

MITCHELL HIGH SCHOOL

Address: Keyworth Drive, Blacktown NSW 2148
Phone: 9622 9944

Website: www.mitchell-h.schools.nsw.edu.au

RESPECTFUL, ENGAGED AND ACTIVE LEARNERS

December 15th

2018
SCHOOL COMMENCES

Years 7, 11 & New Enrolments Commence
Tuesday 30 January 2018

Years 8, 9, 10 & 12 Commence
Wednesday 31 January 2018

Year 7 Orientation Day

It was wonderful to welcome our new Year 7 students on Orientation Day and we look forward to seeing them next year ready for a new chapter of their lives. Thank you so much to Ms Sands and Mr Grozdan for their hard work in organising the day and to all the staff for the mini lessons, cooking the bbq and helping out where possible.

2017 HSC Results

HSC Results arrived bright and early this morning. Congratulations to the students who received the Band 5 & 6's. We are looking forward to the ATAR results tomorrow and keen for students to ring and let us know what they got. There is a Year 12 breakfast on Monday morning at 8am for anyone wishing to attend.

2018 School Year

We would like to encourage all students to set themselves up for success in the new year. By this I mean having all school equipment and uniforms ready and prepared for each day. Ensure you have the right number of school books and a pencil case with lots of pens and pencils. All students should be in full school uniform from day 1 including the wearing of correct black HARD leather school shoes. The soft leather shoes are not acceptable as they do not meet the WHS guidelines put out by the DoE. When purchasing new shoes these holidays please make sure you comply with the school uniform requirements. The School Uniform providers have a super store over at Liverpool for anyone wishing to check out uniforms

Important dates to remember

School Photographs	Thursday 8th February
Meet the Teacher Evening 7, 11 & 12	Wednesday 14th February
Swimming Carnival	Friday 16th February
2017 HSC Higher Achievers & Dux Assembly	Thursday 22nd February
P & C and Parent Forum	Wednesday 28th February
Year 6 into Year 7 2019 Information Meeting	Tuesday 6th March

in early January. Details can be found on their website <https://theschoollocker.com.au/> They will be open at the end of January before school starts – keep an eye on the facebook page and Skoolbag App for reminders in January. There are also second hand uniforms available for purchase from the front office. Please see the ladies at the office. Attached is also a list of requirements for the various subjects for next year. You should have received a copy of this in your child's reports that were sent home this week.

On behalf of the staff of Mitchell High School I would like to take this opportunity to thank all of our parents and carers and students for a wonderful 2017 and the support that you continually give to the school. We hope you have a very safe, happy and enjoyable Christmas and holiday break and we look forward to seeing you all in 2018.

The end of the school year has been extremely busy with Presentation Day, Year 10 Camp, Year 7 Water Activities, presentations for the RTP and 7 Steps Writing Program. So many staff members need to be thanked and congratulated for always going above and beyond in their job and supporting the wonderful students of Mitchell HS.

Mrs Pares
Deputy Principal 8, 10, 12

Victor Chang Award

The Victor Chang Cardiac Research Institute Science Award is one of Australia's pre-eminent research organisations with both a national and international reputation for excellence in biomedical research and training. To foster and encourage interest in science and a career in science, which requires the highest levels of educational achievement, innovation, creativity and hard work, the Institute has established a Science Award to recognise the efforts and achievements of Australian Secondary School Students.

It gives me great pleasure to announce that this year's recipients of the Victor Chang Award go to – Logan Paske, Jackie Zhou and Zhihuan (Mike) Luo.

The presentation of the award took place on Tuesday 14/11/17 at Blacktown City Council at 4pm. Mr Debrincat and Mrs Duffell attended the event.

Please join me in congratulating all three boys. Well done!!!

Mr Debrincat
Head Teacher Science

Wool4School Design Competition

Each year The Woolmark Company runs a design competition open to all Year 7, 8, 9, 10 and 11 Design and Technology, Textiles and Design, and Visual Art students nationwide, to design an original outfit utilising Australian Merino wool.

This year's challenge was for students to design an outfit which not only reflected their own style, but also the perfect outfit suitable for musician to wear on stage. The design needed to include at least 80% wool and students were to submit their annotated design drawings and justification for judging.

One of our Year 11 Textiles and Design students, Sarah, took up this challenge and designed an outfit suitable for Rejected Dimension to wear on stage, as detailed in the pictures below.

Sarah received a NSW Finalist Award for her submission, which is a fantastic effort. Well done Sarah, your creative ability is astounding!

“New Beginnings” Textiles Art Piece Challenge

During the year, 9/10 Textile Technology had to select a theme of their choice based on the concept of “New Beginnings”. The students had to design and construct an Art Quilt which was 40cm X 40cm in size for a home textile art product that displayed at least 2 decorative techniques.

From the class, two students were selected to take part in the Textiles Art Piece Challenge “New Beginnings”. This was a difficult choice.

Hawraa Farhat’s concept was inspired by her hearing impairment and her ability to overcome this hurdle through the introduction of the cochlear implant. She used a range of decoration techniques to represent her concept. An image of a young girl holding the world in her hands was the focal point of her quilt. Surrounding this focal point are images of sign language and quotes that have inspired her new beginning.

Suliat Olayiwola’s concept was based on the quote “take these broken wings and learn to fly” from the song ‘Black Bird’ by the beetles. It also depicted the unrest in her native country of Africa. She used a range of decoration techniques to represent her concept. A beautiful African sunset is the focal point of this art piece. Black birds, a silhouette of a tree and the quote “Take these broken wings and learn to fly” surround this sunset and represent the concept of new beginnings.

Recently the school received an email, stating that Suliat has been awarded 1st place for her wall hanging and Hawraa’s project was highly commended. Both projects will be photographed for the upcoming Technology Educators Association Inc Magazine and she will be presented with an award early next year at the Stitches and Craft show at Rosehill Racecourse. Suliat and Hawraa is to be congratulated and the rest of the class for their excellent efforts throughout this project.

Mrs Saul
TAS Teacher

Senior Citizen Luncheon

On November 29th, our Year 11 Community and Family Studies, School Leaders and dance group, excelled and did our school proud, where they volunteered their time to help at the annual Blacktown Seniors Citizens Christmas Luncheon.

