

WAIKERIE High School Newsletter

24 Blake Rd, Waikerie

Principal: Craig Griffiths

Ph: 8541 2533 – Fax: 8541 3408

Date: 25/09/2020

Website: www.waikeriehs.sa.edu.au – Email: dl.0800.info@schools.sa.edu.au

Volume: 383

PRINCIPAL'S REPORT

COMING EVENTS

16th October Friday

Recognition of Success
Assembly

23rd October Friday

Year 12
Breakfast/Assembly

26th October Monday

Start Year 12 Revision
Program

2nd November Monday

Start Year 12 Exams

6th November Friday
Student Free Day

13th November Friday

Year 11 Kayaking Group 1

UNIFORM SHOP HOURS

Tuesday 8:30-9:00am

Thursday 8:30-9:00am

All uniforms must be paid
for at time of purchase
either by cash, EFTPOS or
cheque.

We have come to the end of another extremely busy term. So many activities and events, along with engagement in classes has provided fantastic learning opportunities for our students.

School Reports

Reports are available on DayMap and provide valuable feedback for the term. It is a good opportunity to sit down with your child and their report and reflect on their learning progress. As with the Traffic Lights sent home in Week 5, reflecting on successes and areas of improvement is a process every student should do before re-setting goals for next term.

Parent Student Teacher Interviews – online booking system

An important part of this reflection and goal setting is our Parent, Student, Teacher Interviews which are to be held in the school Hall on Thursday 15th October between 2:45pm and 6:15pm. Fifteen minute interviews can be booked with your child's teachers. As with previous years we will be using an online booking system called "School Interviews". It can be found by going onto our school website and clicking on the link. You can also access the booking system by using the URL www.schoolinterviews.com.au. The event code to log in is uxug4. If you do not have internet access then you can ring the front office staff to make the booking for you. Your child is expected to attend the interview with their report.

Celebration of Success Assembly

Next term, Week 1, Friday 16th October we will hold our Term 3 academic awards ceremony in the hall starting at 10:45 am and concluding at 11:15am. Students receiving awards will be notified during the holiday break. We encourage parents and caregivers to attend to help celebrate student achievements.

Year 7 Transition Visits

It has been a pleasure to have our future Year 8 students visit us this week. Year 7 students from each of the Primary Schools have had the opportunity to meet new peers and are now more familiar with the high school.

Building and Grounds

We continue to improve our learning environment and it is fantastic to now have the renovations of our Resource Centre and adjoining staff offices and classroom taking place. The building will have a new roof, ceilings and lighting and will be painted throughout. The western wall is also being replaced to improve the external appearance.

New Bus

We are very fortunate to now have our own bus and the capacity and flexibility to provide transport for our students. This will build upon delivery of our current curriculum and allow students access to extra-curricular activities. The bus is a brand new 25 seater that you will see proudly branded with our school emblem and values.

School Magazine

Orders are now open for our 2020 school magazine and will close on 11th December. Don't miss out. To order your copy, complete an order form available from the front office and make your payment of \$20 at the finance office. Congratulations to Chloe Edwards on producing the winning cover for the magazine.

Government of South Australia
Department for Education

Craig Griffiths Principal

ASSISTANT PRINCIPAL SENIOR SCHOOL REPORT

Subject Selection

Thank you for the great response from students and parents during subject selection. Interviews were conducted during the term for current Year 10 and 11 students and the school values the discussion with parents about student pathways.

Current Year 9 students have completed their selections online and the current Year 8 students have until the end of Week 1 Term 4 (16th October) to have their selections and receipts signed.

Year 11 (Stage 1 SACE)

Week 7 of Term 4 (23rd to 27th November) will be Year 11 Exam week. Students will attend exams only during this week unless instructed to attend lessons by their teacher.

Students who are not up to date with Research Project, English and Mathematics will be asked to attend school in week 8 and 9 until completed. As these are compulsory SACE subjects, students cannot commence Year 12 if these subjects are incomplete.

