

The Bay Bulletin

May 2011

Ph: (02) 49549488 email: warnersbay-h.school@det.nsw.edu.au
Fax (02) 49565297 www.warnersbay-h.schools.nsw.edu.au

PRINCIPAL'S MESSAGE

Term 2 is in full swing with many programs up and running. One program I would like to recommend is our **Parent Workshop** on Wednesday, 29 June 2011 with **Celia Lashlie**. Celia is a renowned speaker and has a wealth of information and ideas for working with adolescent boys. She is the author of a number of books on this topic and will be presenting a workshop for staff, students and parents. The information flyer is included in the Bulletin. If you would like to attend please complete the RSVP and return to the front office by Friday, 24 June 2011.

Uniform: Wearing the school uniform is an outward sign that a student is prepared to follow school rules and is ready for learning. We are tightening our uniform checking and enforcing the consequences for non-compliance. Thank you to the hundreds of parents who support the school by ensuring students wear the correct uniform. Our biggest problem in winter is with jackets. Due to safety issues, **Hooded jackets are not permitted** and students will be asked to take them off or tuck in the hood.

Last term students helped us to design a jacket very similar to the hooded jacket worn by students but without the hood. Our uniform manufacturer has produced an **excellent jacket** which is **warm and modern** and without a hood. They have also produced a plain black woollen cardigan for girls.

The jacket is \$40 and the cardigan \$72. Both are on display in the foyer. I will promote both garments on Monday's assembly as many students have indicated they have had trouble buying plain black jackets without a hood. Please assist us by purchasing the new jacket and/or cardigan.

As always, many students have excelled in their sport of choice. May I congratulate **Liam Heather (Year 8)** who has placed 1st in the Hunter Champion of Champions Trials for Diving, 1st in the 14 years Springboard and 1st in the All Schools 14 years Springboard. Liam will go on to represent his school, region and state at the Australian Diving Championships in Melbourne in August. Well done, Liam and good luck for the Australian Championship.

Congratulations also to **Courtney Brown (Year 8)** and **Sinead Conway (Year 11)** for their success in the state aerobic finals. More congratulations to **Jessica Tolmie (Year 12)** who was selected to play in the NSW All Schools Girls' Softball Team competing in Queensland in early May. The NSW CHS State team won the Australian Championship and were undefeated. Wow! Jessica has also been chosen as a pitcher for the Australian School Girls' Softball team to play in the International Youth Cup. Well done Jessica!

WARNERS BAY HIGH SCHOOL P & C ASSOCIATION

Congratulations to **Isobel Cootes (Year 10)** who has been selected to attend the Under 17 Women's National Training Camp for the Australian Institute of Sport (AIS) in preparation for the Asian Football Confederation Women's Championship Final which is the FIFA qualifying tournament for the 2012 Under 17 Years Women's World Cup. Well done and best wishes Isobel!

Finally, I would like to congratulate **Wade Krix (Year 11)** who has been awarded a 2011 Defence Technical Scholarship. This is a prestigious award with Wade being chosen from over 2000 applicants from around Australia. Well done, Wade!

I take this opportunity to welcome new teaching staff to our school. **Mr Stephen Mathieson** has joined the Maths faculty coming to us from Irrawang High School. We will also welcome in Term 4 our new Science teacher, **Mr Phil Thompson** coming to us from Hunter Sports High and **Ms Donna Weston**, Social Science, coming to us from Maitland Grossman High. We are currently in the process of filling two TAS positions and hope to have this finalised in the next week. Warners Bay High School is a great school and our new staff will be valued additions to our team.

In summary, thank you for your ongoing support. I look forward to chatting with you at our next **Parent-Teacher Evening scheduled for 27 June 2011.**

Dr Sharon Parkes
Principal

The next meeting of the Warners Bay High School P & C Association will be held in the Library on **Tuesday, 24 May** at 7.00pm for a 7.30pm start. At 7.00pm we will again start with some social time where everyone can talk over a drink and something to eat.

The P&C Association has the objective of supporting the Principal and staff in the delivery of a high quality education for all those attending the school thus enabling each student to achieve his/her best possible educational outcome. We also assist in providing additional teaching aids, facilities and equipment for the benefit of all students by fund raising, primarily through the operation of the school canteen.

