

ALBANY SENIOR HIGH SCHOOL


NEWSLETTER

VOLUME 3 – 24 May 2019


FROM THE PRINCIPAL

NAPLAN online

I would like to congratulate the staff and students of Year 7 and 9, for successfully completing NAPLAN online at ASHS. As you may have read in the media there were a number of issues across Australia with this testing program. For some schools this has meant the return to paper and pencil tests. There was a lot of preparation behind the scenes by support staff and teachers to effectively conduct this new method of testing successfully. After the first test, the students were at ease with this new methodology and should be congratulated on the mature way they dealt with NAPLAN.

Changes to the WA Certificate of Education (WACE)

Recently the Minister of Education released information about changes to WACE for students commencing Year 11 from 2020 onwards. There is now an additional pathway for students to achieve a WACE, through the selection of general courses. The current ATAR and VET pathways are still available. This change will provide more options, especially for students who are undecided about their future career.

Supporting your students

Term 2 is an extremely busy time of the year with performances, camps, country week preparation, exams, NAPLAN, assessing and reporting. Students will need to be organised and have time to complete homework to ensure success. Parents and carers can help by accessing CONNECT to get an overview of what assessments are occurring and guiding students in early preparation for assessments and regular routines of doing homework or study. Our Good Standing Policy is in place and students who lose good standing are not eligible for many of the additional opportunities ASHS provides.

Fundraiser – Worlds Greatest Shave

The prefects are to be congratulated on organising this recent fundraiser. Almost the whole student body watched as our brave student volunteers lost their locks for such a good cause. Many students made connections between this cause and people they know who have been touched by this disease.


Teenagers

The media often portrays teenagers in a negative light. As the Principal of ASHS, I often have the pleasure of hearing the informed and intelligent perspectives of students on a range of topics, witness the concern and care students have for each other and listen to the joy and excitement students experience in learning new things. I would like to acknowledge the work parents and carers put in supporting students deal with the bumps they experience through adolescence. Working together with the staff at the school in addressing small problems, will be a benefit for us all in building capable and responsible young adults.

Jenny Firth
PRINCIPAL

FROM THE DEPUTY

NAIDOC Week 2019

Voice, treaty, truth. Let's work together for a shared future is the theme for NAIDOC 2019.

This year ASHS celebrates NAIDOC Week in Week 9 of term, commencing on Monday 24 June. The week will include a Great Southern Basketball competition, with ASHS, NASHS and Mount Barker playing an afternoon of friendly matches. There will be the now annual 'festival' where we welcome in our local agencies who provide services to youth in the Albany and Great Southern Region. Armed with lunch from a sausage sizzle, students can visit the stalls and find out about the services on offer to them. We invite our elders and parents into this event as we all then also enjoy a lunchtime concert by ASHS students.

At the end of the week, we have a more formal conclusion with a NAIDOC theme running in the assembly during Period 2.

Monday 24.....
 Tuesday 25.....Basketball Competition
 Wednesday 26.....Festival
 Thursday 27.....
 Friday 28.....NAIDOC Assembly Period 2

Senior School 2021

Year 10 students have commenced looking at their pathways beyond school as the season for subject selections commences. Many thanks to parents who attended the information evening, we had a great turnout and many thoughtful questions. Connect will be a major resource for students, parents, and guardians this term, and I encourage everyone to look there when information regarding these processes is updated. This year we will be using an online process as outlined at the parent night, and this will mean many benefits to our community, but it is new.


Sara Garcia Perlines
DEPUTY PRINCIPAL

STUDENT SERVICES

ANZAC Day

ASHS students participated in a remembrance service on Friday April 12 with the Prefects running the ceremony. Prefects attended the Dawn Service at Mount Clarence on April 25 and together with Student Leaders from Years 8-11 participated in the march and attended the Anzac Albany Community Service.

Attendance

I am pleased to note, that the attendance rate in Term 1, school wide, has averaged above 90%. This is a fantastic effort. Historically attendance does begin to drop off during Terms 2 and 3 and I would like to ask that all students make an extra effort to maintain this high attendance rate as the weather cools off and days get shorter. I would like to remind parents and carers that absences need to be authorised, which means parents have provided a reason for any absences, this can be done via phone call, reply to SMS, a note or medical certificate explaining the absence.

