

SPORTING SENSATIONS!

Riverina smash state final!

Congratulations to the Riverina Under 15 Australian Rules team on their win at the State final. The team featured 6 Corowa High players - Zak Sartore, Nash Lavis, Ethan Hanrahan, Jedd Longmire, Patrick Lavis and Matt Bush.

Jedd Longmire has been selected in the Under 15 NSW All Schools football team. He will now go on to compete at nationals in Launceston. What a fantastic achievement!

Tye & Will represent Riverina

Tye Callow and William Seymour showed outstanding skill and stamina recently when they represented the Riverina at the regional hockey competition in Albury!

Although they didn't come out on top, the Riverina team achieved their best results in recent years.

What's Coming Up?

10 June	Queen's Birthday long weekend
12-14 June	Riverina Cross Country
20 June	Tertiary Day

Principal's Report

with Dr Joanne Bellette

Influenza

There are a number of reported cases of Influenza A within our community and it is a timely reminder to families about the importance of keeping students home who exhibit possible signs of influenza (ongoing coughs, headaches, fever and upset stomachs) and have them checked by a health professional.

HSC minimum standards

Recently students in Year 10 sat the HSC minimum standards test. For the information of our parent community I have included some details below about what the HSC minimum standards are and how they impact on students in their senior years.

What is the HSC minimum standard?

NSW Education Standards Authority (NESA) has implemented the HSC minimum standard to help ensure that students have the key literacy and numeracy skills for life after school. Students in New South Wales will need to demonstrate a minimum standard of literacy and numeracy to receive the HSC credential from 2020. The HSC minimum standard is set at level 3 of the Australian Core Skills Framework (ACSF). These skills are essential for everyday tasks and learning after school such as writing a letter for a job application or understanding a mobile phone plan.

The standard is assessed through online tests across three areas: reading, writing and numeracy. The minimum standard online tests are 45 minutes long and include a multiple choice reading test, a multiple choice numeracy test and a short writing test based on a choice between a visual or written prompt. Examples of the tests are available on the NSW Education Standards Authority (NESA) website.

Students who do not meet the HSC minimum standard can still

- Sit the HSC exams
- Receive an ATAR for University applications

- Receive a ROSA
- Receive a HSC minimum standard report.

There are no pre-requisites for choosing subjects for stage 5 or stage 6. Students do not need to achieve the minimum standard to choose a subject they will study in stage 5 or 6.

Practice tests are available for students to sit at school to help them become familiar with the online test structure and for schools to help determine student readiness to meet the minimum standard.

Students will have two opportunities per year to sit the minimum standard online tests in each area of Reading, Numeracy and Writing, in Year 10, 11 and 12. Students will also have up to 5 years from the time they start the HSC courses to sit the minimum standard online tests. The tests must be administered by schools via a lockdown browser.

Disability provisions and exemptions: Students with additional learning needs may be eligible for extra provisions for the minimum standard online tests or be exempt from meeting the HSC minimum standard in order to receive their HSC.

Students taking four or more Life Skills courses can be exempt from meeting the HSC minimum standard. Students studying Life Skills English will be exempt from the Reading and Writing minimum standard tests. Students studying Life Skills maths will be exempt from the Numeracy minimum standard test.

Further Information NSW Education Standards Authority (NESA) <https://educationstandards.nsw.edu.au/wps/portal/nesa/11-12/hsc/hsc-minimum-standard>.

Queen's Birthday long weekend

I hope all of you enjoy a safe and restful Queen's Birthday long weekend! Please be reminded that due to the public holiday, students are not to attend school on Monday 10 June. School will resume on Tuesday 11 June.

Physics students make motors

Senior Physics students performed a first hand investigation on AC induction motors on Monday!

Geographers become radio hosts in Year 7

Ms Sandral's Year 7 Geography class became radio hosts this week! After doing some research on their chosen community, students prepared and recorded 30 second radio ads promoting their neighbourhood as a great place to live!

Strudel, anyone?

Year 9-10 students in Miss Mcleary's Cooking in the Kitchen class tried their hand at making apple strudel on Friday and did a great job!

These crafty cooks had time to whip up a batch of sausage rolls too!

The importance of attendance

Education for your child is important and regular attendance at school is essential for your child to achieve their educational best and increase their career and life options. NSW public schools work in partnership with parents to encourage and support regular attendance of children and young people. Please ensure that your child

is only absent when medical or family circumstances require it. If you have questions or concerns regarding your child's attendance please call our school office and speak to our Principal, Dr Bellette, or our Deputy, Mr Le Lievre, on (02) 6033 1889.

Big Breakfast at CHS!

Free bacon and egg sandwiches and orange juice were on the menu for students and staff on Friday morning!

School Chaplain and breakfast coordinator, Simone Jongeneel, extends a big thank you to Woolworths Corowa for providing produce for our big brekky and to her wonderful helpers: Noah Little, Emma Turner, Bella Muir-Kommer, Mr Fisher and Mr Martin.

Kimashibai in Corowa

Year 7 Japanese students attended the Corowa Library recently to learn the art of Kamishibai (Japanese paper theatre). This engaging workshop was run by Mr Bernard Caleo, who is a performer, comic book author and comic book communicator.

Girls footy report

Recently, the Corowa High School Under 15 girls footy team travelled to Albury to take in a gala day. Our girls competed against Billabong High, Albury High and Murray High.

Our team played with positive attitudes and great determination, but despite their best efforts, they didn't come away with any wins. The team certainly improved as the day went on and all of the girls thoroughly

enjoyed themselves. Jemma Smith and Chelsea Parker both kicked goals.

