

We finish Term 2 in the midst of some very exciting programs and initiatives.

In the last week of term renowned author, **Celia Lashlie**, presented a workshop for the executive and staff from faculties who could be released from teaching Tuesday afternoon. Celia also delivered an address to Year 9 students focusing on accepting the consequences of decision making and learning from your experiences, as well as a parent workshop on Wednesday night. Celia has a wealth of experience to support teachers, students and parents to work effectively through the adolescent years. Her messages, delivered through powerful stories, are thought provoking and often confronting. I hope the various audiences found Celia's message valuable and inspirational.

I first heard Celia Lashlie speak at the 2010 Annual Secondary Principal's Conference which was being held in Wollongong and thought that her powerful stories would be valuable for our staff, parents and students. It has been quite a coup to have Celia, who lives and works in New Zealand, include our school in her busy itinerary. It is not always possible to attract such high profile speakers to work in our school community.

Following a big finish to Term 2, we plan to have a big start to Term 3 to celebrate NAIDOC Week with the unveiling of our Message Sticks by the local Aboriginal community. During Term 2, through the ongoing co-ordination of Ms Kath Teagle (CAPA staff), our Aboriginal students researched and developed a local story for our school and the community. With the help of Aboriginal artist, Cherie Johnson, three message sticks tell our story for students and community. The message sticks, now established near the COLA on the Myles Avenue side of the school, will be officially unveiled on Tuesday afternoon, 18 July. The

unveiling will be followed by a light lunch and a Junior Aboriginal Education Consultative Group (AECG) meeting with Aboriginal students and school representatives from our school and partner primary schools. This will be the second time our high school and partner primary school Aboriginal students have met as a junior AECG group. It is hoped the students will feel more connected and supported across the Local Management Group (LMG) through these initiatives. Thank you to everyone involved in the initiative, in particular **Ms Kath Teagle** for her tireless efforts to support and engage our students.

I am pleased to share more great news. Congratulations to all 40 students who participated in Starstruck, in particular our two solo vocalists **Elise Jensen (9)** and **Laura Robertson (12)** who demonstrated their outstanding talents. Thank you to **Ms Rhonda Grant** (English) for her ongoing work with our Starstruck dancers and **Mr Ashley Forbes** for assisting our vocalists. Their commitment to donating hundreds of hours of their personal time to provide opportunities for our student is very much recognised and appreciated.

Congratulations to **Brittany Talarico (10)** and **Abbie Johnson (10)** who represented the Charlestown Under 17 Netball team at the NSW State Age championships over the June long weekend. The team came equal 13th in a strong and intense competition. Congratulations also to **Jordyn O'Neill (10)**, **Jenna Bath (10)** and **Georgia McVey (11)** who represented Lakeside Netball and came 4th in Division One. Whilst such competitions are not co-ordinated through the school, it is always a pleasure to celebrate the successes of our student in their sporting pursuits.

Congratulations to **Jack Williams (11)** who was selected by the Australian Paralympic Committee to compete for the Federation of Football Australia in the Netherlands in

June. What a wonderful opportunity for Jack who will play Football Seven-a-side matches in the cities of Assen, Emmen and Hooerveen. Wow! What opportunities open up for our young students. Following the same theme of outstanding opportunities, congratulations to **Matthew Skinner (11)** who joins the elite sports program to compete in the European Tour with the Australian Open Team which will travel to France and Germany before moving on to the Netherlands to play in a FINA tournament in September. Well done Matt and good luck!

Congratulations flow also to **Dominic Bizzarri (11), Reece Papadimitrios (9) and Jaiden Walker (9)** who have been selected in the NSW Institute of Sport Soccer Squad. As elite athletes these young men are required to show dedication and commitment to achieving their very best on and off the field whilst keeping their academic pursuits “bubbling along” as well. Congratulations boys! Well done!

Recently I received a lovely letter from Mr Dennis Bartlett, Warners Bay Football Club, who passed on his thanks and appreciation to seven of our boys who assisted the Warners Bay Public School Soccer Team during their recent carnivals. Thank you to **Cameron Lodge (8), Josh Chock (8), Jake Shoesmith (8), Jake Hamilton (8), Brayden Asser (8), Ethan Reay (9) and Cordell Webb (8)** for being such fine ambassadors for our school.