We would like to extend an invitation to you to attend our meetings and use this great opportunity to become involved in your child's education. What better support could you give your child at this important time in their lives? These meetings give you the opportunity to share your ideas on issues relating to your child's education and talk to other interested parents.

The Principal and other members of the school executive team attend each meeting. The relaxed atmosphere of a P&C meeting provides the ideal forum to meet and get to know some of the school staff on a more social level. Your support will help to ensure that Warners Bay High School continues to be a great school and the first choice for both parents and students.

At our **May meeting** the English faculty will be doing a presentation on '**Changes to NAPLAN Text Type**'. Come and use this opportunity to get additional information on school programs.

We look forward to your continued support and hope to see you at our next meeting.

Phillip Jones
President

L GORDON'S L

DRIVING SCHOOL

4945 4286

Creating Safer Drivers

- * **LOW-RISK DRIVING SPECIALIST**
- * **Cars are 5-Star ANCAP rated**
- * **Auto or Manual**
- * **Structured Lessons**

Lessons from
\$45
for one hour

GORDON'S DRIVING SCHOOL
BELMONT PH 4945 4286

P & C Meeting

The next Warners Bay High School P & C Meeting will be held on
Tuesday, 24 May 2011
Drinks and nibbles at 7.00 pm
Meeting commences 7.30 pm
in the Library

(Enter through Gate 1 - First building on right)

LANGUAGES

FRENCH WIN

Year 10 French had a great time at the Activity Day held at the University of Newcastle on 28 April. They learnt about various scholarships and trips available to them during their senior years and while they are doing their tertiary studies. After a delicious free morning tea courtesy of the Kelter Hartley Bequest, they competed in various language games with students from other schools and finished the day by winning the Star Academy (French Idol) session in the afternoon. Well done to Mrs Biram who helped them put together such a successful item. The trophy proudly stands in the front foyer.

TRIP TO CHINA

A student trip to Beijing in China is being organised for the April holidays in 2012. This will be open to students studying Chinese in 2012 (Year 11 and Year 12 only). Those students who are thinking of studying Chinese in Year 11 next year should contact Mrs Biram soon if they are interested in participating in this trip.

HOSTING OPPORTUNITY

All families of the WBHS community are invited to consider hosting one of our Japanese students who come from Hakodate in the top island of Japan. The two girls Rui (17 years old) and Saito (17 also) are **carefully selected** from many students who apply for this scholarship. They are the “cream of the crop”. This fact is borne out by the lovely students we have met over the years who stay with us from Hakodate. The scholarship they are awarded allows for a most substantial financial fortnightly payment to the family to cover board and lodging. It starts on 18 July and finishes on the 14 October. Families who are interested in applying for this, please see Mrs Sherwood to get more information about the girls and an application form.

WBHS ASIAN LITERACY GRANT

Thanks to this grant we have three assistant teachers, Yumi and Eri for Japanese, and Lina for Chinese, who team teach in our language classes, provide group tutorial sessions and will be helping with the Primary GATS workshops. We are most grateful to them for agreeing to help us and adding to the enthusiasm and motivation for these projects. Both Yumi and Eri will be available for individual tutoring for interested students and parents. Their details can be obtained from the Languages Faculty.

Lynne Sherwood

Head Teacher Languages

Ben McCann Guitar Tuition

All ages and styles accepted. Located in Eleebana.
\$25 per half hour lesson.
AMEB Accredited, currently undergoing a Bachelor of Music degree.
Phone 0411 600 942

Textiles at WBHS.....

Congratulations to all students studying Textile Technology and Textiles and Design in 2011. All classes have made a positive start to the school year. Practical tasks are well on their way in all courses, with lots of creative and well crafted work. Congratulations to our HSC class of 2010 – outstanding results were achieved. I believe two of our students have gone on to pursue tertiary studies in the fashion field this year.

Congratulations to **Charis Pomare** – ex student WBHS . Charis studied Fashion and Design at UTS and was awarded graduate of the year for her designs in 2010. She used techniques in her project submission learnt here at WBHS. She is now employed as a fashion designer in the USA.