Mr Adamson's best players were; Taleaka, Hannah, Jemma, Hannah, Steph, Ava and Remy.

The girls would like to thank Mr Adamson, Cameron Wilson and Jacob Beveridge for their coaching and assistance throughout the day.

FOLLOW US
ON
Instagram

WWW.INSTAGRAM.COM/COROWAHIGHSCHOOL

FOLLOW

US ON TWITTER

@COROWAHS

Year 8 and The Outsiders

Year 8 ENGC recently completed their study of S. E Hinton's novel, 'The Outsiders'. To show their understanding of the novel, students were asked to produce a 'one-pager' assessment- displaying their knowledge about themes, character, setting and plot in a visual and creative way.

Some feedback from the students reflecting on their study of the novel:

"100% enjoyed it so much it included a lot of life lessons"- Haylee Shalders-Coats

"Stay gold"- Taj Smith

"From the story I learned to not change yourself and accept others for who they are"- Isabel Bush

"Even if things don't turn out perfect all the time, if you work hard and focus on what's important to you, everything will fall into place." - Emmerson Doody

Boys footy report

Two weeks ago, our Under 15 boys footy team went to Albury to participate in a gala day.

First up, our boys went head-to-head with Billabong High School in an exciting match that resulted in a narrow 7 point loss. Patrick Lavis has a fantastic game, kicking a goal.

In their second game, Corowa enjoyed a comfortable win against Murray High, 61 to 3. Ryan Beveridge showed his class at full forward kicking 8 goals, with Angus Smith chipping in with 1.

The score was much closer in their final pool game against Albury, with a narrow win 21-15. Ryan kicked another goal, with Zak Sartore kicking 2.

Best players on the day were: Ryan Beveridge, Jedd Longmire, Patrick Lavis, Mitch Parker, Ethan Hanrahan and Caleb Black.

The boys will advance into the semi-finals to play Xavier.

Thanks to Darcy Melksham and Mak Lavis for your assistance on the day.

Term 2 Canteen Roster

Canteen Phone: 02 6033 1167

Commence 10.30 each day

	Monday	Tuesday	Wednesday	Thursday	Friday
10-14 June			G Atkin		
17-24 June			L Van Leeuwen	M Reidy	
24-28 June		K McKenzie	G Atkin	L Bolger	C Hughes
1-5 July	R Minogue		L Van Leeuwen	R Black	M Reidy

If you are able to assist in the canteen on any day, please call Kathy on (02) 6033 1167.

37 Army Cadet Unit Albury / Wodonga

Recruit Info Night

Date: 20th June 2019
Timings: 1800hrs
Location: ALTC, South Bandiana, park outside the front gate.

Contact:
Mobile: 0403150874
facebook.com/37acu albury/wodonga
All welcome Ages 13 to 18

If you want to experience things you don't do in everyday life, then the Australian Defence Force Cadets (ADF Cadets) is for you.

BE AMBITIOUS

Be Employed in the Construction Industry

UNITS OF COMPETENCY YOU WILL COMPLETE:

- CPCCCM2005B Use construction tools and equipment
- CPCCVHS2001 Apply WHS requirements, policies and procedures in the construction industry
- CPCCVHS1001 Prepare to work safely in the construction industry
- CPCCCO2013A Carry out concreting to simple forms
- UEENEE141A Use of routine equipment/plant/technologies in an energy sector environment
- UEENEE101A Apply Occupational Health and Safety regulations, codes and practices in the workplace
- UEENEE179A Identify and select components, accessories and materials for energy sector work activities
- FSKLRG06 Participate in work placement
- AWTRN104 Explore work and training opportunities

COURSE DETAILS:

- 12 Week Course
- 3 days per week
- 09:00 am – 4:00 pm
- Includes 2 Weeks Work placement

Location:
TAFE NSW Albury Campus, Poole St, K Block

Cost: Fully government subsidised for participants that meet the NSW Smart & Skilled Eligibility Criteria

Commencement Date:
Wednesday 19th June 2019

Days: Wednesday, Thursday, Friday
Time: 09:00 am – 4:00 pm

CONTACT US TODAY!

REGISTER YOUR INTEREST
or for more information contact ATEL
1300 784 787

TAFE NSW RTO 90003. This document is correct at the time of printing: February 2019. *Terms and conditions may apply.

FEDERATION COUNCIL SISTER CITY VISIT

MIKI CITY

EOI OPEN NOW

EOI CLOSE: MON 24 JUNE 3PM

APPLY FOR MIKI CITY 2019
SUN 29 SEP – TUE 8 OCT
(DATES INCLUDE TRAVEL FROM MELBOURNE – JAPAN)

WE ARE SEARCHING FOR 11 X HIGH SCHOOL STUDENTS &
3 X CHAPERONES TO VISIT OUR FRIENDS IN JAPAN!

Experience the true Japanese culture with
a local homestay and local tour guides.

For further information & an application form please contact
Council's Community & Events Project Officer.

Cost estimates and tour details will be made available to participants.

Students must be in Year 8 or above by the application deadline.

You must A resident of Federation Council.

You must be holding a current Australian passport or be eligible to apply for a passport.

Tell Us What You Think About Parenting

The Parenting and Family Support
Centre at the University of Queensland
is conducting research into parents'
opinions about parenting and parenting
programs.

**If you have a child between 2 and 12
years, we would love to hear your views
on parenting and the services that are
available to you as a parent. You will
need to complete a short survey.**

To find out more, please visit:
<https://exp.psy.uq.edu.au/parenting>