To finish, I would like to ask a favour - we are raising money to purchase a school mini bus for small school excursions and sporting teams to use to offset the cost of hiring larger buses. We have about \$7,000 gained from lots of efforts from students and staff but what we need is a **big boost** of funding or sponsorship.

Warners Bay High has lots of successful graduates - my request is, through your connections and networks, to find a large sponsor for our school bus so that it can become a reality. I know there must be someone or some business “out there” who would love to sponsor out school to purchase a school bus! There’s the challenge! Do you know anyone who can help? Our kids deserve what many other schools have. Can you help? If so, please let me know by phone or email.

Let’s see what we can do.
Thank you

Dr Sharon Parkes
Principal

Thank you to Cutting Edge Tree Maintenance for their generous donation of mulch to the school.

WARNERS BAY HIGH SCHOOL P & C ASSOCIATION

The first meeting of the Warners Bay High School P&C Association for Term 3 will be held in the library on Tuesday 26 July at 7.00pm for a 7.30pm start. What a great turn out we have been having at our meetings so far this year. It is fantastic to see so many parents getting actively involved in their child’s education and taking the opportunity to express their opinions regarding school issues.

Parent support makes it easier for the P&C to achieve its 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. The fund raising, through the operation of the school canteen, enables us to provide additional teaching aids, facilities and equipment for the benefit of all students.

The school canteen is operating smoothly again this year. The donations from the canteen have enabled the P&C to fulfill its first and second term commitments plus we have been able to provide a bonus donation to the school. This will enable the P&C to fund additional items in this year’s budget. I would like to thank Wendy, Jenelle and the dedicated volunteers for their efforts. The canteen is always looking for additional volunteers. If you have a free day once a month, why not give Wendy a call.

The vacant P&C secretary position was filled at the last meeting. We would like to thank Shayne Worthington for accepting the position and welcome her to the executive. We look forward to working with Shayne over the next twelve months.

We would like to extend an invitation to all to attend our next meeting. We will be continuing our series of presentations at our monthly meetings. Come and use this opportunity to get to know the Principal, some of the school executive and other parents in the relaxed atmosphere of a P&C meeting. Your support will help to ensure the success of Warners Bay High School

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

Phillip Jones
President

CAPA FACULTY

Congratulations to our wonderful STARSTRUCK performers. Both our music and dance students have been working with the STARSTRUCK Team over the last term, culminating in fabulous performances in Week 8. A very big thank you to **Mrs Rhonda Grant, Mr Ashley Forbes and Mrs Natalie Fairhall** for their tireless efforts with our students. It is a huge commitment from all involved and I would also like to thank the staff who covered Music and English classes whilst they participated in this regional event. We also had two soloists, **Laura Robertson and Elise Jensen, and Nathan Meyers, Joseph McCann, David Slater and Brianna Walter** performed as musicians. **Gemma Anderson** worked with the back stage crew. A list of choir and dance students involved appears below.

Choir Members:

Sabina Gomboso (9)
Lucy Beaven (9)
Siobhan Hull (9)
Laura Stocker (9)
Olivia Brown (7B)
Molly Brookman (7B)
Kate Wawn (7)
Sarah Macpherson (7E)
Adriana Romani (7F)
Naomi Spooner (7B)
Ailsa Brookman (7I)
Brittney Morris (8)
Maddison Kidd-Matthews (8)
Isobelle Russell (8)
Emily Lane
India Monaghan
Morgan Lewis (8)
Georgia McFarlane (8)
Rachel Myers (8)
Brittany McLennan (7H)

Dance Members:

Jade Berks
Abby Bromley
Lauren Bryant
Amy Campbell
Bridget Cowcher
Ashlie Fisher
Kaylah Frogson
Tori Fryer
Susannah Fuller
Jess McFarlane
Iona McNab
Amy Poole
Monique Preston
Millie Robertson
Stephanie Sandoff
Catarina Schamps

Congratulations to our Year 11 Drama students and their teacher **Mrs Sandra Monk**. They have worked hard this past term devising a performance for the 2011 Mental Health Mind Play competition. The students have created a play that explores Autism Spectrum Disorder. Through research they have developed a clear understanding of the condition and this has helped them in their performance, which highlights not only the effects of Autism, but also the support available in the Hunter New England Health area. On Sunday, 26 June the following students auditioned for the competition at the Hunter Theatre. The students were successful in the audition and will perform in the Grand Final at the Hunter Theatre on Saturday, 23 July. Well done and good luck for the next phase of the competition.