Each year, Rotary and Inner Wheel Clubs of Blacktown City invite many of the local Nursing Homes in the Blacktown area to attend a luncheon at Bowman Hall, where they are served a two course hot lunch by our students. They also helped to assist the elderly to their seats on arrival at the venue, serve tea and coffee as well as asking many of them for a dance on the dance floor.

Guests were entertained by our talented Dance Ensemble students and a guest appearance of Santa. In previous years, our students have displayed exemplary behaviour and cooperation, so much so that the organisers have invited our students again next year.

Mrs Depalo
Head Teacher TAS

PDHPE

The end of this term has been a very busy one for the PDHPE faculty.

The Blue Datto Foundation came to MHS to run the 'Keeping Safe' road safety education program with the year 10 students. The program targets young drivers and passengers in school and community settings. The program was an interactive analysis of travel safety risks and examined the influence of family, friends and the social environment on the choices young drivers make. We hope our students think about safe behaviours and make better choices on the roads as drivers and passengers.

Year 10 went to Optimum Experiences Camp at Oxford Falls. This camp was a great preparation for our students leading into senior studies. The students learnt to take on leadership roles through team building, problem-solving, and challenging initiative activities. Students were placed in tribes and were lead through an exciting program of activities by qualified Optimum staff members. The activities on camp were challenging and the organisation enabled students in each 'tribe' to take turns at being leader. Tribe rolls of second in charge, photographer, administrator, safety and quality control were volunteered roles for the entirety of camp. Leap of faith, giant swing, little leap, and lily pads activities pushed all outside their comfort zone and it was wonderful to see many students attempt these even though they were afraid of heights. Those on the ground were super supportive and encouraged others. All the staff were so impressed with the students behaviour and we commend them on a wonderful camp.

Year 7 are off to Water Activities in Week 10. The valuable program is at Ripples, St Marys. The students will be involved in a variety of activities from learning to swim themselves to helping out others in dangerous situations. We look forward to watching our students develop water confidence and skills in the water.

As we lead into the holidays, the PDHPE staff would like to wish all the students and their families a very Merry Christmas and a happy and safe new year.

Mrs Spadina
Head Teacher PDHPE

Seven Steps

Eleven students completed the 7 Steps writing program this year. They wrote about forgetful students, giant talking spiders, shy dancers and greedy bullies, amongst other things. They learned about sizzling starts, pebbles, rocks and boulders, tension scenes, taking out the boring bits (the 3Bs!) and writing great endings.

The Year 8 and 9 students who completed the program this year received their certificates and rewards at a morning tea held on Thursday 7th December. It was an opportunity to celebrate the students' great work and the positive relationships established within the groups.

Congratulations to these students. We hope that they found the program valuable and that they remember all the things they learned in future writing tasks.

We would also like to thank all of the staff who supported 7 Steps, whether through releasing students to attend or in helping with the organisation and administration of the program.

Seven Steps teachers: J.Starink, C.Best, M.Sequeira and K.Barber.

Mrs Starink
Head Teacher Teaching and Learning

Mathematics

Australian Mathematics Competition

The Australian Mathematics Competition results are in. Amongst the results were 3 Distinctions and 23 Credits. Well done to everyone who participated this year, and thank you to Mr Hafiz for organising the competition.

Our year 9 students enjoyed the excursion to Luna Park. Thank you to Mr Lam and Mrs Vignes for organising the wonderful day out.

Congratulations to our Math STARS in Term 4.

Happy Christmas and have a safe and restful break from the Mathematics Faculty.

Mrs Burness-Cowan
Head Teacher Mathematics

The after school mathematics tutoring held on Wednesdays and Thursdays has been a success in 2017. From last year there has been a 52% increase of students utilising the extra help offered the Math staff. The tutoring will be available again in 2018 Wednesday and Thursday afternoons after school.

The top year 8 classes participated in the Maths Olympiad this year. In classes, 8M1 and 8M2 sat problem solving tests. Tara Milivojcevic achieved results in the top 10% of entrants. Amongst our other top scoring students were Michael Hoang (top 20%), Lilian Hanna (top 20%), Raymond Lin (top 20%), Tyler Johnson (top 30%) and Gurkirat Singh (top 30%). Well done to both classes.

Year 7 Geography Excursion to the Blue Mountains

On Friday 1st December, Year 7 Geography students from 7A, 7C, 7J and 7Q attended an excursion to the Blue Mountains. This excursion complemented their study of Landscapes and Landforms and World Heritage Sites this semester. They visited the Waradah Aboriginal Centre at Echo Point to learn about indigenous culture, enjoyed a bushwalk taking in views of the Jamison Valley, travelled across to Scenic World onboard the Skyway and journeyed down to the valley floor on the steepest railway. It was a beautiful day to be in the mountains and everyone had a great time. Thank you to Mrs Edwards and Mrs Kreiss for organising this excursion and Mr Danishyar and Miss Jackson for coming along with us on the day.

Year 12 Business Studies Excursion Taronga Zoo

On the 23rd of November, Year 12 Business Studies students visited the beautiful Taronga Zoo at Bradley's Head Mossman. Students engaged in an educational workshop, in which the marketing strategies of the zoo were discussed. Students even had the opportunity to meet some of the zoo's animals personally!

Mrs Kreiss
Head Teacher Social Science

Year 12 Legal Studies Excursion

The Downing Centre Courts. On the 2nd of November, Year 12 Legal Studies students enjoyed a Law Day Out at the Downing Centre Courts in Sydney. They got to speak to a District Court Judge and sit in on actual Local, District and Supreme Court cases. It was an invaluable experience for the students and gave them an insight into real life court cases.

Annual Art Exhibition

On Wednesday November 29th the Creative Arts Faculty hosted their Annual Art Exhibition and this year they were joined by the Technology and Applied Studies Faculty who hosted their first TAS Showcase.

It was an outstanding night where the exceptional works made by our students were on display for families and the community to see. Students displayed their skills across a variety of media including drawing, painting, printing, sculpture, photography, textiles, wood work and metal work. Displaying students' work is important as it instils confidence. It was great to see the large amount of people who attend to congratulate our students on their excellent work. This created a walk through gallery in the corridor where it generated positive chattering and recognition of the talents of our students in both faculty.

We are proud of our student's achievements and hope this will encourage others to excel in their future studies in CAPA and TAS!