Year 12 (Stage 2 SACE)

A very important few weeks for Year 12s at the start of next term. Students will officially attend in Weeks 1 and 2. Teachers will run exam revision sessions in Week 3 and the exams will be in Weeks 4 and 5.

Parents and family are invited to the Year 12 breakfast and farewell assembly on Friday 23rd October. The breakfast will start at 8:30am, Farewell assembly at 9:15am-10:00am and then students are expected to leave the school grounds after this (experience has taught us that Year 12s are in no mood for learning after this time).

SACE Stage 2 Exam Timetable for Waikerie High School.

DATE	START TIME	SUBJECT	ROOM
Monday 2 nd November	9:00am	Mathematical Methods [2MHS20] 130 minutes	41
Wednesday 4 th November	1:30pm	General Mathematics [2MGM20] 130 minutes	41
Thursday 5 th November	1:30pm	Modern History [2MOD20] 130 minutes	29
Friday 6 th November	9:00am	Biology [2BGY20] 130 minutes	29
Tuesday 10 th November	9:00am	Chemistry [2CEM20] 130 minutes	41
Thursday 12 th November	9:00am	Physics [2PYI20] 130 minutes	41

Phil Valentine
AP Senior School

ASSISTANT PRINCIPAL MIDDLE SCHOOL REPORT

PAT testing occurred during Weeks 8 and 9 this term. I thank all students for their positive attitudes towards the testing and I am looking forward to hearing some great results in the near future. We would like to welcome the new Year 7 students who have completed their first transition visits to Waikerie High School during Week 10. More visits are planned for next term and we are looking forward to teaching them.

Dion Higgins
AP Middle School

MESSAGE FROM THE BUSINESS MANAGER

Material & Services Charges for 2021

The Material & Services Charges for 2021 have been watermarked at \$360. Parents are invited to the next Governing Council Meeting to be held on Tuesday 27th October 2020 at 7:00pm. This will be held in the conference room where the 2021 charge will be approved. In lieu of attendance at the meeting, parents/caregivers/students can express their views in writing to the Chairperson of the Governing Council prior to the meeting.

A copy of the 'Watermarked Notice' is included with this newsletter.

NEW Waikerie High School Rugby Top

We have a new rugby top that will be available for purchase at the beginning of 2021 for \$61 each

BOOK ROOM OPENING TIMES

The book room is open
Monday to Friday 8:30am to 9am.

Felicity Ziegler
Business Manager

YEAR 7 TRANSITION VISITS

As the school term winds down, the Year 7 transition process is ramping up and this week we held morning transitions for almost 70 Year 7s from around the area. Monday we hosted students from Waikerie and Ramco Primary Schools with a fantastic response from all involved. Wednesday we had Waikerie Lutheran, Blanchetown and Morgan Primary Schools to finish off the initial visits for our future Year 8s.

The mornings were set up with a Waikerie High School Amazing Race where students completed a number of challenges around the school. The aim of this initial visit was for students to gain an understanding of the school's layout and feel comfortable with the new environment. A massive thank you to Nicole Andrew for her help preparing the race Daniel Pierce, and the Year 8s who helped out. We hope that all students involved had a positive experience and we are looking forward to having the Year 7s again in Term 4.

Aaron Manning
Coordinator

ROYAL AGRICULTURAL SHOW SCHOOLS MERINO CHALLENGE

On Tuesday 8th September six Year 10s, two adults and six wethers left Waikerie to compete in the 2020 Royal Adelaide Show's South Australian Schools' Merino Wethers Competition.

On Wednesday 9th, a total of 70 teams comprising of 210 wethers from 34 schools across the state competed in the event. Due to covid, no spectators were allowed and no noise from the festivities of the Royal Adelaide Show, which made for a very different feel.

The sheep were judged on their fleece and meat quality, overall appearance, as well as their weight gain since March. The students were judged on their handling skills, knowledge of sheep husbandry, the industry and details of their preparation for the event. They had to answer impromptu questions by the judges as they came to examine the sheep. Unfortunately, we did not win any of the major ribbons but one of our sheep had the 5th heaviest and valued fleece.

