


# Irrawang High School Newsletter

*Promoting excellence in academic, cultural and sporting performance*

Mount Hall Road Raymond Terrace NSW 2324 T: 49874687

E: [irrawang-h.school@det.nsw.edu.au](mailto:irrawang-h.school@det.nsw.edu.au)

W: [www.irrawang-h.schools.nsw.edu.au](http://www.irrawang-h.schools.nsw.edu.au)

LIKE US ON FACEBOOK

## Issue 7

## September 2018

### From the Principal's Desk . . .

#### Year 12

It is a term when we start to farewell Year 12 students as they head into the final stages of their preparation for the upcoming HSC examinations. Year 12 students should have received a letter outlining important information to support them throughout this final phase. Whilst the opportunity to farewell the students will be had at the Year 12 Graduation Assembly, I would like to extend my personal congratulations to a fine group of young people on achieving this final schooling goal.


#### Student Leaders

On another note, a very exciting event at this time of year is the election of our incoming Captains and Vice Captains and Senior Student Leaders. It gives me great pleasure to announce that our new School Captains are Samantha Newell and Ryan Knowles, our Vice Captains are Rebekah Agius and Matthew Burke, our Senior School Leaders are Hannah Williams and Tara Courtney, our Support Leaders are Mitchell Low and Timothy Low and our CAPA Ambassador is Jenny Tiamu. This is a great honour for them and I am confident that they all will be outstanding ambassadors for our school.

I would like to make special mention of our outgoing School Captains Georgia Sulis and Mitchell Swan, our Vice Captains Dakota Gordon and Ismail Adebayo, our Senior School Leaders Kyah Cox and Rebecca Collins (CAPA). I am delighted to say that they have done an absolutely fantastic job over the last 12 months. On behalf of the whole school I thank them for their efforts and wish them every success for the future.

#### In closing ...

I wish all of our families a wonderful September holiday break. I am aware that there will be many opportunities for Year 12 students to work with their class teachers throughout the holidays – each teacher will advise their class accordingly. I do encourage as many students as possible to take advantage of these opportunities and thank our teaching staff for going 'above and beyond' in offering their time and expertise.

School resumes on Monday 15 October for all students and staff – there is no School Development Day at the beginning of Term 4.


# Positive Behaviour for Learning

## Right Place, Right Time:

Attendance at school each day and for every lesson is vital for students to improve and engage in their learning. Encouraging regular school attendance of your child is one of the most powerful ways you can prepare your child for success — both in school and in life.

When students are in the right place at the right time, actively use their timetable to know where they need to go and prepare their bags in the morning with the necessary equipment for each day, they maximise their chance of productive learning to occur.

*Irrawang High School  
families working in  
partnership to  
support your child's  
education*


Every Thursday night is community PBL night at MarketPlace Raymond Terrace when students from nine schools are acknowledged for their achievements.

## Raymond Terrace Community PBL

Students from all nine local PBL schools continue to be recognised for their community achievements every Thursday evening at MarketPlace Raymond Terrace.

Huge thanks as always to all the MarketPlace businesses for their continuing support of our outstanding students and schools.


RAYMOND TERRACE COMMUNITY MEMBERS ARE

**S·T·A·R·S**

EVERYONE, EVERYWHERE, EVERY TIME

MARKETPLACE LOVE THIS PLACE FOR SUPPORTING PBL WITHIN OUR COMMUNITY

# Dates to Remember


## September

Friday 28

- Year 12 presentation
- Last day of term 3 - school resumes for staff and students Monday 15 October

