

High School Highlights

Phone: 98819300

Fax: 98812170

Student Services: 98819378

Narrogin Senior High School

Issue 5 2016

Country Week 2016

Narrogin SHS recently participated in the annual Country Week for Senior High Schools across rural WA. Country Week is the single biggest sporting event in the southern hemisphere with over

3000 students competing annually. Narrogin SHS participated in 10 sports including Volleyball, Speech and Debate, AFL, Hockey, Netball, Soccer, and Basketball taking 130 staff and students.

Grade competition with the boys narrowly losing the Grand Final to Great Southern Grammar in a tight battle, while the girls finished 5th overall. Nick Corner and Chloe Blight were the respective MVPs for both teams.

Girls volleyball finished 6th overall in C Grade with Jezamyn Douglas voted as the MVP for the week. Hockey girls and boys were in the A

Netball performed strongly in A Grade also finishing 3rd overall with Jessica Daniels and Shannon Bubb as equal MVPs for the team. In Soccer, the girls won their Grand Final to finish top in C Grade with the boys finishing 4th in D Grade. The respective MVPs for the teams were Danielle Brechin and Fraser Stewart.

Basketball girls were in D Grade and lost the Grand Final to Merredin with Meg Conway voted as the MVP for the team over the carnival. After winning last year, the boys were promoted to C Grade and finished 4th overall with Samuel Licence performing consistently to win the MVP for his team.

In Speech and Debate, we came 3rd in B division debating with the monologues also finishing with a 3rd placing. Elyse Wallace was voted the MVP in her team over the course of the week. In AFL, the team competed in C Grade and narrowly lost a tight Grand Final to Geraldton Senior College by 2 points, with Matty Abraham taking out the MVP for his consistent effort all week.

With Barry Cable

The Speech and Debate team headed out to lunch at Innaloo Shopping Centre on the Wednesday before the Federal election and Ms Bishop was on the campaign trail at that time. She obliged with a photo.

Paul Dyson

Michael Gentle with Julie Bishop

Principal

Mr Steve Quartermaine

As Term 3 is already disappearing, our school is preparing for the departure of our Year 12 students and gearing up for 2017. Subject selections have been made by our Year 10 students and other years will also make their selections in the next few weeks. The number of students for next year will be very similar to 2016 at approximately 670.

Our Year 12 students have taken possession of their Leavers Gear which looks great thanks to the efforts of Mrs Castle and the student committee.

Staff have analysed student results from Semester 1 and revised strategies to maintain continued improvement in results.

Year 7 and 8 and Year 10 NAPLAN results will also inform curriculum delivery and student needs.

It is great to see so many staff organising additional opportunities for our students. The Countryweek Carnival was a huge success. Mr Dyson, Mrs Quartermaine and all the staff involved in Perth and at school in Narrogin did a fantastic job to ensure the success of the week. Year 12 Geography students recently returned from their Field Studies in Perth. Thank you to Ms Rintoul and Mr Potts for their commitment and dedication which ensured that the camp was a success. The Year 12 AHEAD Camp will take place during the October holidays. A group of Year 12 students have attended the first two camps and will again have the opportunity of attending ATAR revision courses as well as learning more about university life. Other activities include: Year 11 Childcare visiting East Narrogin Primary School, the Future Leaders Writing prize, the Australian Computational and Linguistics Olympiad, the Australian Mathematics Competition, and Music Band Camp.

School Council

Nominations are being called for parent and community membership of the Narrogin Senior High School Council. I would like to thank Jo Drayton and Fred Steer for their contribution over the last two years and I am pleased that they are prepared to seek another term on the Council. There are **three vacancies** so I urge you to nominate if you believe that you can contribute to the direction of the school. The **tenure is three years** and the commitment is to prepare for and attend **two meetings per term**.

A nomination form is included in this newsletter.

Congratulations

Michaela Pratt has again been selected in the state squash team. She will be representing WA in the U/15's team division in the Australian Junior championships to be held in New South Wales during the October school holidays.

Nick Corner has represented Country WA in the National Championships in Darwin recently. He was picked in the Australian U21 Men's Country Team to play Fiji.

Bronson Scott represented Team Aussie against Team Asia in an International Swimming event.

Ryan Blechynden has been selected by Southern Cross Cultural Exchange to participate in their exchange program to Italy from 27 October to 19 January. He will live with a volunteer host family and attend the local school where the language is Italian.