EVERY DAY COUNTS FOR YOUR CHILD'S EDUCATION

| If your child misses... | that equals... | or... | From Kindy to year 12 that adds up to... | Which is the equivalent of attending until: | Attendance rate |
|-------------------------|-------------------|-------------------|--|---|-----------------|
| 1 day per fortnight | 20 days per year | 1 month per year | nearly 1 ½ years | part-way through year 11 | 90% |
| 1 day per week | 40 days per year | 2 months per year | over 2 ½ years | part-way through year 10 | 80% |
| 2 days per week | 80 days per year | 4 months per year | over 5 years | the end of year 7 | 60% |
| 3 days per week | 120 days per year | 6 months per year | nearly 8 years | the end of year 4 | 40% |

STUDENT SERVICES Continued...

Uniform

With the cooler weather upon us, students are reminded that hoodies and jumpers/jackets that are not ASHS school uniform are not permitted. Jeans and leggings are also not considered school uniform. The Student Services team will be conducting random uniform blitzes this term. Students are reminded that uniform infractions count as negative behaviour and can lead to loss of good standing.

In Student Services we endeavour to assist by providing students in need of some uniform items. Parents are encouraged to contact Student Services if they are suffering financial difficulty and require loan uniform. We have very limited stock of uniform and would gladly accept any donations of second-hand uniforms that your child may have grown out of, so that we can provide items for those students in need.

Lost Property

There is a large amount of lost property currently in Student Services. The majority of this has been left behind following Physical Education classes. Parents and students are encouraged to come and collect any of their items.

Any clothing not collected by May 31 will be taken to an op shop.

Year 11 and 12 Examinations

Year 12 Exams are scheduled from May 24 – May 31 and Year 11 Exams from May 30 – June 7. Students should all be in possession of their exam timetable.

All exams will take place in the Youth Centre.

Students who study four or more ATAR subjects are only required to attend school during their timetabled exams. Those with three or less exams are expected to attend usual classes except on the day/s when they have timetabled exams, on these days, students are only required to attend at the time of their exam.

2019/2020 Prefects

Information in relation to Prefect elections for 2020 is on Connect. Students are required to complete a nomination form along with writing a profile.

Profiles are to be submitted to Student Services by Wednesday May 29 with voting occurring in Week 7.

Mobile Phones at School

Parents are encouraged to discuss responsible mobile phone usage at school with their student.

Students are not to use mobile phones in class without teacher permission and only for educational purposes.

Students are also reminded that taking an image or video of another person without that person's permission is illegal.

Muffin Monday

The Year 9 students were all eager to receive their muffin on Muffin Monday. Everyone with good standing signed into their House and munched into their muffin making the week ahead a good one!


Recycling

The student parliament has been working in conjunction with the P&C to establish paper and cardboard recycling at ASHS.

In the next few weeks black tubs will be distributed to classrooms for students to place paper and card that can be recycled, this will then go out for council collection.

Terracycling

Terracycling is the recycling of specific items, including containers from beauty products, postage packs etc. Families are requested to save the items as indicated on the poster located at the end of the newsletter and send these into student service.


Dianne Heinrich
PROGRAM COORDINATOR STUDENT SERVICES

YEAR 12 SCHOOL BALL

Albany Senior High School 2019 Year 12 Ball

On the night of the sixth of April 2019, the Albany Senior High School year twelve ball took place. It was a night for all of the students who had stuck it out until their final year of high school to dress up in fancy clothing and have one last good time before exams and EST's sucked the life out of them for the rest of the year. With a whopping 180 people, coming from Albany Senior High Schools' year twelve cohort and from other schools such as Great Southern Grammar and North Albany Senior High School, once the party started it definitely didn't stop.

Held in the large function room at the Centennial Stadium, there was something for everyone: refreshing beverages, a giant banquet table with food provided by the Three Anchors crew, a large photo room with photos being taken by the wonderful Brayden Thompson, tables and quiet areas for when the festivities got a bit too festive, and of course the dancefloor. Needless to say, the dancefloor was packed from beginning to end with sweaty Year 12s dancing away the stresses of school life.

Later in the night, there were awards and titles given out to students, exclusive to the ASHS Year 12s. These awards included the best dressed, the life of the party, the best dancer, the cutest couple and the Beau and Belle of the Ball.

Kensley Crowley was awarded best dressed with her dazzling dress and tiara, being met with applause as she received her award. Meanwhile, the life of the party went to Ewan O'Brien, who was the biggest party animal of the night. Unsurprisingly, this decision was met with roaring support as Ewan accepted his award.