I would really like to thank all participants for their efforts and determination to present, maintain and prepare the sheep for judging.

Thanks must also go to Robyn Matulick for driving, help, support and for making amazing lasagnas and slices.

Looking forward to next year's competition better armed and prepared.

Student comments:

Emily "It was great to see a different side of working with sheep, from the environment of the school to competing with the wethers at the show. It was also great to see how other schools take care of their sheep and the conditions that they were in. I would love to do something like this again, especially with the sheep."

Jed "I thoroughly enjoyed my time, down at the Merino Sheep Show this year. I had never previously showed sheep, so this was a whole new experience for me. An experience I enjoyed. Having to prepare the sheep consisted of feeding, cleaning and walking them each week. All of this led up to the show and was improved each week. Working in a team also made the experience a whole lot better. Unfortunately, we did not win any prizes, but there was some strong competition. Hopefully we will do better in future years."

Cooper "The Adelaide Merinos experience was great. It was a fantastic experience being able to be hands on with the sheep by feeding, cleaning, and walking them. Also, being able to see what other school's sheep were like in comparison to our sheep's wool and meat quality, which would help us to find ways to improve our own sheep in the coming years."

Naish "I liked the experience of being able to see how other schools showed, looked after and cleaned their sheep."

Mark "A couple weeks ago I attended the merino sheep show, at the show. I had to organise/set up the sheep pens throughout the show and we had to keep the pens clean, making sure the sheep had plenty of water and food. In preparation for the show we walked the sheep every week and cleaned the sheep. I enjoyed the sheep show as it was a good opportunity to see how other schools look after their sheep and what feed they use to get their sheep to have the biggest weight gain. I would recommend this trip to the show if you get the opportunity."

Alana

1. The experience was good as we were able to see how other schools treat their sheep and act around the sheep
2. The show was a good experience as it gave a better view of the sheep industry
3. I enjoyed the sheep show although it would have been better if the show was on so we had something to do in our spare time

A VERY BUSY TERM FOR THE AGRICULTURE PROGRAM

Year 10 Agriculture

The focus of this term has been sheep husbandry. Students have improved their skills in wool classing, condition scoring and aging of sheep while also increasing their knowledge of nutrition and feed quantities. Students have continued to look after the pigs and improve their husbandry and handling skills. A massive thanks to Brenton Kroehn for all his ongoing support and help as well as Mark McLean for his support with the pigs.

Huge Thanks

A huge thanks to Brendan Sidhu and Century Orchards for donating six new varieties of almond trees for our horticulture plot. Can't wait to harvest our first crop (but a bit of a wait till that happens!!)

Year 9 Agriculture

This term has focused on poultry and as such we have hatched 18 chooks. Four Silkies and 14 Wyandottes (Barred and Silverlaced). Students have loved handling them except for the little deposits on their desks and work plus the smell of the classroom (not always the chooks to blame!!)

Year 9 Poultry

Thought we might do some *eggcellent eggperiments*. We investigated the strength of egg shells by walking over them, trying to squeeze them (one student ended up with egg on their face!!) and then determining the maximum weight they could withstand. Surprisingly three eggs can support up to fourteen pavers or nearly 17kg before collapsing.

We have continued to harvest our veggies that the kids have been taking home to share with their families. They have also loved eating these straight from the plot. Such a wonderful trait to know exists.

Students have also been making PVC waterers and feeders for the chooks. Some students have also perfected their balancing skills also!!

Shade-house Check-in

Our shade-house continues to develop from nothing to completed frame. Next comes the outer skin. Can't wait to start propagating!!

Paul Tripodi
Agriculture Teacher

SCHOOL MAGAZINE COVER WINNER

Congratulations to Chloe Edwards on winning the design for the Waikerie High School 2020 end of year magazine cover.

Thank you to Estelle Tyler for again organising and collating photos and reports.

Don't miss out. Make sure you get your order in to the finance office by the 11th December. Order forms can be collected from the front office.

