During Week 9, Monday 8/9/14- 10/9/14 inclusive, sections of the mandatory course “All My Own Work” will be conducted. Please ensure that you attend for all of the coursework.

Aboriginal Parents Advisory Group

Our next Aboriginal Parents Advisory Group meeting is scheduled for Monday, 8/9/14 at 6pm in Z21. Dinner and childcare will be provided. We look forward to your company.

Phillipa Byrne

LEADERSHIP

On Monday, 28th July, Lithgow High school held its leader induction ceremony. Songs were sung and blazers were emotionally handed over to Lithgow High's future leaders. The leaders of 2014/15 are: **Benjamin Cox and Emily Thompson (captains), Blake Holmes and Stella Culliton (vice-captains), Bryce Altman, Kayla Anlezark, Sophie Beale , Joel Bilby, Courtney Clarke, Chris Gurney, Madison Haddon and Jessie Luchetti (prefects).**

Lithgow High has an extremely diverse range of leadership roles throughout the school. The SRC students were recognized as well as the peer mediators and the house captains. True loyalty and consideration were shown in the event as the 2014 prefect body chose not just to hand over the blazers to the crew of 2015, but to put them on the students personally. All-in-all, it was a fantastic event, and we would like to wish our future leaders the best of luck for the upcoming year.

CAPTAINS and PREFECTS 2014/15

STUDENT REPRESENTATIVE COUNCIL (SRC)

Back: **Logan Hunter, Ben Weller, Mark Jameson, Max Arkley-Smith and Kate Francis**

Middle: **Alli Schenk, Sarah Adnum, Andreana Cassar, Brody McManus, Zac Arkley-Smith, Mr Langfield, SRC Co-ordinator, Finnian Galloway, Rachael Besley, Caitlin Grigg and Brittany Menzies.**

Front: **Ebony Seymour, Kelsie Clarke, Orla McKinney, Chloe Anlezark, Holly Gibbons, Abby Wilson, Emma Cross and Tom Luchetti**

These students coordinate school activities for all students and organise fundraising to make improvements to the school on behalf of the student body.

SRC REPORT

The SRC has been very busy this term. With our new members, we have organised two socials: the first was to welcome the Japanese students who visited LHS in Weeks Two and Three; the second was for the Marsden High visit. Both events were well attended, and the general feedback from students was very positive. The SRC has purchased extra laser lighting which will be used at future socials, Year 10 celebrations and the Year 12 graduation.

In future, the SRC would like to conduct similar events on a regular basis to provide a social outlet for students in Lithgow.

Our final activity this term will be badge selling for the Legacy Appeal Day on the 5th of September.

Mr Langfield – SRC Coordinator

PEER MEDIATORS

Back: Ethan Perry, Kyle Livingston, Zackery Weedon, Daniel Hawken, Bradley Timlin, and Jayden Bergagnin

Middle: Mrs Debbie -Lee Reilly, Peer Mediator Co-ordinator, Cathleen Boyes, Bailey Howard, Rachel Missingham, Emily Bretherton, Brianna Rigby, Naomii-Hope Waterston, Alice Tepania, Ashley Pate, Taylor Smithard, Blake Sellers and Matt Ringin

Front: Mikaylah Quinn, Shinae Morley, Sophie Henning, Ryan Clarke, Felicity Ray, Tiarne Newham Collins, Maggie O'Bree and Bonnie Sutherland

Role of the Peer Mediators: Year 10 and Year 11 students assist junior students to deal with friendship issues and conflicts.

IMMUNISATION NOTICE

The next immunisation day is scheduled for Tuesday, 9th September.