Susan Baxter	Amy Morris
Elyn Boyle	Lauren Moulton
Madison Braithwaite	Katherine Roworth
Bianca Byrnes	Barney Sheargold
Amy Cavanough	Conor Skujins
Tayla Choice	Danny Smith
Liam Dixon	Mitchell Sutton
Chris Henderson	Madison Whelan
Maddison Hull	Alex Winner
Chelsea Johns	
Kelsey Kisina	
Sophie Micevski	

Our first MAD night for 2011 was a huge success and I would like to take this opportunity to thank all involved, from the students to the staff and the community who attended our performance and exhibition evening. Without the support of everyone it would not happen. It is a wonderful experience for our students and an important part of the creative process. Congratulations to **Jessica Schembri, Elise Jensen and Joel Manning**. These three students won the inaugural Warners Bay High School Printmaking Prize which was judged by Mrs Rachel Noonan, HT Social Science, who is also a printmaker.

We are looking forward to the resolution of our HSC Bodies of Work, our HSC Drama performances and our HSC Music performances. These will be on display at our HSC MAD night on Tuesday, 30 August starting at 6.30 pm.

Trudy Farmer
HT CAPA

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**

DEPUTY PRINCIPAL'S REPORT

High Energy Drinks

Over the last week a number of students have been drinking excessive amounts of high energy, caffeine based drinks. The most popular one at the moment is called "Mother", and I am concerned about the impact on students' health of excessive drinking. Some students are known to have been drinking up to six cans a day.

I am also concerned that students are buying these drinks from shops located across the roundabout, and are placing themselves in a great deal of danger when they attempt to cross the roundabout during peak traffic times. I have had a number of reports of dangerous and foolish behaviour by students who have been jumping in front of cars and behaving recklessly in traffic, not only on the roundabout, but on Myles Avenue and Queen Street as well.

Could parents discuss these issues with children?

Mr N Best
Deputy Principal

STUDENT EXECUTIVE — ANZAC DAY SERVICE

Members of the Warners Bay High School Student Executive took part in the recent ANZAC Day service at Speers Point. Representing the school were Laura Robertson, Drew Jarvis, Jacob Reay, Fiona Webb, Josh Gill, Georgia Monaghan, Maddison Hull, Bianca Byrnes, Sophie Aked and Rachel Holmes, accompanied by Mr Best.

Fiona read the prayer at the service, while Georgia gave a speech about local man, Private Alfred Cressy from Boolaroo, who served with the Australian Imperial Force in World War I. Private Cressy was killed at the battle of Fromelles, with his body only being recovered and buried with full military honours in 2010. A wreath from the school was laid by School Captains, Josh and Georgia, with all participants invited to a breakfast hosted by the Boolaroo Speers Point Returned and Services League.

Georgia Monaghan

LIONS YOUTH OF THE YEAR COMPETITION

Georgia Monaghan, representing the Warners Bay Branch of the Lions Club, progressed to the Regional Finals of the Lions Youth of the Year Competition. As part of her award, Georgia participated in the Lions District Youth Leadership Camp held at Morriset.

P & C Meeting

The next Warners Bay High School
P & C Meeting will be held on

Tuesday, 26 July 2011

Drinks and nibbles at 7.00 pm

Meeting commences 7.30 pm

in the Library

(Enter through Gate 1)

AUTHOR VISIT: J.C. BURKE

*J. C. Burke
will be visiting our School Library
on Friday 29th July to talk to
our keen students about writing.*

*The library staff are grateful to the P&C
for funding this visit for our students.*

*Jane writes realistic Fiction
about issues faced by
teenage boys and girls.*

*Most of her books are in
our Library to borrow now.*

CHESS AND CHECKERS AT WARNERS BAY HIGH

All these competitions are going extremely well, and at the time of writing this article, we are up to major playoffs in all the competitions.