Year 9/10 Food Trucks

Our Year 9 and 10 Food Technology students have been busily working on a new Project Based Learning unit of work where they are working in groups to design and produce a range of suitable food products to be sold in their very own food truck. During weeks four and five of this term, at recess and lunch many of our students at Mitchell High School were able to indulge in the various cuisines the students produced. This event was a huge success by our students, where we were able to raise over \$1000 which will be donated to a local charity group.

Hospitality students visit William Angliss Institute

On Friday 27th October, Mr Turner accompanied 16 students to William Angliss Institute in Surrey Hills. This was a great opportunity for the senior students to have a tour of the facilities at one of Sydney's premiere hospitality training institutions. The day was a sensory delight with the students taking in all the sights, sounds and smells of the different kitchens at the facility and also got to see some of the students' sugar work that had been created for a competition.

Their sense of taste was also required on the day as the students were treated to an Asian-inspired 5 course degustation lunch. Courses included a Chicken and Wombok Wrap and Grilled beef with Cous Cous and Satay. Dessert is often a favourite course, however, the Black Sesame Freeze with Mango and Coconut Sorbet was a little too exotic for some.

Overall it was a thoroughly enjoyable day for all.

Mr Turner
Transition Advisor

Crossoads Camp

Year 10 Students headed south to Fitzroy Falls with Optimum Experiences for their Crossroads Camp this year. Students were divided into tribes, pledged allegiance to their tribe and then given tribal colours. Tribal colours had to be displayed at all times and acted as a food and activity pass – no pass, no activity. Within each tribe students nominated and elected people into 7 leadership roles that were as diverse as Tribe Leader, Safety Officer, Time Keeper and Tribe Photographer. Students acted in these roles throughout the camp and the photographer was tasked to keep photographic evidence of the activities and build a short video of their challenges and tribal journey that were shown at the end of camp.

Soon after arrival students were challenged by strategic games, leaps of faith, giant swings and GIANT leaps of faith. With each activity came different challenges and Mitchell students were supportive, encouraging and tried their best. Many acronyms were discussed at camp with NED (never give up, encourage others, do your best) possibly being the one used most often by tribes.

Day Two of camp continued with the physical and mental challenges of the first day. Tribes rotated to try all activities. Along with the physical activities groups had their "Awkard Talk with Hanna" that covered Relationship and Sex Education.

Day Two also saw a special birthday for two of our students. With a little covert work, their family, camp staff, teachers and few students close to the boys managed to pull off a birthday surprise at dinner. Not to stop there, the camp leaders decided on a mini dance party after dinner, and evening activities were just the thing to make sure everyone had a great day.

A highlight of the camp was Paper Fache. Tribes were given newspaper, tape and scissors and asked to design outfits that were then displayed in a runway fashion show. Everyone took part and all teams worked hard to design original and entertaining outfits.

Day Three saw some tired students. With the physical activities out of the way, students had guest presenters visit to lead sessions on Safe Travel and Resilience and Leadership Through Culture/Self Discovery. Safe Travel and Resilience was powerful. It included risks of drinking and driving, driving/riding without following Australian standards and rules (especially while abroad) and were challenged by some shocking and life changing statistics and stories. Resilience was discussed and evident through examples from the presenter who had faced some heartbreaking challenges, and through support and her own resilience, found a way to move forward in life and

inspire others to change their actions to stay safe and true to themselves.

Raymond delivered the session on Leadership Through Culture/Self Discovery and talked of his own indigenous cultural background. He shared how he has connected with his heritage and found a deep sense of self and encouraged others to do the same within their own culture. He encouraged everyone to be proud of who they are, to learn the lessons passed down through older family members and to share their culture and knowledge with others. At the end of his presentation Raymond explained the significance of a smoking ceremony and invited all to bathe in the ceremonial smoke, to be cleansed and invigorated while some of the tribal elders played didgeridoos.

Day Three and after two long and moving presentations Year 10 still impressed all around with their focus, interest, wise questions, kind and caring attitudes and generally fabulous behaviour. Tribal elders and camp leaders often commented how great Mitchell students were which meant as one of the teachers on camp we were often filled with pride.

To see more photos from this camp please click this link <https://www.facebook.com/MitchellHSBlacktown>

Year 10 P.A.R.T.Y Program At Liverpool Hospital

Thursday December 7th 2017 saw 18 volunteers in Year 10 participate in a program for the Prevention of Accident and Risk-related Trauma in Youth at Liverpool Hospital. Throughout the day students were able to listen to many experts in their fields and become aware of statistics and stories. Students were split into groups and given the ability to see just what the journey of a young person being admitted into hospital may encounter.

Stop 1 on the journey was the Emergency Room where students were shown "the bat phone" and told of its importance. After this the students were taken to a room where there was a mannequin needing medical assistance. Students were tasked with roles and had to perform a range of task such as CPR, applying pressure to a wound, and putting in a chest drain. While this was occurring the program leaders and hospital staff were talking the group through the process. The role play ended with students having to place the mannequin into a body bag and role play telling the parents their child had died.

Though the experience was wholly confronting, our students in both groups were mature and respectful, really trying to understand the magnitude of this kind of situation.

Stop 2 was into the Brain Injury Unit and ICU – where groups were met again with a mannequin, this time it was pneumatic. Heart rate, breathing and blinking was all evident. The Professor came and spoke with the group discussing some of the reasons you may come into ICU and the purpose of the tubes and other equipment. Again students were given real life stories of young people who had ended up in ICU for risky behaviour.

After becoming familiar with this room and equipment students walked through the ward. Everyone was respectful, and afterwards a debriefing session took place. Students noted the young people on the ward and some of the injuries observed. Seeing people of similar ages in the Brain Injury Unit and ICU and hearing stories of the length of recovery began to take effect and the once chatty and talkative students were beginning to quieten. This changed at Stop 3 – Students rotated between sessions with the Speech Pathologist, Occupational Therapist and Physiotherapists.

With the Speech Pathologist students were given opportunity to experience what it would be like recovering from a brain injury and learning how to speak and swallow again. Students sampled thickened juice and some of the pureed food. The consensus was the food and drink were

certainly different and something you wouldn't wish to have every day for months at a time.

