

The Parkway

NEWCASTLE HIGH SCHOOL

“Remis Velisque”

Parkway Avenue Hamilton NSW 2303 Telephone: (02) 4969 3177 Fax: (02) 4961 2912

Email : newcastle-h.school@det.nsw.edu.au Web address : www.newcastle-h.schools.nsw.edu.au

October, 2011

Parkway Number 8

**The next P&C Meeting will be held on Monday October 17, 2011 at 5.30pm. Please meet in the school foyer.
ALL WELCOME.**

VOCATIONAL EDUCATION TRAINING

NEWCASTLE COMMUNITY TRADE TRAINING CENTRE –NCTTC

Since August 2008, planning has been underway for the upgrading of facilities for the delivery of Vocational Frameworks. The major component of this has been the refurbishment of the Metal and Engineering facility to industry standard. Classes commenced this term with staff still involved in ongoing professional development. The school's capacity to deliver vocational programs will expand in 2012 with the introduction of Stage 5 (Year 10) early commencement and a compressed model in Year 11 which will deliver the 2 year, 240 hour course in the preliminary year. To support student transition into the workplace consultation with industry and training providers is underway.

The **ME program** has continued in 2011 with our industry partners Varley. Opportunities have been developed for staff and students to undertake visits to industry and The University of Newcastle, participate in a TAFE course and Science Challenges. The program is supported by the employment of a school based Industry Liaison Officer – Kim Moore 1 day a week. A significant number of 2010 HSC students were offered placement in tertiary studies in diverse engineering fields.

WORK PLACEMENT CONTINUES TO BE AN INTEGRAL PART OF VOCATIONAL TRAINING.

Congratulations to all the VET students who have participated in the highly successful work placement programs in the preliminary year.

Work placement is a mandatory component of all vocational framework courses. Students work in a related industry for a minimum of 70 hours over the 2 years. The opportunity provides insight into the industry and assists students in making informed decisions about future training, employment and education.

Thank you to the participating businesses who support the work placement program by accommodating students.

IEA PROJECT – INDEPENDENT EMPLOYMENT PROGRAM

New in 2011, the federally funded IEA program has provided assistance to students who are seeking employment or further training. Case Mangers from Job Quest have worked with students to build on their capacities and opportunities post school.

Gemma from Job Quest
and year 10 students

COMMUNITY LANDSCAPING PROJECT

In collaboration with the Job Quest and the Fig Tree Community Garden Project students have been undertaking the landscaping of the school cottage site. The program is developing knowledge and technical skills in gardening and landscaping and establishing employability skills for the future. View the projects progress on the schools website (www.newcastle-h.schools.nsw.edu.au).

IMPORTANT DATES

Year 7 3rd Vaccinations	14 OCTOBER
P&C Meeting	17 OCTOBER
HSC Commences	17 OCTOBER
Yr 11 Presentation Day and Prefect Induction	4 NOVEMBER
School Certificate exams commence	7 NOVEMBER
P&C Meeting	7 NOVEMBER
Year 7,8,9 Presentation Day	1 DECEMBER
P&C Dinner	5 DECEMBER
Year 10 Presentation Day	9 DECEMBER
Last day for students for 2011	16 DECEMBER

PRINCIPAL'S REPORT

Welcome to Term 4, undoubtedly the busiest term of the year for students and staff. We welcome Mrs Shannon Sager to the school as Head Teacher Welfare from the start of the term. Mrs Sager will be teaching science as well as her welfare duties. Mr Stephen Carey has been appointed Head Teacher HSIE, replacing Mr Smith who finishes his duties at Newcastle High School on the 4th November.

Last term finished on a high with the Year 12 Graduation and Formal. At both of these occasions the students were outstanding and a credit to themselves and their parents. Some photos of the Formal are included. Congratulations to the students who were acknowledged for academic, sporting and civic achievements over the past six years. A full list of prize winners is published in this bulletin. A special thank you to Ms Jayne Cameron and her team of helpers who worked to ensure that these events ran smoothly.