Here is a snap shot of what is happening in the classroom.

Year 12 Textiles and Design

Students are preparing for their HSC, currently learning about textiles and the culture of Japan. All students are productively working on their Major Textile Project. The focus areas of Textile Art, Costume and Apparel are being looked at this year.

Tammy Jeffs Yr 12 MTP

Year 9 Textile Technology

The class has begun the course learning about the elements of design. They have applied these principles in a fascinator that they have made for a 'Fashions on the Field' design brief. The students are working on their next unit of work, Star Gazing, producing sleep wear.

Year 10 Textile Technology

The class has been learning how to communicate their design ideas through fashion sketching.

A BIG thank you to the **P & C**. The purchase of nine new Janome machines has improved the quality of the work our students are producing.

Year 9 fascinators.

Year 11 Textiles and Design

The class is working on their first major design project from the focus area of Furnishing. The

students are exploring creative techniques such as felting, fabric manipulation, dyeing, digital imaging and chenille work.

Year 8 Textile Technology

The class has been learning how to use the sewing machine and have started making these very cute sleep shorts.

MOODLE Please encourage your child to access their class's MOODLE page as I have posted links and activities that will support their assessments and the work we do in class.

Yours fashionably, **Mrs Nina Kennedy**

CREATIVE & PERFORMING ARTS

The CAPA Faculty have had a wonderful first term and we look forward to Term Two with zeal. We have two groups in **STARSTRUCK** this year, our dance group with **Mrs Rhonda Grant** and our student choir with Mr Forbes. This is such a fantastic experience for our students and I would like to thank these members of staff in advance for their efforts and enthusiasm.

This term is also when we hold our first **MAD night**. For the uninitiated, this is when all students from 7 to 11 (with a few thrown in from Year 12) present a spectacular exhibition of performances and artworks in the MPC. This will be held on June the 22nd and will start at 6.00pm to view the artworks and 7.00pm for our performances. This is an opportunity for our parents and community to see what our Creative and Performing Arts students are achieving in the classroom. Entry is a gold coin donation.

Many CAPA students have been on a variety of rich, rewarding excursions of late which provide them with wonderful platforms to explore ideas and opportunities. The Visual Arts students have been to the Archibald Prize, the Museum of Contemporary Art, Luna Park/Museum of Contemporary Art, the Zoo and the Brett Whiteley Studio. Drama students have participated in performance and play building workshops and attended a wonderful viewing of the play, "Ruby Moon". Music students have attended HSC workshops and participated in regional and state performance opportunities. Our students are very lucky to be given these opportunities and the depth that they provide to their learning is immeasurable.

At the end of last term **Mr Chris English** accompanied two rock bands to the annual **DET Youthrock competition**. *Yorston Street*, consisting of **Laura Robertson, Briana Ferguson, Sam Neilson, Barney Sheargold, Tim Slater, Martin King and Corey Preece** placed first in their heat and received outstanding praise from all judges.

Our other entry, *The Social Scene*, consisted of **Lucas Philipson, Martin King, Cory Preece and Matteo Verde**. This group were awarded the **Youthrock Special Regional Award** which equates to a day recording and mixing with Damien Gerrard Recording Studio in Sydney valued at over a thousand dollars.

Saving the best till last..... **Band Tour, 2011.**

In week 11 of last term **Mrs Natalie Fairhall, Mr Ashley Forbes, and Mr Chris English** took our 55 Concert Band, Jazz Band and vocal group members on a musical tour of the mid North Coast. This tour was done in conjunction with the staff and students of Belmont High School and was officially our first combined schools tour. I had the great pleasure of joining them for part of the tour and was so delighted and proud, not only of the musical abilities and polished performances but also the impeccable behaviour and maturity displayed by all students on the trip. The

students' joy and enthusiasm was infectious and absolutely everyone, from the audience to the parent helpers, had a wonderful experience.

A very big thank you to the staff for their impeccable organisation and a huge thank you to our three parent helpers, **Mrs Louise Bromley, Mr Charles Huxtable and Mr Jeff Slater**. Their helpful, positive manner, along with their support and humour made the trip so much more enjoyable for both staff and students.