School Chess Team in the NSW Junior Chess League State Knockout Competition

Our school team has progressed the furthest we have gone since entering this competition. Last week we played Newcastle Grammar School in the Regional Semi-Final. To reach this stage, we defeated Belmont Christian College, Whitebridge High and Avondale Secondary School. We wish the team Super Good Luck with their forthcoming matches. Our 2011 School Team is: **Luke Sunol and Tyler Rodgers (12), Nic Blarasin (10), Hamish Broadhurst-Tynan (9) and Corey Sills (Reserve).**

School Chess and Checkers Championships

Both these within school competitions, which are held in our Library, are currently up to the Final Playoff stage. Results will be published in the next Bay Bulletin. We will be having a lunchtime presentation function early in Term 3 for all students who have participated in these competitions. Games in both competitions have been played in great spirit. It is unfortunate that, as in all competitions, everyone cannot be the Official Champion. Making new friends is an added bonus of playing the actual matches in these competitions.

In chess, due to the large number of entrants, we have

2011 School Chess Team:

Corey Sills, Hamish Broadhurst-Tynan, Nic Blarasin, Luke Sunol, Tyler Rodgers, Ms Sue Bright (Co-ordinator)

four divisions: Championship, Intermediate, Girls and Beginner Boys. We have been running our School Chess Championships since 2007. **Tyler Rodgers (12)** has been in the Final each year, and was Champion in 2007 and 2009. Will 2011 be his year again, or will **Luke Sunol**, also in Year 12 successfully defend the title he won in 2010?

We have run a School Checkers Competition this year for the first time. The divisions are: Senior Boys, Girls, Year 8 Boys and Year 7 Boys. The winner of each division will play off for the title of School Checkers Champion 2011, and the honour of being the first to have their name on the new School Checkers Champion Trophy.

A special thanks goes to **David Absalom**, who has been able to organise his University timetable to enable him to come to our Library on Thursdays to help mentor and coach our Chess players. Also, Thank You to Mr Doug Wright who assists with the development of the chess skills of our students, when he is teaching at WBHS. Their assistance and willingness to share their expertise is greatly appreciated.

Ms Sue Bright
School Chess and Checkers Co-ordinator.

L
L

GORDON'S

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

NETBALL REPORT 2011

Congratulations to the Girls Open Netball team on their great effort and achievements in this year's CHS Knockout Competition. On Friday, 1 April WBHS placed 2nd at the Eastlakes Zone Gala Day played at Charlestown District netball Courts. WBHS defeated Lake Munmorah High, Swansea High, Hunter Sports High and Whitebridge High, and were narrowly beaten by Belmont High in a very tough and competitive game.

Success at the Eastlakes Gala led the team to the Newcastle/Hunter District Gala Day at the Newcastle Netball courts on Friday, 6 May. We defeated Toronto High in Round One and were unfortunately beaten by one goal in a very close game against Mt View High in the second round of the day. All of the girls played and represented the school very well. Great sportsmanship was shown at all times.

The team consisted of **Cassie Jewell, Georgia McVey and Georgie Taylor of Year 11; Abbie Johnson, Brittany Talarico and Jordyn O'Neil of Year 10; Ellie Mcvey, Maddie Taylor and Sabina Gomboso of Year 9; and Kim Trayhurn of Year 8.**

A big thank you to **Jade O'Malley (11)** and **Jayne Lussick (12)** for umpiring. Their time and effort was appreciated.

Congratulations to **Georgia McVey** for making the Hunter CHS Team. She will represent Newcastle/Hunter Schools in the CHS State Championships in Orange at the end of June this year. Good Luck Georgia.

Georgie Taylor, Georgia McVey, Maddie Taylor, Sabina Gomboso, Brittany Talarico, Cassie Jewell, Abbie Johnson, Ellie McVey, Kim Trayhurn, Mrs McAlpine. (Absent : Jordyn O'Neill)

Immunisation Thursday, 22 September 2011

Year 7 Girls - HPV - 3rd Dose

Year 7 Girls & Boys - Hep B - 2nd Dose

Catch up for any Year 7 student that missed Varicella or DTpa (single dose)

Catch up for any Year 10 student that missed dTpa (single dose)

This will be our last immunisation day for 2011

Thank you

Deb Walsh
School Learning Support Officer

LITERACY TIPS

"Outside of a dog, a book is a man's best friend. Inside of a dog, it's too dark to read." - Groucho Marx

The Apostrophe

There are two main uses:

1. The apostrophe shows **contraction** (reducing two words to one), for example, "will not" becomes "won't", "have not" becomes "haven't". The apostrophe usually takes the place of the letters taken out.
2. It also shows **ownership**, and here is known as the **possessive apostrophe**. The apostrophe comes after whoever owns the item in question, for example: "Adrian's train-set" or "Michael's brother Tim", or "David's mother's brother, Adam".

Problems often occur with distinguishing between the singular and plural: "the girl's pencil case" (single girl), but "the girls' trip to Queensland" (more than one girl). Plural nouns also cause problems but remember, the apostrophe comes immediately after the owner of the item: "the children's lego" or "the women's card game".

Next month: using the comma to separate clauses in a sentence...

WARNERS BAY HIGH SCHOOL P&C ASSOCIATION AND YEAR 12 INVITE YOU TO A

T₂ R₁ I₁ V₄ I₁ A₁
N₁ I₁ G₂ H₂ T₂

FRIDAY 12th AUGUST 2011
MPC

6:30pm for a 7:00pm start

\$10 per person

8 people to a table

Singles welcome!

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

What are our teenagers thinking?

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

1300 1300 52

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.

Faculty of Business and Computing
Business Administration Section
Belmont Campus

Do you need skills for the future?
Do you need training in Excel, Access, Word, PowerPoint, etc?

We offer skills in medical, bookkeeping, word processing, database, spreadsheets and more using software packages such as MYOB and Office 2007.

A range of courses will be offered both full-time and part-time, day and evening. Flexible delivery options exist to complete part course qualifications, or particular modules.

Ring NOW to express your interest for 2011 courses.

**SEMESTER TWO ENROLMENTS ON 27 AND 28 JUNE
INFORMATION SESSIONS WILL BE HELD ON TUESDAY
28 JUNE 2011 at 10.00 AM**

For further information, please give us a call on 4979 6230
or check our website at www.hunter.tafensw.edu.au

SCHOOL DIARY

June	29	Year 7 Formal Assembly Pds 1&2 Year 8 Formal Assembly Pds 3 & 4 Year 8 Marine St excursion - W/Bay Fore-shore Pds 1 & 2 Celia Lashlie Parent Workshop - MPC - 7pm
	30	Year 9 Formal Assembly Pds 1 & 2 Year 10 History excursion - MPC Year 12 Senior Science excursion APC Prosthetics 1.30pm - 3.30pm Year 11 Chinese Beginners excursion 1.45pm - 2.45pm - A18
July	1	Year 10 Formal Assembly Pds 1 & 2 Years 9 & 10 Touch Football Gala Day Last day Term 2
		HOLIDAYS
July	18	Staff Development Day
	19	Students return AECG Meeting & unveiling of message sticks
	21	Trial HSC begins
	22	State Cross Country
	25	Dance Festival - Year 10
	26	P&C Meeting Dance Festival - Year 10
	27	Dance Festival - Year 10 Suginami High School visitors arrive
	28	Dance Festival - Year 10 Year 10 Science & Engineering Challenge
	29	Dance Festival - Year 10
Aug	1	Nominations for Student Executive 2012 open
	4	Australian Mathematics Competition
	5	Nominations for Student Executive 2012 close Trial HSC conclude Jeans for Genes Day