Congratulations to our newly elected student leaders for 2012. The School Captains are Bridie Halse and Sam Ryan, the Vice Captains Alissa Lucas and Kaine Mills with Tom Duck elected as Senior Prefect. A full list of the prefects is included in the bulletin. I look forward to seeing the contribution these students will make to the school. Congratulations to Sharon Liolio, who has won a Public School Parent of the Year Award. Sharon has had a long association with P&Cs in a number of different schools as all her children have been educated in local public schools. This year is Sharon's last year as a parent of a school aged child as her youngest daughter completes the HSC.

Although many students have already commenced their Higher School Certificate exams with major works and oral examinations completed, the written HSC exams commence on Monday 17th October and run until Friday 11th November. It is essential that students attend all their scheduled examinations. If students are ill or experience a misadventure and cannot attend examinations they must contact either myself, Mr Southward or Ms Barry on the day of the examination and complete an Illness Misadventure Application form.

The School Certificate written examinations are on Monday 7th and Tuesday 8th November. From Wednesday 9th to Friday 11th November students are required to come to school and complete their on line Computer Skills Assessment. Students will be given the exact time of their Computer Skills Test later in the term. From November 14th all year 10 students are required to attend school, unless they have applied for an exemption, until December 16th. During this time students will complete the mandatory All My Own Work unit and commence introductory units for Stage 6.

As a result of the examinations the Summer Festival that was planned for the 12th November has been moved to 10th December.

Please keep the Term 4 Calendar. It contains details of many of the school events that are planned for this term.

Thank you to the many students who have taken part in the Hunter New England Health Healthy Schools Healthy Futures survey. This is the first step in a four year research program that aims to improve the health of young people. Families are going to be contacted over the coming weeks and requested to complete an online survey.

It is going to be a busy term, but let's make sure it is a great one!

Mark Hewitt
Principal

Year 7 – 3rd Immunisations – 14 October 2011 – Any concerns contact Shannon Sager Head Teacher Welfare

IMAGES FROM THE
YEAR 12 FORMAL

CONGRATULATIONS TO YEAR 12 DESIGN AND TECHNOLOGY STUDENTS AND MRS QUEENAN ON THE OUTSTANDING MAJOR DESIGN PROJECTS FOR 2011

CONGRATULATIONS TO YEAR 12 DESIGN AND TECHNOLOGY STUDENTS AND MRS QUEENAN ON THE OUTSTANDING MAJOR DESIGN PROJECTS FOR 2011

**CONGRATULATIONS
TO YEAR 12 DESIGN
AND TECHNOLOGY
STUDENTS AND MRS
QUEENAN ON THE
OUTSTANDING
MAJOR DESIGN
PROJECTS FOR 2011**

Congratulations!

The following students were invited to attend the Gotcha Reward Celebration for their year. Throughout the term, they were 'caught' displaying respect, responsibility or participation on a number of occasions and should be congratulated on their effort.

Years 7

Ellie Anderson
Billielee Barling
Jack Gibson
Georgia Jenkins
Hamish Larkin
Emily Levey
Kylah Molloy
Abbey Voigt
Sabrina D'Amico
Lachlan Freeman

Year 8

Sarah Barron
Mitchell Harris
Lara Carpenter
Bennee Lewis
Phoebe Kearney
Jarrod Sansom
Mercedes Wildschut
Haileigh Mangovski
James Zullo

Year 9

Elsie Crockett
Jade Crosswell
Grant Cunningham
Jasmine Oswald
Shanaya Paech
Charlotte Coleman
John Debono
Oliver Hamilton
Sam Johnson
Bryce Leckie
Paige Lutkie
Dominic Morris-Welsh
Dylan Morris-Welsh
Alexander Mulley
Nick Hammond

Year 10

Keeley Buck
Thomas Duck
Rhys Fisher
Grace Jamieson
Cassandra Lilly
Lachlan Myer
Andrew O'Connor
Megan Stuckings
Thalia Traise
Maddy Vial