STUDENT VOLUNTEER TO HELP PRIMARY SCHOOL SAPSASA COMPETITION

Recently 35 students from Waikerie High School assisted in the running of the SAPSASA Primary School Athletics day held in Waikerie during Week 9.

Some of these students are pictured below with Tim Whetstone and Nicola Centofanti.

They took on all sorts of jobs such as running results back and forth, recording results, ordering and taking food and drinks around to volunteers, assisting with marshalling and anything else they were asked. They were polite and willing to assist with anything, continually coming back and asking what else they could do. One of the officials from Athletics SA actually wrote a note to particularly point out one

student (Ellen Kroehn) who had gone above and beyond.

All represented the school extremely well. We are certainly proud of the schools values shown by all students.

5-A-SIDE SOCCER THURSDAY 24TH SEPTEMBER

Waikerie High School had more than 70 students participate and assist in the running of the 5-a-side soccer carnival, held at the Waikerie Rec Centre Ovals on Thursday.

Boys and Girls teams participated in Year 8 boys and girls, and Year 9/10 boys and girls competitions, and were coached by a number of senior students.

All students represented the school brilliantly. We are so proud of the school values that they showed whilst participating, but also when organising themselves and their teams, and assisting in setting up and packing up.

Mitch Werner and Zak Ziegler were presented with a special award for the volunteering work that they did on the day, whilst Owen Kroehn won the 'good sport' award for Waikerie High School, for showing sportsmanship over and above what was required.

All teams were competitive and experienced some success, but two teams managed to make the top two in their grade.

Year 8 Boys Waikerie Green: Flynn Andrew, Mal Lloyd, Kieran Hahn, Ryan Schutz, Sam Trandafil and Mitch Hahn (coach) managed to win their grade undefeated, scoring 15 goals and conceding only 3!

Year 9/10 Girls Waikerie Black: Aaliyah Loffler, Scarlett West, Haylee Gore, Taylah Gore, Jaskan Singh and Bella Neville topped their pool, but ended up losing narrowly to a strong Renmark team in the Grand Final.

Well done to all involved!

Matt McDonald
PE Coordinator

For full match results and ladders, please visit: <https://scheduler.leaquelobster.com/762340>

PASTORAL CARE WORKER – R U OK DAY

This term the Waikerie High School wellbeing team worked with a small group of students to create an R U OK? biscuits for each student as part of R U OK? Day on Thursday 10th September. The effort was supported by several community volunteers who donated the biscuit dough and Bake Boss of Clarence Gardens who donated a 3D printed biscuit cutter.

R U OK? is a national charity inspiring everyone to connect with the people around them and offer support to those who may be struggling. This year the theme is 'there's more to say after R U OK?'.

In addition to receiving a biscuit each student was given the opportunity to participate in an activity during homegroup, focused on the 2020 R U OK? Day theme of 'there's more to say after R U OK?'.

Janine Grieger
Pastoral Care Worker

SOCIAL WORKER'S REPORT

Ten students had the unique outback experience of participating in the Operation Flinders program. The girls were led by a Team Leader, Assistant Team Leader, Peer Group Mentor, Bec Barker and Aaron Manning. They spent eight days on Yankaninna station in the Northern Flinders Ranges hiking and sleeping in extremely hot and dusty conditions, hiking up to 18km a day through rough terrain. The girls took on physical and mental challenges such as abseiling, team building, bush cooking, camping and navigation skills. The girls had no contact with the outside world, carried a heavy backpack and sleeping gear and didn't shower until they returned home. All ten girls were pushed to their limits and took on Operation Flinders with courage and integrity. Many memories to be treasured, and future mountains to be conquered. Well done Tango 2. You did it! A big thank you to all the support we received from sponsors in the community and the Operation Flinders Foundation. We couldn't do it without them.

Bec Barker
Social Worker

COMMUNITY NEWS

Waikerie Little Athletics

COME AND TRY DAYS

Saturday October 17th 11:00am

Saturday October 24th 11:00am

\$5 FOR BOTH DAYS

INCLUDES SAUSAGE & ICE BLOCK

(For new athletes only, \$5 will be refunded once registered as a member)

Waikerie Rec Centre Oval

For new athletes 3 - 17 years.