Our talented performers included:

Bethany Dolbel (10)	Molly Brookman (7)
Mitchell Elsworth (7)	Katherine Roworth (11)
Joseph McCann (11)	Iona McNab (10)
Briana Ferguson (12)	Brendan Schrader (9)
Sarah Stocker (10)	Emma McKenzie-Low (10)
Lachlan Selby (9)	Cameron Selby (11)
Matthew Killen (10)	Sarah Macpherson (10)
Grace Bates (7)	Callan Douchkov (11)
Jacob Dillon (7)	Rachel Myers (8)
Hamish McCarthy (7)	Nathan Myers (11)
Martin King (12)	Isabella Elsworth (9)
Erik Flett (10)	Amelia Coleman (8)
India Monaghan (9)	Alex Coleman (9)
Georgia McBride (10)	Sarah Coleman (11)
David Slater (9)	Breanna Walters (12)
Lloyd Jarrett (11)	Jacqui Webb (12)
Tom Palmer (11)	Susan Baxter (11)
Abbey Bromley (10)	Brendan Ross-Gowan (10)
Corey Sills (9)	Bianca Byrnes (11)
Jarred Yates (9)	Jordan Brynes (9)
Naomi Spooner (7)	Cory Preece (12)
Jacobi Stegh (7)	Samantha Hallet (7)
Ailsa Brookman (7)	Emma Huxtable (7)

It is always great to hear the successes of past students. To learn of their triumphs in the "big" world is very satisfying. Perhaps the most satisfying news that we have had in recent times is to hear of the wonderful recognition as an artist that has been bestowed upon **Chloe Hughes**. Chloe completed her HSC in 2004 and went to Sydney University to study in the sciences. Twelve months later she transferred to The College of Fine Arts at NSW University and completed a degree in Fine Arts with first class honours.

This month, Chloe received the Dr Harold Shenberg Prize for emerging, contemporary artists. Chloe won \$35,000 as the winner from a field of over 30 artists nationwide. What a wonderful achievement! We have all spent much time looking for any of Chloe's old works in our cupboards at school as they are now assured of being quite valuable someday.

Trudy Farmer
HTCAPA

Band Tour 2011

One of the most amazing experiences one may ever have the pleasure of feeling is to perform and have a positive response. Whether that response is comments on the vocals, primary schools rocking out to Jazz pieces or small children trying to whip their hair back and forth like Callan Douchkov, positive responses just like these were given to the students on last term's Band Tour.

None of the students involved could complain, even when the "get dragged out of bed" time was earlier than some students had previously experienced. But what an experience! Performing at two high schools, three primary schools and a performance on a town green – even though it rained! As the Senior Musician of the Year I can honestly say I was proud of the students as they did the most amazing job! And not only that, but behavior was incredible. I thank students for that. But most of all, I am proud to be a part of such a great school!

Our best responses were from the primary schools. Each Band Tour student would agree that it was such a pleasure to perform to such smiley children. Many of these kids spoke to us and had the chance to play our instruments. These kids were adored by us all and shall be dearly missed. And what a pleasure it was to see such tiny faces contain such large smiles. The cherry on top was when they had the chance to play percussion instruments along with the band. Of course they just whacked them out of time, but what fun!

One night we got the chance to beat our teachers in ten pin bowling. Another night we showcased our talent to each other and there was even a chance to shop.

Many friendships and bonds were made between the students on band tour and the students at the schools where we performed. We had an amazing time and honestly couldn't thank the teachers enough for such a wonderful experience! My senior years have been the best of all my education and these are the people that have made it so! Thank you "bestest teachers in the universe!"

Briana Ferguson

Year 12 Student

NEWS FROM THE SRC

Warners Bay High School has a busy and dedicated team of students involved in our Student Representative Council. One key area of SRC involvement is fundraising.

Throughout the year the SRC seeks to raise funds for, and awareness of, causes identified by the students as being worthy of our support.