Congratulations Captains, Vice Captains and Prefects for 2012

Bridie Halse
Captain

Sam Ryan
Captain

Alissa Lucas
Vice Captain

Kaine Mills
Vice Captain

Thomas Duck
Senior Prefect

Michael Basista
Prefect

Andrew Davey
Prefect

Sophie Franklin
Prefect

Martha Hector
Prefect

Brooke Hollings
Prefect

Caitlin Johnson
Prefect

Ebony Kaves
Prefect

Amba McGuinness
Prefect

Nicko Papaspiropoulos
Prefect

Merryana Salem
Prefect

Nicholas Wand
Prefect

Taylah Wildschut
Prefect

Sebastian Winter
Prefect

Alistair Woodcock
Prefect

Sarah Bugbird
Prefect

Brian Difford
Prefect

Shanaye Flanagan
Prefect

Grace Jamieson
Prefect

Jackson Matthews
Prefect

Kiera-Lee Sarapik
Prefect

Leah Sellers-Fay
Prefect

***Congratulations
Captains, Vice Captains
and Prefects for 2012***

SPORT

Basketball Mr Gill coached this team and after a bye in Round 1, and defeating Muswellbrook by 14 points in Round 2 (with standout efforts by Teelah Ellicott and Lydia Corcoran Eagleton) the team progressed to Rounds 3,4 and 5 of the knockout playoff day at Maitland. Unfortunately in the Round 3 game they lost to a more experienced Mount View team.

Hockey On the 7th September (Girls) and 9th September (Boys), 30 of our students participated in the City Zone Hockey Gala day. These gala days are organised to give students an opportunity to play a full game of hockey on an artificial surface and to participate against other schools within our zone.

Mrs Dennis coached the girls team, who were predominately from Years 8 and 9 (and 1 year 7 student). The girls were inexperienced, but they played with lots of energy and enthusiasm. Whilst “goals” and “wins” were not common, the level of improvement and fun was incredibly pleasing. Special mention to Kaitlyn Duck, who was the only experienced hockey player (and the only Year 7 player). Kaitlyn played solidly for the entire day and was great support for the learners.

Mr Crichton coached the boys team, who were also predominately from Years 8 and 9. He said that the boys had a very enjoyable day, with some Year 9 boys showing excellent technique and great passing. Both goal keepers were very brave, with Rhys Wilson saving many goals. Jacob Montgomery stood out as a “natural”, making some excellent runs.

Athletics Six students attended the NSW CHS Athletics Championships at Homebush in Week 8 of this term. Congratulations to the 14 years Boys Relay Team (Jarrod Sansom, Jake Montgomery, Lawrence Woodcock and Tristan Riley – who replaced an injured Leroy Bartlett). These boys finished 4th in their heat and 7th overall on times. Unfortunately only the top 6 went into the final. Well done boys. Jarrod also competed in the 14 years 800m, finishing 4th in his heat.

Congratulations to Sarah Bugbird, who finished 7th in the 16 years 1500m. Sarah has competed at NSW CHS Cross Country and Athletics this year. Well done Sarah.

Angus Drew competed in three 16 years events at this carnival.

In the 16 years 100m he finished 1st.
In the 16 years 200m he finished 1st.
In the 16 years 400m he finished 2nd.

Three outstanding results for “speedy gonzales” Drew!!! To be the fastest 16 year old boy in NSW Public Schools over 100 and 200 m is quite an achievement.

Congratulations Angus. Newcastle High School is very proud of you!
Mr P Wagner
Mrs N Blatchford

ENGLISH

The Writer's Loft

The English Faculty, in connection with Karen Croft from the Newcastle Writer's Centre, has been running a highly successful creative writing workshop throughout Term 3. This inaugural program has targeted Year 7 and 8 students whose skills and ability have been outstanding. Read some of their short story starters below:

He wanders limply around the museum hiding in the shade from their judgement.
[Sophie]

My vision went hazy. I stumbled over nothing and sagged against the wall. [Sarah]

As the morning aged, the water changed into a crystal clear ocean as warm as a bath. [Oliver]

They will have a "Live Reading" Presentation event to celebrate all their hard work on Wednesday 19th October.

We are looking at extending this program next year into Year 9 and 10. If you would like more information on this program, please contact the English Faculty.

Junior Debating

Our Year 7 - 8 debating team have begun this years' Premier Debating Challenge with an excellent introduction. After the first three rounds, this enthusiastic and dedicated team remain undefeated! The combination of confidence, academic discipline and their knowledge of the challenges of high school debating, have landed the junior Newcastle High debating team in the next level of competition. They will now compete against schools outside of their zone for a chance to be crowned Champions of the Premier's Junior Debating Challenge of 2011. They are a credit to the school and to themselves. We wish them all the best in their future debates.

