

Newsletter

QUIRINDI HIGH SCHOOL

WEDNESDAY OCTOBER 23 2019

Term 4 - Week 2

Congratulations

to the 2020 School Captains

The incoming captains were announced at the Graduation Assembly on the 27th of September. Congratulations - Captains: Mia Constable and Jock Barnett - Vice Captains: Taylah Douglas and Liam Faulkner. We look forward to you taking the helm as the new school leaders. They are pictured with the outgoing Captains from 2019.

PRINCIPAL'S MESSAGE

The HSC is an ultimate goal for the majority of our students, it isn't, however, the end point. It is one measure of their schooling and a qualification to signify the completion of particular courses. It is a stepping stone to the next big thing for our students.

One of the things we value greatly as a school, is knowing that all of our students move forward to achieve goals and move into society taking up apprenticeships, jobs and university placements. The HSC forms part of the whole-getting students to where they want to be for the next step in their life is a key focus.

There has been much in the media recently about changes to curriculum and focussing more on the skills needed by students as opposed to allowing a content heavy syllabus to be the driving force behind learning.

Through the professional learning undertaken by staff at Quirindi High School, we are well prepared for this. Staff at QHS have for sometime been focussing on the

dispositions and learner needs, the capabilities or skills essential for students to move into the world beyond school. The recent changes to the English Examination paper in the HSC are also moving towards assessing a student's capability as a thinker as opposed to an ability to regurgitate information. It is likely we may see further changes in these areas.

Quirindi High School students will be well positioned to adapt to these changes and make the most of the skills they have been developing over the years as assessment capable learners.

I would also like to publicly acknowledge and congratulate our new captains and vice captains. They have put their hand up to accept the responsibilities of leadership and I know they will do an outstanding job in representing the student body and their school. Welcome to your new roles- Mia, Jock, Taylah and Liam.

Ian Worley - Principal

Thank you Farming for Kids

CARNIVALE SPECTACULAR

UNI VISIT - MEDICAL CAREERS

GRADUATION ASSEMBLY

MUM AND ME HIGH TEA

CanTEEN FUNDRAISER

QUIRINDI HIGH SCHOOL

113 Hill Street, Quirindi, NSW, 2343 Phone - 02 6746 1177

Fax - 02 6746 2648 E - quirindi-h.school@det.nsw.edu.au

This year marks the 25th anniversary for National Bandanna Day – to be held this Friday 25th of October. QHS Student Representative Council are once again delighted to support this great cause for the organisation CanTeen. Bandannas and merchandise will be on sale this Wednesday, Thursday and Friday during lunch and on sale before school and during the breaks on Friday.

Zooper Doopers will also be on sale Friday and students are encouraged to wear their bandanna on Friday for the chance to win a prize – there are Best Bandanna Day wearer

prizes for each Year Group and for Staff. Bandannas cost \$5.00
Pens cost \$5.00
Silk Bandannas cost \$15.00
Everyone who purchases a bandanna gets the chance to win a 25th Anniversary bandanna. CanTEEN is an support organisation for young people (aged 12–25) living with cancer; including cancer patients, their brothers and sisters and young people with parents or primary carers with cancer. ... On the last Friday of October, CanTeen holds National Bandanna Day. Bandannas are sold to fundraise.

BRONZE LEVEL BBQ

A staggering number of students were recipients of last terms reward Bronze Level BBQ, with some 140 students – over one third of the entire school – receiving a reward for their achievements, behaviour and as encouragement.

“Congratulations to all students involved in attaining this fantastic milestone and Thanks to Mrs Hird and Mrs Lawson for the Hospitality students for your help,” said teacher, Mr Chambers. - Congratulations to all.

This week's word is 'BURRUGARRBUU' which, is Gamilaraay for the word 'MAGPIE'.

Now is the swooping season for Magpies, so be careful when you are out and about.

“We are proud to pass on the learning of our Gamilaraay language to all students through our ‘Word of the Week’ project and thank Dylan for presenting this week's word,” concluded Megan Outerbridge.