Princess Catbagan received the best dancer award, for her ability to dance in some incredibly high heels throughout the entire night. The cutest couple was awarded to the two love-birds; Hayley Hartwig and Reuben Claughton, who looked pleasantly surprised when they received their award to more thunderous applause.

And finally, the Beau of the Ball was awarded to Hamish McGregor and the Belle of the Ball to Phoebe Kelsbie, who were given their Beau and Belle sashes, and had the honour of cutting the cake at the end of the evening.

After more dancing and more photos, the revered slow dance occurred. Students found their partners, and solo students found a friend. Everyone slow danced to the best of their ability as they celebrated long-lasting friendships and relationships.

Unfortunately, all good things must come to an end. Students walked out of the building with a content smile on their face and an amazing experience in their heart, as they bid farewell to their old high-school lives. Truly, the 2019 ASHS Year 12 ball was a wonderful night, and one that will stay with all of the students for many years to come.

A myriad of thank-yous go out to everyone who made this Ball such a success, but specific thanks must go to Emma Les who designed the ball tickets; Jo Taylor at Centennial Stadium for her amazing help organising the ball; and to the Ball Committee who organised the whole event. Thank you to everyone involved.


YEAR 12 SCHOOL BALL Continued...


CHAPLAIN'S CHAT

Making Connections

High school is a time for making connections, meeting new people, and establishing identity and self-esteem. It's been exciting to see our Year 7 students making new friends and settling in to the routine of High School. During lunch we have started some new projects to foster those connections and enhance student wellbeing. Our first project has been the ASHS garden.

Students from Albany Primary School that spearheaded the garden there had an idea last year to start a Kitchen/Garden Club and plant a garden at ASHS. It's been exciting to see all the planning of the past few months result in two large raised garden beds. We've been busy planting winter crops and look forward to seeing our veggies/herbs grow! Many thanks to our gardeners, Craig and Brad, who have been so supportive and provided a lot of leaves/compost to the beds.

We have also begun a SWAG group which stands for Student Wellbeing Action Group. This group meets each Monday during lunch and addresses student issues and projects that can enhance student wellbeing. We've had some exciting discussions and I'm looking forward to seeing the projects that the students will plan in the upcoming months.

I wanted to include some links to resources for how you can help your high school student foster positive connections/peer relationships. If you'd like to get involved in supporting our "lunchtime club" projects at ASHS, feel free to contact me through Student Services.

Links to Resources: Supporting Teens/Building Positive Peer Relationships

<https://theconversation.com/adolescence-can-be-awkward-heres-how-parents-can-help-their-child-make-and-maintain-good-friendships-107362>

<https://raisingchildren.net.au/pre-teens/behaviour/peers-friends-trends/teen-friendships>

<https://www.parentmap.com/article/sheri-gazitt-middle-school-friendships>

<https://www.verywellfamily.com/the-ups-and-downs-of-middle-school-friendships-3288397>

Jennifer Wingard
CHAPLAIN


EARN AND LEARN PROGRAM

Woolworths Earn & Learn

We are excited to be taking part in the 2019 Woolworths Earn & Learn program. During the previous campaign, we were able to purchase some great resources with the points we earned, thanks to you.

From now until 25 June 2019, you can collect stickers at Woolworths that go towards Earn & Learn points. For every \$10 you spend at Woolworths (excluding the purchase of tobacco, liquor and gift cards), you will receive a sticker. These stickers can then be given to your children to collect on a special sticker sheet. Once it is completed, they can simply bring it back here to school where there are collection boxes in Student Services and the Front Office. Alternatively, you can drop sticker sheets, or just the stickers, into your local Woolworths collection box (not all stores in Albany have one of our boxes). The more points we earn, the more we can redeem from a choice of over 10,000 educational resources including mathematics and English resources, art & crafts materials and much, much more!

We are grateful for your support and look forward to a successful program.

If you have any questions, please ask at school.


HASS DEPARTMENT

Hong Kong Work Experience Program – Movie Night Fundraiser

The Hong Kong work experience trip is running once again, and our four students would like to communicate their gratitude in being given such a huge opportunity. Jacques, Kensley, Patrick and Zac are all very privileged in being given the chance to represent ASHS on an international scale.

A fundraiser will be held on Monday 17 June at Orana Cinemas. Tickets will include popcorn and a drink! The movie is an all-time favourite, **Men In Black...Three!** Please come along to support us and enjoy a great film.

