

ALBANY SENIOR HIGH SCHOOL

NEWSLETTER

VOLUME 1 – 1 March 2019

FROM THE PRINCIPAL

Welcome to 2019

This is going to be a great year! After turning 100 last year and sharing in the stories of the thousands of people that have been through the doors at ASHS, it's been made clear that every year at school, has the potential to create the memories of a lifetime. We each need to work to ensure these memories are the best ones we can make. I am confident, that as a community, we will achieve that.

New staff

2019 welcomes new staff to ASHS. Firstly, a warm welcome to Mr Wayne Austin, joining us in the Deputy Principal Lower School position. Wayne joins us as an experienced leader, most recently having held the position of Deputy Principal at Denmark Senior High School. Also experienced, Roger Hey has taken the helm, leading the Arts Learning Area and Jason Seal has commenced in the new position of Program Coordinator – Student Services 7-9. This role complements the Program Coordinator Student Services 10-12 role, each leading their respective year coordinators to support our students.

Wayne Austin.....	Deputy Principal – Lower School
Roger Hey.....	Head of Learning Area – The Arts
Jason Seal.....	Program Coordinator Student Services – Lower School
Gillian Brady.....	Marine Science
Jayne Irvine.....	Home Economics
Bianca Downham.....	Home Economics
Katie Maris.....	Humanities and Social Sciences
Meggie McKeague.....	Health and Physical Education
Nicole Newton.....	Health and Physical Education and Workplace Learning
Trudy Romano.....	Mathematics
Brent Parkin.....	Mathematics
Sophia Van Gent.....	Arts – Media
Simon Wilson.....	Indonesian
Shaiye Young.....	English
Leanne McLaughlin.....	English

Contacting school

ASHS is a big school with just over 1000 students in 2019. Don't let that put you off being in touch! In most instances, parents and guardians will make contact with class teachers of specific subjects, where there may be subject concerns or queries about curriculum, pathways or class homework. In instances of student support, wellbeing or social concerns, the first contact is the year coordinator for your child's year group.

CONNECT is a great way to contact teachers, in addition to monitoring your child's attendance and progress at school. Teachers all place their course outlines on CONNECT, with many making use of the additional features that support student learning. The benefit of CONNECT is that material is available 24/7 and it can be revisited over time.

FROM THE PRINCIPAL Continued...

Review of Type A Children's crossing: Lockyer Ave near Moir Street

Road safety is an ongoing concern for our community, both in terms of students as pedestrians and students as young drivers. I have recently received correspondence regarding a review of the crossing outlined above. Student pedestrians are encouraged to use the facility, so that a true picture of the school community's needs can be gathered. On completion of the review, a report will be forwarded to the Children's Crossings and Road Safety Committee for their considerations and recommendations.

Success

By the time the first newsletter is published, ASHS will have recognised outstanding achievement from 2018 at our annual awards assembly in Week 3. A key message I wanted to highlight was that these achievements didn't happen overnight, nor are they the only achievements of 2018.

Celebrating achievements, big and small is important. It's the small steps taken consistently, that produces the big achievements and as the 2019 school year commences, I encourage us all, to take small, but persistent steps towards our goals.

I look forward to hearing of your successes this year!

"Be not afraid of growing slowly, be afraid only of standing still" Chinese Proverb

Sara Garcia Perlines
ACTING PRINCIPAL

FROM THE DEPUTIES

OLNA 5 to 29 March

Some students in Years 10, 11 and 12 are about to sit the OLNA. OLNA stands for Online Literacy and Numeracy Assessment, which some students will use to demonstrate they have achieved the required standard of literacy and numeracy for their Western Australian Certificate of Education (WACE). The School Curriculum and Standards Authority (SCSA) awards the WACE at the end of Year 12 to students who have met all the requirements. You can find more about the requirements on the SCSA website www.scsa.wa.edu.au.

Some students prequalify for the literacy and numeracy requirement through their performance in the Year 9 NAPLAN test. We will inform you whether your child needs to sit the OLNA, which is held in March and September each year, starting in Year 10. This means students will have up to six opportunities before the end of Year 12 to demonstrate the standard.

The OLNA has three components – reading, writing and numeracy.