PUBLIC SPEAKING

Competitions

ROTARY

Date : Monday 4th November, 7pm at the RSL - The Competition is open to all students in Years 9, 10 and 11. The requirements are a 5 minute speech on a topic of your choice. The only requirement is that it must relate somehow to the Rotary 4 way test.

LIONS

Date : Tuesday 5th November, 7pm at the RSL - Open to yr 10 and 11

- Interview with some community members
- 5 Minute prepared speech on a topic of your choice
- Answer an impromptu question

For further information or nominate see Mr Owen to nominate

Under the guidance of Mr Ian Woodley, Students from the University of Newcastle ran a series of Health and Medicine workshops for QHS students at the school last week.

The Health Careers Forum/Expo was an eagerly anticipated interactive series of workshops covering the areas of Nutrition and Dietetics, Occupational Therapy, Medicine, Speech Pathology and more.

QHS Careers Advisor, Ms Saunders said the 30 QHS students obtained a large amount of relevant information from the event coordinated through the BREAATHE organisation - Bringing Rural Experience and Awareness to Hunter Health Education.

"Having current Health and Medicine industry students talk one-on-one to our students is invaluable. Our students were inspired by the diversity and accessibility of study and future career options available for them so close to home," said Ms Saunders.

Mr Ian Woodley, Community Engagement Manager, University of Newcastle Department

of Rural Health in Tamworth confirmed many of the second year university students attending today will complete their final year of study at the Teaching Hospital in Tamworth.

Today, the University of Newcastle continued to build on their strong relationship with students at QHS, something the school is exceptionally grateful for.

"We are very thankful to the University for supporting this initiative and to the Uni students for giving up time during their holiday to share and display future career options with our students," said Ms Saunders.

University of Newcastle students attending today included: Alisha and Chi from Nutrition and Dietetics, Josie and Ellen from Speech Pathology, Jessica and Lachlan from Medicine, Darcee from Occupational Therapy, Felicity and Samantha from Medicine and Lauren and Matthew also from Medicine.

Matthew Mew-Sum – who attended today, is studying medicine and his family are former Quirindi residents.

"I live in Sydney, where my father and mother are Orthodontist's, but I am the Nephew of well-known former Quirindi shop owner, Don New-Sum and my Grandparents and Auntie are buried in the Quirindi Cemetery. Apparently my Uncle Bill, on my mother's side was a former Captain of Quirindi High School, so it's interesting that I am here today in this wonderful township where my family has such a strong history," said Matthew, who continued he has always wanted to work in the health sector in some capacity, whether it be in forming legislation, a General Practitioner or other.

"I'm open to the opportunities that the University of Newcastle offer and I am looking forward to undertaking my final year of study at the Teaching Hospital in Tamworth so I can also spend some time tracing my family history and connections in Quirindi."

Thank you to all representatives from the University of Newcastle for making the journey to QHS to inspire and connect our students on the future career opportunities available.

TALENT ABOUNDS

Students at QHS have been busy designing, making and creating some fabulous works recently, including these works: a guitar stand by Jayden Cornish and a coat rack by Jack Butler.

Jayden, worked hard in metalwork class with teacher, Mr Miggins over 4 weeks to design and construct his guitar stand and said he enjoyed the entire process and would like a future career involving metals.

Jack Butler undertook the creation and construction of his coat rack in his Year 7 Technology class. The compulsory Technology class saw Jack use welding skills and a laser cutter. Jack came up with the design himself and combined wood and metalwork to create his piece. CONGRATULATIONS students.

Away they Go

Our Year 12 students commenced their HSC last week.

"On behalf of the QHS community

we wish you all the best for this intense period of your lives and we are here to support you," said

Principal Worley, who along with Deputy Loughrey, Head Teacher English, Mrs Stenner and Year 12

Advisor Mr Packer attended their first exam to cheer them on. **Best wishes we are proud of you!**

QHS Cattle Team on Show

QHS Cattle Club, including: Mr Hird, Mr Harries and Miss Sozou, plus QHS Cattle Club Captain: Beau Mulholland, Grace Hutchins, Sarah Hutchins, Eric Peatling, Shelby Saunders, Molly Elford, Brad Forsyth, Caitlyn Petersons, McKenzie Mizzi, Hayley Morris, Elle Flanagan, Macy Holden, Claire Robinson and Sarah Edwards had a great day at the show recently!