ALL NEW Tiny Tots programme and equipment.

WEEKLY CASUAL DANCE CLASSES

HIPHOP

WITH
KIRA MADER

\$12 per class
Junior

\$15 per class
Inter & Senior

**STARTING TUESDAY 8TH
SEP**

WAIKERIE LUTHERAN SOCIAL CENTRE

Junior	6-8 yrs	4:00pm - 4:45min
Inter	9-11 yrs	4:45pm - 5:45pm
Senior	12-18 yrs	5:45pm - 6:45pm

Due to covid 19 restrictions it is recommended to book each week before class at kiramader.bookings@gmail.com
Lessons are run on a weekly basis every Tuesday for approximately 5 weeks. Cash payment prior to lesson.

Rain Moth Gallery

Students of the Waikerie Primary School will be hosting an exhibition titled "Rapt in Reptiles" which will open on 3rd October and run through till the end of November. This exhibition will feature over 250 pieces of mixed-media works, highlights reptiles of the Riverland.

Visiting the gallery during the second week of the school holidays will be one of the "must do activities" for both children and adults alike. A number of interactive activities will also be available to children making this a real learning experience, as the gallery is a learning destination site for those students involved in the Children's University programme.

By making a \$2 donation you can make a "virtual purchase" of a piece of student's art work and photograph it to take home!

Opening Hours: Monday- Friday 10:30 am-
2.30 pm

Saturday 10:00 am -1:00 pm

rainmothgallery.waikerie@gmail.com

ph 0435 648 282

Circle of Security

A relationship based parenting program

We are all 'hard wired' to seek security. This need for secure relationships is 'built-in' to our most important interactions throughout every hour of every day.

At times all parents feel lost or without a clue about what our child might need from us. Imagine what it might feel like if you were able to make sense of what your child was really asking from you. The Circle of Security® Parenting™ program is based on decades of research about how secure parent-child relationships can be supported and strengthened.

This course is ideal for mothers, fathers, significant others, parents to be, grandparents, foster and adoptive parents or anyone that is providing care for children.

Learning Objectives of the Training:

- Understand your child's emotional world by learning to read the emotional needs
- Support your child's ability to successfully manage emotions
- Enhance the development of your child's self esteem
- Honour your innate wisdom and desire for your child to be secure

When: Mondays, 12 October – 30 November 2020
10.30am - 12.00pm

Where: Relationships Australia South Australia
9 Kay Avenue, Berri

Cost: Free

Bookings: Contact us on 08 8582 4122 or email berri.intake@rasa.org.au

Relationships Australia.
SOUTH AUSTRALIA

Provided by Relationships Australia South Australia Ltd, Children and Parenting Service is funded by the Australian Government Department of Social Services.

THE RIVERLAND WEST CHAMBER OF COMMERCE IS HOSTING A

MOVIE NIGHT!

OCTOBER LONG WEEKEND 2020

FOOD AVAILABLE TO PURCHASE

Gold Coin Donation Appreciated

Contact 0499 097 240 for more info

**SATURDAY 3RD OCTOBER 2020, STARTING AT 5.30PM
AT THE LIONS RIVERFRONT PARK, WAIKERIE
BYO CHAIRS, BLANKETS & BEAN BAGS**

