

HIGHVIEW HERALD

Volume 30 Issue 10

Education Through Wholeness

29 June 2018

Dates to Remember

Monday 16 July

Term 3 classes commence

Tuesday 17 July

Extraordinary General Meeting
7.00pm - Geoff James Theatre

Friday 20 July

House Cross Country
(Lessons 3 - 6)

Wednesday 25 July

School Assembly - Semester 1
Academic Awards
Year 11 2019 Information Evening
7.00pm - Geoff James Theatre

Friday 27 July

Principal's Tour 9.00am
Pizza Day Fundraiser -
'Madagascar' the musical

Tuesday 31 July

Inter-School Cross Country,
Debating, Chess at Bundoora
Park & Bacchus Marsh
(selected students)

Wednesday 1 August

Year 10 2019 Information Evening
7.00pm - Geoff James Theatre

Friday 3 August

Year 12 Biology Excursion -
Ecolinc
Principal/Parent chat
9.00am - 10.00am

ICCES WINTER TOUR

95 students and staff enjoyed a wonderful ICCES Winter Tour last week at the Shepparton Sports Precinct.

The standard of play and sportsmanship was exceptional, with all students representing the College with distinction.

Thanks to all of the staff who attended the trip and spent several weeks working with the teams.

We look forward to detailed reports early next term.

Results:

NETBALL:

Junior - 5th Inter - 5th Senior - 6th

BASKETBALL:

Junior Girls - 5th Senior Girls - 3rd
Junior Boys - 3rd Senior Boys - 3rd

SOCCER:

Junior - 5th Senior - 5th

Mr Luke Treacy
Activities Co-ordinator/Physical Education

Please note that one term's notice of withdrawal is required in writing to the Principal

ICCES cont...

FROM THE ACCOUNTS DEPARTMENT

School Fee Payments – direct deposits

When making direct deposits into the Highview bank account for the payment of your fees please include a reference including your **surname and account number**. The details for bank deposits are found on your fee statement.

Fee statements are forwarded via email to the allocated fee payer for each student, so please make sure your email details are up to date. Term Fees are due at the beginning of each term.

If you have any queries, please email accounts@highview.vic.edu.au or phone 5459 1000.

Bus Passes

Bus passes must be obtained for students needing to travel on buses that they wouldn't ordinarily travel on. It is important that all students travelling on any of the bus services are accounted for.

Should your child need to travel on a contract bus, a bus pass should be obtained from Steve Broad at M.E.C. (5461 7900). Should your child need to travel on the Castlemaine, Newstead, Maldon or St Arnaud buses, a bus pass can be obtained from the Office - either in the form of a written note or a phone call from the parent or guardian.

Both passes require 48 hours notice.

Camps Sports and Excursion Fund (CSEF)

CSEF is provided by the Victorian Government to assist families to cover the costs of school trips, camps and sporting activities.

If you hold a valid means tested concession card or are a temporary foster parent, you may be eligible for CSEF. The CSEF is paid directly to the school and is allocated to the school camp/excursion portion of the school fees. Forms will be accepted until 28 June 2018, however, forms are encouraged to be returned as soon as possible. Forms are available from the Office or our website.

For more information please refer to www.education.vic.gov.au or contact the Highview office on 5459 1000.

Mrs Karen Crutchfield
Accounts Officer

PRIVATE MUSIC PROGRAM 2018

We have the following instruments available for private music lessons:

Piano/keyboard
Guitar (Electric or Acoustic)
Bass Guitar
Voice

No prior musical knowledge is required just a sense of fun and a commitment to practice. Students participating in the instrumental music program are withdrawn from their normal classes on a rotating timetable for a 30-minute lesson. Cost is \$27 per lesson. There is also a number of opportunities for students to play in a range of performing groups throughout the year.

Please express your child's interest in the Instrumental Music Program for 2018 to Reception or email kcrutchfield@highview.vic.edu.au

Mrs Karen Crutchfield
Accounts

SCHOOL MUSICAL

COMING SOON

DUKE OF ED

'The Duke of Edinburgh's International Award is about individual challenge and is designed to encourage young people to develop into mature and active citizens who positively contribute towards society.

It presents a balanced, non-competitive and enjoyable program of voluntary activities which encourage personal discovery, growth, resilience, perseverance, responsibility and service to the community.'

(Information extracted from www.dukeofedvic.org.au)

Highview College is proudly participating in this program for the first time and our students are currently enjoying their community service element.

RIDING FOR THE DISABLED ASSOCIATION (RDA)

For our Duke of Edinburgh community Service, Marshall, Nathan and I have been volunteering at the Riding for the Disabled Association (RDA) here in Maryborough.