Newcastle Permanent Newspaper Competition

Miss Melehan and Mr Villari, along with a select group of Year 7 English students, are currently creating Newcastle High's very own version of the Newcastle Herald for entry in the Newcastle Permanent Newspaper Competition. This requires students to design news articles, cartoons, advertisements and editorials, voicing their views on a range of issues. Samples of their work will be available for viewing on the school's website.

HSC English Term 4

A senior Writing Workshop has been organised for Year 11 next term, Monday 17th October. This workshop is designed to assist students in the creative writing section of their common Paper 1 HSC examination, and their first HSC Assessment Task in English. As we can only run two workshops, with a limit of 17 students in each, students need to return their notes and payment ASAP.

A reminder also that students need to purchase their HSC texts early next term. Set texts are available through Temple Books via their website (instructions can be found on the Year 12 English Moodle page). Students are also need to pay \$3.00, payable at the Front Office, for texts supplied by the English Faculty. We will not be able to issue any booklets or related material until this has been paid.

Saturday 29th October
Departs 7.30am NHS

For shopping details and costs contact

Michelle in Canteen on 4969 2370 or Jenny Woodcock 0418 473 873

Tickets \$50 per head for a full bus. Book your seat now with a \$10 deposit.

Shopping Outlets

Victoria's Basement Dolce D'oro Breville

The Manchester Warehouse FSW Shoes

Studio Ten Clothing Urban Rituelle

A fun shopping day to support Newcastle High School

EXCURSION TO SYDNEY STATE LIBRARY AND NSW ART GALLERY

Year 9 Art and Design plus a few yr 10 photographers went on an excursion to the Sydney State Library and the NSW Art Gallery. The exhibitions looked at the history of shopping and how artists use design to advertise. The gallery also had some very exciting contemporary artworks that the students enjoyed seeing in real-life as opposed to from a text book. The students' feedback was very positive; they had a wonderful day and were extremely well behaved.

Miss Peacock

SUPPORT OUR PBL GOTCHA PROGRAM!!

Each week students are recognised by teachers for their behaviours which display respect responsibility and participation around the school. positive

At a Draw on Friday's Assembly one student receives a voucher for a local business or activity and a second student receives a school canteen voucher.

Do you have a business or contact who would like to donate prizes or vouchers to help recognise these positive behaviours? We actively publicise our supporters in signage and in our bulletin!

Any support will help promote the positive contribution of Newcastle High School students to our school community.

We are a Positive Behaviour for Learning School

20 YEAR REUNION. CLASS OF 1991

The reunion of Class of 1991 is to be held at Silo Bar on 29 October from 6pm.

Tickets are available at:

http://www.stickytickets.com.au/6558/Newcastle_High_School_-_Class_of_91_Reunion.aspx

Enquiries can be made to Sara Boyd via: georgeandsara@yahoo.com.au

PRIZE WINNERS 2011- YEAR 12

Mrs M Whiley's Memorial Prize for 2010 DUX of the Higher School Certificate.....	Tina Piermarini
Laura Eaton Memorial Prize for Dux for Academic Excellence ...	Marguerite Simmons
The Newcastle Girls' High School Ex-Students' Union Prize for Runner up to the DUX.....	Jake Stephens
The Newcastle Girls' High School Ex-Students' Union Prize for Captains of the School .	Zahra Haryadi, Kieran Gordon
Mrs Dora Woollet-Ewers Prize for Vice Captains	Rebecka Fenwick Taylor Wright
From Central to Hunter Ex Students' Association Award for Consistent Achievement	Zachary Lewis Chloe Hammond
University of Newcastle Scholarship	Kushagra Sharma
University of NSW Scholarship	Jasmine Yick
The Newcastle Boys' High School OBA – The Dr Allen Knott Scholarship	Marguerite Simmons
The Newcastle Boys' High OBA – Roy Davis Award for contributions to the School Community and Service	Phoebe Liolio
The Newcastle Boys' High OBA President's Prize for Excellence in Studies in Law	Kassandra Bangle
The Newcastle Boys' High OBA Caesar Smith Award for Creative Writing.....	Kate Neilson
The Australian Defence Force Long Tan Award for Leadership and Teamwork.....	Taylor Wright
The Robert John Grierson Prize for Academic and Sporting Ability	Jake Stephens
Joan Grierson / Derkenne Prize for Excellence in Drama and Public Speaking.....	Rebecka Fenwick
The Hepple Award for Drama.....	Kate Neilson