**MOVIE:- 7PM
DOLITTLE PG**

Waikerie High School - 0800		
Notice of Materials and Services Charges for 2021		
Notice of Charges for Years 8 - 12		
HEADING	ITEMS AND SERVICES	COST (\$)
Printed and electronic materials related to the educational program and which are provided for the student	Workbooks	\$0.00
	Text Book Hire / E-Book Access	\$55.00
	Photocopied Material	\$70.00
	SUBTOTAL (ZPREM)	\$125.00
Stationery items that are provided for the student	Stationery Items	\$8.50
	School Diary	\$16.00
	Id Card	\$7.50
	SUBTOTAL (ZSTAT)	\$32.00
Materials and Services that are provided by the school for the student to consume or use the materials or take ownership of a finished article produced by the student with the materials	Access to Student Information Technology	\$94.00
	Access to Machinery	\$15.00
	Access to Equipment	\$10.00
	Curriculum/Subject Supplies and Services	\$34.00
	Other [please Specify]	\$0.00
	Other [please Specify]	\$0.00
	SUBTOTAL (ZACMS)	\$153.00
Materials for inclusion in the school library and to enable use by the student	Library resources including access to borrowing library resources	\$50.00
	SUBTOTAL (ZACLI)	\$50.00
Total Materials and Services Charge (excluding Subject Charges)		\$360.00

These subject charges are in addition to the Materials and Services Charge above for those students undertaking the following subjects.

Subject Description	Cost (\$)
	\$0.00
	\$0.00
	\$0.00
	\$0.00
	\$0.00

CANTEEN NEWS

**CANTEEN PRICES EFFECTIVE 12th OCTOBER, 2020 BUT SUBJECT TO CHANGE.
PLEASE ASK ME ABOUT ANY OF YOUR REQUESTS/QUERIES. CHECK THE DAILY SPECIALS.**

SANDWICHES: NEED TO ORDER

Sandwich with one filling	\$2.50
Sandwich with meat & 4 fillings	\$5.00
Sandwich with 4 salad fillings	\$4.50
Fillings are 20 cents extra (TOASTED IF LIKE)	

ROLLS: NEED TO ORDER

SINGLE CUT:	
Roll with meat & 4 fillings	\$6.00
Roll with 4 salad fillings	\$5.00
Extra Filling	.20

CHICKEN PRODUCTS; NEED TO ORDER

Popcorn Chicken	.20
Chicken & Cheese Burger	\$4.50
Plus 2 extra	\$5.00
Add Spanish Onion, Tomato, Beetroot, Carrot, Tomato Relish - each	.20
Sweet Chilli Tender	\$1.20
Sweet Chilli Tender Wrap – Cheese, Carrot, Red Onion, Mayo OR chilli sauce	\$6.00
Goujons (chicken strips)	.40
Dipping Sauces – sweet chilli, tomato or BBQ	.50

MEAT/SALAD PLATES OR TUBS: NEED TO ORDER. Made to your choices & prices. Ask me!

CHEESE & BACON ROLLS - Plain	\$3.00
- Buttered	\$3.50
- Cheese	\$3.50
- Butter & Cheese	\$4.00
- Hambo –Butter, Cheese & ham	\$4.50

TROPICAL MELTS	
Toasted Roll, BBQ sauce, ham, pineapple, cheese	\$3.50

PIZZA SUBS	
Toasted Roll, tom sauce, ham, onion, capsicum & Cheese	\$3.50

MUST BE ORDERED:

Pizza Pie, Potato Pie, Quiche	\$4.80
Sauce	.20
Hot Dogs MUST BE ORDERED – plain	\$4.00
- with Sauce (Tomato, BBQ or mustard)	\$4.20
- with cheese	\$4.20
- with chesse & sauce	\$4.50

ICE CREAMS:	various prices
--------------------	----------------

NEED TO BE ORDERED:

Hambo with Pineapple	\$4.80
Cheesy/Chicken Roll: Cheese & Bacon Roll	
with chicken & cheese	\$4.50
Hot Chicken roll	\$4.50
- with Mayo	\$4.80
Pizza Singles – Ham/Pineapple	\$2.50

WRAPS: NEED TO ORDER

4 salad fillings	\$5.00
Meat & 2 fillings	\$5.50
Meat & 4 fillings	\$6.00
Extra fillings	.20

BARS etc

Fruit Straps,	\$1.00
Nutellas	.50

SWEETS:

Finger Buns	\$3.00
Muffins – Chocolate or Blueberry	\$3.00
Fudge & Caramel Slice (Wednesday only)	\$1.50
Homemade Biscuits	\$1.00