Tickets will be able to be purchased from these students directly, or at the school canteen from Tuesday June 4.

We look forward to seeing you there!


PHYSICAL EDUCATION DEPARTMENT

Netball WA High School Cup 2019

The Netball WA High School Cup (formerly Bendigo Cup) took place on Thursday 9 May. ASHS was very well represented with seven teams participating across both girls' and boys' divisions from Year 7-12. This year the carnival was held at Albany Leisure and Aquatic Centre on the indoor and, purpose made, outdoor courts. Thankfully the weather was perfect for those teams that had games outside.


Schools came from around the Great Southern to attend the event with teams travelling from Denmark, Mount Barker, Jerramungup, Gnowangerup, Katanning, Esperance, Albany, Narrogin and Boddington. Both the large Senior High Schools and some smaller District High School's. There was a total of 61 teams participating with 187 games of netball played over the course of the day.

We had three teams make the Grand Final - Year 7/8 Boys, Year 10 Girls, and, the Country Week Girls. All three Grand Finals were great games; however, it was the Year 10 Girls who came out as victors.

Well done to those who participated. I congratulate all students on their performance on court, as well as off court. The behaviour and attitude displayed by students was a great reflection on our school.

Special thanks goes to the Certificate II Sport Coaching students who were a tremendous help as coaches, umpires and managers, Maddie Deal and Alyssa Ward for umpiring, an extra special THANK YOU to Miss Dennis for all her help in organisation, and to Keanu Weeden for helping out on the day.

Results from the day were:

Lower Girls (7/8)

WINNERS: St Joesph's (13) Runners Up: GSG 1 (6)

Lower Boys (7/8)

WINNERS: Bethel (11) Runners Up: ASHS (5)

Middle Girls (9/10)

WINNERS: ASHS 1 (24) Runners Up: St Josephs (8)

Middle Boys (9/10)

WINNERS: Bethel (16) Runners Up: Katanning (6)

Upper Girls (11/12)

WINNERS: GSG (22) Runners Up: ASHS (14)

Upper Boys (11/12)

WINNERS: NASHS 1 (12) Runners Up: GSG (4)

Year 7/8 Boys


Year 10 Girls


Country Week Girls


Nicole Newton
PHYSICAL EDUCATION TEACHER

PHYSICAL EDUCATION DEPARTMENT Continued...

GSSSSA Interschool Swimming Carnival

Students from Albany Senior High School pushed themselves to the limit at this year's GSSSSA Interschool Swimming Carnival. Competing against students from Great Southern Grammar, Esperance Senior High School and St Joseph's College, ASHS students gave their all, in search of personal and team success. The twilight carnival was held at ALAC, with a jammed program of swimming events from the 100m Freestyle to the dreaded 50m Butterfly. The Year 7 students lead the way with strong performances from the entire squad. The Year 8 girls, whilst a little short on numbers, were not short on effort, striving for their personal best on every occasion. Year 9 and Year 10 athletes came up against some extremely strong opposition, but they demonstrated stout resolve to compete in every race. And our senior athletes continued the tradition of hard work and striving for success.

By the end of the carnival the students had done a fantastic job of representing themselves and the school. Albany Senior High School finished third on the day, only trailing second placed St Joseph's by 93pts. There were many outstanding individual performances, with several students winning Champion or Runner Up Champion in their age division. Special congratulations to Ned Shepard (Year 7), Jake Shepard (Year 9) and Zac Wells (Year 12) for being Champion swimmers on the day and to Harriet Martin (Year 7) and Tegan Simmonds (Year 10) for being Runner-up Champion. A huge thanks to all the students for their efforts on the day.


ASHS Cross Country

The annual ASHS Cross-country was held at the end of Term 1. It was pleasing to see over 25% of the school population competing and adding house points to their House to determine the overall Champion House. Thank you to all the students who managed to organise themselves to come and have a go. Champions and Runners-Up in each Year are listed below.