Physiotherapists talked about their role in getting injured patients home and again conducted a role play. A student had broken their arm and smashed their patella. They were bandaged and braced, then given crutches and taught how to walk up and down a set of stairs. Other activities were offered to demonstrate how difficult it can be to balance and walk after a brain injury.

Last but not least was the Occupational Therapists. Here students tried to do daily tasks like tie shoelaces while wearing a neck brace and a chest brace. Students were also given opportunity to use a lift to move a person, these being used where people do not have the ability to move themselves.

All of these experiences were enjoyable but had the students thinking just how some of their own choices in the future can effect themselves and their families.

Back in the seminar room one last presentation was following the journey of a young man, at the start of his Year 12 schooling, a footy player with a great future ahead of him. He was in a car crash. He was the passenger. His injuries were extensive. We saw images of the car, told of the hours it took to free him and shown scans of his skull fractures. Josh and his father were then introduced to the group. Jaws dropped and looks of shock were on all faces. Josh's father talked of how seeing the crash on the news, saying to his wife how he hoped his son was ok as he was in the area and then receiving the call from their older son, confirming yes he was in the crash. Josh's father listed some of the ways this crash affected the family and Josh sat quietly still clearly affected by hearing this. Josh went on to tell his story of hard days in hospital, his large group of friends not visiting him and the impact this had. The long road to recovery 8 months in hospital and rehabilitation. He talked of the daily struggles he still has physically and mentally, the future surgeries he needs and also the feeling of not being able to hold a job still, two years after the crash.

At the end of the day students spoke with Josh and his father. They asked respectful questions, shared their awe and offered words of encouragement and praise.

Staff and students had an amazingly eye opening experience and students suggested this excursion is of benefit to all students. Needless to say, we are hoping to be able to offer this opportunity to more students next year.

MHS Student Leadership Body (SLB) Camp 2017

On the 23rd and 24th of November 2018 the MHS Student Leadership Body (SLB) went on a Camp to the Bundilla Scout Camp in Winston Hills. Miss Larrea (2018 SLB Coordinator) organised all of the challenging/ fun activities and all of the meals for the students. The students got a lot out of the camp – they are now ready to take on the role as the SLB of the school in 2018. Mr Debrincat attended the event and was able to share his experiences as a leader to the students that are trying to adjust to the new role - Leader of the Student Body. The camp was a success and Miss Larrea is looking forward to the events that the SLB will be involved in, in 2018 and next year's camp.

LABSCENE

Science Encouragement Award

For the fourth time this year at MHS, the Science Faculty will be presenting Science students with an award called the "Science Encouragement Award".

One student from every Science Class in Yr 7- 10 is nominated for this award once a Term by their Science Teacher.

To become a recipient of this award – the student must be a Respectful, Engaged, Active, Learner in the classroom, show interest in the subject, has made a consistent effort with their learning, shown improvement and is willing to get involved in all activities.

The winner of such an award will receive:

- A Science Encouragement Award Certificate to add to their Portfolio
- 5 Vivo-points will go towards their Vivo account
- 5 points will go towards their House
- A McDonald's Food Voucher
- As well as their names being announced at assembly and published in the Electronic School Newsletter

The Recipients of the Science Encouragement Award for Term 4 2017 are:

Year 7		
Class	Surname	First Name
7A	Hasanovic	Haris
7O	Stopp	Kaitlyn
7Q	Andersen	Bradley
7G	Pelias	Craig
7E	Shukla	Dhwani
7J	Sultan	Zara
7C	Demillo	Angelina

Year 8		
Class	Surname	First Name
8A	Patel	Raunaq
8B	Song	Hai Ling
8C	Huriwai-Wetini	Malakhi
8D	Bari	Annur Ul
8E	Maharaj	Pujya
8F	Santos	Zack
8G	Baxter	Shyanne

Year 9		
Class	Surname	First Name
9A	Bell	Jayden
9B	Wang	Annie
9C	Diep	Minh Chau (Celia)
9D	Davis	Timana
9E	Guerin	Luke
9F	Tiwari	Nikita

Year 10		
Class	Surname	First Name
10A	Patel	Akshkumar
10B	Maihi	Sariah
10C	Saini	Komal
10D	Win	Pyae Phyo (Patrick)
10E	Baig	Maha
10F	Casaje	Daniel
10G	Flaxman	Hayden

Just to add a little more excitement to this award – Ms Marinis (Principal) selected one recipient from each year group by placing all of the Term 4 recipients into a hat and drawing a winner to receive a Hoyts Movie Ticket.

The Recipients for the Movie Ticket are:

Year 7		
Class	Surname	First Name
7O	Stopp	Kaitlyn

Year 8		
Class	Surname	First Name
8D	Bari	Annur Ul

Year 9		
Class	Surname	First Name
9C	Diep	Minh Chau (Celia)

Year 10		
Class	Surname	First Name
10D	Win	Pyae Phyo (Patrick)

Congratulations to all recipients - from the Science Faculty.

Mr Debrincat
Head Teacher Science

Year 7 Science - Taronga Zoo Excursion

On the 17/11/17 Year 7 Science went to Taronga Zoo. For many of our students that attended it was their first experience to Taronga Zoo and they had so much fun. Most students attended the Seal and the Bird shows which were very entertaining. A big shout out goes to Mr Chung, Miss Christensen and Mrs Davey for the organisation of the day – there were many late afternoons to make not only the day happen but also for it to be a successful one.

Science Heart Dissection with 7O and 7E

On the 29th November 2017, 7O and 7E performed a Heart Dissection in Science with Mr Debrincat. The Science topic that they were studying at the time is called "Body Systems"

In this topic we cover 3 main sections:

(1) The Skeletal System – looking at the human skeleton, naming and locating the major bones and joints and identifying the function of the skeletal system.

(2) The Circulatory System – understanding the role and function of the red and white blood cells, plasma, platelets, the different types of blood vessels and labeling the different parts of the heart.

(3) The Respiratory System – looking at how the lungs and diaphragm work hand in hand with each other, labeling the major parts of the respiratory system and then linking how the blood, lungs and heart all work together to maintain life.

The idea behind this activity was to have a fun lesson with the students looking at the major features of the heart that we have learnt on paper to then see if we could then

identify those same features on the real thing.

This was a great opportunity to expose the students to their first Science Dissection - introducing them to equipment that surgeons would use in an operating theatre.

