


Term 4 Week 6 Edition

Today, students and teachers got a preview of the exciting new digital learning resources that are available to NSW public schools as part of the STEMShare Community programs.

The STEMShare program include technology kits, teacher training, expert support, curriculum-linked learning and online tools to ensure schools can make the most of the new resources.

Under the STEMShare Community program, 660 kits that include robotics, 3D printing, coding, film-making and virtual reality equipment are available for schools to borrow for a term.

At HCS, we are supporting our students to develop future skills for work and study and have a kit booked for Term 2 2019. Lessons for the kits covered a range of curriculum content and inspired students to think creatively and develop problem-solving skills.

Last weekend saw the last HCS event ever, for The Class of 2018. At the Year 12 Formal on Saturday night we celebrated and reflected on their achievements over the last 13 years of formal schooling. A huge thank you to Mrs Jatan and her trusty team of helpers (staff, Year 11 students and P&C) who went to great lengths to ensure that the venue looked amazing and the evening went off without a hitch.

With their exams a distant memory and celebrations all but done, Year 12 now enter the nail biting phase of waiting for HSC results come out in December. Good luck everyone!

Sandy Ryan
Principal


Hillston Central School

Upcoming Events

Kinder Orientation
23rd November
9am - 1pm

RAP Formal
23rd November

Primary Intensive Swimming
26th November - 7th December

St. Matthew's Visit
26th November - 28th November

Principal's Assembly
27th November

SRC Primary Movie Night
28th November

Year 6 Formal
30th November

RAP Study Day
For Years 10 and 11
30th November

Presentation Night
12th December

Whole School Pool Party
18th December

Last Day for Students
19th December

PRIMARY AWARDS


Silver Awards: Brendan, Noah, Emily, Tegan, Ryan, Sally, Nelson, Harrison, Wade, Hamish, Matilda, Eliza, Alexis, Zak, Veer and Damien.


Student of the Week Awards: Lara, Alexis, Nelson, Kodi and Memphis.


175 Nights Reading: Kodi


200 Nights Reading: Natalie and Kodi


Accelerated Reader Award:
Maddison

SECONDARY AWARDS


Silver Awards: Markaya, Amelia, Jordan.


Subject Awards: Breanna, Jordan, Ukaipo, Hayley, Emily, Priyanka.

SCHOOL NEWS


HCS is excited to extend the Bring Your Own Device (BYOD) program in 2019 for all secondary students. Information packs will be sent home with Years 7 and 8 this week. Extra packs can be collected from Mrs Harding.

Learning and Listening

Mrs Keen has been coming to our school to teach students in K - 3 about keeping their ears healthy. Students have loved learning about the inside of the ear, what it sounds like to have a problem with your hearing and how to keep our ear passages clean.

Katie Maher | Kinder Teacher


Thank You to the P&C

The P & C did the savoury/nibble platters for the Year 12 formal on Saturday evening. Thank you to Nicole Burgess, Allana Clark, Jo Burgess and Bec Fitzgerald for preparing the platters. A HUGE thankyou to Natalie Parr and Deb Morton who worked on the night to heat up the cobloaves, serve the platters and clean up, giving up their Saturday night.


Primary Movie Night

When: Wednesday the 28th of November, 6:30-8:30pm

Where: HCS Library

Cost: \$5 per person

There will be lollipops, cordial, popcorn, pizza and ice-cream. We will be watching the Emoji Movie. Come dressed in your favourite pyjamas to win a prize for the funniest and the cutest pyjamas!

Emily, Tegan and Mackenzie | Primary SRC


Eggs For Sale

The HCS Agriculture class is selling their very own free range eggs for \$4.50 per carton.


Year 10 Work Experience

During Week 8 the Year 10 students will be undertaking work experience. The majority of students have been given their placements. Can parents please check with their children if they have paperwork and return it ASAP. No paperwork = no work experience.

Nikia Waters | Career Advisor

Choir Performance this Wednesday 21/11/18

Tomorrow the choir will be performing at the Hillston Multi-Purpose Client Christmas Party at the Hillston Ex-servicemen's Club. Students are to wear full school uniform.

Annual St Matthew's Anglican Church Visit

St Matt's are returning next week for their annual visit. They will be providing a FREE breakfast of Pancakes on Tuesday 27/11/18 and Wednesday 28/11/18 from 8am in the hospitality room.