## October

Monday 15 to Friday 19

- **CAPA tour**

Monday 15 to Wednesday 17

- Bundanon art camp

Monday 22

- P & C meeting 5:30pm library

Thursday 25 and Friday 26

- StarLAB Mars Rover Challenge

Monday 29 to Friday 9 November

- **Year 8 VALID exam**

## November

Monday 5

- Year 7 vaccinations

Monday 5 and Friday 7 Dec

- **Year 10 minimum standards test**

Monday 5 to Friday 9

- **Year 10 exams and portfolios**

Monday 5 and Monday 12

- Year 8 Maths assessment task 4 and 5

Monday 12 to Friday 16

- **Years 7 and 9 exams**

Monday 19 to Friday 23

- **Year 8 exams**

Thursday 22

- 7E 2019 orientation day

Friday 23

- Creative Minds

Monday 26

- P & C meeting 5:30pm library

Tuesday 27

- World of Work

Wednesday 28 to Friday 30

- Year 10 transition camp


### Term 4:

Wed 31 Oct - Murrook Cultural Centre 10am AGM

Wed 28 Nov - Irrawang High School 10am

### Connecting to Country:

#### Term 4:

Wed 7 - Fri 9 Nov

# P & C Association

P & C meetings are held on the fourth Monday of the month. The next meeting is on:

**Date:** Monday 22 October 2018

**Time:** 5:30pm

**Where:** School Library

- This is a chance to meet other parents and learn what is going on at your child's school.
- Become involved in your child's school community.


# Student Achiever of the Week

Congratulations to the following students on their excellent achievements:

## TERM 3 2018:

### Week 6:

**CAPA:** Ella Ruhl, Lara Forde, Asha Cox and Connor Mehonoshen

**PDHPE:** Nicholas Hopper

**Mathematics:** Declan Menzies, Harry Brown, Kiara Jewell, Callan Astin, Emily Green, Madison Ellicott, Matthew Beasley and Jaxon Morrison

**Support Class:** Sharna Bayer

### Week 7:

**CAPA:** Christopher Milson, Declan Menzies and Jayden Focic

**English:** Harrison Towers and Caitlin Panuccio

**HSIE:** Lili Douglas, Katie Abbott, Keilyn Atkins, Kolby Mason, Olivia Dee, Mia Poulter, Riley Burr, Krittiyaporn Polruksa, Chloe Burns, Caitlin Ping, Zachary Hunter, Tyler Saville, Emily Green, Chelsy Lindsay, Georgia Almond, Claire Harris, Liam Sherriff, Carissa Sherriff, Kasey Tyson, Sarah Styles, Ezekiel Knorr, Grace Connell, Sarina Foot and Adrian Hirst

**Mathematics:** Elijah Schofield, Malachi Boyes, Emily Maytom, Joshua Salerno, Nicholas Morgan, Aaron Longworth, Breannah Barlow, Chastity Horder and Brody Elkovich

**PDHPE:** Shakira Jobson, Leila Inglis-Monk, Luke Allanson, Corinne Poljak and Nicholas Hartin

**Science:** Miya Boyes, Shannon Bohan, Riley Neil, Jaxon Morrison, Mikayla Ellis, Brandon Harry, Faith Gardiner, Rebekah Agius and Tara Courtney

### Week 8:

**CAPA:** Brandon Hennessy, Jasper Ward, Chloe Jenner and Tiffany Williams

### Week 9:

**English:** Tyler Zbogar and Maddison Russ

**Mathematics:** Jack Mostyn, Cooper York, Holly Broadfoot, Madison Hadley and Christina D'Arcy

To apply for an Opal card:

[transport.nsw.info/school-students](https://transport.nsw.info/school-students)


To report a lost, stolen or damaged Opal card:

[www.apps.transport.nsw.gov.au/ssts/reportPass](https://www.apps.transport.nsw.gov.au/ssts/reportPass)

Further enquiries:

[concessions@transport.nsw.gov.au](mailto:concessions@transport.nsw.gov.au) or 131500.


The Irrawang High School Community would like to take this opportunity to wish Year 12 good luck for their upcoming HSC exams!!


# Congratulations Ms Hines

Science teacher Ms Hines was recognised recently at a milestone celebration during National Blood Donor Week for her 200th blood contribution, although she has surpassed that now and has just made her 225th donation. She donates mainly plasma every fortnight although makes the occasional blood donation when required.

Other donors also met a young boy who needs around 100 blood donations a week.

This is an awesome achievement Ms Hines and we sincerely congratulate you.


# News from the Support Classes

Students in the Support Classes are always busy and using the many skills taught to them by the dedicated staff. During August all money raised from their weekly car wash was donated to the BUY A BALE campaign.