Hot Cross Bun Drive

During Term 1, in conjunction with Brumbys Bakery at Warners Bay, we held a Hot Cross Bun drive. We sold 66 dozen hot cross buns which netted the school \$244. Half of this money was added to our already sizeable Christchurch Earthquake Appeal fund and the other half went to the sponsorship of our World Vision child, Shedrack. We'd like to thank all those students, parents, friends and staff who supported this promotion particularly **Zoe Jones-Winderbanks (Year10), Kate Laarkamp , Daniel Taylor, Kate Morris, Hayley Campbell (all Year 8) and Rhonda Callister (staff)**, who were among our top fundraisers.

Christchurch Earthquake Appeal

To date the SRC has raised approximately \$500 to be donated to the Christchurch Earthquake Appeal. We are currently exploring a number of options with regard to this money with the students looking to donate the money directly to a school or sporting group in need of funds.

Newcastle Introducer Program

Great news! Our first cheque, to the value of \$600, has arrived from Newcastle Permanent Building Society. A reminder to all our families..... if you have a new home or business loan approved by Newcastle Permanent please mention that you were introduced by Warners Bay High School and we will receive a cheque for \$300. Please be assured that the school receives no personal or financial information about the borrower, not even a name. This is a simple way for the SRC to raise money to be used on initiatives that will benefit all our students and we encourage you to support it.

Hunter/Central Coast Regional SRC meeting

The SRC is also involved in providing leadership opportunities for our students. On the 20 May two of our Year 11 girls, **Jade O'Malley and Maddison Braithwaite** will be attending the Hunter/Central Coast Regional SRC meeting. This is an excellent opportunity for our students to network with representatives from other schools and gain valuable information and ideas to benefit our SRC and school.

If you have any questions about the work of our SRC, including the Newcastle Permanent Introducer Program, please do not hesitate to contact the SRC co-ordinator.

Mrs Dieleman
SRC Co-ordinator

CAREERS

This term is always busy and full of important events where Careers is concerned. Mr White has been on leave but will be retuning later this term, while Ms Stoddart has been working in the Careers area in addition to her role as Transition Adviser in our School to Work programs.

YEAR 10

Subject Selection Information Night & Mini Careers Expo

When: 7 June, 6.30 – 8.00pm

Where: Warners Bay High School MPC

This is a very important night for Year 10. At this stage representatives from all the school faculties will be available as well as Defence Force Recruiting, Newcastle Career Information Centre, Avondale College of Higher Education and various faculties from the University of Newcastle, to mention but a few.

Quality Learning Expo (QLE)

This program was launched this year at the start of this term with a special formal assembly. QLE provides all Year 10 students with an interview situation where they respond to an interview panel, including a Year 9 student, a community member and a WBHS staff member. Students bring work samples/assessment tasks or projects to the interview to demonstrate their learning and to reflect on where their learning might take them in the future.

This year a special portfolio book has been designed and produced specifically for Warners Bay High students. The

\$10 Careers fee goes toward paying for this. We ask that students pay this fee soon so that we can distribute all of the materials needed for their interview early. Thank you to those who have already paid.

Career Pathway Seminars

Year 10 students have commenced seminars that are designed to prepare them for Year 11/HSC subject selections, occurring later this term. All Year 10 students will have participated in these seminars by Week 8. In small groups students discuss their career aspirations and are given information about HSC guidelines, TAFE, Uni and ATAR, apprenticeships/traineeships and other post school training and employment options. This allows students to ask questions related to their own career interest.

Year 10 Focus Day – Careers Session

The Careers Education session focuses on students working through a Vocational Careers Interest Test followed by research into specific careers chosen by the students. Students also receive the Australian Government's Job Guide, a comprehensive up-to-date reference guide designed for Year 10. Students will also be given their QLE portfolio book (mentioned earlier).

Work Experience

Many Year 10 students have taken the opportunity to participate in the school's Work Experience program. This has been a great success this year with many very positive comments made by employers and our Year 10 students. Information about Work Experience can be obtained through MOODLE or by contacting us in the careers room.

Newcastle and Lake Macquarie Career & Training Expo

All Year 10 students are attending this Expo. This is an annual event, with Universities, TAFE, Registered Training Organisations, Group Training Companies, Australian Apprenticeship Centres and local and national employers in attendance. This is a huge event of enormous benefit to all students planning their careers.