Wonderful discussions were brought up by doing this practical – for example the topic on organ donation for research and to save lives, the wonderful work that is being done at the Victor Chang Institute and why we should respect the object that we dissect.

Science Week @ MHS 2017

On the 14th – 18th of August 2017 the Science Faculty at MHS organised Lunch-time activities for the students to encourage/ promote – “That learning Science can be fun”. This year we crushed cans, made sherbet, made popcorn exploded garbage bins and made ice-cream – cool!!! Looking forward to doing it all over again in 2018.

Careers @ Mitchell

Year 10 Inaugural Careers Mock Interview Event

On Monday 27 and Tuesday 28 November, the Year 10s participated in the Inaugural Careers Mock Interviews. We had the help of volunteers from 'Inspiring the Future Australia'. I'd like to publically thank the following; Adrian Carvalho (Nokia), Alana Lewis (Candalana's Massage), Michele Glossop (Parramatta Accountants), Frank Webb (Business Clarity), Matthew White (Vibe Health Club), and Taras Lubczyk (MTC Australia).

The students were asked to provide or think about a job they are aiming for in the future. They had the chance to sit down and chat with the employers, then have a practice job interview. I'd like to thank the students for their fantastic efforts and great attitude. Some were very anxious and nervous which is natural, and this makes me even more proud of their efforts. Well done year 10.

Attention all students

Please make sure you check you school email address as I send a lot of opportunities for work including apprenticeships, traineeships and part-time jobs.

Mrs Rumi Badger
Careers Advisor

ACER PAT Testing

Hopefully you will have received your child's ACER PAT Test results (Reading and Maths) in their report envelopes (Years 7-10) if they were present to undertake the tests in Weeks 6-8 of this term. The tests are online and student results are available immediately.

The PAT (Progressive Achievement Testing) is an initiative we trialled this year to give us additional literacy and numeracy information to supplement NAPLAN and school-based assessment so that we may monitor your child's progress more effectively and evaluate school literacy and numeracy programs more thoroughly. After a successful pilot this year, students in Years 7-10 will sit the PAT each November following junior yearly exams in future.

A more detailed explanation of the tests was provided in the letter attached to the test results, which also offers information about the range of scores attained across Australia in each test in each year group and the average score. If you would like to obtain more details about the tests, however, please contact Ms J.Starink, Head Teacher Teaching & Learning at the school.

Mrs Starink
Head Teacher Teaching and Learning

Welfare News

White Ribbon

In 2017 Mitchell High School officially became a White Ribbon, Breaking the Silence School. To support this important initiative, we held a mufti day with all funds raised going to White Ribbon Australia to support their programs and the assistance they provide to victims of domestic violence. The Global Leadership Team's community focus this year was Domestic Violence and they created a range of engaging posters and made White Ribbon cupcakes, which were sold on White Ribbon Day. All up \$900 was raised which is a great effort from the students. A White Ribbon Breakfast was also held for staff, the global leaders and community members. Mitchell High says 'Stand as One, Speak for All.'

Pacific Islander Program

Our Pacific Islander students had the opportunity to participate in Samoan cricket and a workshop connecting the students to their cultures and teaching them life skills. The game is more than a sport; it incorporates the arts of song and dance. It teaches and encourages service, sportsmanship, leadership, fair play, respect and unity.

The students will played against teams from Evans High School and also participated in a series of workshops.

It's in the Bag – Sharing the Dignity

A huge thank you to teachers, parents and students who donated handbags and goods to this most worthy cause.

PBL News

Mitchell High School congratulates the top 3 Vivo winners for 2017:

Year 7 – Eliza Congress

Year 7 – Allexis Chiong

Year 9 – Sital Gosai

Ms Cate
Head Teacher Welfare

School Student Transport 2018

Applications for 2018 School Student Transport Scheme (SSTS) and Term Bus Pass (TBP) travel entitlements are now open.

In coming days students who hold an SSTS entitlement and are changing grade bands i.e. going from year 2 to 3 or year 6 to 7 and changing school, and students whose entitlement was approved under a medical condition, will receive notification by email or post informing them of the pending expiry of their entitlement. TBP holders will also receive notification.

Students enquiring about pending cancellation should be advised to go online to <https://apps.transport.nsw.gov.au/ssts/updateDetails> to update details/make application for next year's entitlement.

Application needs to be made before 31 December 2017 to ensure their entitlement is updated and their current card is not cancelled. If application is made after the expiry of their entitlement (31 December) the system will automatically cancel their card and a new one will need to be issued.

Please note: Students who are changing grade band and are remaining at the same school will not receive notification and do not need to reapply (the system now automatically validates a student's on-going eligibility if at the same school and going from infants to primary or primary to secondary). Where a student meets the new eligibility the system will automatically update their entitlement and card.

Students in the Opal area applying for a SSTS or TBP entitlement for the first time will receive their card (posted to the nominated address) a week or two before the commencement of 2018 classes. Please let students know new cards for 2018 are not posted in 2017 or during the Christmas / New Year period.

Students residing in Rural and Regional (R&R) areas are expected to receive their new travel pass at the commencement of the New School Year. Note; not all R&R operators issue passes (often in smaller communities where the student is known a pass is not issued).

Rewards Day 2017 – Congratulations!!

430 students (awesome) from MHS were rewarded on Friday 8th December 2017 for not receiving any 'negative' Millennium entries on our computer system throughout the entire year. They did this by being consistent with our Core School Values – that is, to be a REAL student @MHS (Respectful, Engaged, Active Learner).

To qualify and become a successful recipient of such an award, the students followed all school procedures, for example – they wore their school uniform correctly, handed in all of their assessment tasks on time, arrived to school on time, were respectful towards other students and teachers, followed teacher instruction, used their technology appropriately etc.

Students received a Certificate signed by the School Principal, Ms Marinis and the Engagement Team Leaders Mrs Spadina and Mrs Depalo, a Hoyts movie voucher, a free BBQ lunch and their names published in the school newsletter and uploaded on our skoolbag app.

Congratulations to all recipients from of all the staff at MHS. Looking forward to a fresh start next year and hoping that we can get more than 430 students receiving this award in 2018.