Hospitality students will also be selling milkshakes for \$2.50 to develop their service skills.

Budding Builders

5/6 have been hard at work in the Trade Trading Centre developing their woodwork skills as they build their own toolboxes. Keep an eye out for some photos of their finished products!

Jonas Adams | TAS Teacher


Found

iPod: please claim from Front Office.
We also have an assortment of lost school jumpers and jackets that can be claimed from the Front Office.


10 Year ACMF Anniversary

Last week we celebrated with the fabulous Rachel from the Australian Children's Music Foundation for achieving 10 years of wonderful music and amazing performances at HCS. Rachel has been inspiring teachers and students in her visits to our school each term. We hope to see her at HCS for the next 10 years.

Jane Murphy | ACMF Coordinator


HCS is Making Learning Visible

As part of our School Plan, HCS is making Learning Visible —Classrooms from K-12 have been utilising Learning Intentions (LI) and Success Criteria (SC). LI and SC give students an understanding of what it takes to become successful in a learning task . This enables students to develop their confidence as learners and set themselves high expectations, helping them become confident, motivated learners.


What is a Learning Intention? The Learning Intention is a statement that allows students to know what they have to achieve in order to be successful. It describes what learners should **know, understand or be able to do** by the end of the lesson or a series of lessons.

What are Success Criteria? Success Criteria define the pathways, in simple terms for the students to gain the new concept, skill or attitude. Students are often actively involved in determining the SC. They allow students to self assess and determine how well they have met the learning intention.

At Home...

We encourage parents to support your child's learning by using the language of the 3 characteristics/ dispositions - PERSIST, USE FEEDBACK and CONNECT. Asking questions such as “What did you learn to-day?”, and “How will you know if you’ve been successful?” will help to cement these practices.

Sarah Martin | Visible Learning Leader


SANDWICHES, ROLLS & WRAPS

	S'WICH	ROLL	WRAP
Salad (No Meat)	\$ 3.50	\$ 4.50	\$ 4.00
Tuna / Salad	\$ 4.00	\$ 5.00	\$ 4.50
Ham or Corned Beef Salad	\$ 4.50	\$ 5.50	\$ 5.00
Chicken (fresh) & Salad	\$ 4.50	\$ 5.50	\$ 5.00
Cheese	\$ 2.00	\$ 3.00	\$ 2.50
Ham/Cheese	\$ 3.00	\$ 4.00	\$ 3.50
Ham/Cheese/Tomato	\$ 3.50	\$ 4.00	\$ 3.50
Cheese & Tomato	\$ 3.00	\$ 4.00	\$ 3.50
Sweet Chilli Chicken/Salad WRAP	Sm \$ 4.50	Lg \$ 6.00	

TOASTED Sandwiches and Wraps add **EXTRA 50 cents**

ALL sandwiches will be on grain bread unless otherwise specified. GLUTEN FREE BREAD available

SUMMER SALAD TUBS

	NO MEAT	HAM/CBEEF	CHICKEN
Garden Salad	\$ 5.00	\$ 6.00	\$ 6.00 (fresh chicken)
Sweet Chilli Chicken & Garden Salad			\$ 8.00 (2 x tenders)

Salad tubs have lettuce leaves, carrot, cucumber, tomato, cheese.
Dressing on canteen counter.

SNACKS

FRUIT SALAD	SM \$2.00 LG \$4.00
ADD YOGHURT	SM \$2.50 LG \$4.50
SNACK PACK	\$3.00
rice crackers, carrot, celery, so philly	
SEASONAL FRUIT FROM	50 CENTS
POPCORN	60 CENTS
JUMPIES	\$1.10
GRAINWAVES	\$1.40
sourcream & chives	
JELLY CUP	\$1.00
JJ'S Chicken	\$1.40
CHIPS	\$1.40
plain or honeysoy	

HOT FOODS

CHICKEN TENDERS	\$1.50 EA
CHICKEN CRACKLES	\$3.50 X 6
	\$4.50 X 8
BEEF BURGER	\$5.00
pattie, lettuce, cheese, tomato, beetroot	
CHICKEN BURGER	\$5.00
pattie, lettuce, cheese, mayo	
VEGGIE BURGER	\$5.00
veggie pattie, lettuce, cheese, tomato	
PIZZA SINGLE	\$3.00
ham & pineapple, supreme	
NOODLE CUPS	\$2.50
chicken or beef	