To prepare our students for the sorts of questions they can expect and to familiarise them with the online software, we provide access to practice and example tests on a secure website. The link to the secure website for practice and example tests is available on the SCSA website. www.scsa.wa.edu.au under Senior Secondary>Online Literacy and Numeracy Assessment>Students, parents and carers.

For students with disability, we have guidelines to help set the appropriate adjustments for equal access. For more information, visit the SCSA website. Emails can also be sent with questions to olna@scsa.wa.edu.au.

School Photos

Photographers will be in attendance at ASHS on March 18, 20 and 21. Individual photos will be taken on March 18 and groups on March 20.

Envelopes containing ordering and pricing information will be distributed to students in the next few days. All students are required to return the envelope to the photographer when they have their individual photo taken, whether they are placing an order or not.

All students are reminded to wear full school uniform.

Dianne Heinrich
ACTING DEPUTY PRINCIPAL

FROM THE DEPUTIES Continued....

Response to enquiries about BYOD (Bring your own device)

For the 2019 school year, ASHS is encouraging all students to BYOD! Whilst it is not compulsory for students to bring their own device (BYOD), it is highly recommended and encouraged as maintaining and upgrading computers at the school level is becoming more and more difficult. Some specialist areas of the school will continue to have appropriate hardware and software for curriculum delivery, however supplying a high level of ICT across the whole school is no longer achievable.

In this digital age, it is vital that students become adept and competent using information technology. ASHS recognises the need to prepare students for a rapidly changing world where technology plays an increasing role in people's everyday lives. Personal devices are a vital part of many different career pathways and ASHS believe that students need to develop skills in using these personal devices with skill. There are many devices within a range of prices which are suitable for connection to the school network and use at school. Details can be obtained from the accounts office or from the BYOD policy document available on the school's website. Students who do not BYOD will be provided with alternative educational activities. Where possible, a school laptop will be made available however parents and students should be aware that these are not always available and the time required to obtain and log on to these devices may affect student achievement and can result in work needing to be completed at home. By engaging in the BYOD program, students are assured of their ability to access the internet and engage in their curriculum easily.

Connect - www.connect.wa.edu.au

Connect is the Education Department's portal for communication with students and parents. Connect has been implemented as a teaching resource at ASHS, with staff using it to upload teaching related content. Parents and students can access course outlines and assessment schedules, with many teachers also placing their assessment tasks and other learning items (e.g. readings, web pages etc), that relate to the courses they are delivering. Parents can use Connect to contact the teachers of their children. At times teachers may also have their marks books available online, so parents can see the progress of their child.

If you do not have a log in to access Connect, please contact the school for one to be emailed to you.

Early Close – Wednesday 3 April 2019

There will be a Parent/Teacher Meeting night taking place on Wednesday 3 April following initial progress reports being sent to families. To allow time to meet with parents, the school will close at the end of period 4. Interviews with staff will commence from 1.30 pm. The Parent Teacher Online (PTO) booking system will open from 29 March with the link being available on our website from then. Further information will be forwarded to families closer to the date.

Wayne Austin
LOWER SCHOOL DEPUTY PRINCIPAL

STUDENT SERVICES

Welcome back to the 2019 school year! We are looking forward to a safe and productive year for all students and staff. The team in Student Services is here to support the students in all aspects of their schooling.

The Student Services team for Term 1, 2019 consists of:

- Program Coordinator (Years 10 – 12) Amber Lewis (Acting)
- Program Coordinator (Years 7 – 9)..... Jason Seal
- Year 7 Coordinator Carrie Beeck
- Year 8 Coordinator Nick Bew
- Year 9 Coordinator..... Meggie McKeague
- Year 10 Coordinator Mal Ellis
- Year 11 Coordinator Barry Longworth
- Year 12 Coordinator Angela Findlay
- School Psychologist Bree Crockett
- Aboriginal Island Education Workers Margaret James and Mandi Khan
- School Nurse Helen Perry
- Workplace Learning Coordinator..... Janice Ford and Mandy Dennis
- Student Services Support..... Marisa Edwards and Jo Proudfoot
- Chaplain..... Jennifer Wingard

STUDENT SERVICES Continued...

Attendance

Regular student attendance is vital for learning, as is keeping accurate attendance records. If your student is absent from school, please SMS, ring or send in a note as soon as possible. Many parents find the SMS system the easiest as it is portable and can be done on the day the student is sick.