We have some very talented students and it is very pleasing to see them make the most of their talents by performing well in school and in the community.

Jade Schmidt has won a scholarship to attend a workshop at Melbourne University.

Janka Reynders has achieved Top Student for Civics and Citizenship in the Statewide Gifted and Talented Program.

Jakeb Reardon for competing in the State U16 hockey team in Melbourne.

Trent Gumprich has been chosen to play for the WA U13 hockey teams.

Senior School Deputy **Ms Sandii Stankovic**

As you can see throughout this newsletter there have been many accomplishments, activities, events and accolades throughout the recent weeks that our school students, and staff, have been involved with. These events further reinforce the success that many students are achieving in various activities – not just academic.

At the recent assembly I talked about Vanderlei di Lima. He was the Rio Olympics Cauldron lighter. He was also the marathon runner who was expected to win a gold medal at the 2004 Athens Olympics. This was until a spectator pushed him into the crowd. Vanderlei was leading by almost 2 hours at this point of the race. He lost momentum and focus. Before the end of the race he regained composure and against all odds still felt he had succeeded. Even though he had lost the lead of the race, by the time he entered the arena and commenced the last lap he was dancing into the arena and visibly pleased of his achievement. He received a bronze medal, yet referred to this medal as his 'gold medal'. He did not blame anyone – he let it go before the end of the race and was ecstatic to receive the bronze medal.

It is important for students to learn that challenges may come their way, however if they have the ability to bounce back quickly, regain composure and do the best they can. It would be a fitting time to engage in this practice with the Semester 1 reports.

Students can examine how well they did in some areas (if not all) and celebrate these. If there are some grades that require improvement - it is important that students take ownership and set goals towards improving their grades. This can be practiced in many aspects of life.

To assist students to celebrate their achievements we will be having a Top Student whole school assembly on 13 September whereby students that received at least 8As or equivalent will be presented with their badges. Parents will be sent an invite shortly.

Year 12s are now on the home straight whereby they need to approach the end of their studies with gusto. This is also the time where anxiety and stress may reach a peak. It would be a good idea for students to ensure they allocate time strategically and focus on completing the required work. The Presentation evening and other celebrations will all take place after they have finished their studies.

Mental health is an important issue and is one that will need continuing attention. There are some workshops available for free and it would be advisable to attend these. If you are available please do come along – I think each and every one of us have someone that we know affected by mental health, including sports coaches, work colleagues – not to mention family and friends. I am sure it will be worthwhile.

What a start to Term 3! Everyone seems to be off and racing which is great to see. Hopefully everyone has read and digested their first semester's report, and has found areas in which they can improve. I wrote about success last issue and just wish to revisit that subject briefly with some further quotes. Michael Jordan, who we all know was, and still is, a magnificent athlete, had this to say about success. He stated, 'I've missed more than 9,000 shots in my career. I've lost almost 300 games. 26 times I've been trusted to take the game-winning shot and missed. I've failed over and over and over again in my life ... and that is why I succeed'. He openly admits that he has failed so many times, and we all do. However, he has used that failure to spur him onto greater heights in his ability, his capacity and his achievements. Another person wrote, 'Never be afraid to fail. Be afraid of not learning from mistakes'. Life is all about experience (it's where we gain wisdom) and we have to learn from the experiences we have, whether good or not so good. Finally, Winston Churchill, the prime Minister who led Britain through WWII, amongst other things, said, 'Success is not final. Failure is not fatal. It is the courage to continue that counts, and that will bring success to everyone who works harder.

On Wednesday, August 3, we celebrated NAIDOC at school. Our guest speaker for this year was an indigenous artist, Mr Peter Farmer, who went to University at 24 and has completed two degrees. With his wife Miranda, whom he met at university whilst she was studying an environmental degree, they spoke about the need to continue on, to build on what you know, to take chances and aspire to follow your dreams. He showed a short video of some of what he has accomplished. It was inspiring to see his visions as an artist, enabling him to move around the world and meet such people as the Prince of Wales – education will open doors for you that you may not have ever imagined. I wish to thank the principals of Narrogin PS, East Narrogin PS and St. Matthew's PS for bringing up their students, for Mr Basil Kickett for performing the Welcome to Country, the students from East Narrogin PS who sang a lovely item, the students from our school who performed the dance and rap routine (they got onto Triple J FM) and the boys who performed the traditional dance to close the assemblies. I'd also like to acknowledge the parents who came up to see the assemblies – thank you very much. The afternoon activities for the Year 7/8 students were fantastic. Thank you to our presenters. From Eco-dyeing, Scrap Booking, Boomerang painting, Basket Weaving, Damper making, Spear throwing, painting the mural on the gymnasium wall, the students had fun and really enjoyed themselves. I hope that more Aboriginal parents will take the opportunity next year to make themselves available to help and support our day.