Mr Debrincat
Engagement Team member

Year 7		
Manal Adam	Maria Feraldo	Jihan Prasad
Muhammet Akkaya	Mia Gallagher	Ashlei Raymond
Raja Alanson	Anne Francheska Garcia	Lachlan Robertson
Samira Allouche	Loukit Ghale	Jondi Sabanal
Brandon Alt	Luka Golub	Atishay Sharma
Bradley Andersen	Jay Hanna	Charlene Sho
Gabriel Angulo	Elizabeth Harwood	Dhruvi Shukla
Hajar Ata	Maddison Hawthorne	Dhwani Shukla
Ayeshah Baig	Wilson He	Lea Simic
Jason Baltah	Jamison Hoerding	Abbey Skinner
Shamikchha Bhandari	Anjana Kafay	Harsimran Singh-Nanda
Eva Bingley	Lauryn Kasozi	Jessica Sleiman
Tayla Brooke	Briohny Kromohardjo	Jennifer Stanley
Chloe Brown	Annabel Lam	Zara Sultan
Tamikah Casiquin	Cypress Laufiso	Milliana Tipene
Nivaan Chand	Lily Laverty	Adam Torralba
Allexis Chiong	Faith Lemafa	Luanne Vickery
Eliza Congress	Nyssa Lyons	Brody Walker
Kaitlyn Corrick	Chloe McCann-Purvis	Kiana Woods
Jaidon Daniels	Dylan McCure	Penny Zakis
Oscar Degollacion	Giorgina Modica	
Jacob Dellow	Hannah Mokhtar	
Angelina Demillo	Guma Muhumuza	
Rani Devi	Hadith Nazari Boujani	
Simon El-Rassi	Emily Ngahungahu	
Layla Elakhras	Emel Ozdemir	
Wil Farquharson	Hetav Patel	
	Craig Pelias	

Year 8

Dylan Abela
Zawaar Ahmed
Sione Ahofono
Paige Akhurst
Kaan Aktas Dogan
Kaitlyn Alt
Justin Andres
Annur Ul Bari
Tika Bhandari
Lilly Buttigieg
Leeanne Canda
Cristene Catacutan
Lana Cetinic
Tanisha Chand
Alliyah Chiong
Claire Connor
Melissa Correia
Talesha-Marie Davis
William Dengate
Danielle Dennett
Kurt Delaqueze
Andrew Dommett
Patrick Dooley
Cayla Dryden
Kenan Ferizovic
Bailey Flynn
Sophie Fry
Alessia Giglio
Annika Giglio
Amber Guilfoyle
Neda Hakimi
Lilian Hanna
Chelsea Hill
Michael Hoang
Orlando Hughes-Nelisi
Taliyah Huriwai
David Infante Sousa
Tyler Johnson
Lachlan Jurgeit
Venkata Kambala
Aaliyah Khoury
Hamdan Khursheed
Amy Kirk
Adam Knight
Angelina Kuca

Dwiesha Kumar
Bonnie Lee-Eyles
Raymond Lin
Tegan Linacre
Rhian Lindsay
Isabel Longhurst
Pujya Maharaj
Yianni Mamouzelos
Michael McElroy
Shivali Menon
Mauriele Mesa
Branden Michael
Anthony Mijic
Tara Milivojcevic
Elias Mokhtar
Shantell Morgan
Abi Naulty
Renee Nogueiro
Chelsea Norman
Jayden Notley
Rachel Okwera
Yashas Patel
Christina Piukala
Raunaq Plaha
Monique Polinar
Aaleeyah Prasad
Samir Puri
Rahand Reben
Abby May Redward
Harrison Rogers
Tavonya Samuelu Mamea
Samuel Scheerhoorn-Davis

Kayla-Ann Schumacher-Easterbrook
Emma Sciberras
Shanil Sharma
Aleeya Shaw
Riley Sheens
Tyla Shipley
Nicholas Sialepis
Gurkirat Singh
Callahan Smith
Hai Ling Song
Jordan Staveley
Caleb Sturgess
Declan Suarez
Tapaita Tonga

Isabella Villarino
Jayda West
Bronte Weyham
Aaron Wood
Pinomika Yoganathan

Year 9

Suhaib Ahmad
Mushkat Ahmed
Md Adeeb Ali
Bahar Andeshmand
Niamh Appleby
William Archer
Rhiannon Avery
Ahsan Baig
Daniel Bailey
Emerson Barlow-Szoke
Jayden Bell
Sakir Bhuiyan
Ashlee Bloomfield
Jasmyn Bucher
Taneisha Canoy
Yuan Casaje
Sujal Chadha
Dylan Challinor
Prisha Chandra
Andy Chen
Taylah Clavell
Samuel Constantine
Alysha Cook
Hannah Cornish
Rebekah Cruz
Brooke Cupitt
Lachlan Daniels
Paris Darbin
Chloe Dennett
Minh Chau Diep
Hope Eggins
Piper Fearne
Matthew Ferguson
Sarah Ferguson
Benjamin Galliani
Riley Gilleland
Jordan Glover
Carlee Godfrey
Sital Gosai

Elizabeth Grogan-Fsadni
Luke Guerin
Chelsea Hall
Jacob Hall
Batuhan Herkol
Chloe Hughes-Nelisi
Emily Iann
Selin Idrisoglu
Venkata Kambala
Natalie Kwok
Jesse Lam
Tyricke Lemafa
Maja Martinovic
Shannen McCann-Purvis
Peter McCole-Olah
Sameer Mohiuddin
Aaron Mokhtar
Nathan Newick
Alexandra Nguyen
Lauren Pinington
Chloe Raad
Aakaash Ram
Avani Ram
Aakanksha Rao
Shukran Reesha
Shukrana Reesha
Tyrone Reyes
Daniel Rivers
Warren Rogers
Abdullah Shahid
Hyunmin Shin
Ryan Sho
Henry Shwe
Dipica Singh
Sarvpreet Singh
Sonal Singh
Jasmine Skinner
Mayce Skoric
Angela Smith
Ashley Solomons
Skytan Tabone
Moshgat Tagir
Jamee Taylor
Nikita Tiwari
Jay Upadhyay

Krystal Ursino Anderson
Elvan Uzal
Shandyl Verma
Kyle Walker
Annie Wang
Mikayla Warncken
Joshua Williams
Lillian Wood
Andy Xian