- SMS (Text only) 0400 204 440
- Phone 9841 0419 or 9841 0417
- Email: albany.shs.enquiries@education.wa.edu.au

When your child is absent, a reason must be recorded against their name.

Parent Meetings and Student Collection

Visitors are reminded that when they visit the school for any reason, they are required to sign in at the front administration office. If you have an appointment with staff from Student Services, you will be asked to wait in the front office and called when the person you are meeting is available. If are picking up your child for an appointment or if they are unwell, please also go the administration office, sign in and then proceed to Student Services to collect your child.

Please do not come directly to Student Services.

Let's Take a Stand Together

The Department of Education has released a new statement relating to safety at schools, recognising that every student, staff member and teacher has the right to feel safe at school. Some key points of this plan include:

- Students who attack other students or instigate fights must be suspended.
- Students who film fights (rather than seeking help) must be suspended.
- Students who physically attack school staff will be excluded.
- School's must have a Good Standing policy.

More information on this statement can be found at the Department of Education's website:

www.education.wa.edu.au.

The ASHS Good Standing Policy is available on our school website: www.albanyshs.wa.edu.au. All students commence each term with Good Standing. When a student has Good Standing they:

- demonstrate pride by wearing school uniform
- achieve to their potential by handing in all work and meeting deadlines
- respect themselves and others through appropriate behaviour, including mobile phone use, appropriate use of ICT and language towards others.
- are responsible by attending regularly and *on time* (90% or higher)

A Final Word

Congratulations and well done to all students who have made a terrific start to term. We note that teachers have been sending home 'Goldies' (Letters of Commendation) to students in recognition of their efforts and achievement – keep up the excellent work! The Student Services team is also planning some new initiatives to acknowledge and reward student behaviour, which will be implemented over the coming weeks.

If you have any questions or concerns and would like to speak to someone in Student Services, please contact ASHS on 9841 0444.

Mrs Amber Lewis and Mr Jason Seal
PROGRAM COORDINATORS

SCHOOL BOARD – ANNUAL GENERAL MEETING

A cordial invitation is extended to all parents and guardians to attend the Annual General Meeting of the Albany Senior High School Board.

Monday 18 March 2019

Starting at 5.15 pm

Being held in the ASHS Staff Room

CHAPLAIN'S CORNER

We're making Lunch Great Again!

What a wonderful start to the year we've had at ASHS. Students have been settling in and our lunch time clubs have begun. We have a variety of lunch time club's students can participate in which range from Drama, Drawing, Knitting, Chess, Origami, Speech and Debate, and even Pokemon. Clubs are free and offer students and opportunity to get involved, learn a new skill, and most importantly make new connections.

A new club offered this year is Kitchen/Garden as we work towards installing a student run garden near the Gym. We are in need of a few items if you would like to put forth a donation – new or gently loved garden gloves, trowels, shovels, tomato plant stands, leftover timber for garden boxes. We are hoping to plant a variety of veggies and herbs and look forward to watching it grow!

Thank you for your continued support and we look forward to making lunch great again!!!

Jennifer Wingard
CHAPLAIN

ALBANY FOLLOW THE DREAM

Follow the Dream is a state-wide program aimed at nurturing high achieving indigenous secondary students who show a keen interest in achieving academic excellence and in pursuing their career aspirations.

For students to be eligible to join Follow the Dream they must exhibit:

- Exemplary behaviour
- Excellent school attendance (ideally 90% or better)
- And be achieving well academically (ideally C grades or higher in Maths, English, Science and HASS subjects)

Follow the Dream students typically graduate from Year Twelve and undertake tertiary study, further training or meaningful employment.

The program offers students tutoring after school and all students have a personalised learning and career plan.

Students have access to a variety of guest speakers, excursions and camps that aim to increase students' knowledge of culture, career options and also assist with personal development. Where possible, these opportunities are conducted out of school hours.

For more information, please contact the Program Coordinator

Stuart Myers on:

Mobile: 0432 156 013

Phone: 9841 0938

Email:

Stuart.Myers@education.wa.edu.au

2018 AWARDS ASSEMBLY

The Year 7-11 Awards Ceremony was held on Wednesday 20 February.
Award Winners were as follow:

Dux Awards

Year 7 – Jai Daw

Year 8 – Josephine Staude

Year 9 – Zoe Taylor

Year 10 – Harmony Daw

Year 11 Academic – Alyssa Ward

Year 11 Vocational – Kasey Gilbert

Congratulations to all the Dux Award Winners and thank you to ASHS P&C, CBH, Australian Bluegum Plantations, Albany Ford & Albany Mazda and Skill Hire for your support of the Albany Senior High School Dux awards.

Special Award Winners:

Harmony Daw and Kylee Ferrell – Norm Murray Award – Highest Achieving Year 10 English Student

Fabian Cox – Kip Colgate Encouragement Award – Student who has worked hard to improve their literacy skills

Hunter Ewen – Long Tan Citizenship Award – Year 10 student who demonstrates leadership and teamwork

Jeremy Staude – Jan Clifton Award – Year 10 student with exceptional endeavour and ability in Music

Patrick Webster – Bonnie Hicks Award – Year 11 ATAR student studying ATAR English and at least one other ATAR HASS subject, through application process

Eleanor Barnett – Albany Inner Wheel STEM Award – Female Year 10 student studying a combination of STEM subjects in Year 11

Jacob Murray – Ryde VET Award – Year 10 student who is aiming to gain an apprenticeship through studying a certificate course and workplace learning

Harmony Daw and Hunter Ewen – Sue Codee Art Award – Year 10 student studying Visual Arts in Year 11.

2018 AWARDS ASSEMBLY Continued...

P&C NEWS

CANTEEN and TERRACYCLING

The P&C are ready to serve the school community in 2019 to the best of our ability with a food service that meets the needs of the students and staff of ASHS. We are also delighted to be able to continue to support the student leaders with terracycling in conjunction with the City of Albany and the introduction of classroom paper recycling. ASHS P&C would like to thank Bunnings for their generous support for the Student Leader's paper recycling initiative. Please stay tuned for the launch.

P&C AGM

The P&C would like to thank everyone who attended the Annual General Meeting on Tuesday night. All positions were declared open and we would like to thank those people who accepted office bearer and sub-committee member positions.

We need to acknowledge the outgoing office bearers and especially thankful to Rick Harris, who is now leaving our committee after being treasurer for five years. We still have the position of Canteen Coordinator open and would welcome any expressions of interest.

The new office bearers are as follows:

President:	Naomi Boccamazzo
Vice President:	Julie Brooks
Secretary:	Nevanne Castellaro
Treasurer:	Cheryl Ward

Please feel free to contact the P&C via email: ashs.pandc@gmail.com with any questions.

YEAR 7 and 8 SCHOOL VACCINATION PROGRAM

Delivering a **Healthy WA**

Government of **Western Australia**
Department of **Health**

The 2019 WA School Based Immunisation Program will be offered at your school by the local community school health immunisation nurses.

These vaccinations are offered free to all year 7 and 8 students.

A 2 dose course of Human Papilloma Virus (HPV) vaccine to be given in terms 1 and 4

One dose of diphtheria-tetanus-pertussis vaccine (whooping cough) given in term 1

These vaccines will be offered over 2 visits. Vaccination consent forms will be sent home with students early in term 1 2019. Parents/legal guardians are asked to complete and sign the forms and return them to the school. Even if you are not consenting to your child receiving the vaccines, please return the form.

If you do not receive a vaccination consent form for your child, please ask at the school office for one.

Please return all immunisation forms to school as soon as possible for checking.

If you have any queries regarding the immunisation program please contact me on 9842 7526.

If your child is not vaccinated at school they can come to our immunisation clinic at the Albany Health Campus. No cost is involved. Phone 9892 2499 for an appointment.

For parent and teen HPV information please follow this link <https://gdhr.wa.gov.au/-/hpv-vaccine>

Sally Moir | School Nurse | Immunisation
WA Country Health Service - Great Southern
PO Box 5147
ALBANY WA 6332
T: 08 9842 7526
E: sally.moir@health.wa.gov.au
Delivering a **Healthy WA**

THE ARTS DEPARTMENT

Year 8 Visual Arts

The Year 8 students have made a commendable start to their Visual Arts course by bravely tackling landscapes. After some lessons focused on creating an illusion of depth and space, perspective and colour, the students had a go at drawing a landscape using chalk pastels. This can be a challenging and messy medium, however, everyone has really tried hard to focus and apply new techniques...here are some of the more finished works so far!

Melissa Daw
VISUAL ARTS TEACHER

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

ENGLISH DEPARTMENT

Simon Mayo visit

Veteran BBC broadcaster and author Simon Mayo recently visited ASHS and met with year 10 and 11 English students. He spoke at length about the creative process that he went through writing *Itch*; currently being made into a TV series in Albany. Hearing how a successful author works to construct character and setting, among other things, was of great benefit to students who will need to deal with these things in exams. He was also, of course, a very engaging speaker.

Wayne Kalmund
ENGLISH TEACHER

English Cultural Excursion – Perth – 21-24 February

Amanda Main
ENGLISH TEACHER

SECONDARY ASSISTANCE SCHEME

SECONDARY ASSISTANCE SCHEME

YEARS 7 TO 12
YOU MAY BE ELIGIBLE FOR UP TO:

\$350

towards school expenses

DO YOU HOLD A: ● CENTRELINK HEALTH CARE CARD
(OR) ● CENTRELINK PENSIONER CONCESSION CARD
(OR) ● VETERANS' AFFAIRS PENSIONER CONCESSION CARD

Applications Close
Friday 12 April 2019

Please see our staff in the Accounts Office for further information

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

Ms Sara Garcia-Perlines (Acting)

Deputy Principals

Lower School

Mr Wayne Austin

Senior School

Ms Dianne Heinrich (Acting)

Program Coordinator

Senior School

Student Services

Lower School

Mrs Amber Lewis (Acting)

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

Ms Jennifer Wingard

Psychologist

Ms Bree Crockett

School Nurse

Ms Helen Perry

AIEO

Ms Margaret James

AIEO

Monday - Friday

Ms Mandi Khan

Monday - Wednesday

COMMUNITY NOTICES

PRIME MINISTER

MINISTER FOR EDUCATION

Dear parents, carers and the school community,

Keeping our children safe is a shared responsibility. Schools, governments at all levels, the Australian community and, first and foremost, parents take this obligation seriously.

As parents, we know that it can be challenging to raise children today in a world where risks to safety can appear not only on the street but online. And it is not always easy to navigate when the online world can have real world physical and mental health impacts.

That is why our Government has developed resources to empower parents (and schools) to protect children and prepare them to be resilient, responsible and respectful adults:

- www.esafety.gov.au – resources that promote online safety including tackling image-based abuse and a complaints service for young Australians who experience serious cyberbullying.
- www.studentwellbeinghub.edu.au – support for students, parents and teachers to create a learning environment that promotes student wellbeing and the development of respectful relationships.

You can also visit www.bullyingnowav.gov.au for education and advice for kids, parents and schools on how to combat and respond to bullying.

Whatever age your kids, it is never too late to make changes to improve their welfare. With the fresh start that a new school year brings we encourage you to use these resources for practical advice on keeping your family safe and well through the year.

Yours sincerely

A handwritten signature in blue ink, appearing to read 'Scott Morrison'.

SCOTT MORRISON

A handwritten signature in blue ink, appearing to read 'Dan Tehan'.

DAN TEHAN

COMMUNITY NOTICES

2019 JUNIOR WAVEFEST
March 16th-17th

Divisions
 Under 10, 12, 14, 16, 18 Boys & Girls
 Push In, Rookie

Visit www.albanysurf.com
 for details.
 Registrations & Memberships Online Only
 Food and drink available on beach

SPONSORS: RIP CURL, futures., O'NEILL, CORILLA, FCS, LINE, CREATURES, COUNTRY BUILDERS, retraVision, MOSS, TELSTRA STORE ALBANY, AIDO, SOUTHERN ECOLOGY, COLAB, GOOD LIFE, SCREEN PRINTERS, first national, HERCULES SECURE STORAGE, RED DOG, HUNTERS, TOTALLY SPORTS & MORE, price line pharmacy, CARPET COURT, ALBANY SENIOR HIGH SCHOOL, STAR Sales & Service, SONS, ALBANY SENIOR HIGH SCHOOL, ALBANY SENIOR HIGH SCHOOL, ALBANY SENIOR HIGH SCHOOL.