The Kerridge Family Prize for Scholarship, Sportsmanship and Citizenship.....	Kieran Gordon
Sharon Grierson Award for Leadership.....	Zahra Haryadi
“silverchair” Award for Music	Rebekah Parkes
Elva Copp Memorial Prize for Modern Languages.....	Caitlin Leckie
Reuben F Scarf Memorial Foundation Award for Commitment...	Kushagra Sharma
The Greek Community of Newcastle Prize for Ancient History	Josephine Plumsted
The Greek Community of Newcastle Awards for Consistent Achievement	George Jamieson
Newcastle High School Award for Mathematics / Science	Kushagra Sharma
Excellence in Contribution to the Arts Prize	Alexandra Jack
Nguraki Award Academic Achievement for an Aboriginal Student....	Peta Feros
Wiyakaanmaroong Award for Consistent Achievement in Year 12 by an Aboriginal Student.....	Jarrad Rotumah
First Place in English	Extension 2 English Kate Neilson
	Extension 1 English MargueriteSimmons
	Advanced English MargueriteSimmons
	Standard English Chelsea Hanlon
	English Studies Casey Smith
First Place in Mathematics	Extension 2..... Lauren Mitchell
	Extension 1 Jasmine Yick
	2 Unit Josephine Plumsted
	General Mathematics..... Chloe Hammond

First Place for Science	Physics	George Jamieson
	Chemistry	Jake Stephens
	Biology.....	Josephine Plumsted
	Senior Science.....	Jacqueline Pont
First Place for Modern History		Abby Mackaway
First Place for Ancient History		Marguerite Simmons
First Place for Legal Studies		Josephine Plumsted
First Place for Business Studies.....		Jake Stephens
First Place for Economics		Zachary Lewis
First Place for Studies of Religion I		Marguerite Simmons
First Place for Studies of Religion II		Chloe Hammond
First Place for Retail.....		Chelsea Hanlon
First Place for Engineering Studies		Kushagra Sharma
First Place for Industrial Technology		Scott Gould
First Place for Metals and Engineering (VET)		Cameron Smith
First Place for Design and Technology		Kate Bath
First Place for Software Design & Development		Taylor West
First Place for Food Technology		Emily Wigmore
First Place for Community & Family Studies		Chloe Hammond
First Place for Hospitality (VET)		Emily Wigmore
First Place for Exploring Early Childhood.....		Maddison O'Donoghue
First Place for PD / Health / PE		Jake Stephens
First Place for Sport, Lifestyle and Recreation		Jarrad Rotumah
First Place for Visual Art.....		Kate Bath

First Place for Drama Rebecka Fenwick

First Place for Music..... Phoebe Liolio

First Place for French Beginners..... Marguerite Simmons

PRINCIPAL AWARDS

Kizzia Medland
Rebekah Parkes
Ebony Peterson
Jordan Phillips
Maddison Terry
Taylor West
Emily Wigmore
Rosie Baxendale
Tessa Sharp

SPORTING AWARDS

AWARD OF MERIT

FOOTBALL: Kale Bradbery

RUGBY LEAGUE: Joshua Allison
Jarrad Rotumah

RUGBY UNION: Jordan Phillips

TOUCH: Jarrad Rotumah

ALL ROUNDER: Joshua Allison (4 sports)
Conor Lynch (4 sports)
Maddison Terry (4 sports)
Tyler Harris (5 sports)
Jordan Phillips (5 sports)
Kieran Gordon (6 sports)

AWARD OF EXCELLENCE

FOOTBALL: Kale Bradbery

TOUCH: Jarrad Rotumah

ALL ROUNDER: Kieran Gordon

SPORTSPERSON OF THE YEAR

JARRAD ROTUMAH

IMAGES FROM YEAR 12 FORMAL

IMAGES FROM THE YEAR 12 FORMAL

IMAGES FROM THE YEAR 12 FORMAL

YEAR 10 WORK EXPERIENCE PROGRAM 2011

Year 10 students are able to participate in Work Experience after the School Certificate. The following time line should be followed to access Work Experience.