Year 7 students will receive their third dose of HPV

Year 9 will receive their third dose of HPV

Any students who have previously missed
Immunisation will have the opportunity to catch up on any missed on
this date

For further inquiries, please phone Nepean Health on 0247342022

HOUSE SPORTS CAPTAINS

Back: Vice Captains– Wentworth: **Laurin Weger** and **Erin Trudgett** – Lawson- **Thomas Kennedy** and **Beth Inzitari** – Blaxland – **Mitchell Case** and **Clare Bosman**, Oxley – **Maggie O’Bree** and **Christine Marston**

Front: House Captains, Wentworth – **Casey Robson** and **Matthew Rhodes**, Lawson – **Katie Dowler** and **Cody Godden**, Wentworth – **Jennifer Blackie** and **Matthew Bakker**, Oxley – **Louis Long-Jaccoud** and **Jessica Lawson**

PRESENTATION DAYS

We would like to invite all parents, caregivers and families to our annual presentation days to recognise and celebrate the achievements of the students of Lithgow High School in 2014. All ceremonies commence at 9.30am in the Hall.

Year 12 – Friday, 19th September

Year 11 - Friday, 14th November

Years 9 and 10 - Friday, 12th December

Years 7 and 8 - Monday, 15th December

We look forward to seeing you there.

HELP REQUIRED

If you have any old school uniforms and would like to donate them our clothing pool, please hand in to the front office. **Year 12 in particular!**
Many students benefit from these donations.

Inter-School Marsgow Exchange

What started out as just a touch football game between two culturally diverse schools has now become a three-day experience of not only sporting matches, but also a range of culturally enhancing competitions. Lithgow High School students competed against arch-rivals Marsden High School in the annual 'Marsgow Challenge'. Sports included touch football, rugby league, netball, slider hockey, volleyball, and there were also other activities such as a mock trial, chess, a talent quest and a dance. Great sportsmanship was shown by our students throughout the competition, with Lithgow High coming out victorious by the final event. All students who participated had a great experience and are ready to accept the challenge next year on Marsden's home turf. A special thanks to all host families for their hospitality to the Marsden students. Without their assistance, this event would not be possible.

Lindsay Dunn - PDHPE Teacher

ABORIGINAL GARDEN

On Tuesday, 5th August, five students - both indigenous and non-indigenous - from Lithgow High were joined by **Tracey Chalk**, **George Quinnell** and the assessor of tidy towns **Sue Graves** to judge the soon-to-be indigenous garden called Gawaymbanha Ngurambang in the local Wiradjri language ('Welcome to the Meeting Place'). The garden is a place where the Lithgow community and school students can learn and explore indigenous culture. The garden will include over 250 native species, including bush medicine plants, bush craft plants and bush tucker. Along with these species, the garden will also have a large Aboriginal mural, a pizza oven, a dance space, a chicken house, an outdoor classroom, a yarning circle and fruit and vegetable beds.

Lithgow high School is very thankful for the generous donation of \$9000 from the Lithgow community. The judges carefully assessed our garden for the Tidy Towns Environmental Education Award, and our fingers will now be crossed until the results are announced in late November.

Miranda Swift - Press Club

SPORT REPORT

LHS students are selected for the Australian hockey team

Recently **Abby Wilson** and **Amy Capaldi** of Year 10 were selected along with **Jess Luchetti** of Year 11 (and **Sam Gray** of Year 9 for the boys team) to play in the U16 All Schools NSW State team in Adelaide at the Australian All Schools Champions.

The girls (and Sam) were proud to put on their NSW uniforms to represent our state at the NSW All Schools Australian Hockey Champions and to play their best in the hope of being selected for the prestigious Australian U16 All Schools team.

To reach this level of achievement in hockey, the girls have had to practise and train for many years. Their schedule has included going to the gym to gain strength and to train almost every day and to get out of bed at around 6.00am to go for a run in order to be at the top of their fitness level. Both Amy and Abby were representatives in the State U16 CHS team last year and narrowly missed out on being selected for the Australian team; they were named as shadow players. This year they were really keen to show their talents and to work harder than they ever have before to gain selection into the Australian team. Fortunately they were named in the team after the tournament had concluded and the Australian team was announced by the selectors. NSW came home with a silver medal, narrowly missing out on gold in the final to Queensland. Jess Luchetti in goals was unlucky to not also be chosen in the team, as she didn't have much opportunity to shine as a goal keeper during the tournament, with such a strong team in front of her.

Amy and Abby said, "hockey was hard but worthwhile". Abby and Amy were chosen to play in the U16 team out of 128 students. When the girls names were announced,

Amy and Abby were really thrilled to hear their names being called out from the selectors.

Both Abby and Amy have represented NSW over the past few years in the 13yrs, 15yrs and 18yrs state teams and have played every state in Australia. They have always dreamed of putting on green and gold to play for Australia and have put in the hard work and can now be proud that they have reached one of their goals, playing for Australia in the schools system.

We at LHS are very proud of their dedication and motivation. We will be watching these girls in the future in the hope that they become a hockeyroo and play in the Olympics!!!!

Next year, Amy and Abby will be going to Germany and Europe, where they will play three games against Germany, the Netherlands and Belgium. They are very, very excited!

Lauren Trounce and Kiah Walsh – Press Club

BASKETBALL

The boys basketball team has been successful in progressing to the next round of the knockout tournament. They played earlier this week, and an update will be in the next newsletter.

CONSTRUCTION

Lithgow High school Construction students were recently given the opportunity to get an introduction to the bricklaying trade, all thanks to Bathurst TAFE teacher Peter Moore. Peter was more than happy to pass on his expertise to local high school students who are undertaking the VET Construction course which runs at Lithgow High. Not only did this help students to complete part of their course requirements but also allowed their teachers to upgrade their training and currency as well. The students were also able to find out about job opportunities in the bricklaying trades, thanks to John White from the 'Bricklaying Foundation', who made it all possible by funding the day's activities. His organisation also talked to the class about career opportunities and funding available to help students who might be interested in undertaking the bricklaying trade when they leave school.

Wayne Morris - TAS Teacher

Up Close With MRS DEAN

Full Name: Roslyn Margaret Dean

What is your role at Lithgow High? PDHPE teacher, prefect co-ordinator

What are your favourite colours? green and purple

If you could be any animal what would it be and why? a dolphin – they're adorable and graceful

What annoys you in class? students who disrupt the learning of others

What schools did you go to? Cronulla High School

What are your hobbies? walking, paddle boarding, and I love the surf

What are your greatest achievements? my family

Describe yourself in three words:

1. caring
2. generous
3. energetic

What did you want to be when you were a kid? a midwife or a PE teacher

Do you have any nicknames? Deany, Curly

What is your greatest fear?

How long have you been teaching? a long time

Rate yourself on the following (1-10)

Driving: 8

Sport: 8

Shopping: 8

Amy Muir, Ayla Shaw and Kaitlyn Trounce – Press Club

2014 HSC MAJOR WORKS: TAS

Students enrolled in the HSC Industrial Technology course are required each year to research, design and produce a practical project. This project accounts for sixty percent of their overall marks in that subject. This year students attempted two areas of study and they produced projects in both the Timber and Automotive strands. This is only the second year that Lithgow High School has offered Automotive for the HSC.

The examiners from Board of Studies visited Lithgow High school on Tuesday, 20th August and spent several hours closely scrutinising both the projects and the folios which must accompany each project. Each project represents over four school terms' worth of work. Students can now look forward to their formal HSC exams, which start early in Term 4.

2014 HSC MAJOR ARTWORKS

SCHOOL SOCIAL

On the night of Monday, 29th July, the Japanese exchange students were thrown a super-hero themed social, with the help of DJ Wasabi, who kicked the night off.

The exchange students' school dance group showed off their talent with some killer dance moves throughout the night, as did **Kiara Lewicki**, who wowed the crowd with her K-Pop moves. We'd like to thank **Mr Langfield** and the SRC for their amazing preparation and planning as well as the teachers who stayed to supervise the students. We couldn't have done it without you. It was a magical evening.

Press Club Pages

What's Trending???

APPS

1. KIM KARDASHIAN
2. SONIC JUMP FEVER
3. DINO HUNTER
4. SLAM DUNK
5. BUBBLE RING FLING

MOVIES

1. THE LEGO MOVIE
2. TRANSFORMERS: AGE OF EXTINCTION
3. THE WOLF OF WALL STREET
4. HOW TO TRAIN YOUR DRAGON 2
5. X-MEN: DAYS OF FUTURE PAST

BOOKS

1. THE FAULT IN OUR STARS- JOHN GREEN
2. SYCAMORE NOW- JOHN GRISHAM
3. THE FAULT IN OUR STARS (MOVIE ADDITION)- JOHN GREEN
4. BRIDGET JONES: MAD ABOUT THE BOY- HELEN FIELDING
5. MY HUSBAND NEXTDOOR- CATHERINE ALLIOTT

MUSIC

1. ONLY LOVE CAN- PALOMA FAITH
2. WE ARE DONE- THE MADDEN BROTHERS
3. GHOST- ELLA HENDERSON
4. LOVERS ON THE SUN- DAVID GUETTA
5. UGLY HEART G.R.L

Alannah Stoneley and Jack McIntyre- Press Club

Ch Ch-Changing

By Clare Francis, Jack McIntyre, Alannah Stoneley and Brooklyn Mackie

IN THE COMMUNITY

LITHGOW ATHLETICS CLUB - Registration Days

Lithgow Athletics is a fun and fit activity for the whole family to enjoy. We have had some talented athletes' progress through to the state level and we are encouraging kids of all abilities to come and give it a go.

We will be holding our registration days soon, and we are asking if you could please add the following details to your regular newsletter:

Lithgow Athletics Club Registration Days

-
- **Friday 5th September 2014** - Jim Monaghan Athletic Field from 4.00 pm to 5.00 pm.

Cost -	Early Bird (before 10 th October)	Full Price
Tots/U6	\$65	\$70
U7/U17	\$75	\$80
3rd Child Disc	\$55	\$60

(NB Tots - born before 1st October 2011)

Fundraising Levy \$30 per family (Cash or cheque payable to Little Athletics)

12th & 19th September 2014 with skills clinics with pro coaches

Competition starts 10th October 2014

If you are new to athletics, you will need a copy of your birth certificate or blue book.

For further details, please contact the Charlie on 0407 471 771 or Brenda on 0414 829 496.

Hope to see you there!

DUAL ATHLETICS

OPPORTUNITIES FOR ATHLETES TO EXPERIENCE SENIOR COMPETITION

In a joint initiative, Athletics New South Wales (ANSW) and Little Athletics NSW (LANSW) have made the pathway to senior athletics easier.

If you are aged 11-16 years and want to compete not only at little athletics but a wide range of fun and exciting events, then Dual Registration is for you!

Register with one of over 70+ athletics clubs across NSW through the Dual Registration Program to mix it with the seniors and enjoy taking your athletics to the next level.

FOR FURTHER INFORMATION CONTACT ANSW

Ph 9746 1122 E info@nswathletics.org.au
www.nswathletics.org.au

DUAL ATHLETICS

OPPORTUNITIES FOR ATHLETES TO EXPERIENCE SENIOR COMPETITION

WHO CAN BE A DUAL ATHLETE?

Athletes aged 11 to 16 are eligible for Dual Athletics. To be eligible, athletes must be a current member of a LANSW centre in the U12 to U17 age groups.

HOW DO I BECOME A DUAL ATHLETE?

Simply contact your local ANSW club and enquire about activating your LANSW registration to dual registration. All ANSW clubs can be located on our website www.nswathletics.org.au. Simply click on the "Find A Club" button on the home page. Alternately, contact ANSW on 02 9746 1122 to find the club for you.

WHAT IS THE COST?

The annual dual registration fee has been waived by ANSW for the upcoming season. Athletes may have to pay a small club fee to join a club and access their resources. Each ANSW club sets these fees independently.

WHAT DO I WEAR?

Your club may allow you to wear your LANSW Centre uniform while competing at senior competition (except NSW State Championships). Athletes will be required to wear their ANSW competition numbers at all ANSW meets. The number identifies registered athletes to officials and administration staff.

FOR FURTHER INFORMATION CONTACT ANSW

Phone 9746 1122

E info@nswathletics.org.au
www.nswathletics.org.au

**Fundraising for
the Geldenhuys Trust**

Fri 12th September @ 6.30pm

**GRAB YOUR FRIENDS, BOOK A
TABLE & SUPPORT THIS GREAT
EVENT..**

Only \$20.00 per person

Light Finger Food & Heaps of Prizes

*****Limited Tickets*****

Call Henriette on 6351 3164 or 0456 454 940

Lithgow Golf Club

Win a night stay at the Emirates Wolgan Valley Resort

GELDENHUYS TRUST FUNDRAISER

\$5.00 per ticket!

THE PRIZE INCLUDES:

- Accommodation for two people, for one night, in a Heritage Suite with private pool at the Emirates Wolgan Valley Resort and Spa,
- Gourmet breakfast, lunch and dinner daily
- All non-alcoholic beverages
- Selected range of local wines and beers with meals
- Two on-site nature based activities per person, per day.

TERMS AND CONDITIONS:

Accommodation is for two people, for one night, in a Heritage Suite at the Emirates Wolgan Valley Resort and Spa. The prize is valid from 18th September 2014 until the 30th March 2015 and subject to availability and not valid during the Christmas period (21st December 2014 to 5th January 2015).

All proceeds from the sale of tickets will go to the Geldenhuys trust fund.

Halloween 14 Workshops

Eskbank House & Museum

Witches and Wizards Scarecrow Workshop

Friday 3 October 2014
Session One: 9-11.30am
Session Two: 12.30 – 3pm
Primary students only

Zombie Makeup Workshop

Sunday 14 September 2014
9.00 am to 3.00 pm
High School students only

Registration Form (Please detach and return to Council)

Email council@lithgow.nsw.gov.au or drop in to Council at 180 Mort St, Lithgow

Name of child:

Name of guardian:

Daytime Contact phone :

Email:

☐ I would like to receive emails regarding future events and workshops at Eskbank House

Please select the workshop/s to be attended

- ☐ Zombie Make Up Workshop
- ☐ Session One - Scarecrow Workshop
- ☐ Session Two - Scarecrow Workshop

Photography Permission

I agree to my child/children being photographed for the purpose of promoting the event and future events by Lithgow City Council.

Signature of guardian: Date:

For more information

Wendy Hawkes (Cultural Development Officer) on 6354 9999
or council@lithgow.nsw.gov.au

PRIVACY & PERSONAL INFORMATION PROFILE / OR NOTICE

By completion of this form you may be providing Council with personal information. Council will collect the information only for a lawful purpose directly related to the functions of Council. Information provided to Council may be used in conjunction with any of Council's business operations. We will take reasonable care not to disclose personal information. Exempt document is may come under the Government Information (Public Access) Act 2000.

	IMPORTANT DATES TO REMEMBER
Monday 8th September - 16th September	Year 11 End of Course Exams begin
Tuesday 9th September	Year 7 and 9 Vaccinations
Thursday 18th September	Year 12 Fun Day/Slave Day
Friday 19th September	Year 12 Graduation (Presentation Day) – 9.30am HALL – All parents, caregivers and family are invited to attend LAST DAY OF TERM 3
Tuesday 7th October	TERM 2 RETURNS FOR ALL STUDENTS

Lithgow Children's Expo

WHERE: Coorwull Public School Hall

WHEN: September 11th

TIME: 9:30am-1pm

Free Morning Tea & Give aways

***If you need information about Children,
family and Individual services
in Lithgow and surrounding areas,
than this is the place to be!!***

***There will information stalls covering many topics
from Playgroups,
preschools, legal aid, Health, schools and many more.***

EVERYONE IS WELCOME!

This is an initiative of the

The Uniform Shop
(02) 6352 3494

UNIFORM SHOP UPDATE

FITTING APPOINTMENTS IN TERM 4

Orientation fitting appointments for Term 4 will be available from the 1st September, 2014. To book, either contact the Uniform Shop during their opening hours or go online: www.alintaapparel.com

JUNIOR & SENIOR UNIFORMS NOW AVAILABLE FOR 2013!

For students entering Year 7 or Year 11 next year, the Uniform Shop has full stock of both the junior 7-10 uniform, and the senior 11-12 uniform. You can either purchase through the Uniform Shop, or you can shop online at: www.alintaapparel.com.au

OPENING HOURS

The Uniform Shop opening hours during school terms are:

Tuesday and Thursday mornings - 8.00am – 10.00am

Uniform price list, online shopping & fitting appointments available at:

www.alintaapparel.com.au

School Fees

School fees may now be paid on line
direct debit to:

Westpac, Lithgow High School,
BSB No: 032-001

Account No: 15-3857.

It is imperative that you put your
student's full name, Student ID number
or both when paying fees in this manner.

Next P & C Meeting is at

6.00pm on

Monday, 13th October

in the Hall Foyer

**You are all very welcome to
attend.**

For your fridge – Term 4 Calendar

Lithgow High School Calendar - Year 2014 TERM 4

Month/ Week		Monday	Tuesday	Wednesday	Thursday	Friday
Oct Week 1	1	6 Labour Day Public Holiday	7 All Students return to school	8 Year 8 Great Aussie Bush Camp	9 Year 8 Great Aussie Bush Camp	10 Year 8 Great Aussie Bush Camp
Oct Week 2	2	13 HSC Examinations – Hall School Parent Tour – 9.15am bookings essential P&C Meeting 6pm - Foyer	14 HSC Examinations - Hall	15 HSC Examinations – Hall	16 HSC Examinations - Hall	17 HSC Examinations – Hall Year 12 2015 time table begins
Oct Week 1	3	20 HSC Examinations - Hall	21 HSC Examinations – Hall 11►12 Parent Information Evening 6pm -Library	22 HSC Examinations – Hall	23 HSC Examinations – Hall	24 HSC Examinations - Hall Year 11 Reports issued
Oct/ Nov Week 2	4	27 HSC Examinations - Hall	28 HSC Examinations – Hall	29 HSC Examinations - Hall	30 HSC Examinations - Hall	31 HSC Examinations - Hall
Nov Week 1	5	3 HSC Examinations – Hall School Parent Tour 9.15am bookings essential P&C Meeting 6pm - Foyer	4 HSC Examinations – Hall	5 HSC Examinations - Hall 6►7 2015 Information Morning Tea for parents 9.30am - Library	6 HSC Examinations – Hall	7 Remembrance Day Ceremony (TBA)
Nov Week 2	6	10 Stage 5 End Course Exams – Hall	11 Stage 5 End Course Exams – Hall School On Tour Year 12 Formal	12 Stage 5 End Course Exams – Hall School On Tour 6►7 2015 Small Schools Orientation	13 Stage 5 End Course Exams – Hall	14 Year 11 Presentation Day 9.30am – Hall – All Welcome to attend
Nov Week 1	7	17	18	19 Year 7 enrichment Evening	20	21
Nov/ Dec Week 2	8	24	25	26	27	28
Dec Week 1	9	1 Parent Tour 9.15am bookings essential Combined School Carols 6pm	2	3 6►7 Orient Day 9.30am Hall	4	5 Newsletter Issued Year 9 Wet and Wild Excursion
Dec Week 2	10	8 Parent Tour 9.15am bookings essential P&C Meet 6.00pm - Foyer	9 Performance Evening -7pm Hall	10 Yr 10 Celebration Evening	11	12 Years 9 &10 Presentation Day Ceremony 9.30 – Hall
Dec Week 1	11	15 Years 7 &8 Presentation Day 9.30 – Hall – All Welcome	16	17	18 School Development Day - Alpha	19 School Development Day - Beta

Please note – dates and times may be changed without notice. The above dates are only a **guide** to the events of Term 4

Updated calendars are published in every newsletter

Have a safe and relaxing holiday
School returns on Tuesday, 9th October for EVERYONE!