YEAR 9

Any Year 9 students without a Tax File Number should see Mr Alexander. Year 9 will be involved in career information seminars as part of their Year 9 Focus Day later this year. A number of Year 9 students have been selected to participate in various school to work programs.

YEARS 11 & 12

Early this term 22 Year 12 students successfully completed their RSA course. Later in the year an RCG course will also be run for Year 12 students. Students who missed out should see Mr White about doing this through another training organisation.

Careers and Transition (CAT) Team

This is a new and innovative initiative. The CAT team consists of staff at the school dedicated to assisting students up to the age of 17 with a school to work focus. Students are interviewed and guided through a process where career goals are established and various career pathways are designed to meet the specific needs of the students. Work placements may also be incorporated. Ms Stoddart also coordinates the Job Quest Youth Connections program for selected Year 10 students, who are given assistance with employment skills, resumes and interview skills. Students also are engaged in self-initiated projects.

Mr Alexander
Careers Adviser

CHAPMAN OPTOMETRIST

**464 THE ESPLANADE
WARNERS BAY
4948 5069**

Since 1980

DR PETER VAUGHAN BDS, MDS (Syd Uni) SPECIALIST ORTHODONTIST

CLEAR BRACES INVISALIGN

- We treat at a realistic price
- We use the best materials available, eg clear braces for all patients at no extra cost.
- We do Invisalign.
- We provide a written guarantee with treatment
- Most patients are treated without extractions
- Parents are always welcome into the surgery every visit where there is a very friendly environment
- When treatment is needed options are offered
- Consultations are \$85 and Medicare Teen Vouchers are accepted
- Referral not required

Visit our web site: www.orthodontist.com.au

Phone Charlestown or Wallsend on **49425244**

Year 7 Focus Day 2011

SCHOOL DIARY

May	20	French Film Festival - Years 8-11 Year 10 Focus Day Year 9 Marine Studies Excursion
	24	P&C Meeting
	27	Year 9 Marine Studies Excursion
	30	Year 8 Medieval Day Year 12 French Cont Study Skills Day
Jun	3	Year 12 Vis Arts Excursion - Brett Whiteley
	6	Year 9 Focus Day
	7	Year 11 2012 - Parent Information Night
	8	Science Competition
	9	Shave 4 a Cure - MPC - lunchtime
	10	Year 12 HSC English Adv Study Day
	11	HSC Speaking skills day - Japanese Cont
	13	Queen's Birthday Public Holiday
	14	Starstruck rehearsals - Year 10 girls
	15	Starstruck rehearsals - Year 10 girls
	16	Starstruck rehearsals - Year 10 girls - (evening) World Vision Global L'ship convention
	17	Starstruck rehearsals - Year 10 girls - evening HSC Study Day - English HSC Japanese Cont Study day
	18	Starstruck
	22	MAD night
	27	Years 8,9 & 10 Parent / Teacher interviews NAIDOC week
	28	P&C meeting

Jun	29	Year 7 Formal Assembly Pds 1&2 Year 8 Formal Assembly Pds 3 & 4 Celia Lashlie Parent Workshop - MPC - 7pm
	30	Year 10 History excursion - MPC
July	1	Year 10 Formal Assembly Pds 1 & 2 Last day Term 2

School Ties

are for sale at the School Office for those students / parents who need to make an urgent purchase outside Uniform Shop hours.

School ties must be worn to all formal assemblies and on excursions where students are expected to wear their uniform.

\$20 cash, cheque or credit card only
- no EFTPOS available.

Cheques to made out to Daylight Sportswear Pty Ltd.

Thank you.

HOST FAMILIES WANTED

To host international students

- ✈ English must be the main language spoken in the home.
- ✈ Homes must have good transport access to local high schools.
- ✈ Short and long term students, aged 15 years and over.
 - ✈ Remuneration is \$220 per week. (furnished room, 2 meals per day/3 on weekends)
 - ✈ For more information please visit our website.

www.ozhomestay.com.au

info@ozhomestay.com.au

Tel: 9702 5565

ABN 92093 228 365

KNOCKOUT TENNIS

OUR BOYS INTO THE 4TH ROUND!