- Students consult with the Careers Adviser regarding options for Work Experience and source their own employers.
- Term 4 Weeks 1 & 2
 - Students submit an “Expression of Interest” form that outlines the Employer’s details, and possible dates for work experience. These are available on the school’s website.
- Term 4 Weeks 3 & 4
 - Students complete “Student Placement Record”. Available from Careers Adviser once the “Expression of Interest” form has been accepted.
- Term 4 Week 5
 - School Certificate
- Work Experience will be undertaken between weeks 6 – 10.
 - Week 6: 14th – 18th November
 - Week 7: 21st – 25th November
 - Week 8: 28th November – 2nd December
 - Week 9: 5th – 9th December
 - Week 10: 12th – 16th December

NOTE: Students **MUST** complete and **RETURN** the “Student Placement Record” before Work Experience is supported by the school.

I would like to acknowledge the following workplaces for hosting Work Experience students this year:

Cooks Hill Vet Clinic
The Forum Sports and Aquatic Centre
Noah’s Ark Veterinary Clinic
Ausgrid
CSIRO – Canberra
Doug Kempfe - Plumber
Port Stephens Coaches
Merewether Vets
F & C Glass
Newcastle Golf Club
Blackbutt Reserve
Rebound Physio
Newcastle Skate Shop
Hamilton Vet Clinic

Mrs Deanna Longobardi – Careers Adviser

EXPRESSION OF INTEREST FOR WORK EXPERIENCE

SURNAME: _____ FIRST NAME: _____

ADDRESS: _____

POST CODE: _____ HOME PHONE: _____

DATE OF BIRTH: _____

STATE OF HEALTH: Please list any previous illness, medical condition or disability which may affect your work.

JOB SELECTION

OCCUPATION	EMPLOYER NAME & ADDRESS	EMPLOYER PHONE	DATES FOR WORK EXPERIENCE

=====

State briefly why you are interested in this position

I certify that the information given in this Expression of Interest is true to the best of my knowledge

Student Signature: _____ Date: _____

Parent/Carer Signature: _____

TERM 4 2011

WK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SAT	SUN
1 A	10/10 Parent Bulletin	11/10 Staff Meeting	12/10	13/10	14/10 Yr 7 - 3 rd Vaccinations 8.30am Staff House		
2 B	17/10 HSC Commences	18/10	19/10	20/10 "Meet the Music" – Sydney Opera House	21/10 10N Science to Varley Engineering	22/10	23/10
3 A	24/10 Yr7 & 10 ME Science & Engineering Exc – Newcastle Uni Lizotte's – 7pm – Yr 10 & 11 Music	25/10 Staff meeting – Maths Middle Schools Writing Presentation 5.30- 7.00pm	26/10	27/10 AECG – Wallsend H	28/10 World Teachers' Day	29/10	30/10
4 B	31/10 Parent Bulletin Blood Donations Yr 8 Science Challenge Day	1/11 Blood Donations	2/11 Yr9 & 12 Textiles Exc	3/11 Canteen Committee	4/11 Year 11 Presentation Day and Prefect Induction Blood Donations Mark Smith's Farewell	5/11	6/11
5 A	7/11 SC exams P&C Meeting	8/11 SC exams	9/11 SC exams Computer Skills Test	10/10 SC exams Computer Skills Test	11/10 SC exams conclude SC exams Computer Skills Test	12/11	13/11
6 B	14/11 Yr 11 English Exc	15/11 Staff Meeting - Science	16/11	17/11 Yr 10 & 11 Art Exc	18/11	19/11	20/11
7 A	21/11	22/11 Yr8 ESSA on line	23/11	24/11	25/11	26/11	37/11
8 B	28/11 Parent Bulletin	29/11	30/11	1/12 Canteen Committee Year 7,8,9 Presentation Day	2/12	3/12 UAC – Hall 7.30am- 5pm	4/12
9 A Meri t Asse mbli es	5/12 Yr 6 Orientation Day P&C & Canteen Dinner	6/12 Yr 6 Orientation Day Staff Meeting - IA	7/12	8/12 AECG - NHS	9/12 Year 10 Presentation Day	10/12 Summer Festival	11/12
10 B	12/12	13/12	14/12 HSC results available	15/12	16/12 Last Day for Students	17/12	18/12
	19/12 SDD	20/12 SDD					

From Joel Blackall, Year 6 student, Hamilton Public School on his taster visit to Newcastle High.