On Thursday, August 4, the Year 10-12 Aboriginal students travelled down to the John Higgins centre to participate in their annual aspiration day. The presenters came from the following businesses and career portfolios: Curtin University, as well as the Indigenous centre, University of WA, Murdoch University, South32, Newmont Boddington Gold, Department of Parks and Wildlife, CANWA, KAATA, Directions, Aboriginal Health, Peter and Miranda Farmer, Apprenticeship and Traineeship centre and our local Aboriginal Education Office. Across the board, all our presenters highly commended our students for their behaviour, attitude, respect and the informative questions that they asked - high kudos and praise. Thank you to our students. I hope the day was very informative and that the networking and notes you took will help you in your future career directions, wherever they may take you.

Year 11 Childcare

As part of our Language Development task, the Year 11 Childcare class spent time creating amazing non-fiction story books for the pre-primary students at East Narrogin Primary School. On the 28/7/2016, 15 students from our class walked down to ENPS to read our books to the pre-primary students. When we arrived the Pre-Primary's were very excited to see us all, as when we walked through the door they all had big smiles on their faces. We got into groups of 3-4 with 4-5 students in each group. When we sat down, we all introduced ourselves, and one by one we read our books to them. For each story, the children were enthusiastic and excited when interacting with us and our books. When asking them questions about the stories, they were eager to answer and point out what was in the pictures, what they liked about each book and the different things they could see on each page. Some of the students even related to our stories, through their personal experiences such as going to the doctors or having a new baby sister. At the end to fill in time, our group sang some quick nursery rhymes such as Mother Duck, Incey Wincey Spider and the ABCs. When it was time to go, we all thanked each other and left the children with smiles on their faces and ours too. Overall, this experience was well rewarding and taught us a great lesson on how to interact with children.

Adele Svendsen and Meagan Adrain

Year 12 Future Leaders Writing Prize

Future Leaders is a philanthropic initiative about leadership and our future that seeks to involve, inform and inspire. Some of the Year 12 ATAR students participated in the Year 12 Future Leaders Writing Competition. This was designed to recognise and reward talented young writers, whilst aiming to encourage expressive and creative writing.

The Year 12 students submitted a fictional piece of writing between 800 to 1,000 words, using the language technique of stream of consciousness. This competition was open to students from all over Australia and, unfortunately, no student in Western Australia was successful in securing the \$1000 prize money.

However, the following students received Certificates of Participation:

Sorcha Armstrong-Hetzel, Haylee Boxall, Connor Earnshaw, Tayla Douglass, Cameron Hathaway, Kirsten Haas, Tahlia Milentis, Ashtyn Mason, Caleb Pascoe, Dana Stephens, Jayde Schmidt, Allana Seale and Elyse Wallace.

Congratulations to the above students.

Mrs Louise Davidson

Year 8 English

The Year 8 NAEP class has been studying the novel, *The Giver*. ***The Giver*** is a 1993 American young-adult dystopian novel by Lois Lowry. It is set in a society which at first appears as a utopian society but is revealed to be a dystopian one as the story progresses.

Students have read and analysed the novel looking at: characterisation, plot, setting, theme, symbolism, point of view and values and attitudes. They have looked at how the characters have evolved within the novel and to show their understanding, the students wrote in-depth interview questions and answers on a chosen character. Each pair of students then set up an interview with an interviewer and character, some chose to dress up and others went with the character. The voices that they put on, the costumes, the music and the props had us all captivated.

Well done to the Year 8 NAEP class.

Mrs Louise Davidson
HOLA English

Australian Computational and Linguistics Olympiad

Back in March, twenty four students took part in the state round of the Australian Computational and Linguistics Olympiad. This is a prestigious competition and Narrogin SHS have been one of the few public schools to take part since 2014.