The team is on fire and consists of **Nathan Anstess, Josh Valender, Mitchell Gill, Jake Gill, Sam Bevan and Ben Murray (reserve)**.

Round 1, the boys played West Wallsend HS at Belmont Tennis Club and won convincingly. Rounds 2 and 3 were played at District Park on 3 May and they came up against stiff competition in Hunter Sports High. After four singles and 2 doubles matches it was three all in sets, which meant they had to play reverse doubles. The scores were added and it went down to the wire with Warners Bay triumphant – winning by just 1 game. Immediately after, Round 3 was played against Morisset HS. Our team continued playing well with some of the boys winning their matches 6:0, and the team coming away with the win.

Later this month the team will go into the 4th round and have to play Whitebridge High School. They will be tough to beat as they have ranked very high in the area and com-

peted in Sydney in the past few years. No matter what, Ms Sardelic will be there cheering them on and the school will be proud of their efforts. With the majority of team in Year 10, the future is certainly looking promising for WBHS in the boys' knockout tennis competition.

student exchange
AUSTRALIA NEW ZEALAND

EXPERIENCE ANOTHER CULTURE BRING HOME A BROTHER OR A SISTER

In June/July 2011, students aged 14 – 19 years from Europe, the USA and Latin America will be arriving in Australia to study at local schools for 2-10 months. Opportunities are available to act as a host family in a volunteer/unpaid capacity. Hosting can be on a temporary, short or long term basis.

Host families help provide each student with the chance to study and experience life in Australia. This is a great way to practice another language, share your stories, learn about another country and culture, establish a lifelong link to a family in another country and contribute to international goodwill.

Our students bring with them their own spending money, health insurance and a wonderful attitude and desire to learn about their new host country. Your whole family...and your relatives and friends...will grow and learn as you all get to know your new 'son' or 'daughter' from another land. If your family can offer a friendly, supportive and caring home environment, contact us today.

To learn more about this opportunity call Student Exchange Australia New Zealand on 1300 135 331 or visit our website. <http://studentexchange.org.au/>

Dear Parents / Caregivers

You are invited to
join us for a seminar
by International
Bestseller and
Storywriter

Celia Lashlie

Celia will be presenting a 2 hour seminar with the theme: *The world of adolescent boys and what they need from us, the adults in their lives.*

Wednesday, 29 June 2011
7 - 9 pm
MPC

about Celia Lashlie ...

Researcher and Social Justice Advocate Celia Lashlie is the author of two best-selling books. Her first book *The Journey to Prison: Who goes and why?* was published in 2002 and was followed in 2005 with the hugely successful *He'll be OK: Growing Gorgeous Boys into Good Men*, a book based on the Good Man Project she undertook in 25 boys' schools in New Zealand.

website:
www.celialashlie.co.nz

RSVP

I / We will be attending the seminar by Celia Lashlie on Wednesday 29 June 2011 at 7pm in the Warners Bay High School Multiple Purpose Centre.

Number attending: _____

New School Jackets (\$40)

and

New Woollen Cardigans (\$72)

**NOW AVAILABLE AT THE
UNIFORM SHOP**

PARENTS

Does your child need an extra hand
with English or Mathematics ?

Kip McGrath™ EDUCATION CENTRES

- All grades to advanced Year 12.
- Individual programs to suit the specific needs of your child.
- All Tutors fully qualified.

We guarantee an improvement in your child's results and confidence or your money back.

Take advantage of our free, no obligation, assessment which tells you the exact grade level of your child.

For more information visit our web site
www.kipmgrath.com.au/wallsend

Or you can call Christine at any time on
4950 2207

Copies of the 2010 School
Magazine are still available for
those students who paid their
General
Contribution
in 2010.