The Duke of Edinburgh Award has four components: Skill, Physical Recreation, Service and Adventurous Journey.

RDA has been amazing, we have met so many amazing people and it has been such a great learning experience for us. We have been able to learn how to work with all different types of people, and horses for that matter, and even how to ride.

We are really enjoying going every week and are so thankful for the opportunity to volunteer there.

Phoebe Spragg - Year 10

If anyone is interested in volunteering at the RDA, please contact Judy Webb 0455 261 196 or email maryboroughrda@bigpond.com

DUKE OF ED Cont...

ST AUGUSTINE'S PRIMARY SCHOOL

We chose St Augustine's as our preferred placement for community service because we believed we would be able to:

- Interact and engage with Primary students
- Develop leadership skills
- Improve planning and organisational techniques

Every week we teach a different year level a range of games relevant to their capabilities and preferences. Rather than doing classroom work (as we had expected), we actually teach the students games for 40 minutes.

Each week we plan for the coming weeks and speak to the students about the games they would like to play. We tailor the program to them and their interests. The students enjoy the games and always look forward to participating. It is very rewarding for us to see their enjoyment of the Program we are designing.

Brianna Tranter - Year 10

MISSION MONTH NEWS

This year, during May Mission Month, the Highview College community supported three local organisations: the local branch of the SES, the local branch of the Salvation Army and the local St Vincent de Paul Society.

We started with an orange out of uniform day in support of the local SES. Students raised \$395.30.

The next event was a red out of uniform day in support of the Salvation Army Red Shield Appeal. Students raised \$380.70.

The main recipient of our Mission Month efforts this year was the local branch of St Vincent de Paul. Students collected items with the help of their families, amassing a large amount of goods, including blankets, clothes, toiletries and food items. You also supported pizza days, a donut day and the balloon room, raising an outstanding total of \$2143.40.

Cheques were handed to representatives at last week's Assembly. It was gratifying to see what a difference we had made. The raising of awareness about the needs of others, particularly locally, and how we can help, is as important as the funds that were raised.

A heart-felt thank you to all families for your support. We do not take it for granted.

Ms Marion Martin
Director - Pastoral Care

The final Mission Month event was a 'Balloon Room' held by the Senior School Council and judging by the smiles, it was well received!

Major Prize winner -
Mr Skilton with his brand new Go Pro. Rumour has it that it was Mrs Skilton's anniversary present!

CAREERS

JULY EVENTS

- **1:** Global Career Hotel Experience, The Hotel School Melbourne, <https://bit.ly/2KgD4bp>
- **2 – 4:** ConocoPhillips Science Experience, Federation University, Mt Helen campus, Ballarat, <https://bit.ly/2j7QvNC>
- **3, 5:** Australian Catholic University Experience Days, Melbourne (3), Ballarat (5), <https://bit.ly/2pb23CK>
- **3, 5:** Deakin Inspire Day, Deakin University, Melbourne Burwood (3), Geelong Waurin Ponds (5), <http://bit.ly/2r0rbh5>
- **3, 4, 5:** VCE Study Skills Day, Federation University, Gippsland (Churchill) (3), Berwick (4), Mt Helen (Ballarat) (5), <https://bit.ly/2s3DKKP>
- **4, 6:** Experience Clever, La Trobe University, Bendigo (4), Melbourne (6), <http://bit.ly/2r0rbh5>
- **7:** A Day in the Life, Billy Blue College of Design, Melbourne, <https://bit.ly/1Sj8y2K>
- **9 - 11:** A day in the life of a fashion designer, Box Hill Institute, <https://bit.ly/2JSjRwR>
- **13:** A Day at Melbourne, The University of Melbourne, Parkville, <https://bit.ly/2Fgsq3b>
- **14:** Career Taster Day, Macleay College, Melbourne, <https://bit.ly/2HIYJgA>

Melbourne Career Expo

When: Saturday 21 and Sunday 22 July - 10.00am - 4.00pm

Where: Melbourne Exhibition & Convention Centre, Door 9.

Cost: \$6.00 concessions, \$12.00 general admission, \$26.00 for families 2 adults and up to 3 children.

The Melbourne Careers Expo encompasses all career opportunities from employment to education and training in the trades, corporate and professional sectors. It exhibits a vast array of career advice, employment opportunities, and large University and training representation.