DRINKS

MILK PLAIN 300 ML	\$1.80
MILK FLAVOURED 300 ML	\$2.85
98.5 % FAT FREE	
chocolate, strawberry	
JUICY POP TOP 250 ML	\$2.20
100% JUICE	
Apple, Orange, Apple & Blackcurrant	
WATER 600 ML	\$2.00

BREADS

COLD BREAD C & B	\$1.80
------------------	--------

ICE-BLOCKS

FROZEN YOGHURT	\$ 2.50
Mango or Strawberry	
FRUITY ICE	40 C
TNT	60 C
CRUNCHA - ORANGE	\$1.50
QUENCHER FRUIT JUICE	60 C
ICY POLE	

BEFORE SCHOOL 8.30-8.50 STUDENTS
MAY ONLY PURCHASE WATER, MILK, CHEESE &
BACON (C & B) BREAD FRESH NOT HOT. ALL
ORDERS IN BEFORE 9 AM.

COMMUNITY NEWS

PHOTOGRAPHY COMPETITION VOTING

GO TO THE HILLSTON CENTRAL SCHOOL
FACEBOOK PAGE AND VOTE NOW BY
'LIKING' YOUR FAVE PIC


The winner will be the person with the most 'LIKES' by 9 AM Friday 23rd Nov. 2018

THE WINNING ENTRY will have their photo on the cover of this year's school magazine, "The River", available for purchase on Presentation Night.

GET LIKING


NewAccess is an early intervention program developed by beyondblue to provide free, easily accessible and quality support for people with mild to moderate depression and anxiety. The program assists people who are not currently accessing mental health services. NewAccess can assist anyone 16 years and over with a variety of challenges related to mental health, is free and totally confidential.


TAKE ACTION. CHANGE THINGS.

When life pressures are causing you stress, you can take action. NewAccess is a FREE coaching program to help improve the way you think about things and get you back on track.

Call 02 6923 3195 or go to intereach.com.au

If you are a service enquiring about the program, call 1300 488 226.

Intereach gratefully acknowledges the financial and other support from Murrumbidgee PHN, The Primary Health Networks Program in N. Australia, Government Industries.


JOIN THE FUN

OFFICIAL KIDS PROGRAM


The programme will run for 10 weeks in total. Starting on the 7th November and going until the 12th of December and then from the 13th of February until the 6th of March.

The Junior Blasters will cost \$80 and is for ages 4-8 depending on skills and the Master Blasters cost is \$35 and is for ages 8 and up. If you are unsure, of which group your child should be in please contact Merv Bartholomew on 0448072999. All registrations will need to be completed by the second week to continue.

Hillston Amateur Swimming Club

"Fitness, fun and friends"

When: Swimming Club Race nights are held every Thursday night commencing at 5.15pm. Swimmers who can complete a minimum of 25m freestyle unassisted are also invited to participate in Squad training once a week held on a Tuesday afternoon from 4.15pm

Registration & Assessment of Swimmers: Rego will take place on Thursday evening the 8th of November at the Hillston 'Swimming Pool @ 5pm, this will be followed by an assessment of all swimmers between 5.30pm-6.30pm (in order to place swimmers into squad training groups). A free BBQ will also be held to welcome everyone back to the pool for the 2018-2019 season.

Swimming Club membership fees: \$80.00 per Family (includes swimmers insurance during swimming club activities- Club time trials and squads) **Registration does not cover pool entry, families/ individuals must purchase a season ticket from the Carrathool shire council.**

Pool season Ticket: \$140 for family pass; single \$70

For More Information please contact Robin Bartholomew (Pres) on 69672999 or 0466972999

First Aid Course

When: Thursday 20th December

9:30am-4:00pm approx. (times dependent on course below)
\$155 full course OR \$125 Refresher OR \$45 CPR only

Places are filling fast. For more information please contact Robin Bartholomew on 6967 2999 or 0466 972 999

HILLSTON HOSPITAL AUXILIARY

CENT AFTERNOON

SATURDAY 24th NOVEMBER
AT THE HILLSTON EXIES CLUB
STARTING AT 1.30pm

COST OF ENTRY \$5.00

CONTINUOUS RAFFLE
AFTERNOON TEA PROVIDED