The competition was run online through UWA and students were required to work out challenging logical problems based on a variety of languages, both modern and ancient. In addition to being able to apply lateral thinking, the teams had to rely heavily on teamwork and distributing the work load as the entire competition was run within a tight one hour deadline.

This year, Narrogin SHS has again competed to an impressive standard in both our Lower and Upper school teams.

*Huiwen Li, Sorcha Armstrong-Hetzel,
Elyse Wallace and Alanna Seale.*

This year, our Bronze certificate Year 9 winners are:

Kate Dyson
Kara Smith
Monica Wells
Michaela Stoffberg

Ivan Vukomanovic
Jack Robinson
Conner Jacobs
Ryan Blechynden

Our Senior School students were also successful.

Bronze certificate winners:

Year 10

Aimee Gillett
Scarlett Gee
Jenka Reynders
Adam Scahill

Year 11

Patrick Armstrong-Hetzel
David Hallam
Chris Kain
Abbey Wilson

Silver Certificate winners:

Year 10

Lochlan Horobin-Lavan
Anri Van Niekirk
Elizabeth Jacob
Kaleb Tipton

Year 12

Sorcha Armstrong-Hetzel
Huiwen Li
Allana Seale
Elyse Wallace

If you are interested in competing in the 2017 Olympiad, please see me for further details during Term 4.

***Ms Joan Armstrong
English***

Year 12 ATAR Geography Perth Excursion (Unit 4)

On Thursday 4 August, the Year 12 ATAR Geography class, along with Miss Rintoul and Mr Potts, went on a three-day educational excursion to Perth. The focus of the excursion was to undertake fieldwork and practical skills activities, in relation to planning sustainable places. During the trip we completed various fieldwork activities which included: collecting primary data, completing liveability surveys, observing and recording, listening to presentations, taking photographs and note taking.

While on the excursion we visited various suburbs which form part of the Newer Growth Zone (NGZ) such as Baldivis, Byford, Ellenbrook, Piara Waters and Alkimos. We also visited the Established Residential Zone, in particular South Perth. Other highlights were Kings Parks, Elizabeth Quay and Morley Galleria.

On Friday, we visited the Central Business District (CBD) and walked around the James Street Mall in Northbridge, where we completed various activities. We also visited Main Roads in Northbridge, where we were presented with information from a stakeholder's point of view, including strategies which have been taken to manage congestion. At Main Roads, we learnt how the Traffic Operations Centre works. Main roads are responsible for many roads in WA, watching intersections in Perth from their Traffic Operations Centre.

Our next stop was the Department of Planning. The Department of

Planning is located in the Gordon Stephenson House, named after one of the principal authors of the 1955 Stephenson-Hepburn plan for the Metropolitan region Perth and Fremantle. We listened to a presentation about the many plans that Perth has put in place over time, such as the Corridor Plan (1970), Metroplan, Network City and Directions 2031 and Beyond. We also heard about the latest draft plan for Perth, known as Perth and Peel @ 3.5 million. This reinforced the work we have been doing in class in relation to Perth's planning. On Friday night we walked from the Hotel to Carillion Arcade for dinner and a leisurely walk along St Georges Terrace, where we saw various examples of inertia, such as

Old Perth Boys School and Old Newspaper House. We ended the evening by walking around the new Elizabeth Quay development.

Saturday began with an early start before we headed to Alkimos, a newer growth zone in Perth's Northern suburbs, which is close to Yanchep. While driving to Alkimos we observed the new Mitchell freeway development. We completed more fieldwork, including making observations, note-taking and taking photographs on the ipads, plus completing a liveability survey. We then began our journey home on Saturday morning via the Mitchell Freeway and Kwinana Freeway.

On behalf of our class, we would like to thank Miss Rintoul for taking time out of her busy schedule to plan and take us on this trip. We would also like to thank Mr Potts for being our bus driver and providing the comedic relief.

Lastly, we would like to thank Main Roads, Northbridge for allowing us to visit their facilities. It was an extremely informative and insightful presentation. Plus big thanks to the Department of Planning for speaking to us about Perth and planning. It was great to hear first-hand from a major stakeholder group.

Bec Harris & Sorcha Armstrong-Hetzel

Year 8 Mathematics

Students in Miss Chapman's year 8 Maths class investigating the amount of water will be needed to clean and refill "Bowie" the Siamese Fighting Fish's tank.

Australian Mathematics Competition

The Australian Mathematics Competition (AMC) is an international event that is conducted annually. This year the AMC was held on Thursday 28 July 2015. Participation is by invitation only. The selected classes are as follow:

Year 12 - Mathematics Methods, Year 11 Mathematics Methods, Year 7-10 NAEP
(Academic Extension)

Congratulations to all students who participated in this fantastic event.

PREPARATION FOR YEAR 12 EXAMS

All ATAR Mathematics students should be well underway in their preparation for their Semester 2 (Mock) Exams. All Mathematics candidates are permitted two pages (both sides) of unfolded notes and these should be developed for the individual needs of the students – some students like to include worked examples whilst others need reminding of formulae or calculator usage.

Indeed, as students plough through past Exam papers and revision questions, they will quickly identify issues of concern that should be included on their pages of notes.

If in doubt, ask your teacher!

It is NEVER too late to get studying and revising those topics covered in Semester 1. Few students have natural ability alone to get through the rigours of the external ATAR Exams. Remember, nothing will change if you change nothing!! Make TODAY the first day in your plan to be better prepared for the Exams. Come to after school tutoring if necessary!

Currently, after school tutoring classes is on Monday, Wednesday, Thursday and Friday from 3:30pm to 4:30 pm in Room 10.

David Fung
HoLA Mathematics

Maths Competitions

Year 7 Students have been enthusiastically constructing geometric puzzles for a Maths competition to be held during the Narrogin Senior High School Open Day on 10 September 2016. The competition will involve fitting pieces together to form a cube in the quickest time possible.

As well as being great fun, the puzzles offer students the opportunity to investigate geometric shapes and learn how to problem solve.

The Year 7 Students would like to thank the Design and Technology Department for supplying the cubes that were used to build the 3D jigsaws.

Year 7 Students have also recently completed the Australian Mathematics Competition for Junior Division 2016. The questions increased in difficulty as the test progressed but most students were confident that they had understood and answered the majority of questions correctly.

Results will be available soon and every student who sat in the competition will receive a Certificate of Participation for their efforts.

All students that participated should be congratulated for having a go at the competition. Maths ability increases with confidence and having the confidence to have a go, increases maths ability.

Mr Matt Harding

Year 9 Maths

Mrs A. Nagasoundari's Year 9 classes have been learning about Percentages and Simple Interest.

Some of the class activities involved finding the percentage increase and decrease using task cards, a barrier game to find unknown percentages and used Frayer model to summarise learning concepts.

Mr David Fung

Burn Bright National Leadership Conference 2016

From July 7th – 10th, I was honoured to represent Narrogin SHS at the 12th Australian Burn Bright National Leadership Camp held at Vision Valley in Sydney. Over the four days that I was there, I met wonderful students from all across Australia (I was the only representative from WA which was interesting!), along with the leadership staff who had all started their leadership journeys by attending NLC themselves. The purpose of the conference was to network with other young leaders, share and develop our leadership potential and learn further skills which would be transferable to our positions in our schools and communities.

Each day had a theme: day one was 'Vision'. It was filled with leadership talks followed by activities and we also got to meet our tribes, which were teams allocated to mentors (we were the Titans, our colour was light blue). Day two was themed 'Values'. This started with boot camp at 6.30AM which was challenging but illustrated how team members can support each other to withstand adversity. We also held the Burn Bright Olympics which was a day of amazing outdoor activities with our teams, unfortunately the Titans came last. Day three was themed 'Resilience', and on that day we shared many heartfelt stories about our personal journeys, which was followed by the Burn Bright Tropfest, a movie making contest, and we won third with our masterpiece.

Our last day was themed 'Service'. As it was our last day together, we spent it reflecting on our strengths and potential, brainstorming what we could take back to benefit our schools and communities as youth leaders. At Narrogin SHS, we were lucky to host the Burn Bright Leadership team last year, and I was offered a scholarship to attend the National Conference as a result. NLC was an inspiring, exiting and eye opening experience and I intend to return as a Year 12 leader, next July.

Patrick Armstrong-Hetzel
Yr 11 School Counsellor

Drama

**Year 7 Drama students from Semester 1
with their puppets which they hand-made.**

Year 7s are having a blast in drama, learning about mime, improvisation, script writing and designing and creating their own puppets. These Semester 1 students wrote a script based on our three school values of Respect, Responsibility and Tolerance and used their puppets as the characters for their play. Drama gives you opportunities to work with lighting and sound, set and costume design and stage management as well as building your confidence as an actor on the stage. So if you have a flair for the dramatic, or even want to get involved in the production side of theatre, Drama is great!