| | | | | |
|-----------------------|-------------------------|------------------------|---------|-------------------|
| Year 7 Champion Girl | Sloman Kleo Proudfoot | Year 7 Runner-up Girl | Collins | Mabel Markey |
| Year 7 Champion Boy | Sloman Charlie Hudson | Year 7 Runner-up Boy | Collins | Ethan Ramm |
| Year 8 Champion Girl | Reedy Rania Bell | Year 8 Runner-up Girl | Reedy | Jessica Gallagher |
| Year 8 Champion Boy | Reedy Lachlan Cale | Year 8 Runner-up Boy | Sloman | Adam Butler |
| Year 9 Champion Girl | Sloman Leah Mannes | Year 9 Runner-up Girl | Collins | Jaz Breuker |
| Year 9 Champion Boy | Collins Malachi Stanton | Year 9 Runner-up Boy | Laing | Saxon Henrickson |
| Year 10 Champion Girl | Reedy Lily Minter | Year 10 Runner-up Girl | Reedy | Jessica Evans |
| Year 10 Champion Boy | Sloman Deacon Houghton | Year 10 Runner-up Boy | Laing | Tom Wright |
| Year 11 Champion Girl | Collins Kylee Ferrell | Year 11 Runner-up Girl | Collins | Cate McDonald |
| Year 11 Champion Boy | Sloman Kyle Smith | Year 11 Runner-up Boy | Collins | Xander Lindberg |
| Year 12 Champion Girl | Laing Phoebe Kelsbie | Year 12 Runner-up Girl | Laing | Princess Catbagan |
| Year 12 Champion Boy | Laing Jed Kernutt | Year 12 Runner-up Boy | Sloman | Poch Amores |

Final Results

4th - 885 pts - Laing
 3rd - 905 pts - Reedy,
 2nd - 1103 pts - Sloman
 1st - 1176 pts – Collins


Corrie Fox
 HEAD OF HEALTH AND PHYSICAL EDUCATION

PHYSICAL EDUCATION DEPARTMENT Continued...

Photos from ASHS Cross Country


Interschool Cross-Country

The Great Southern Secondary Schools Sporting Association held its annual Interschool Cross-Country on May 13 at Great Southern Grammar, over a 2.5 km course. Competitors in Years 7, 8 and 9 ran one lap while those in Years 10, 11 and 12 had to run two laps. The track while pretty flat, was very twisty and undulating. It had some really cool spots in it, like the muddy area over the wooden bridges and a couple of creeks we had to run through. ASHS ended up in third position on the day.

Final school points were:

1. NASHS – 1006 pts
2. GSG – 976 pts
3. ASHS – 828 pts

Article written by Maggie Staude and Isla Emery

Outstanding performances on the day included:

- Year 11 Champion Girl – Kylee Ferrell
- Year 11 Runner-up Girl – Ellie Barnett
- Year 11 Runner-up Boy – Kyle Smith

Other strong performances included:

- Third place – Year 8 Girls – Rania Bell
- Fourth place – Year 8 Girls – Jessica Gallagher
- Fourth place – Year 8 Boys – Lachlan Cale
- Fourth place – Year 9 Girls – Leah Mannes
- Fourth place – Year 9 Boys – Malachi Stanton
- Third place – Year 10 Boys – Deacon Houghton
- Third place – Year 11 Boys – Jarrod Brack
- Third place – Year 12 Boys – Jed Kernutt


COMMUNITY NOTICES

Are you interested in helping primary and secondary students, who might otherwise struggle?

EdConnect Australia, have been training volunteers to provide mentoring and learning support in schools across Australia for over 20 years, enabling young people to thrive and realise their potential – in school and life.

Formerly, the 'School Volunteer Program', EdConnect is re-establishing itself in Albany and hosting an information session on Wednesday 29 May. Details below.


Launch Event and Volunteering Information Session

At EdConnect, we're training and mobilising an army of volunteers to provide life-changing mentoring and learning support in schools for students who are at risk of not fulfilling their educational potential. Formerly, the 'School Volunteer Program', we are pleased to be back in Albany supporting local schools, students and volunteers.

Do you have a spare hour or two a week?
Do you want to make a difference?

Would you like to find out more?

We will be holding an information session to answer all of your questions.

What does a mentor do? What commitment do I need to make? What support do I receive? What training will I be provided?

Date: Wednesday May 29th

Time: 10am

Venue: Meeting Room 1,
Albany Public Library,
221 York St, Albany

If you are unable to attend but would like more information, please contact Karen Barden at karen.barden@edconnect.org.au
Visit: www.edconnectaustralia.org.au


waapa
Edith Cowan University

WAAPA Winter School 2019

WAAPA at ECU is offering an exciting performing arts program for children and young people in years 1 to 12, these July school holidays. The Winter School includes classes in drama, acting, screen acting, film making and musical theatre. For information about the many courses on offer please visit [Winter School](http://WinterSchool) or contact Gabrielle Metcalf at g.metcalf@ecu.edu.au or 9370 6775.

**ACWE
&
About FACE**
present

Concert for Chappy

Directed by Sue Findlay

Saturday 22 June 7.30 pm

Oceans Church
85 Brewster Rd, Albany

Family \$55 Adult \$22 Conc. \$18
Child 6-17 yrs \$8 Child under 5 free
Includes light supper

Tickets at the door or online
www.trybooking.com/BCHQD

All proceeds to assist the work of the Albany YouthCARE School Chaplains

Proudly presented by **Strike II**

NAIDOC

DANCE PARTY

FRIDAY 12 JULY
DOORS OPEN 6.30PM
7PM - 9PM LOCKOUT
AT PCYC

FEAT DJ DAN FX

OVER \$600 IN PRIZES

VOICE TREATY TRUTH
Let's work together for a shared future.

COMMUNITY NOTICES Continued...

Intimate Image Laws Forum For Parents and Community Members

The Office of the Commissioner for Victims of Crime is undertaking a series of [regional public forums](#) to raise awareness around the new intimate image laws. The forum is designed to give parents and other community members the opportunity to ask questions of the Acting Commissioner on this and/or other victim related topics.

The target group for this forum is year groups 7-12. Details for Albany's Forum:

Albany Public Library
27 June 2019
4.00-5.00 pm

For more information please refer to

<https://www.victimsofcrime.wa.gov.au/apps/news/detail.aspx?ID=1303&uid=5546-3309-5234-4199>

mastermind

AUSTRALIA

JULY EXAM PREPARATION & REVISION PROGRAMS

Tuition for all students Year 7 to 12

The July School Holiday Program offers students comprehensive subject revision and prepares students for their First Semester Exams.

Course will be conducted at:

Week One (Monday 8 July to Friday 12 July)

Christ Church Grammar School

Guildford Grammar School

Week Two (Monday 15 July to Friday 19 July)

Hale School

MLC & Mindarie Senior College

For further information contact Dr. Robert Hallam at
Master Mind Australia on 9486 1377

Or visit www.mastermindaustralia.com.au

Elleker Half Marathon & 10K Event

2KM KIDS DASH

Race Start 10am
ENTRY FEE = \$10

AGE CATEGORIES:
6 to 8 years,
9 to 11 years &
12 to 14 years.

REGISTER NOW
OR ON THE DAY
NO LATE FEE APPLIES

SUNDAY 2ND JUNE

www.albanyathletics.com.au


FREE EVENT

WA DAY 2019 FESTIVAL

ALBANY WA DAY FESTIVAL

- Live entertainment
- Face painting
- Obstacle course
- Petting zoo
- Indigenous dancers
- Community Art
- Museum displays
- Delicious foods
- WA Short Films by Screenwest

MON 3 JUNE. 10AM-3PM
MUSEUM OF THE GREAT SOUTHERN

Major Supporters

SCHOOL CONTACT INFORMATION

SCHOOL CONTACT DETAILS

Telephone

9841 0444

Postal Address

Albany Senior High School
1 Campbell Road
ALBANY WA 6331

Enquiries and Absentees Email

albany.shs.enquiries@education.wa.edu.au

Absentee SMS

0400 204 440 (text only, no calls)

Account Bank Details

Commonwealth Bank – Albany
Account Name – Albany Senior High School
BSB – 066 500
Account Number – 009 000 88

*Please remember to include your
child's student number as the reference.*

SCHOOL CONTACTS

Administration

Principal

Mrs Jenny Firth

Deputy Principals

Lower School

Mr Wayne Austin

Senior School

Ms Sara Garcia-Perlines

Program Coordinator

Senior School

Student Services

Lower School

Ms Di Heinrich

Attendance Officer

Mr Jason Seal

Year Coordinators

Year 7

Mrs Carrie Beeck

Year 8

Mr Nick Bew

Year 9

Miss Meggie McKeague

Year 10

Mr Malcolm Ellis

Year 11

Mr Barry Longworth

Year 12

Mrs Angela Findlay

Chaplain

Mrs Jennifer Wingard

Learning Support Coordinator

Year 7

Mrs Emma Pedretti

Years 8-12

Mrs Rachel Hodgson

Psychologist

Ms Bree Crockett

School Nurse

Ms Helen Perry

AIEO

Ms Margaret James

AIEO

Monday - Friday

Ms Mandi Khan

Monday - Wednesday

ASHS ALUMNI

Are you a past staff member or student of ASHS?