HOT DRINKS:

Milo	\$1.50
Tea	\$1.00

WATER:		- 600 mls	\$2.00
	Pop Top	- 750 mls	\$2.50

FLAVOURED MILK DRINKS:

Classic & Oaks	- 600 mls	\$4.50
Classic	- 375 mls	\$3.50
Oak small	- 300mls	\$3.00
Nippys flavoured milk	- 375mls	\$3.00
Up & Go – Chocolate	- 250 mls	\$3.00

FRUIT JUICE/FLAVOURED WATER

Nippys Juice	- 500mls	\$3.00
Nippys Juice	- 300 mls	\$2.00
Nippys Fruitylicious	- 350mls	\$2.50
Fruit Splash Water	- 500mls	\$3.50
Fruit Boxes	- 250mls	\$1.50

SOUP (terms 2 & 3)	\$3.00
---------------------------	--------

WAIKERIE HIGH SCHOOL - TERM 4 2020 CANTEEN ROSTER

Thank you for assisting - if unable to attend please phone Marion on 85 413097 or 041 789 7295

TIMES FOR ARRIVAL: 10.50am for recess & 12.55 for lunch.

You are not required to stay between recess & lunch. Approx finish time - 2.00pm

OCTOBER	12th	C. CABOT	
	13th	S. BURGEMEISTER	
	14th	C. BATCHELER	
	15th	S. CABOT	
	16th	C. NAYDA	
	19th	E. ADAMS	
	20th	V. SCHMIDT	
	21st	C. NAYDA	
	22nd	J. ZIEGLER	
	23rd	S. CANNEY	
	26th	R. MATULICK	
	27th	A. LLOYD	
	28th	C. NAYDA	
	29th	B. McLEAN - Lunch	
	30th	N. RAYNER	
NOVEMBER	2nd	C. CABOT	
	3rd	C. BATCHELER	
	4th	C. NAYDA	
	5th		
	6th	STUDENT FREE	DAY
	9th	C. NAYDA	
	10th	V. SCHMIDT	
	11th	S. BURGEMEISTER	
	12th	E. ADAMS	
	13rd	S. CANNEY	B. McLEAN - Lunch
	16th		
	17th	P. KROEHN	
	18th		
	19th	B. McLEAN - Lunch	
	20th	C. NAYDA	
	23rd	R. MATULICK	
	24th		
	25th	C. BATCHELER	
	26th	J. ZIEGLER	
	27th	C. NAYDA	
	30th	S. BURGEMEISTER	
DECEMBER	1st	E. ADAMS	
	2nd		
	3rd		
	4th	C. NAYDA	
THANK YOU SO VERY MUCH FOR ALL YOUR HELP & SUPPORT IN 2020			
WISHING YOU A FANTASTIC CHRISTMAS AND A VERY SAFE, HEALTHY & HAPPY NEW YEAR			

Marion Maywald
Phone 8541 3097 or 0417 897 295

Remember 2020

Order this year's school magazine

What a good way to remember your friends and all the wonderful experiences you had.

Includes all class photos and Year 12 Formal photos.

\$20 each

The 2020 Magazine will be available for collection when school re-opens for 2021.

Orders are now open for this year's school magazine and will close on 11 December.

To order your copy of the 2020 school magazine, complete the following tear-off order form and make your payment of \$20 at the finance office.

Yes please, I would like to order a copy of the 2020 Waikerie High School Magazine.

Student name: _____

Current Year level: _____

Students currently in **Years 8 - 11** will be called to collect their school magazines early in Term 1 of next year.

The following options are only available to current **Year 12** students:
Choose **ONE** of the following collection options:

I will personally collect my copy from the school's reception area.
Parent Name: _____ Contact Phone No: _____

I give permission for my younger sibling (Name: _____
Current Year level: _____) to collect my copy.

I would like my copy posted. Please supply a stamped self addressed A4-envelope when paying for your magazine.

Cost to post (\$5.50 stamped, self-addressed A4 size envelope supplied)

Office use only:

Magazine Collected: