

ALBANY SENIOR HIGH SCHOOL

NEWSLETTER

VOLUME 2 – 29 March 2019

FROM THE PRINCIPAL

School Board

Albany Senior High School is very fortunate to have an active School Board and P&C. Annual General Meetings have been held for both groups and members elected for 2019. Dan Northcott has taken on the role of School Board chair. I would like to thank and commend the work Michael Roberts has done with the Board and look forward to his continued support, enthusiasm and hard work directed to benefit Albany Senior High School.

School Board Members for 2019

School Representatives	Parent and Community Representatives
Jenny Firth – Principal	Dan Northcott – Board Chair
Bob Quinn	Anne Sparrow
Wayne Austin	Geoffrey Dickson
Emma Pedretti	Mark Weller
	Michael Roberts

What's happening?

School is always a busy place with education programs being delivered on site and off site and a myriad of other activities happening every week. Immunisations, OLNA testing, Harmony Day, Country Week training, Year 7 Camp, Beach Days, Young Writers Workshop, School Photos, Police talks, Defence Force visit and the GRIP Leadership conference are all extra activities provided to our students in just the last two weeks. Our focus with students this year is deadlines and the need for paperwork for excursions to be completed and returned by the published due date. We will be putting information on Connect for parents to assist students in being organised and responsible.

Behaviour Expectations

At Albany Senior High School, we have a set of behaviour expectations that all students are expected to adhere to. These are linked to key values of pride, responsibility, respect and achievement and are available at <http://www.albanyschs.wa.edu.au/page/94/ASHS-Essentials>

The expectations are clear and quite simple, and would be very similar to those found in most schools and workplaces around the country. Term One has seen a high suspension rate, recording 52 suspensions at the end of Week 7. The reasons for suspension have largely been abuse, threats, harassment of staff and students, damage to property, failing to follow school rules, and possession or use of an illegal substance, 26 of these suspensions, were one-off events, and eight students were suspended 2, 3 or 4 times. The total number of students suspended represents 5% of our school population, and is obviously a concern. We believe every child has the right to be safe at school. Fortunately, 95% of our students have not engaged in these behaviours.

We have a number of programs in place that support students developing and maintaining positive behaviours at school. Starting with making our expected behaviours explicit, Goldies for recognising positive behaviours and merit certificates with an emphasis on effort and achievement, through to acknowledging positive behaviours through Good Standing. Week 8 has seen a focus on Safety through a roll out of educational presentations by our local community police officers. Topics covered included the development and promotion of student safety, physically and emotionally, as individuals and positive community members, including a focus on social media and online environments.

FROM THE PRINCIPAL Continued...

Behaviour Expectations (continued)

The State Government has released a statement to address violence in schools. It sets out 10 actions to help school staff, families and communities work together on this complex issue. Programs and resources will be available for parents to support their children and where appropriate parents and staff will work closely to ensure their children maintain positive behaviour at school. A copy of the Statement is available on the Department's website at www.education.wa.edu.au. The policies and procedures at Albany Senior High School are aligned to the 10 actions set out in the Statement by the Government.

As parents, you also play a vital role. Your children benefit from you modelling and rewarding positive behaviour. I look forward to your ongoing support to keep our school a safe and positive place for all.

Mobile phones

This is another area in which we are seeking parent support. The inappropriate use of mobile phones in classes is becoming a concern for many staff. While they can be a valuable educational resource, the use must be under the direction and at the discretion of the classroom teacher. Parents are asked to contact Student Services, if messages need to be given to students, rather than ringing or messaging them in class.

Sara Garcia Perlines
PRINCIPAL

FROM THE DEPUTIES

Parent Interviews 3 April

Teachers will be available for parent interviews from 1.30 pm until 6.00 pm on Wednesday 3 April. Parents will have received instructions as to how to log on to Parent Teacher Online (PTO) and book interview times. If you have not received this information, please contact the administration office as soon as possible.

Lessons will be suspended for the afternoon and students are permitted to leave school at 12.50 pm, however should you require supervision for your student from 12.50 until 3.10 pm, please advise Student Services.

Aboriginal Islander Education Officers will also be available for parent interviews.

Harmony Day

Harmony Day was celebrated at ASHS on Wednesday 20 March with a lunchtime concert promoting diversity and belonging.

In light of recent incidents in New Zealand, students were given the opportunity to sign a banner acknowledging support and understanding for those who have been affected.

Dianne Heinrich
DEPUTY PRINCIPAL

CHAPLAIN'S CHAT

CLUB CULTURE!

What a busy and full term it has been at ASHS! Lunch time clubs are in full swing and no doubt your student has come home and mentioned all the activities we offer.

Each day of the week, students can participate in a variety of clubs ranging from Origami, Drawing, Chess, and we've had the addition of Student Speech Society, Drama, Kitchen/Garden, as well as Cricket. Lunch time clubs are a fantastic way for students to connect and enjoy a relaxed, encouraging, environment. I run some of the clubs, and others are student-led with a staff sponsor. It's been so encouraging to see students taking ownership and providing leadership in these areas. One of the most exciting additions this year is the beginning of our ASHS garden - we are in phase one right now, with the purchase of two massive garden beds. We will be putting in the soil at the end of the term with hopes to get our first batch of plants in before winter. Progress and pictures to follow in the coming months! We are still in need of garden gloves and seedlings. Items needed will be put on CONNECT or you can contact me through my school email jennifer.wingard@education.wa.edu.au.

Jennifer Wingard
CHAPLAIN

LIBRARY

The ASHS school community now has access to three resources available 24/7 to assist students in their learning.

Term 4 last year saw the introduction of a new library system – Oliver/ Orbit (for junior members of the community). This contains a catalogue of the school's print resources as well as websites that have been evaluated as being suitable for curriculum purposes. It also has links to the other two resources for students listed below.

Oliver link

<https://albanyshs.softlinkhosting.com.au/oliver/home/news>

Students can log on using their four-digit student number which can be found on the bottom of their SmartRider card.

Britannica online

<https://school.eb.com.au/>

Username: albanysenior

Password: highschool

Clickview online

Curriculum Video collection - useful for additional and supplementary information on school topics. Many teachers have their own channel that can be accessed for tutorials.

<https://clickview.albanyshs.wa.edu.au/>

Students log on using their school network username and password.

SmartRider cards

A reminder that all students need to have a SmartRider card with them each day they come to school. It is used to borrow a range of material through the Library system- this includes media equipment in Media, as well as many class texts, laptops, books etc. If your child has lost or broken their SmartRider card, they need to obtain a new one by taking \$5 to the Accounts office.

YEAR 7 CAMP

Fun, fun, fun.....pretty well sums up Year 7 Camp! So many fantastic activities crammed into a 24-hour time period designed to help our newbies get to know one another and equip them with useful skills for maintaining healthy relationships throughout their lives.

Many of our amazing Student Services team and our school leaders were involved in the running of the activities.

Our amazing Chaplain Jennifer Wingard ran "Friendship Fun", a hands-on session designed to challenge the student's thoughts on what makes a good friend and the skills required to ensure that healthy friendships are maintained.

Our school Nurse Helen Perry and school Psychologist Bree Crockett ran a "Protective Behaviours" session which is an endorsed program that develops personal safety skills that can be used by children, young people and adults to keep them safe and work towards reducing violence and abuse in the community.

Our AIEO's Mandi Khan and Marg James ran a "Cultural Session" designed to expose students to Aboriginal language and culture through art.

Our school "Trainee" Mr Weeden ran a cooperative session on the beach where students had to work in groups to design a vehicle that could hold all members out of sand....who doesn't love building sandcastles!

Mr Ritchie arrived out at camp bright and early each morning to run a session on the beach. The first challenge of the morning was to be ready to start by 6am which was a little troublesome for those who stayed awake half the night chatting to their friends in their dorm! Mr Ritchie is the guru of challenging teams to work together to achieve a common goal – he also delights in the task of introducing students to the age-old ASHS tradition of the "crumbed sausage"!

Our "Perfect Prefects" braved an excited bunch of 11/12 year olds each night treating them to an array of cooperative activities that were fun but tested their ability to work together in groups.

While the time spent at camp was short, students returned back to school tired but happy and hopefully with fond memories of their introduction to our great school.

Carrie Beeck
YEAR 7 COORDINATOR

Cultural activity on camp

The students were part of an activity about the six Noongar seasons which each last approximately two months. We currently have a competition for ten of the best Six Season Artworks entries. Aboriginal People have always been guided by the land and nature's rhythms rather than calendars.

The Noongar Seasons:

BIRAK (December – January) Warm and dry easterly breezes. Christmas and paperbark trees flowers blooming. Freshwater fish are ready for feasting.

BUNURU (February – March) Hot and dry, this is the for Karda eggs.

DJERAN (April – May) Cooler but variable, this is the time to gather bulbs and seeds.

MAKURU (June – July) Damp and cool. Sheoak trees are flowering. Yongka are fat and Marli are moulting, this is the time to hunt.

DJILBA (August - September) Cool nights warming up by day. Tassel bush are bearing fruit. This is the time to gather emu eggs. Plants blooming, but be aware of bitter seeds.

KAMBARANG (October - November) Rains easing and lengthening days, this is the time to harvest berries on shrubs, but beware of red fruit except for Quandong.

Margaret James
AIEO

YEAR 7 CAMP

HASS DEPARTMENT

Scott Darlow Visit

On Wednesday 13 March, Aboriginal singer / songwriter Scott Darlow visited the school to provide a variety of sessions to different classes. He started the day by spending time with and performing for the Year 9 cohort. The performance included music he had written and a discussion on problems facing Aboriginal people, (including his own experiences) from past, present and future. It was funny, sad, but all the time entertaining. It was a fantastic show and one the students really enjoyed. After recess he spent time with the Cert II Music classes on the realities of being a career musician which was seen as really beneficial and incorporated great discussion. After lunch, Scott performed for students involved in the Follow the Dream program and indigenous students from schools within the district and also some university medical students.

Hong Kong Work Experience Program

Congratulations to the four Year 12 Economics students who were selected to take part in the work experience program in Hong Kong in September this year. The deserving students are Kensley Crowley, Jacques Radivojevic, Patrick Webster and Zac Torre. They will be escorted by teachers Mike Findlay and Melanie Turner.

This year saw a strong field of candidates who were required to submit a written application. From here, six students progressed to the interview stage. Our Principal, Sara Garcia Perlines, teacher Paul Beeck and ex-student and Hong Kong attendee, Mia Wareing conducted the interviews and were impressed by what they saw and heard. All students presented themselves very well and would've gained skills from that experience alone. The final selection was made based on the application, interview, personal attributes, general attitude and attendance.

The annual excursion is sponsored by Laurie Young (an ex-ASHS student), who is employed by CSLA, which is a large equity bank based in Asia. Students will spend the two weeks conducting economic research and hearing from world renowned economists. Many students who have had this opportunity in the past have gone on to become valued employees of CSLA or to work within the field of economics.

Year 9 Noongar Cultural Excursion

On Friday, March 8, all Year 9 students participated in a day of learning more about local Aboriginal culture. The day started in the Albany Entertainment Centre where local elder, Harley Coyne introduced the day by talking about the significance of a canvas art work to the Noongar people and how it represented the 14 different clans of Noongar. It was then onto buses to either the museum or the Oyster Harbour fish traps site. At the museum, students learned about the impact of British settlement on the Noongar people and the Albany region, including getting to explore the Brig 'Amity'. At the fish traps site, students were told about the significance of the site, not just as a source of food, but also as a place of trade and ceremony. Students were able to sample some of the bush tucker from the immediate area and also hear from archaeologist Robert Reynolds, on the evidence of Aboriginal occupation of the region. Thanks goes to the presenters; Harley Coyne, Larry Blight, Vernice Gillies, and Robert Reynolds. Congratulations also goes to the students who were very well behaved, showed respect and represented ASHS well.

Paul Beeck
HEAD OF HASS DEPARTMENT

ENGLISH DEPARTMENT

English Cultural Excursion

In Week 4 a group of fantastic Year 10, 11 and 12 students went on our English Cultural Excursion to Perth. We had a hectic four days in which we visited Art Galleries, participated in Writing Workshops and Leadership activities, as well as going to a range of live performances covering traditional theatre, Opera, story-telling, and a multimodal immersive music and dance performance. Quite a few of the events had a focus on inclusivity and the experience of difference.

Our students conducted themselves with exceptional focus and maturity, which was commented on by a number of providers. They were moved and inspired in ways that touched our (the staffs') hearts

All in all, it was an amazing experience and I recommend Senior Students with an interest in the Arts and Humanities apply for next year's trip.

Amanda Main
ENGLISH TEACHER

Young Writers Workshop

On Tuesday 19 March, Year 7 and 8 English students worked with award-winning author Brian Faulkner at a Young Writers Workshop at the Vancouver Arts Centre.

THE ARTS DEPARTMENT

Senior School Visual Arts Drawing Excursion

Wednesday 27 February saw the combined General and ATAR senior school students, as well as a handful of Year 10 students, board a bus and head down to Middleton Beach.

The first task of the day was to break into small groups and work with the natural environment to create ephemeral installations with an emphasis on the elements and principles of design. The goal was to not only consolidate what they have been working on in class but also to make connections between classes and develop positive relationships.

After a short morning tea students then armed themselves with sketchbooks, midtone papers and a variety of black pens and white conte crayons; the first task was to draw the environment in the style of Brett Whiteley. At first most found it difficult to draw in such a loose and fluid style, but they soon settled in and completed some very good work. The second task of this session was to use coloured chalk pastels only and work either in the blocked and bold colours of Amok Island or the more fluid and detailed Whiteley. This was generally more difficult and the wind also caused a bit of havoc with papers and fine chalks, however, once again students came through successfully.

After lunch the final shorter session of the day was to find objects such as shells to observe more closely and complete a detailed analytical pencil drawing.

As well as the set drawing tasks, students had the opportunity to take photos and collect information to inform their inquiry work back at school. It was a highly successful day with the participation and behaviour of all students being exemplary.

Thanks also to Education Assistant Sherri Willock and Chaplain Jennifer Wingard who joined us on the day to assist, it was a great way to build rapport and get to know the senior art students.

Melissa Daw
VISUAL ARTS TEACHER

Artist Workshop – Kati Thamo

Year 8-12 Visual Arts students had the pleasure of meeting local professional artist Kati Thamo, who brought a variety of her beautiful relief and intaglio plates and prints to show students. Kati shared some of her secrets of media application she uses on plates to generate a range of textural surfaces enriching the quality of her artworks. Students were captivated by the imagery, stories and symbolism behind Kati's artwork, which gave students some great ideas of how to approach the design development process of their printmaking units. Senior School students also had the privilege of

looking through her many sketchpads to steal layout ideas for their own Inquiry processes. Inspired by the artist talks students have already started to apply what they have learned with many currently carving out their own imagery using relief printing process from lino. Watch this space for the finished artworks.

Andrea Totten
VISUAL ARTS TEACHER

THE ARTS DEPARTMENT

Year 10 Visual Arts Elements and Principles Landscape Drawings

As an introduction to Year 10 Visual Arts, students have been exploring the Elements; *Line, Shape, Colour, Form, Tone, Texture, and Space* and Principles; *Contrast, Movement, Balance, Pattern, Emphasis, Unity, Proportion and Variety* of design using a range of media to create a landscape drawing. It was a tricky task, with students having to work consciously with where, why and how they applied particular media to generate effects. An emphasis on creating a finished artwork this semester was also a focal point with many students re- visiting their drawing to layer, and build rich surface areas with many great results. Well done!

PHYS ED DEPARTMENT

Swimming Carnival

The Albany Senior High School Swimming Carnival took place on Friday 22 March 2019 at the Albany Leisure and Aquatic Centre.

Over 80 students participated in the carnival, with some awesome effort and team-man-ship shown by those in attendance.

Sloman was the winning house at the end of the day. Thank you to everyone involved.

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

HARMONY DAY

SECONDARY ASSISTANCE SCHEME

Secondary Assistance Scheme applications are due in to the accounts office by 12 April 2019.
Any application received after this date cannot be accepted.

If you hold a current Health Care Card, Pensioner Concession Card or Veterans' Affairs Pensioner Card, we strongly encourage you to bring your card to the accounts office as soon as possible to complete your application - you may be eligible for up to \$350 towards school expenses.

The State Government, through the Department of Education provides financial support to eligible parents through the Secondary Assistance Scheme (SAS). The aim of this scheme is to assist low income families with secondary schooling costs.

The allowance consists of two components:

\$235 Educational Program Allowance is paid directly to the school and is taken as payment for the Voluntary Contribution.

\$115 Clothing Allowance paid directly to the parent/guardian to assist with purchase of the school uniform or parents can opt to direct payment to the school to decrease outstanding balance of voluntary contribution and or charges.

Application is made by parents or guardians of students enrolled in Years 7 to 12 up to and including the year the student turns 18 years of age.

Parents/guardians must hold one of the following cards:

- Human Services Health Care Card *Card holder must be parent/guardian. Claims cannot be made by a parent using a student's card (i.e. the student may hold a card for disability purposes).*
- Human Services Pensioner Concession Card. *Student name should be listed on the card.*
- Veterans' Affairs Pensioner Concession Card. *Health Pensioner Card, TPI / TPI Gold Cards or State Cards cannot be accepted as they are issued for medical benefit purposes only.*

The above cards must be current during first term. Application must be in person and forms are available from accounts office at the school.

Applications close at the end of Term 1 – Friday 12 April 2019. Any application received after this date cannot be accepted.

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

COMMUNITY NOTICES

April EXAM PREPARATION & REVISION PROGRAMS

Tuition for all students Year 7 to 12

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

Course will be conducted at:

Week One

(Monday 15 April to Thursday 18 April)

Christ Church Grammar School

Week Two

(Tuesday 23 April to Friday 26 April)

Hale School and Mindarie Senior College

*Discount of **20%** per subject for Christ Church Grammar and Hale School Programs*

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

Or visit www.mastermindaustralia.com.au

OCEAN HEROES

When: Sunday 7 April 2019

Where: OCEAN BEACH, Denmark

Who: If you have Autism, you're welcome!
All family members, friends and supporters are welcome too.

Cost: FREE!

You do have to register BEFORE the day via
<https://www.eventbrite.com.au/o/ocean-heroes-11828904746>

What to bring: Towel, warm clothes, hat, sunscreen & snacks.

What's Supplied? ALL GEAR is supplied (Boards, Wetsuits, Lifejacket and skilled water supervision)

What is Ocean Heroes?

Ocean Heroes is a charity set up by local West Australian surfers that aims to enhance the lives of those living with autism, through active involvement in the sport of surfing, for more information head to
<http://www.oceanheroes.com.au/>

Dental Therapy Centre Opening hours April School Holidays

Spencer Park Dental Therapy Centre will be closed on the 17th and 23rd April during the upcoming school holidays. If you have a dental emergency on those days, please contact Yakamia Dental Therapy Centre on 9841 3498 or Albany General dental clinic on 9842 2211.

Your child will be eligible to attend a Dental Therapy Centre from ages 5 to 17. If you no longer intend to use our service, please let us know as soon as possible as your valuable appointment could be used by someone else.

All appointments are now sent to your home address. If you have moved in the last few years we may not have your correct address and your child could miss out on their check-up, please contact us to update your details either by **phone: 9841 3967** or **e-mail:**

spencerparkdtc@dental.health.wa.gov.au

The staff at Spencer Park Dental Therapy Centre would like to wish all children and parents an enjoyable break, keep smiling ☺

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

Deputy Principals

Lower School

Mr Wayne Austin

Senior School

Ms Dianne Heinrich

Program Coordinator

Senior School

Student Services

Lower School

Mrs Amber Lewis

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

Monday - Friday

AIEO

Ms Mandi Khan

Monday - Wednesday

PARENT CALENDAR

Term 1 2019

WEEK 9	1-Apr	2-Apr	3-Apr	4-Apr	5-Apr	6-Apr	7-Apr
Incur/Excursion	Year 7/8 Immunisations Catchup		Free Dress Day Fundraiser	Inter-School Swimming Competition Yr 7-12 Cert II SC Students Involved	Beach Volleyball Middleton Beach 7.00am-8.30am	School Ball	
					FTD Cultural Full Day		
					Band Sleep Over 3.30pm		
Exams/Tests		Computational and Algorithmic Thinking (CAT)					
After Hours			EARLY CLOSE end P4 for Parent/Teacher Meetings				
WEEK 10	8-Apr	9-Apr	10-Apr	11-Apr	12-Apr	13-Apr	14-Apr
Incur/Excursion	Basketball in Denmark - After School	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	ANZAC Ceremony - Period 4		
After Hours	School Board Special 5.15pm - 6.45pm		ATAR Support Program				