Aug	12	Year 12 Trivia Night
	15	HSC Major Projects due 9am - Industrial Tech., Textiles & Design, PIPs
	17	Year 8 Subject Selection Evening
	19	HSC English Ext 2 Major Work due 9am
	22	Interviews Year 11 for Student Executive 2012 HSC Drama projects due 9am
	23	Interviews Year 10 for Student Executive 2012
	24	Year 10 Heroes Excursion
	26	Year 10 Focus Day
	29	HSC Major Projects due 9am - D&T, Visual Arts Author visit - JC Burke - 1.30pm Library
	30	Year 12 MAD night
Sep	1	Student Exec Leadership Conference
	5	HSC Music Projects due 9am
	7	Year 10 History Day
	8	Year 11 Preliminary Exams begin State Athletics
	9	State Athletics
	16	Year 10 Trial School Certificate
	19	Year 10 Trial School Certificate
	21	Year 12 Graduation Breakfast Year 12 Graduation Ceremony Year 12 Formal - Wests 6pm
	23	Last day Term 3 Year 11 Preliminary Exams conclude Japan Trip departs

UNIFORM SHOP TALK

With the cold weather still with us it's important to stay warm, so there are plenty of winter uniform items in stock.

The **new fleece jackets** have been very popular for boys and girls. At \$40, a very economical way of staying warm. Remember to put your name on your jacket!

We still stock the polar fleece and the original style school jacket. The **girls wool cardigan** and **wool jumper** are in stock in all sizes.

The **girls' tights** are long lasting and great for keeping those legs warm. At only \$9.50, a great price. Available in two sizes so they should fit everyone.

Trackpants are popular again this year and for good reason. They're so warm and you don't have to get changed for sport.

Phone orders

Phone orders are always welcome and can be paid for by credit card. Students are able to pick up orders during normal shop hours.

Payment options

Purchases may be paid for by cash, cheque, EFTPOS or credit card. Payments can also be made over the phone via credit card. **All cheques must be made out to "Daylight Sportswear."**

SENIOR JERSEY ORDER FORM

- Please attach your receipt from the office to this form.
- Name to be printed on back must be no more than 12 characters.
- All names will be printed in upper case.
- Orders must be in by the end of Term 3.

090-866
\$66.00

STUDENT NAME _____ ROLL _____

SIZE _____ CONTACT NO _____

NAME TO BE PRINTED ON JERSEY :

**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	ITEM	PRICE
GIRLS		SPORT (UNISEX)	
S/S White Blouse & Piping	\$26.00	Sport Socks 2-7, 7-12, 11-14	\$7.50
2 Pleat Tartan Skirt	\$48.50	Microfibre Trackpants	\$35.00
4 Pleat Tartan Skirt	\$48.50	Sport Shorts - Standard Length	\$24.00
Black (Stretch) Slacks	\$39.00	Sport Shorts - Longer Length	\$24.00
Black Prestalene Shorts	\$35.00	Sport Polo Shirt	\$32.00
Black Thick Stockings	\$9.50		
Black Wool Cardigan	\$72.00		
BOYS		SPECIAL/OTHERS	
S/S Tailored White Shirt	\$26.00	Winter Scarf*	\$20.00
Black Gabardine Shorts	\$35.00	School Ties	\$20.00
Black Gabardine Trousers	\$42.00	School Cap	\$15.00
UNISEX		Apron	\$10.00
Custom Polo Shirt	\$25.00	Chef's Cap	\$6.50
School Jacket	\$65.00	Broad Brimmed Hats - UV Protection	\$15.00
80/20 Wool Jumper	\$68.50	Senior Polo - Yrs 11 & 12	\$35.00
Polar Fleece Top	\$38.00	Senior Jersey - Yrs 11 & 12 - Long Sleeve	TBA
School Black Zip-up Jacket	\$40.00		
White Socks	\$7.50		

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 _____

Date	Description	Amount	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.

VISA: ☐

MASTERCARD: ☐

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

DISTRIBUTION OF WARNERS BAY HIGH SCHOOL BAY BULLETIN

If you do not currently receive a Bay Bulletin electronically and would like to receive it by email, or you do not wish to receive a Bay Bulletin at all, please fill in the slip below and return it to the office or email warnersbay-h.school@det.nsw.edu.au.

Thank you

Dr Parkes

I prefer an electronic copy of the Bay Bulletin My email address is _____

I do not require a Bay Bulletin

Parent/Carer Signature: _____ Student Name: _____ Year: _____