The school took out Champion Limousin Heifer, with a heifer borrowed from former Teacher, Mr Col McGilchrist.

Student, Grace Hutchins took out second prize in the 12 to 14 years Paraders and student, Brad Forsyth took out first place in the 12 to 14 years Cattle Judging.

"The cattle looked good for the season, they were well presented and I really enjoy being

a cattle judge because I have never gotten up and spoken in front of people before, so it was great to push myself. I enjoy being part of the Cattle Team at QHS because it's supportive and really proactive," said a humble Brad. QHS Teacher, Miss Sozou said the entire QHS Cattle Team proved united and dedicated today.

"Myself, Mr Harries and Mr Hird are exceptionally proud of the students, who united well as a cohesive team and put a lot of effort into preparing and participating. The local community show is a vital opportunity for our students to showcase their skills and we are very grateful to the Quirindi Show Committee and volunteers for the amazing show," said teacher Miss Sozou.

Well done team, teachers and staff!

QHS students, Josie Green, Grace Cowan and Thomas Boorer undertook a stringent three hour National Science Competition recently.

The Trio, who placed first in a former round of state level competition hosted at QHS undertook the finals of the NSW Schools Titration Competition.

As one of only seven regional schools across the state selected to be a host of this year's competition, QHS wish our three students all the best.

The annual Competition attracts over 1200 students from across the state and is organised by the NSW Chemical Education Group of the Royal Australian Chemical Institute.

"The competition is well aligned

with the new Chemistry Syllabus and students performed even more difficult acid-base titrations than the state round," said Mr Roberts. Note: Titration is the slow addition of one solution of a known concentration (called a titrant) to a known volume of another solution of unknown concentration until the reaction reaches neutralization, which is often indicated by a colour change.

While this is a Senior Chemistry competition QHS student, Josie Green was able to compete in the event because QHS offer a bespoke range of selective subjects to best prepare students for their senior years.

QHS is exceptionally proud of our three students taking part in the National competition.

THANK YOU FOR A GREAT NIGHT

Quirindi High School recently received drought relief donations for students including stunning formal dresses, beauty products and volunteer workshops from beauticians.

In light of the current drought conditions and the heartbreaking effect this is having on everyone in our community, the school chose to create a positive experience in the form of a night of fun and fabulousness for year 11 and 12 students and their mums/mother figures.

The night included performances by the talented QHS school Choir and a High Tea prepared by the QHS Hospitality students and was supported by the QHS P&C and numerous local organisations, including the Quirindi CWA and

Challenge Foundation.

As well as a fun fashion parade and beauty workshops by fashion professionals, the night featured guest speaker, former QHS student and now Operations Director for PRD Nationwide Jacqui Bijmens and much more.

The night was about generously accepting the amazing donations given to our school creating a night of joy and celebration of the wonderful students and their mums.

Congratulations to all involved, it was fantastic to see so many smiling faces as students left with formal dresses, gift packs of goodies, beauty ideas and a sense of community.

Thank you to all involved and all who attended.

Thank You
WILLOW TREE GRAVEL

This year QHS are delighted to welcome 'Willow Tree Gravel' as the Major Sponsor of our Presentation Day.

Already, some funds have been used for 'Shop Locally Vouchers' for our Year 12 students. The vouchers were presented to students at their HSC Graduation Assembly on September 27th.

"These vouchers are both a reward

for students achievements and student behaviour. We elected for 'Shop Locally Vouchers' to encourage and support the local businesses that support our QHS community, and we are very grateful for local business, Willow Tree Gravel coming onboard as the Major Sponsor for our Dec 5th - Presentation Day," said Principal, Mr Worley.