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

PARENT CALENDAR

Term 2 2019

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	WEEKEND	
WEEK 1	29-Apr	30-Apr	1-May	2-May	3-May	4-May	5-May
Incur/Excursion	School Development Day		Year Assemblies: Years 10-12 P1 Years 7-9 P3	Yr 12 OED Camp	Yr 12 OED Camp		
WEEK 2	6-May	7-May	8-May	9-May	10-May	11-May	12-May
Incur/Excursion		Yr 11 OED Camp	Yr 11 OED Camp	Bendigo Bank Netball Year 7-12 all day Cert II SC Students Involved			
				St Thomas Moore College visit - Year 12s (Lunchtime)			
Exams/Tests	Externally Set Tasks Year 12 General and Foundation 6-24 May						
WEEK 3	13-May	14-May	15-May	16-May	17-May	18-May	19-May
Incur/Excursion	Interschool Cross Country			WA Youth Jazz Orchestra incursion/workshop			
Exams/Tests	Externally Set Tasks Year 12 General and Foundation 6-24 May	NAPLAN Online 14-24 May					
After Hours		P&C 7.00pm		Follow The Dream Compact Signing 6.00pm -			
WEEK 4	20-May	21-May	22-May	23-May	24-May	25-May	26-May
Incur/Excursion			Pop Band; town square	Student Parliament (Lunch time)			
				Year 10 Info talk - re subject selections P5			
				Year Assembly - Years 11-12			
Exams/Tests	NAPLAN Online 14-24 May						
	Externally Set Tasks Year 12 General and Foundation 6-24 May				Year 12 Exams		
After Hours			Parent Night for Year 10 students into Year 11 2020 PAT 6.30pm				
			Parent Night for VET & WPL Specific Information PAT 7.30pm				
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		Sinfonia Night at the Opera	Sinfonia Night at the Opera
Exams/Tests	Year 12 Exams	Year 12 Exams	Year 12 Exams	Year 12 Exams	Year 12 Exams		
				Year 11 Exams	Year 11 Exams		
After Hours	School Board 5.15pm - 6.45pm			Year 9 Social	Sinfonia Night at the Opera		
WEEK 6	3-Jun	4-Jun	5-Jun	6-Jun	7-Jun	8-Jun	9-Jun
Incur/Excursion	Western Australia Day Public Holiday		Year 9 Outdoor Ed Camp	Year 9 Outdoor Ed Camp	Year 9 Outdoor Ed Camp		
Exams/Tests		Year 11 Exams	Year 11 Exams	Year 11 Exams	Year 11 Exams		
		Year 12 SIDE ATAR Exams 4-14th June					
After Hours			Pop Band Evening				
WEEK 7	10-Jun	11-Jun	12-Jun	13-Jun	14-Jun	15-Jun	16-Jun
Incur/Excursion			Year 10 Outdoor Ed Camp	Year 10 Outdoor Ed Camp	Year 10 Outdoor Ed Camp		
				Year 7/8 Boys AFL; Year 7/8 Futsal Cert II SC Students Involved			
		Semester 1 Work Placements finish - Year 12	Year 11 Assembly - Prefect Voting P3	Semester 1 Work Placements finish - Year 12			
				School Tours 9.30am			
	Albany Music Eisteddfod Performances various music students						
Exams/Tests	Year 12 SIDE ATAR Exams 4-14th June						

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

ASHS is TERRACYCLE® 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

Hamburger	\$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 Bolognaise	\$4.50

Tuesday & Thursday at Lunch

Hot Dog	\$3.90
Cruiser Pie (meat pie in sub sha pe)	\$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 quicketly
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 Bolognaise	\$5.50
Crunchy Chinese Salad	\$6.00
Weekly Specials available	\$5.50 - \$6.50