Students were also busy making cards, bookmarks and magnets for Father's Day and had a successful stall at MarketPlace Raymond Terrace.

Social skills including teamwork, money handling and interpersonal skills are always a high priority for the students.


## VISITORS TO IRRAWANG HIGH SCHOOL

Visitors should not enter school playgrounds without the issue of a visitors pass from the front office.


**NB:** Teaching staff are not always available, therefore it would be appreciated if appointments were made beforehand.


# GATS Enrichment Day

Our annual GATS Enrichment Day was a fantastic afternoon with many families from our partner primary schools with their children participating in the activities.

As usual the bridge building competition is a big hit as is the bottle rocket hands on activity and Tournament of the Minds.


# SRC collecting for Legacy

Our SRC students were in and around MarketPlace Raymond Terrace and the main street recently selling Legacy goods for the annual Legacy Week. Always happy to be involved in our community.


# News from English

Dedicated students were given the opportunity to participate in an all day challenge - Write a Book in a Day.

We also had some wonderful Year 12 Advanced English students who assisted students on the day... Georgia Casumaro, Keira Carey, Kyah Cox, Jessie Dennett, James Foster and especially, Adrian Hirst who worked with his group until the end - 8am to 5:30pm! Who knew he is such a talented artist as well!

Year 12 were practicing and applying their own creative writing skills that will be assessed in Section II - The Imaginative Writing Task of the Area of Study paper in the upcoming HSC.

THANK YOU YEAR 12!


# News from HSIE

Huge congrats to these students who did really well in the recent Australian Geography Competition. However three students performed exceptionally well.

Nathan Sultana gained a Distinction, Hanako Versluis a High Distinction and Madelaine Beninga was placed in the TOP 1% in AUSTRALIA.

Needless to say their Geography teacher Mrs Connor and the whole school are very proud of them, recognising their achievements in front of the whole school recently. Well done everyone.


# School Administrative & Support Staff Recognition Week

At the beginning of September we acknowledged and thanked our hard working School Administrative and Support Staff (SASS).

SASS staff play an important role in our school community. They are often the first people you see when you enter a school and are essential to maintaining positive relationships with students, parents and the community.

SASS staff work in school offices, in classrooms and libraries and maintaining and caring for school grounds and buildings, and care for students when they are unwell. They ensure the efficient management of school financial and administration functions. THANK YOU!


## Congratulations Georgia & Ismail

### Winners are Grinners!

Congratulations to Georgia Sulis and Ismail Adebayo for being successful in gaining a Real Futures Soldiers Point Marina Scholarship.

The scholarship will allow them to purchase equipment/resources they may not have been able to afford normally. Both students are looking at purchasing laptops.

Big thanks to Soldiers Point Marina!


# News from Sport

At Irrawang High School there are very few weeks when we don't have a representative sporting team proudly heading out to a sporting event around the Hunter..... and beyond. They consistently represent our school values of Respect, Responsibility and Personal Best.

There are many many sports available to our students, and the tireless and dedicated sports teachers who constantly give up their breaks to coach and mentor the students, are to be commended.


## Have you changed your personal details?

In order to keep our records up-to-date, if your student has any change in their personal details eg doctor, medical condition, emergency contact, telephone no., address etc, please inform the school ASAP.

## NSW Government Schools Term Dates 2018

<b>Term 3</b>	Monday 23 July - Friday 28 September
---------------	--------------------------------------

<b>Term 4</b>	Monday 15 October - Friday 21 December
---------------	--

School Development Days occur at the beginning of Terms 1, 2 and 3 and the last two days of the school year. Please check with the school, as schools may vary some of these dates.


# Buy a Bale Campaign

## Irrawang High School pitched in

Our fundraising campaign for BUY A BALE has officially come to an end. For the month of August we had many events at our school, including an out of uniform day, a huge cake stall, a Parma for a Farmer burger from Café Irrawang and a sausage sizzle with everything including staffing from MarketPlace Woolies. In addition, our school community bought in around 30 big boxes of non perishables which was collected by BUY A BALE co-founder Tracey Alder for distribution to our Hunter Valley farmers.

The final event was a Trivia Night run by the P&C – a huge sell out success. Special thanks to P&C members, Leisl Kennedy and Belinda Beasley who knocked on doors for raffle prizes and organised an outstanding evening with many components. A fabulous night was had by all.

So, the final tally for the whole campaign was a brilliant \$8272.35!


# Thank you to the trivia night sponsors

A huge thank you to all the wonderful and generous sponsors that helped to make our P&C BUY A BALE Trivia Night such a success.

Blooms the Chemist

Body Shop at Home by Dianna Farley

BYO Cellars Medowie

Capture Imaging

Estate Medowie

Feet First Dive

Forever Hair and Beauty

Gina's Scented Partylites

Heatherbrae Pies

Hunter Wetlands Centre

Intimo by Ali Binskin

Jen's Flowers

Marketplace Raymond Terrace

Medowie Car Care Centre

Medowie Family & Sports Physio

Medowie Sports & Business Centre

Megamania

Muree Golf Club

Natalie Moore – Quilts

Noah's Ark Veterinary

Plus Fitness Medowie

Port Stephens Toyota

Raymond Terrace Ten Pin Bowling

Sand Dune Adventures

Soldiers Point Marina

Soul Revival Massage

Tracey & Scott's Wooden Roses

Worthy's Design By Kristie Worthy

Body 2 Mind Massage Therapy

Bollywood Kebabs and Curries

Capital Chemist

Cuppa & Consultation with Katrina Dowling Real

Embroidery by Alicia Willis

Fibonacci Coffee at Centro

Gina's Body Shop at Home

Hancock Speedway

Horizon's Golf

Imagine Cruises

Jasmin Thai Medowie

Little Pantry Co

Maureen Cone Massage

Medowie Chinese

Medowie Pharmacy

Medowie Tyre & Auto Centre

Middle Rock Holiday Park

Murray's Brewery

Nail Call by Heidi Powrie

Phil Hough Therapies

Port Stephens 4WD

Raymond Terrace Bowling Club

Renee Waterman - Necklaces

Scotty's Cinema Centre

Soldiers Point Marina Beauty

Terrace Meats

Toboggan Hill Park


THANK YOU  
FOR YOUR  
GENEROUS  
SUPPORT!


# School Captains 2018/2019 announced

It was with much anticipation that Principal Mr Baxter announced our 2018/2019 School Leaders at a special celebratory morning tea. Their Year Advisor, Mrs Burns was also on hand for the big news.

- Captains: Samantha Newell and Ryan Knowles
- Vice Captains: Rebekah Agius and Matthew Burke
- Student Leaders: Hannah Williams and Tara Courtney
- Student Support Unit Leaders: Mitchell Low and Timothy Low

Our whole school community wishes you all the very best for the year ahead.

This year's School Leaders were also there for the unofficial changing of the guard and to join in the celebrations and offer sage words of advice to the new leaders for the upcoming year.

Congratulations to you all!


## News from Irrawang Learning Alliance

A friendly cow came to look at the action in the Irrawang Learning Alliance vege garden, which was mulched by Kyan and Jordan ready for the school holidays.


# Year 12 Celebration Day

What a day! Prepaid staff car parking kicked off their Celebration Day, followed by dancing in the quad and a big dunking for staff. Students were very well behaved, happy and at all times displayed our school PBL expectations.

WELL DONE YEAR 12!


# IHS Supporters

## Does your child need an extra hand with English or Maths?

Sometimes children fall behind at school. They may have moved from another state, changed classes, or something else has happened in their life beyond your control. For whatever reason they then begin to struggle with their work at school, with their homework and with their exams. This can be frustrating for both them and you as a parent.

Kip McGrath specialises in helping children catch up to where they need to be in English and Maths. The resources we use are specifically designed to do this job. And the reason we only use qualified teachers, is that they have the tools and skills to accelerate your child's learning, so that any gaps are closed as quickly as possible.

We complement what is done at school to help your child. Your school gives your child an essential foundation in education across a wide range of subjects and developmental activities. Our job is to give your child an extra hand when they need to catch up ... for whatever reason. So together we can help your child reach their full potential.

If your child is experiencing these frustrations and they need an extra hand in English or Maths, then call Christine to see how we can help.