Year 10
Abdelelah Abaker
Muna Abdelrahman
Rita Abi-Esber
Malaz Abogodah
Julquarnain Akbar
Eliatha Akoto-Appiah
Rachelle Avery
Tegan Azzopardi
Maha Baig
Dylan Baptist
Adrian Bruzzese
Benjamin Bruzzese
Lachlan Bryan
Alex Cetinic
Jamie-Lee Cole
Marcus Correia
Kayla Crider
Nicholas Cutrupi
Monique Danao
Hrithik Dass
Cryste Degollacion
Claire Dellow
Caroline Dixon
Isaac Dolan
Tamara Dragic
Erin Edwards
Yilmaz Ersoy
Camryn Fagan
Samantha Faller
Hayden Flaxman
Jared Fraser
Kira Gallardo
Curtis Gilleland
Liam Gilleland

Priya Goundar
Zara Gundogdu
Bojan Gutic
Clayton Hahn
Maddison Hamilton
Shuyi He
Bradley Hill
Kevin Hoang
Tara Johnston
Alena Joseph
April Junio
Nikolina Kantar
Jordan Kastrounis
Dersim Kaya
Laura Kettle
Yee Mon Khin
Helin Kivilcim
Justina Kollie
Raksha Kumar
Rayna Kumar
Shakshi Kumar
Natalie Laws
Marie Lee
Dale Lee-Eyles
Alia Lemafa
Cindy Li
Sevda Mahboobifard
Sariah Maihi
Danny Makhoul
Natania Maltese
Liandra Manapori
Sanja Martinovic
Jessica Mateus Crew
Jared McIlwain
Shivendran Menon
Mihajlo Mesarovic
Gianna Modica
Saiesha Moodley
Jason Nadan
Harshna Narayan
Jessie Ng
Daniel Nicolopoulos
Daniel Niksic
Nahida Noori
Vince Ocampo

Akshkumar Patel
Nicolas Perez
Bevan Peschke
Alyssa Pollard
Prakash Ram
Katerina Sadek
Anika Sale
Michael Sallows
Natalie Sapardic
Sruthy Senthil Kumar
Rizwan Sharif
Divya Sharma
Sharon Shiri
Joey Shong
Vanessa Simone
Madison Smith
Sophie Smith
Reegan Sumares
Mowada Tagir
Kaytin Tattersall
Christine Tint
Kenya Tipene
Alexander Utterson
Erick Velasquez
Jarrid Vickery
Courtney Watts
Piper White
Alisha Wilkinson
Pyae Win
Aidan Yasa
Haiping Zhang

Year 11
Mazin Abogodah
Muneeb Ahmed
Olivia Atfield
Bawan Bawan
Brittany Cabot
Matthew Campbell
Grace Congress
Mariah Correia
Sinead Davidson
Isaiah Dela Cruz
Pauline Deliso
Jacob Duting
Sami Elshiekh

Damien Gallo
Anna Guzman
Shanay-Leticia Hajidavid
Jordan Hanna
Amy Hardie
Emily Jakimovski
Porsha Jammal
Amy Kelleher
Josphine Lado
Branden Lee
Simon Lin
Zhihuan Luo
Aashir Mahmood
Saqib Mahmood
Sophie Mayor
Christopher McIlwain
Ines Mesanovic
Taryn Moller
Ellen Neskes
Calissa Nguyen
Logan Paske
Tiffany Rankilor

Hayley Regner
Samantha Robinson
Simon Saba
Vanshika Sharma
Krishnil Singh
Nikola Tadich
Mohamed Tagir
Sehaj Walia
Emma Warncken
Felix Win
Rose Zhang
Jackie Zhou
Shilong Zou

MITCHELL HIGH SCHOOL UNIFORM SHOP

Mitchell High School students are Respectful, Engaged and Active Learners

Mitchell High School Uniform Shop

Address: Keyworth Drive
Blacktown NSW 2148

Uniform Shop Operator: Janine Gale

Trading Hours During School Term:

Tuesday: 8am - 12pm
Thursday: 12pm - 4pm

Contact: MitchellHS@theschoollocker.com.au

Extended trading hours:

Tuesday 5th December 2017:	8am - 4pm
Tuesday 12th December 2017:	8am - 12pm
Thursday 14th December 2017:	12pm - 4pm
Tuesday 16th January 2018:	8am - 4pm
Thursday 18th January 2018:	8am - 4pm
Monday 22nd January 2018:	8am - 4pm
Tuesday 23rd January 2018:	8am - 4pm
Wednesday 24th January 2018:	8am - 4pm
Thursday 25th January 2018:	8am - 4pm
Monday 29th January 2018:	8am - 4pm
Tuesday 30th January 2018:	8am - 4pm
Wednesday 31st January 2018:	8am - 4pm
Thursday 1st February 2018:	8am - 4pm
Friday 2nd February 2018:	8am - 4pm
Monday 5th February 2018:	8am - 4pm
Tuesday 6th February 2018:	8am - 4pm
Wednesday 7th February 2018:	8am - 4pm
Thursday 8th February 2018:	8am - 4pm
Friday 9th February 2018:	8am - 4pm
Monday 12th February 2018:	8am - 12pm
Tuesday 13th February 2018:	8am - 12pm
Wednesday 14th February 2018:	8am - 12pm
Thursday 15th February 2018:	12pm - 4pm
Friday 16th February 2018:	12pm - 4pm

Mitchell High School uniform range is available online at:
www.theschoollocker.com.au

Payment options

The School Locker accepts cash, EFTPOS, Visa, MasterCard, Latitude finance, interest free and American Express.

Online ordering

Products are available for purchase online at our website: www.theschoollocker.com.au. From our website you may choose to have your order shipped to you, or you may collect your order from the campus store.

Bring your own Device (BYOD)

School approved BYOD models are available for purchase online at our website: www.theschoollocker.com.au

School shoes

Great quality school shoes are available at Mitchell High School uniform shop and online - in styles that have been approved by the school.

The School Locker recommends that school shoes are fitted several weeks before the school year commences. It is important to allow enough time for your child to wear in, and feel comfortable in, their new school shoes before the first day of school.

Everything for school in one store: uniforms, footwear, technology, music, sport and stationery!

A wide range of technology devices, musical instruments, sports equipment and stationery is also available for purchase from the retail store in Liverpool and online.