Farewell Class of 2019

On September 27th, the school witnessed the final formal assembly for our 2019 Year 12 students. The emotional and heartfelt assembly saw the arrival of the official party, National Anthem led by Indiah Nean and Molly Owen and Thomas Young present the Acknowledgement to Country.

Year 11 SRC member Liam Faulkner took the roll of Chair and called the assembly to order, with 2019 Captain Angus Nicholls welcoming the visitors.

Speakers for the students: Junior School- Darcy Robinson and Piper Sampson and Senior School – James Redgrove and Millie Slade. Both Angus and 2019 fellow Captain Bridget Swain gave fantastic responses.

Mr Packer offered a heartfelt and emotive Year Advisor Address.

Mrs Kathy Redgrove offered a beautiful Parent Address and Molly Owen accompanied by Mr Turner on piano and Gemma Hawkins performed 'Better Place' by Rachel Platten.

Principal Worley offered two moving poems of inspiration and there was a large cheer as the 2020 Captains were announced.

Mia Constable CAPTAIN, Taylah Douglas VICE CAPTAIN.

Jock Barnett CAPTAIN, Liam Faulkner VICE CAPTAIN

Year 12 2019 Students were presented their Graduation Portfolios and Joshua Redgrove was presented a Platinum Award. Outgoing 2019 Captains Angus Nicholls and Bridgett Swain offered their words of wisdom to the incoming school representatives and the school body left to form a guard of honour for the class of 2019 Year 12.

Acknowledging their last official day of school, Year 12 students took a moment to ring the old school bell as their family joined them for final celebrations and afternoon tea provided by the QHS P&C.

We wish you all the very best with your HSC Exams and encourage you to stay in contact.

CONGRATULATIONS

Maryjane Abbott-Blundell

Alex Baker

Brendan Balderson – First in English Studies

Charde Bobbine – First in Music

Lachlan Bradfield – First in Mathematics Standard 2, Achievement in VET – Primary Industries, Sports BLUES

AWARD – Open Boys Touch – Best & Fairest and North West

Representative – Open Boys Touch Football

Casey Clarke

Sophie Dunbar

Zaibiane Effer – First in Industrial Technology - Timber

Gemma Hawkins – First in Industrial Technology - Multimedia

Maddie Hearn – First in Textiles and Design

Cody Hewlett

Tahleea Ison – First in Community and Family Studies

Jayden Jameson

Taylor-Jordan Jarrett – First in Sports, Lifestyle and Recreation

Dylan Lewis

Sasha Mackay

Lakara Martin

Riley Medway – Sports Blues Award Open Oz Tag and North West Representative – Open Boys Touch Football

Beau Mulholland

Kate Murphy

Angus Nicholls

Lilly Nicholls – North West Representative - Soccer

Samuel Palmer

Eamon Petersons – First in Chemistry

Grace Pezzuto – First in PDHPE, Modern History, Society and Culture

Ryan Potter - First in VET Hospitality

Chloe Powdrell

Joshua Redgrove – First in English 2U Standard and Mathematics Standard 1, North West Representative – Lawn Bowls and Sports BLUES Award – Lawn Bowls

Lia Robertson

Josephine Saunders – First in English Extension 1, Drama and Legal Studies

Hudson Shaw – First in Geography and North West Representative – Open Boys Touch Football

Hamish Slade

Bridget Swain – Sports Blues Award - Open League Tag

Jordie Thompson – First in English 2U Advanced, Mathematics, Biology, Business Studies and Sports Blues Award - Open Oz Tag

Ethan Tolmie – First in Design and Technology, Visual Arts and Ancient History

Kajsa Trethewey – Recognition of Achievement in all Life Skills Courses

Thomas Young

Thank you to Major Sponsors of the 2019 Awards Day Assembly – Willow Tree Gravels, whose financial contribution went towards today's Year 12 Awards Shop Locally Vouchers.

Farewell *Class* of 2019

TEXTILES TECHNOLOGY

Year 9/10 Textiles Technology students, under the tutelage of Head Teacher, TAS Mrs Cowan created 'Cultural Masks' as a major Assessment Task. Students gained background knowledge of sources of inspiration for textiles design. The project required them to design, produce and evaluate a costume mask from an identified source of inspiration. They then linked their design to Retro/Vintage Fashion as well as a recycled component in their

designs, students were required to produce a portfolio. As well as creating something cultural in inspiration, the masks produced had to be aesthetically pleasing and functional. An important part of the design process was the communal brainstorming and development of ideas. "Student undertook investigation and research on the concepts of recycled, culture and retro or vintage. They used elements of history and world events and well

as personal interests, nature and current trends when considering their designs and thought about the success criteria as well as overall project management. They did exceptionally well and were focussed, driven and involved in every step," said Mrs Cowan. What a fantastic project, with great outcomes for our students, well done to teacher Mrs Cowan for a expansive and enriching Assessment for our students.

A panel of three, had a huge day at Quirindi High School yesterday. Mr Rob Lewis and Mrs Mally Carter from local volunteer farmer charity 'Farming for Kids' and Quirindi High School Year 10 Advisor Mr Blake Hamilton, interviewed 10 students applicants for the 2019 Dream Believe Achieve (DBA) Scholarship – worth \$5,000.00. The DBA Scholarship was established to help students from Quirindi High School achieve their educational and future career goals. The aim is to broaden opportunities available to rural students and offer students a way to move forward with their goals and take the next step in their career path. "It is exceptionally enriching, to attend the interviews for these scholarships year after year and to see first-hand the high calibre of students from our communities at Quirindi High School and hear their goals and aspirations for the future," said Panellist, from Farming for Kids, Mr Rob Lewis. "Every student interviewed today was exceptional and their families and the school should be very proud. They had difficult questions to answer around their

future goals, what they want to achieve from their education and their life and career plans, but, they all did so with insight and focus that was admirable. It was a big day of interviews, but very inspiring to meet so many terrific young people," said Panellist, from Farming for Kids, Mrs Mally Carter "I am exceedingly proud of all the students for interviewing so well for this exceptional Scholarship, as it is a daunting process. I have to say, it was a difficult decision to only select one recipient as every student interviewed is well deserving of the Scholarship," said Year 10 Advisor, Mr Blake Hamilton. The 2019 Farming for Kids, Dream Believe Achieve Scholarship recipient will be announced at the Quirindi High School end of year Presentation Day on December the 5th commencing at 10.00am. QHS is exceptionally grateful to local volunteer farming charity, 'Farming for Kids' who offer two annual scholarships. One Agricultural Scholarship and One Dream Believe Achieve Scholarship, both Scholarships are valued at \$5,000.00 – or \$1,000.00 for years 11 and 12 and for the 3

FOLLOW YOUR DREAMS

years following high school. Interviews for the 2019 Agriculture Future Scholarship took place at QHS on Wednesday. The Agriculture Scholarship is designed to support students attending the Quirindi High School gain the skills necessary to become active members of the agricultural community. Thank you to all the panellists for giving their time and expertise to our students. Thank you to local volunteer charity Farming for Kids, of your continued support of our

school. CONGRATULATIONS to every student who interviewed, you did an outstanding job with all the preparation required, your personal presentation and the courage and focus to interview in front of a panel of three, we are very proud of you all. Well done to interviewees: Thomas Boorer, Luke Wilson, Isabella Davis, Cloe Hancock, Ashya McCrae, Jack McCulloch, Sophie Payne, Shelby Porter, Angel Saunders and Millie Slade.

AGRICULTURE SCHOLARSHIP

'Farming for Kids' interviewed on Wednesday for the outstanding \$5,000 – spread over 5 years -'Agriculture into the Future' scholarship for QHS students seeking a career in an agricultural pathway.

"Every student has strong plans for a future in agriculture and are committed to a career in the agricultural industry, they were well prepared and informed for their interviews. It was a tough decision and inspiring to meet them all," said Farming for Kids committee member and Scholarship Panellist, Mrs Mally Carter.

The scholarship is designed to support students attending the school gain the skills necessary to become active members of the agricultural community.

Students must display: ambitions within the Agricultural industry, an ability to succeed within their chosen field, appropriate expenditure targets for the scholarship funds and citizenship within the school and local community.

"All of the applicants spoke on how this extensive and severe drought is affecting them in their family

lives, the impact of drought on their community and the national impact. And while the impacts are devastating, it was inspirational to hear the students talk on how they can learn from the bad times and take the experiences of learning into the future," said Head teacher Agriculture and Panellist, Mr Andrew Harries.

Today four students were interviewed: Jack McCulloch, Charlie Parsons, Sophie Payne and Lacey Newcombe for the Scholarship.

'Farming for kids' is a volunteer farmer run organisation, who produce and sell crops on land at the Quirindi airport to raise funds to assist children of the Liverpool Plains.

"Farming for Kids is privileged and proud to be involved in both scholarships with QHS, the students are great ambassadors and the two days of interviews are a clear indication the school is doing a wonderful job preparing students for their future," said Farming for Kids committee member and Scholarship Panellist, Mr Rob Lewis.

The ethos of Farming for Kids

includes: directly supporting children from the Liverpool Plains Shire area in their capacity to access an equitable and successful education at all times. They aim to improve the quality of life, independence and wellbeing of children within the Liverpool Plains Shire area and to promote the importance of farming to our community and the national economy.

QHS are exceptionally grateful for the ongoing support of our students and for the hard work and dedication of every member of 'Farming for Kids' in supporting the

young people of our region.

Thank you to our panellists for your time, expertise and dedication to the last two days of interviews.

The Recipient of the 2019 'Agriculture into the Future' Scholarship will be announced at the 2019 Presentation Day on December 5th commencing at 10.00am.

Congratulations to every student who interviewed, you were all dedicated, focussed, prepared and passionate about the future of Agriculture in Australia. We are very proud of you.

Thank You
for your continued support

FARMING
FOR KIDS

'CARNIVALE' SPECTACULAR

It's the biggest biennial showcase of emerging talent in New England and North West, and this year QHS has two students performing as 'Feature Artists' in the vocal section of CAPERS.

Molly Owen and Jackson Worley will be stand out Feature Vocalist performers as part of the Creative Arts in Public Education Regional Spectaculars tenth season at the Tamworth Regional Entertainment and Conference Centre.

QHS students are also participating in the Aboriginal Dance Section,

Dance and Band sections to name but a few.

CAPERS takes exceptional talent from public schools across the north of NSW and offers students the outstanding opportunity to perform at a major event.

Capturing the colour, imagination, exhilaration and the journey of CAPERS, this year's season takes on the theme 'Carnivale'.

The event will feature all 2000 student performers hitting the floor in an opening spectacular Grande Parade.

Creative Director of CAPERS, Di Hall - who has been an inspiring driving force since the first show in 1998, enthuses the event is an absolute spectacle.

"CAPERS audiences are always thrilled, coming out describing it with words like 'extraordinary', 'amazing' and 'sensational'. It really is a must-see show and, as this is a milestone show, it promises that extra edge of excitement."

This year will also feature a massed choir of 200 voices, massed dancers in a variety of styles, a concert band and musical performers, drama, clowns, and gymnasts.

Parents and teachers have been working hard with student performers to prepare choreography, learn songs, make costumes and make artworks in readiness for the big shows.

Now is the time to book tickets for the 7:00pm public performances on Friday and Saturday, 8 and 9 November.

Tickets are available for both evening performances by:

-Telephoning 02 67662028

-Online - www.trecc.com.au

-In person at the Capitol Theatre, Tamworth or at The Big Golden Guitar, Tamworth.

Congratulations to all our students, teachers, parent and school community for your support and involvement in this years spectacular!

QUOTE of the day

QHS Captain, Angus Nicholls - resplendent in his dressing gown of school colours - was today spotted offering Year 8 student and SRC rep, Keenan Davis some very tongue-in-cheek words of wisdom..

"Now Keenan... always remember, good student behaviour, comes from good student leadership," cough cough!

WE ARE SURE GOING TO MISS OUR 2019 YEAR 12 STUDENTS!

Term 4 2019

Wk 1 A Oct 14 - Oct 18
Wk 2 B Oct 21 - Oct 25
Wk 3 A Oct 28 - Nov 1
Wk 4 B Nov 4 - Nov 8
Wk 5 A Nov 11 - Nov 15
Wk 6 B Nov 18 - Nov 22
Wk 7 A Nov 25 - Nov 29
Wk 8 B Dec 2 - Dec 6
Wk 9 A Dec 9 - Dec 13
Wk 10 B Dec 16 - Dec 20

What's on...

Thursday 24 October

Yr 7 Immunisations
Year 7/8 All Schools Touch
Carnival
HSC Minimum Standards
Retro Fashion Site Visit

Friday 25 October

Scone Beef Week
Rap for Change - Period 3
National Bandanna Day

Saturday 26 October

Scone Beef Week

Sunday 27 & 28 October

Year 11 PIP Study Day
Wesley Centre and State
Library of NSW

Tuesday 29 October

Yr 12 - 2020 Clontarf
Orientation
QHS P&C Meeting 6pm

Wednesday 30 October

HSC Society and Culture
PIP Day
QHS P&C Meeting 6pm

Monday 4 November

Preliminary Year 11 VET
Work Placement (all week)

Tuesday 5 November

2020 Support Transition
Clontarf Cricket Carnival

Thursday 7 November

CAPERS - TREC rehearsal
Sport Excursion - Tamworth

Friday 8 November

CAPERS
Enlightenment Day

Saturday 9 November

CAPERS Performance

Monday 11 November

The Resilience Project
- Student/Teacher
Presentation

Tuesday 12 November

Biology Exam HSC Prep

Partner School meeting
The Resilience Project -
Student/Parent Presentation

Wednesday 13 November

2020 Support Transition
The Resilience Project -
Student Presentation

Thursday 14 November

Year 12 Formal

Friday 15 November

Clontarf Foundation
Tamworth Agricultural
Institute Worksite Tour

Tuesday 19 November

2020 Support Transition
QHS Potential Parent QA

Wednesday 20 November

2020 Support Transition
RSA/RCG Course

Thursday 21 November

RSA/RCG Course

Monday 25 November

Year 10 Work Experience
(all week)

Tuesday 26 November

Biology Exam HSC Prep
The Big Band Bash

Thursday 28 November

Yr 6 Indigenous Transition
Day

Friday 29 November

QHS P&C Markets

Saturday 30 November

NSW Aboriginal Land
Council Election

Sunday 1 December

Year 12 Major Camp -
Clontarf

Tuesday 3 December

Year 6 Orientation Day

Thursday 5 December

2019 AWARDS DAY

Wednesday 11 December

Year 8&9 Rewards
excursion - Coffs Harbour

Wednesday 18 December

Last Day of Term 4

QUIRINDI HIGH SCHOOL 2019 SCHOOL TIMETABLE

MON, TUES, WED & FRIDAY

Roll Call	9.05 - 9.20	15 min
Period 1	9.20 - 10.35	75 min
Recess 1	10.35 - 10.50	15 min
Period 2	10.50 - 12.05	75 min
Recess 2	12.05 - 12.20	15 min
Period 3	12.20 - 1.35	75 min
Lunch	1.35 - 2.05	30 min
Period 4	2.05 - 3.20	75 min

THURSDAY-SPORT

Roll Call	9.00 - 9.10	10 min
Period 1	9.10 - 10.25	75 min
Recess 1	10.25 - 10.40	15 min
Period 2	10.40 - 11.55	75 min
Recess 2	11.55 - 12.10	15 min
Period 3	12.10 - 1.25	75 min
Lunch	1.25 - 1.55	30 min
Sport	1.55 - 3.20	85 min