Ms Melanie Kerrigan

Good Luck!

The Junior and Senior Concert Bands are off on a two day camp to perform in the ABODA WA Schools Concert Band Festival. Led by Mrs Whitting, this will be the first time in a few years that the Junior Band have represented Narrogin SHS at the Festival. The Juniors are a fantastic bunch of enthusiastic musicians, and we know they will do us proud in C Division! The Senior Band, entering in B Division, will be hoping to maintain their Outstanding award they have received for the past three years – the Outstanding award means that they are top of their Grade, no mean feat especially against some of the bigger Perth schools with larger music departments! While they are away, the bands will make new friends at Eastern Hills SHS in a music workshop. This will be a great opportunity to work with other young musicians and music teachers to expand their knowledge of performing and musicianship. Check out the Narrogin SHS Facebook page for pictures and stories while the bands are away on Camp!

Ms Melanie Kerrigan

Girls' AFL Skills

Narrogin SHS has jumped on board the recent announcement of a National Women's AFL competition to start an AFL skills program at lunch times for Narrogin Senior High School girls. Mr Johnson has coordinated a group of staff to assist in the running of kicking, handballing and marking skills for an enthusiastic group of about 25 students, from a range of ages, who have flocked to the program.

The long term goal of the skills session is to produce two teams to practise match skills and possibly develop a team for interschool competitions.

All girls at Narrogin Senior High School are welcome to come along and learn, or in some cases help teach skills, with other students on the school oval.

Mr Matt Harding

Bronson Scott IOAS Indian Ocean All-Stars Swim Meet

Indian Ocean All Stars Challenge is an International swim meet, held at HBF (Challenge) Stadium at Mount Claremont W.A. over the Easter long weekend. Teams from Australia and Asia received training at a specialised training camp prior to the swim meet with some former swimming coaches from across the world. Bronson's 16 years age group coach was a former Olympic coach of England's swimming team whose name was Callum. He was fantastic! So encouraging, helpful and challenging too.

Bronson qualified to represent his team, Team Aussie against Team Asia, with representation from over 420 swimmers from across Australia and many varied nations including Hong Kong, Vietnam, Malaysia, Indonesia, Singapore, Philippines as well as others.

He also qualified to swim in Men's 16 years events and Men's Open 400m freestyle where he gained a Silver medal and a new 7 second Personal Best time of 5:27.72 and also qualified to swim in:

Men's 16 years;

50m Freestyle, 50m Butterfly, 50m Backstroke and

100m Freestyle where he set another Personal Best time with 1:04.24.

Bronson also qualified with fast enough times in the meet to be selected to swim in all the Men's 16 years Freestyle and Medley and Open relay events for Team Aussie on both days of the challenge. There were certainly some very fast and talented swimmers on the occasion. These are the representative sub-elite, up and coming, rising stars and swimming talent of the region.

HOMEWORK CLASSES ROSTER - SEMESTER 2

ROOM 7 3.30-4.30

TERM 3	NAME
Week 3 – Monday 1 August	Mr Goodenough
Week 4 – Wednesday 10 August	Ms Lavan
Week 5 – Monday 15 August	Mr Goodenough
Week 6 – Wednesday 24 August	Ms Lavan
Week 7 – Wednesday 31 August	Mrs Coates
Week 8 – Wednesday 7 September	Mr Ellefsen
Week 9 – Wednesday 14 September	Mr Ellefsen
Week 10 – no classes	
TERM 4	
Week 1 – no classes	
Week 2 – Wednesday 19 October	Ms Lavan
Week 3 – Wednesday 26 October	Ms Lavan
Week 4 – Wednesday 2 November	Mr Ellefsen
Week 5 – Wednesday 9 November	Mrs Coates
Week 6 – Wednesday 16 November	Mr Ellefsen
Week 7 – Wednesday 23 November	Mrs Coates
Week 8 – no classes	
Week 9 – no classes	
Week 10 – no classes	