4983 1000

[www.kipmcgrath.com.au/raymond-terrace](http://www.kipmcgrath.com.au/raymond-terrace)

Kip McGrath Education Centres Raymond Terrace  
48 William Street Raymond Terrace NSW 2324  
4983 1000 [raymondterrace@kipmcgrath.com.au](mailto:raymondterrace@kipmcgrath.com.au)

**Kip McGrath™**

[www.kipmcgrath.com.au/raymond-terrace](http://www.kipmcgrath.com.au/raymond-terrace)

EDUCATIONCENTRES

## PAID ADVERTISING

Irrawang's newsletter contains paid advertisements, which assist with the cost of publication. The publication of such advertisements does not imply endorsement of any product or service by the NSW Department of Education or Irrawang High School.

## DRIVING SCHOOL **LIVE2DRIVE** .com.au

Live to drive is a qualified driving school focused on developing students into safe and confident drivers building skills to last a lifetime

### WE OFFER AUTOMATIC & MANUAL

1 hour lesson ..... **\$60**

3 x 1 hour lessons ..... **\$180**

Bonus 30 minutes driving lessons valued at \$30

6 x 1 hour lessons ..... **\$360**

Bonus 1 hr driving lessons valued at \$60

Driver's Test package (includes 1 hour lesson before plus use of car for your test) ..... **\$120**

FAST TRACK YOUR LICENCE  
Contact LIVE TO DRIVE today on

Find us on:  
**facebook.**

**0425 200 812**

email: [info@livetodrive.com.au](mailto:info@livetodrive.com.au)


**MarketPlace...**

**SUPPORTING  
LOCAL COMMUNITY**

 **MarketPlace**  
Raymond Terrace

[www.marketplacerraymondterrace.com.au](http://www.marketplacerraymondterrace.com.au)  
35 - 39 William Street, Raymond Terrace | Phone 4987 7686


*love this place*


# IHS Supporters

**Raymond Terrace**  
BOWLING CLUB

2 Jacaranda Avenue  
0249872404  
www.rtbc.com.au

**Jets Junior Bowls Academy**

Gain experience from the best of the best with World Champion Natasha Scott, Australian Rep Matt Baus & former State Reps Jason Stokes and Lennon Scott.

All kids are kitted out ready to take to the green

Scholarships up for grabs

AERO BOWLS

**THE RECTORY**  
TEA HOUSE & FUNCTION CENTRE

Book your next party, high tea or private event with our Events Manager, together create a memorable personal celebration

Open on weekends for casual Cafe' dining, sit among the peaceful gardens and spoil yourself or friends with delicious coffee and hearty food. The Rectory is the perfect setting for your next event

Unwind • Indulge • Celebrate 48 Sturgeon Street

HALF GAME SHOW, HALF PARTY AND 100% FUN!

**Bogan Bingo**

EST. 2009

WE ROCK. WE KNOW.


This is our school's major fundraiser to support 21<sup>st</sup> Century learning!

Saturday 3<sup>rd</sup> November, 8pm - Muree Golf Club - Adults Only!

Tables up to 10 - \$25 per person BYO nibbles - meals can be ordered from club.

Lots of great prizes!

Dress up in your best 'Bogan' to win prizes!

FOR BOOKINGS CALL:

Grahamtown PS  
49876510,  
Grahamtown P&C  
0414825612  
Or Email  
grahamtownpandc@yahoo.com

**Grahamstown Public School**

Growing with pride, learning for life.

*Scotty's*  
**CINEMAS**  
**RAYMOND TERRACE**

**Real Futures Foundation**  
RFF

Making futures real for our youth

The Real Futures Foundation is a non-profit organisation which has an established track record of helping to inspire and motivate students in Port Stephens to either stay in school and increase their educational engagement and attainment, or choose a positive pathway that enables successful transition to employment, further education or training.

2018

Friday 19 October from 3:00pm  
**IRRAWANG PUBLIC SCHOOL**

PRESENTS

*50th Anniversary Fete*


***Irrawang High School***  
***MOUNT HALL ROAD***  
***RAYMOND TERRACE NSW 2324***

POSTAGE  
PAID