“During my short but joyful visit to Newcastle High, I realised just how gargantuan and hectic high school really is. The teachers that I had were astoundingly awesome and they taught us a lot. The older students were very helpful as well.

We made the most scrumptious pikelets during food tech and we were allowed to eat them which was great. When I walked through the huge gates, I gazed up at the main building and I realised that it seemed to dominate the fertile landscape around it. Wow! I whispered into the ear of my friend.

When I noticed the sportsground out back, I thought that sport will be a lot more fun at high school and I’m positive it will be.”

Complete Dental, Oral Surgery and Implants

Dr Luc Evans and Associates

“In good hands”

For all your dental needs pop in and say hi to Luc and the team!

Teen Dental Vouchers welcome.

Phone: 4926 2553

Email: Reception@CompleteDental.net.au

Website: completedental.net.au

37 King St, Newcastle NSW 2300

Monday 2pm– 6pm

Tuesday 9am– 5pm

Wednesday 1pm– 8pm

Thursday 9am– 5pm

Friday 9am– 5pm

Free off street parking available.

Has your child had pain or injury with sports or study?

Don't let it become a permanent problem! Bring them in for a **FREE ASSESSMENT** at BodyWorx Physiotherapy.

Session includes:

- ✓ Full Assessment
- ✓ Treatment Management Plan
- ✓ Computerised Foot Assessment

Call 4952 7033 to book now!

*Private Rooms for 1-on-1 Care with Hands on & Exercise Based Approach for Non-gym Members Welcome
for On the Spot Health Fund Rebates for Physiotherapy for Custom Orthotics for Massage Therapy*

☎ 4952 7033

Inside Fitness First, Westfield Kotara

(You do not need to be a member of Fitness First to come to our clinic)

ARRENDELL SECONDARY EDUCATION CENTRE

11 Scott Street, Newcastle 2300

Phone 49292522

SOFTBALL: Contact club president
Robyn Kimpton on 49684787 or
0409717867 IF YOUR INTERESTED

Bring a friend and you **both** receive
10% off registration

Email: steelers_softball@hotmail.com

<http://www.steelers.softball.net.au>

SOFTBALL CLUB INC

ABN: 69 184 744 924

Guitar & Bass Lessons

Learn from TV composer
Sam Reynolds
(NBC, CBS, MTV, Discovery)

Learn different styles & techniques

Learn the art of improvising & song
writing

Lessons tailored to your individual
needs

Studio conveniently located on
Beaumont St

Limited spaces available

0412 543 053

www.samreynolds.com.au

Introducing...

Newcastle Ballet Theatre

After professional careers in the United States that spanned over a decade, **Kristy Tancred & Rider D. Vierling** are proud to bring **Newcastle Ballet Theatre** to the Hunter Region.

Commencing in 2012, with studios in Cardiff Newcastle Ballet Theatre will be offering a wide range of classes for beginners to pre-professionals and adults.

Classes Include:

- | | |
|---|--|
| <ul style="list-style-type: none"> *ACB Syllabus and Open Ballet Classes * Boys Classes * Pas de Deux * Contemporary * Jazz/Hip Hop * Pilates * Stretch/Conditioning | <ul style="list-style-type: none"> * Tiny Tots ballet * Adult ballet classes * Private Coaching <p>* Full Time Training Program designed for the serious student wishing to have a career as a professional dancer or teacher.</p> |
|---|--|

ENROLMENTS ARE NOW BEING TAKEN
See website for Enrolment form and details.
Ph: 0434 417 454 / 0401 214 042 / 0408 892 343
email: nbt1@live.com.au
www.newcastleballettheatre.com.au