HOMEWORK CLASSES ROSTER - SEMESTER 2

ROOM 5 – YEAR 11 & 12 ATAR

3.30-4.30

TERM 3	NAME
Week 1 – Wednesday 20 July	Ms Armstrong
Week 2 – Thursday 28 July	Mrs Davidson
Week 3 – Wednesday 3 August	Ms Armstrong
Week 4 – Thursday 11 August	Mrs Davidson
Week 5 – Wednesday 17 August	Ms Armstrong
Week 6 – Thursday 25 August	Mrs Davidson
Week 7 – Wednesday 31 August	Ms Armstrong
Week 8 – Thursday 8 September	Mrs Davidson
Week 9 – Wednesday 14 September	Ms Armstrong
Week 10 – no classes	Mrs Davidson
TERM 4	
Week 1 – no classes	Mrs Davidson
Week 2 – Wednesday 19 October	Ms Armstrong
Week 3 – Thursday 27 October	Mrs Davidson
Week 4 – Wednesday 2 November	Ms Armstrong
Week 5 – no classes	

NSHS ART CLUB

**FROM 3.30 - 4.30PM
EVERY THURSDAY IN ROOM 26**

**STUDENTS
& TEACHERS**

ARE ALL WELCOME

THE FIRST CLASS WILL BE HELD ON THURSDAY THE 11TH OF AUGUST

If undeliverable return to
Narrogin Senior High School
Private Bag 2 Narrogin WA 6312
PRINT POST APPROVED
63965610013

SURFACE MAIL

**POSTAGE
PAID
NARROGIN**

NEWDEGATE FIELD DAY STUDENT ART COMPETITION 7th & 8th SEPTEMBER 2016

The Newdegate Field Day Art Competition is once again inviting the students from your school to enter their original artwork. There is a limit of **three** entries per student.

A prize of \$200 is on offer for students in years 7 -12 (please note this is no longer an acquisition prize) as well as the usual Year section prizes up to \$50.

All artworks should be mounted on card.

Framed work will be accepted, but is NOT compulsory.

(Please ensure it has a SECURE string or wire on the back for hanging)

Artwork should be completed and handed in to your co-ordinator before Monday 22nd August.

**Craftwork cannot be accepted.
No late entries**

Please contact Natalie Dunkeld (98712002) or
Amanda Shalders (98716061) if you need to know more.

Australian Government
Mobile Service Centre

Serving Regional Australia

Visit the Mobile Service Centre to find out about Australian Government payments and services for rural families, older Australians, students, job seekers, people with disability, carers, farmers and self-employed people.

Staff can provide you with information and support. On this trip, the Australian Taxation Office will be available to assist with advice and information about tax and superannuation.

Narrogin Leisure Centre car park, Clayton Road

NARROGIN

Monday, 29 August 2016

9 am to 3.30 pm

For more information, go to humanservices.gov.au and search for Mobile Service Centre or call 132 316.

Australian Government
Department of Human Services

humanservices.gov.au

**2016
WEST COAST FEVER
CLINICS
NARROGIN**

This August, West Coast Fever are heading to the country. Fans in Kalgoorlie and Narrogin will have the opportunity to join the players for two clinics aimed at having fun, developing your skills and learning the tricks of the trade from WA's best netballers. The three hour sessions will provide a unique and exclusive insight into Fever's training habits, as well as an opportunity to get to know the players as they put you through your paces at your local Association.

\$55

**SUNDAY, 21 AUGUST
1.00PM - 4.00PM**

YMCA Narrogin
38/50 Clayton Rd,
Narrogin WA 6312

Open for 8 - 16 year olds.

REGISTER NOW

Visit: westcoastfever.com.au/clinics or email clinic@westcoastfever.com.au

[f westcoastfever](https://www.facebook.com/westcoastfever) [@westcoastfever](https://twitter.com/westcoastfever) [@westcoastfeverofficial](https://www.instagram.com/westcoastfeverofficial)

Check out our web page for all the latest news - join us on Facebook

Nomination Form – Parent Representative

Narrogin Senior High School

**Nomination of a candidate for
Parent Representative on the School Council**

I wish to nominate myself as a candidate for election to the School Council.

Full name:

Candidate Profile

--

Declaration of candidate

I nominate myself as a candidate and if elected will accept the responsibility of being a parent representative.

Signature of candidate:

	Date: / /
--	-----------

Please attach a personal photograph and email this nomination form to Carol.Potts@education.wa.edu.au or return a hard copy to the front office by 3.30pm Friday 26 August.