Pick up your copy from the office

WARNERS BAY HIGH SCHOOL UNIFORM SHOP

Uniform Shop Manager - Yvonne Wade

Phone: 49549617 (shop hours)

OPERATING HOURS

EVERY

WEDNESDAY -
8.00AM - 12.00PM

THURSDAY

12.00PM - 4.00PM

Additional hours on demand
refer to King Street Noticeboard

ITEM	PRICE
GIRLS	
S/S White Blouse & Piping	\$26.00
2 Pleat Tartan Skirt	\$48.50
4 Pleat Tartan Skirt	\$48.50
Black (Stretch) Slacks	\$39.00
Black Prestalene Shorts	\$35.00
Black Thick Stockings	\$9.50
Black Wool Cardigan	\$72.00
BOYS	
S/S Tailored White Shirt	\$26.00
Black Gabardine Shorts	\$35.00
Black Gabardine Trousers	\$42.00
UNISEX	
Custom Polo Shirt	\$25.00
School Jacket	\$65.00
80/20 Wool Jumper	\$68.50
Polar Fleece Top	\$38.00
School Black Zip-up Jacket	\$40.00
White Socks	\$7.50

ITEM	PRICE
SPORT (UNISEX)	
Sport Socks 2-7, 7-12, 11-14	\$7.50
Microfibre Trackpants	\$35.00
Sport Shorts - Standard Length	\$24.00
Sport Shorts - Longer Length	\$24.00
Sport Polo Shirt	\$32.00
SPECIAL/OTHERS	
Winter Scarf*	\$20.00
School Ties	\$20.00
School Cap	\$15.00
Apron	\$10.00
Chef's Cap	\$6.50
Broad Brimmed Hats - UV Protection	\$15.00
Senior Polo - Yrs 11 & 12	\$35.00
Senior Jersey - Yrs 11 & 12 - Long Sleeve	TBA

SIZES

GIRLS	2 - 26 (Standard commercial size) - specific girls items
BOYS	8,10,12 + Extra small
	S/M/L - XXXXXL
UNISEX	Same as Boys sizes

Please make cheques payable to
Daylight Sportswear Pty Ltd
EFTPOS NOW AVAILABLE

Please check in at the
Front Office on arrival.

STUDENT INVOICES

For your convenience, Student Invoices are now being sent to you with each issue of the Bay Bulletin.

Please look on the back of the address label of this edition to locate your invoice.

WARNERS BAY HIGH SCHOOL

"Quality Education for All"
1 Myles Avenue WARNERS BAY NSW 2282
Phone: (02) 49549488 - Fax: (02) 49565297

Invoice to: Parent / Caregiver
Invoice Date: 28/03/2011
Amounts paid on or after the invoice date (28/03/2011) will still appear on this invoice.

Student Name _____

		Pay
02-Dec-10	PD07 PD Health 2011	\$6.00
02-Dec-10	EN07 English 2011	\$3.00
02-Dec-10	SP07 Sport 2011	\$30.00
02-Dec-10	General Contrib 2011	\$70.00
02-Dec-10	MU07 Music 2011	\$20.00
02-Dec-10	TE07 Ind Arts 2011	\$25.00
02-Dec-10	TE07 Home Ec 2011	\$25.00
02-Dec-10	VA07 Vis Arts 2011	\$30.00
Total for student:		\$209.00
Total for family:		\$209.00

CREDIT CARD PAYMENT SLIP:

CARD NUMBER:

EXPIRY DATE (mm/yy) CCV NUMBER:

CARDHOLDER NAME:

PAYMENT AMOUNT:

SIGNATURE:

Please Note: the General Contribution is voluntary.
 Subject money is used to provide consumables.
 Dr Sharon Parkes
 Principal

Parents / caregivers who receive the Bay Bulletin by email will receive their invoice by mail as usual.

entertainment[™] Book 2011/12

Entertainment[™] Books are coming to Warners Bay High School in 2011!
 Books will be sent home to year 7 and 11 families in Term 2 as a fund-raiser.

Warners Bay High School – Pre-Order Payment Form

Child's Name: (please print) _____ Class/Group _____

No. of Books– Newcastle /Ccoast/Hunter Valley: _____ (\$60 inclusive GST) Total charge \$ _____

Method of Payment: Cash Cheque Credit Card

Please make cheques payable to: Warners Bay High School

Or please charge my: Visa Mastercard

Card Number _____ Exp Date ____/____/____ CRV _____

Card Holder's Name : _____ Signature: _____

Address: _____ Daytime Tel: _____