You can register as an ASHS Alumni online at <http://albanyshs.wa.edu.au/page/15/Alumni>

After registering, we verify your details and email you a link to join the ASHS Alumni Facebook Page; or if you would rather, just receive updates by your preferred contact method.

You can also email albanyshsalumni@gmail.com, or post to ASHS Alumni 1 Campbell Road ALBANY WA 6330.

Please share this information with those whom you know are past members of the school community.

Jenny Jackson
ALUMNI COMMITTEE


PARENT CALENDAR

Term 2 2019

| | | | | | | | |
|-----------------|--|---|--|--|--|-----------------------------|-----------------------------|
| WEEK 5 | 27-May | 28-May | 29-May | 30-May | 31-May | 1-Jun | 2-Jun |
| Incur/Excursion | | Cert II Café performances | Cert II Café performance | Year Assembly: Years 7-10 P1 Nomination Student Leaders | School Tours 9.30 am | Sinfonia Night at the Opera | Sinfonia Night at the Opera |
| Exams/Tests | | | Netting Day Year 8, 9 & 10 Year 12 Exams 24-31 May | | | | |
| After Hours | School Board 5.15pm - 6.45pm | Parent Information Canberra Trip 2020 | | Year 11 Exams 30 May - 7 June | | | |
| WEEK 6 | 3-Jun | 4-Jun | 5-Jun | 6-Jun | 7-Jun | 8-Jun | 9-Jun |
| Exams/Tests | Western Australia Day Public Holiday | | Year 11 Exams 30 May - 7 June | | Sinfonia Night at the Opera | | |
| After Hours | | | Pop Band Evening showcase | | | | |
| WEEK 7 | 10-Jun | 11-Jun | 12-Jun | 13-Jun | 14-Jun | 15-Jun | 16-Jun |
| Incur/Excursion | | Semester 1 Work Placements finish - Year 12 | Albany Music Eisteddfod Performances various music students 10-14 June | Semester 1 Work Placements finish - Year 12 | | | |
| | | | Year 11 Assembly - Prefect Voting P3 | Year 7/8 Boys AFL; Year 7/8 Futsal Cert II SC Students Involved | | | |
| | | | | School Tours 9.30am | | | |
| Exams/Tests | | | Year 12 SIDE ATAR Exams 4-14th | | | | |
| WEEK 8 | 17-Jun | 18-Jun | 19-Jun | 20-Jun | 21-Jun | 22-Jun | 23-Jun |
| Incur/Excursion | | Semester 2 Work Placements Start - Year 12 | Meraki Festival (Music Theatre Tour) | Semester 2 Work Placements Start - Year 12 | | | |
| | | Semester 1 Work Placements Finish - Year 11 | Netting Day Year 8, 9 & 10 | Semester 1 Work Placements Finish - Year 11 | | | |
| After Hours | | | | Student Parliament (Lunch time) | Parent Newsletter distributed | | |
| WEEK 9 | 24-Jun | 25-Jun | 26-Jun | 27-Jun | 28-Jun | 29-Jun | 30-Jun |
| Incur/Excursion | | P&C 7.00pm | NAIDOC WEEK @ ASHS 24-28 June | Year 9/10 Drama Performance | | | |
| | Young Writers workshop at VAC - Yr 7/8 English students - all day | | | | Whole School Assembly P2 Country Week Farewell and NAIDOC | | |
| After Hours | | | Cert II Evening Performance | | | | |
| WEEK 10 | 1-Jul | 2-Jul | 3-Jul | 4-Jul | 5-Jul | 6-Jul | 7-Jul |
| Incur/Excursion | School Board 5.15pm - 6.45pm | | Year 9/10 Drama Production 1 | | | | |
| | | | Country Week 1-5 July | | | | |

Please note – all calendar dates are subject to change, please see our website for further details


ASHS is in partnership with TerraCycle to reduce our plastic waste

You can find more Information on the TerraCycle Website

www.terracycle.com

Help us reduce our impact on the environment

ASHS IS Recycling!


Bring in your **empty** beauty products, oral care, contact lenses and Australia Post Satchels and bring them to Student Services

TerraCycle takes our plastics and recycles them, in return for tokens which we donate to charity

ACCEPTED WASTE


ACCEPTED WASTE


ACCEPTED WASTE


ACCEPTED WASTE