Address: The School Locker
The Grove Homemaker Centre
2-18 Orange Grove Road
Liverpool NSW 2170

Telephone: 02 8796 2100

website www.theschoollocker.com.au
phone 1800 826 155
email service@theschoollocker.com.au

the School Locker

Price List.

Mitchell High School Compulsory Uniform // Years 7 - 12

Boys Formal Uniform

Junior Polo	APN899020	Junior Polo Short Sleeve Sky	\$27.50
Senior Polo	APN713019	Senior Polo Short Sleeve White	\$27.50
Senior Shirt	ALS010071	Senior Shirt Short Sleeve White	\$27.00
Senior Shirt	ASS010131	Senior Shirt Long Sleeve White	\$27.00
Shorts	ABS616040	Shorts Elastic Waist Grey	\$30.00
Shorts	ABS616041	Shorts Expander Waist Grey	\$30.00
Trousers	ABT616028	Trousers Expander Waist Grey	\$42.00
Tie	TIE016019	Tie Navy	\$20.00

Girls Formal Uniform

Junior Blouse	ASR908025	Junior Blouse Short Sleeve Sky	\$27.50
Junior Blouse	ALR908007	Junior Blouse Long Sleeve Sky	\$29.50
Senior Blouse	ASR010024	Senior Blouse Short Sleeve White	\$27.50
Shorts	AGS640011	Shorts Twin Pleat Navy	\$35.00
Shorts	AGS640010	Shorts Flat Front Navy	\$35.00
Pants	AGT640004	Pants Formal Navy	\$39.00
Skirt	APF604084	Skirt Formal Tartan	\$48.50
Tight	1830TNVY	Tights Navy	\$8.50
Tight	1830TLK	Tights Black	\$8.50

Boys & Girls Sports Uniform

Polo	APN781018	Sports Polo Short Sleeve White/Navy	\$33.00
Shorts	ATM618017	Sports Shorts Microfibre Navy	\$25.00
Jacket	ATJ618015	Jacket Microfibre Cotton Lining Navy	\$60.00
Jacket	618018	Jacket Microfibre Fleece Lining Navy	\$65.00
Pants	ATT618007	Track Pants Microfibre Navy	\$38.00
Cap	MHSCAP	Cap Navy	\$12.00

Boys & Girls Winter Uniform

Jumper	ACJS631001	Jumper Fleece Navy	\$28.00
Jumper	JUM082	Jumper Wool Navy	\$64.00
Scarf	MHSSCARF	Scarf Navy	\$12.00
Blazer	AGZ0010	Blazer Navy (Optional)	\$88.00

Accessories

Apron	5ABIB-NVY	TAS Apron Navy	\$10.00
Apron	5PC	Hospitality Apron Black	\$10.00
Polo	MHSHPOL	Hospitality Polo Black	\$29.50
Hat	MHSCAPC	Chef's Hat	\$12.50

Shoe Requirements

Students are required to wear black hard leather shoes with the everyday formal uniform. Lace up joggers are to be worn with sports uniform. Approved school shoes and sports shoes are available in store and online.

Prices effective 01 November 2017
Prices are subject to change

Finance:	Finance options available. Please see in store for details.
Returns & Refunds:	Please see our full returns and refunds policy online at our website www.theschoollocker.com.au/returns-policy
Special Orders:	Special order service is available for customers that are not covered by the sizing available in store.

Mitchell High School

Book / stationary / equipment requirements 2018

Faculty	Year 7	Year 8	Year 9	Year 10
Math	192pg grid exercise book Geometry set	192 pg A4 grid book Calculator	192 pg A4 grid book Calculator	192 pg A4 grid book Calculator
Science	240 pg exercise book OR 180pg A4 exercise book	240pg exercise book (or 2 180pg) 1 x A4 display folder	240pg exercise book (or 2 180pg) 1 x A4 display folder	240pg exercise book (or 2 180pg) 1 x A4 display folder
TAS	96pg exercise book A4 display folder	Apron for practical TAS subjects	Apron for practical TAS subjects IA subjects – display folder IA- Engineering and Graphics will need a geometry set, ruler, calculator	Apron for practical TAS subjects IA subjects – display folder IA- Engineering and Graphics will need a geometry set, ruler, calculator
English	128 A4 exercise book	200pgexercise book Display folder for handouts/booklets	200pgexercise book Display folder for handouts/booklets	200pgexercise book Display folder for handouts/booklets
History	180pg exercise book	196pg exercise book 1 manilla folder	196pg exercise book 1 manilla folder	196pg exercise book 1 manilla folder
LOTE	1x 96pg exercise book	128pg A4 exercise book	128pg A4 exercise	128pg A4 exercise
Geography	96 pg exercise book	96pg A4 exercise book	96pg A4 exercise book	96pg A4 exercise book
CAPA	Fine tip black pen Music A4 display folder Headphones 96pg exercise book	Music - Headphones A4 96pg exercise book A4 display folder	Music - Headphones A4 96pg exercise book ART – 5 lead pencils	Music - Headphones A4 96pg exercise book ART – 5 lead pencils
General	Pencilcase Pencils (coloured & lead) Highlighters Glue 8Gb USB Scissors Pens – blue/black/red Ruler	Pencils (coloured & lead) Highlighters Glue 8Gb USB Scissors Pens Ruler	Pencils (coloured & lead) Highlighters Glue 8Gb USB Scissors Pens Ruler	Pencils (coloured & lead) Highlighters Glue 8Gb USB Scissors Pens Ruler

SAVE MONEY & FUNDRAISE
WITH THE SKOOLBAG APP

Have you seen the new 'Family Essentials' section on the Skoolbag app?

The team at Skoolbag are offering our parents and staff an opportunity to redeem exclusive discounts on everyday essentials through the Skoolbag app. **Simply follow the steps below and you can start saving on energy bills, groceries, car insurance, home insurance and more!**

If you haven't already got the Skoolbag app you can simply visit the App Store, type in our school's name and download our Skoolbag app for free.

START SAVING TODAY

- 1 Open our school's Skoolbag app on your phone or tablet device.
- 2 Click 'Family Essentials' on the main menu.
- 3 Enjoy the variety of exclusive discounts. When you redeem offers our school earns fundraising dollars!

UNLOCK DISCOUNTS WITH TRUSTED BRANDS