Now Recruiting for 2019

AUSTRALIAN AIR FORCE CADETS
 Cadets – Air Force's future
www.aafc.org.au

Adventure • Leadership • Confidence • Mateship • Teamwork

At Australian Air Force Cadets you can

- Enjoy camping
- Fly as a passenger or pilot
- Learn Bushcraft skills
- Make new friends
- Learn about aviation
- Join in community parades
- And much more.....

Contact Details
705(City of Albany) SQN
 Time 5.45pm - 9.15pm
 Day Wednesday (School Terms)
 Place Cnr of Spencer & Serpentine Rd
 Age Year you turn 13
 Phone 0422 780 092
 Website <http://www.aafc.org.au/>

PERM-A-PLEAT SCHOOLWEAR
 Retail Shop

School uniforms are available for purchase from the Permapleat Uniform Shop which is situated in Colgate Cottage on the bottom corner of the school site, corner of Suffolk Street and Campbell Road.

Trading hours are:

Tuesday and Wednesday

(during term time) 1.00 pm - 4.00 pm.

EFTPOS and Cash facilities available

Orders can be emailed through to albany.uniforms@permableat.com.au

Website: <http://albanyseiorhighschool.permableat.com.au/shop/>

Phone: (08) 9841 0962

PARENT CALENDAR

Term 1 2019

WEEK 5	4-Mar	5-Mar	6-Mar	7-Mar	8-Mar	9-Mar	10-Mar
Incur/Excursion	Labour Day Public Holiday	Work Placements Commence	Year 9/10 Drug Education Talk P5/6 (TBC)	Work Placements Commence	Beach Volleyball - Middleton Beach 7.00am-8.30am		
		Cert II Café performance	Cert II Café Performance	Interschool Fast Fours Tennis Year 7-12	Year 9 Cultural Excursion		
Exams/Tests		OLNA (Writing)	OLNA (Writing)	OLNA (Writing)	OLNA		
WEEK 6	11-Mar	12-Mar	13-Mar	14-Mar	15-Mar	16-Mar	17-Mar
Incur/Excursion		Year 7 Camp	Year 7 Camp	Year 7 Camp	Year 7 Camp		
			Scott Darlow visit Y9 P1/2; P3/4 Cert II Music; P5/6 FTD students		Beach Volleyball - Middleton Beach 7.00am-8.30am		
			Pop Band; Lunchtime				
			Year 11 Biology Camp 13-15 March				
Exams/Tests	OLNA	OLNA	OLNA	OLNA	OLNA		
WEEK 7	18-Mar	19-Mar	20-Mar	21-Mar	22-Mar	23-Mar	24-Mar
Incur/Excursion	School Photos	Young Writers	School Photos	School Photos Catch Up Day	Beach Volleyball - Middleton Beach 7.00am-8.30am		
		Year 7/8 Immunisations	Year 7/8 Immunisations	Harmony Day	ASHS Swimming Carnival Cert II SC Students Involved		
Exams/Tests	OLNA	OLNA	OLNA	OLNA	OLNA		
After Hours	School Board AGM 5.15pm - 7.15pm						
WEEK 8	25-Mar	26-Mar	27-Mar	28-Mar	29-Mar	30-Mar	31-Mar
Incur/Excursion		Year 8 Beach Day Cert II SC Students Involved	Marine Science Netting	Year 7 Beach Day Cert II SC Students Involved	Beach Volleyball - Middleton Beach 7.00am-8.30am		
			Cert II Evening performance	Student Parliament (Lunch time)			
				GRIP Leadership Conference			
Exams/Tests	OLNA	OLNA	OLNA	OLNA	OLNA		
Administration					Parent Newsletter		
					PTO Opens for Parents		
After Hours		P&C 7.00pm					
WEEK 9	1-Apr	2-Apr	3-Apr	4-Apr	5-Apr	6-Apr	7-Apr
Incur/Excursion	Year 7/8 Immunisations Catchup				Beach Volleyball - Middleton Beach 7.00am-8.30am	School Ball	
				Inter-School Swimming Competition Yr 7-12 Cert II SC Students Involved	Year Group Assemblies P4	Band Sleep Over	
					FTD Cultural Full Day Excursion		
					Band Sleep Over 3.30pm		
Exams/Tests		Computational and Algorithmic Thinking (CAT) Mathematics Competition					
After Hours			EARLY CLOSE end P4 for Parent/Teacher Meetings 1.30 - 6.00 pm				
WEEK 10	8-Apr	9-Apr	10-Apr	11-Apr	12-Apr	13-Apr	14-Apr
Incur/Excursion		Winning House Sausage Sizzle Year 7 & 10	Winning House Sausage Sizzle Year 8 & 11	Winning House Sausage Sizzle Year 9 & 12	Beach Volleyball - Middleton Beach 7.00am-8.30am		
		Senior Boys AFL Year 10-12 Cert II SC Students Involved	Marine Science Netting	ASHS Cross Country (P3&4) Cert II SC Students involved			

Please note: Calendar dates are subject to change

ASHS is recycling!

ASHS is joining with TerraCycle to collect items not normally recycled. Drop your used beauty products, contact lenses, oral care products and Australia Post satchels in the boxes outside Student Services. See the posters outside Student Services for more information.

Open Recess

Available Daily at Recess

*Cheesie	\$1.80
(1/2 bun with melted cheese & herbs)	
Yoghurt (vanilla & berry)	\$2.40
Fruit Cup (natural juice)	\$1.90
*Slices & Muffins	\$1.80
*Mini Pizzas	\$2.20
(Italian, Hawaiian, Ham & Cheese)	
Fresh Fruit	from \$1.00 (v, gf)
*Fresh Fruit Salad	\$4.00 (v, gf)

Tuesday & Thursday at Recess

Hash Brown	\$.80
Roundas (pizza pocket)	\$3.30
Chicko Roll	\$2.70
Sweet Chilli Tender	\$1.80
Panko Chicken Roll	\$3.10

Drinks

Flavoured Milk: (Chocolate, Strawberry & Banana)

	300ml	\$2.60
	600ml	\$3.90
Juice	250ml	\$1.60
Juice Bombs	250ml	\$2.60
Water	600ml	\$1.50

gf – Gluten Free V – Vegan

* - Cooked in canteen

Hot Food

Available Daily for Lunch

Ham burger	\$5.20
Chicken Burger	\$5.20
Veggie Burger	\$5.20
Fish Burger	\$5.80
Burger salad = lettuce, tomato, carrot & cucumber.	
Add 50c each for cheese, egg, pineapple, beetroot & onion.	

Chilli Chicken Wrap	\$5.80
* Spaghetti Bolognese	\$4.50

Tuesday & Thursday at Lunch

Hot Dog	\$3.90
Cruiser Pie (meat pie in sub shape)	\$3.80
Hot Chicken Roll	\$5.20
Sausage Roll	\$3.70
Wedges	\$3.60

Toasted Sandwiches

Cheese	\$3.30
Ham & Cheese	\$3.90
Chicken & Cheese	\$4.10

Add 50c each for onion, pineapple, tomato & beetroot

Add 20c each for mayo & sauce.

Toasties made with wholemeal bread
Gluten free available on request. Add \$1.

Lunch orders taken online at [quickclig](#)
OR
Over counter at recess.

Cold food

Freshly Prepared

* Garden Salad (lettuce, tomato, carrot, cheese, cucumber & mayonnaise)	small \$4.30 (gf)
	Large \$5.80 (gf)
Garden Salad with Chicken	\$6.40 (gf)
Egg	\$6.40 (gf)
Ham	\$6.40 (gf)
Garden Salad with Fish	\$6.90
(2) Chicken Chilli Strips	\$6.90
(2) Chicken tender Strips	\$6.90
* Creamy Pasta Salad without Ham	\$3.00
with Ham	\$3.50

Sandwiches

Cheese	\$3.00
Ham & Salad	\$3.90
Chicken & Salad	\$3.90
Salad	\$3.60

Wraps & Rolls add \$1

Salad = lettuce, tomato, carrot & cucumber.

Add 50c each for cheese, egg, pineapple, beetroot & onion

Sandwiches made with wholemeal bread.

Ice Creams

Billabong (chocolate & banana)	\$2.00
Frozen Yoghurt	\$2.50

Freshly Prepared Gluten Free Products available Wed – Friday

Vegan Lasagne	\$5.50
Spaghetti Bolognese	\$5.50
Crunchy Chinese Salad	\$6.00
Weekly Specials available	\$5.50 - \$6.50