For further details, visit: <http://www.careerexpo.com.au/attend/event-details/>

Federation University 'VCE Study Skills Days'

A free event designed to support VCE students with their studies, providing valuable advice and strategies. With experienced guest speakers and Fed Uni's academics and students, the day will include helpful information on:

- Time Management
- Increasing Motivation
- Critical Thinking
- Life as a uni student

Dates: Tuesday 3 July from 9.30am til 2.00pm

Gippsland Campus (Churchill)

Wednesday 4 July from 9.30am til 2.00pm

Berwick Campus

Thursday 5 July from 9.30am til 2.00pm

Mt Helen Campus (Ballarat)

<https://federation.edu.au/future-students/study-at->

[feduni/information-sessions-and-events/vce-study-skills-day](https://federation.edu.au/future-students/study-at-feduni/information-sessions-and-events/vce-study-skills-day)

UMAT Simulation Day

Students in Year 12 interested in applying for medicine, dentistry, or optometry may need to sit the compulsory UMAT examination. National Institute of Education (NIE) will be conducting UMAT preparation workshops on Saturday 9 June and Thursday 5 July.

Students in Years 10 and 11 can also register, but it's important to note they cannot sit the UMAT until they are in Year 12, www.nie.edu.au

Charles Sturt University (CSU) MyDay

At the Wagga Wagga campus on Friday 6 July.

The following are some of the courses students can select to experience and families are welcome to attend:

- Veterinary Science, Veterinary Technology, Animal Science, Equine Science
- Oral Health, Medical Radiation Science (Medical Imaging, Nuclear Medicine, Radiation Therapy)
- Acting, Television, Graphic Design, Animation & Visual FX, Fine Art
- Agriculture, Agribusiness
- Psychology, Social Work.

For information and to register your place, go to <http://bit.ly/2kVYa5R>

Are you in years 7 – 12? Do you want to work with animals?

Are you an aspiring zookeeper?

Find out what it takes to care for an amazing array of animals at Werribee Open Range Zoo. Learn how you can help us to fight extinction and be a hero for wildlife.

Dates – July 3, 5, 9 & 11, <https://bit.ly/2n79TeZ>

Monash University Year 10 Discovery Day

Registrations are now open for the Monash University Year 10 Discovery Day! This event is tailored specifically for Year 10 students who are unsure about university, and want to know more about how their interests and skills might link to different courses.

They'll enjoy fun and interactive sessions about:

- choosing the right course
- prerequisite subjects
- managing Years 11 and 12
- some of the discipline areas at Monash

They'll also have the chance to speak to current students and staff about what it's really like to study at Monash.

Event details

Date: Wednesday 4 July 2018

Time: 1.00pm – 4.30pm

Location: Clayton campus

Please note that this day is for students only (parents need not attend). There are limited places available, so encourage your students to register as soon as possible. Visit monash.edu/year-10-day for the full program and registration details.

CAREERS Cont...

2018 Open Days

AUSTRALIAN CATHOLIC UNIVERSITY (ACU COLLEGE)	OPEN DAY Melbourne - August 12 2018 10.00am - 3.00pm. Ballarat - Sunday August 26 2018 10.00am - 2.00pm.
BOX HILL INSTITUTE of TAFE	Lilydale and Box Hill Campuses OPEN DAY - Sunday 26 August
CHISHOLM INSTITUTE	OPEN DAY Frankston Campus Tech Games Fest - Tuesday 3 to Thursday 5 July. For Year 9 - 12 students interested in the development of games, games culture, ICT networking. www.chisholm.edu.au/tgf
DEAKIN UNIVERSITY	OPEN DAYS - Warrnambool Campus - Sunday 5 August 9.00am - 3.00pm Geelong Campus (Wairn Ponds & Waterfront) - Sunday 19 August 9.00am - 3.00pm Melbourne (Burwood) Campus - Sunday 26 August 9.00am - 3.00pm For more information: http://open-day.deakin.edu.au/
FEDERATION UNIVERSITY OF AUSTRALIA	OPEN DAY - Mount Helen Campus, Berwick and Gippsland. Sunday 26 August. Time TBA. Registrations open soon.
LA TROBE UNIVERSITY & LA TROBE MELB.	OPEN DAYS - Shepparton Campus - Friday 3 August, Time: TBA Melbourne (Bundoora) Campus - Sunday 5 August, Time: TBA Albury-Wodonga - Sunday 12 August, Time: TBA Mildura Campus - Wednesday 15 August, Time: TBA Bendigo Campus - Sunday 26 August, Time: TBA For more information: http://www.latrobe.edu.au/openday
MELBOURNE POLYTECHNIC	OPEN DAY - Sunday 19 August at the Preston Campus https://www.melbournepolytechnic.edu.au/
MONASH UNIVERSITY	OPEN DAY - Peninsula Campus Saturday 4 August, 10.00am - 3.00pm Clayton & Caulfield Campuses Sunday 5 August 10.00am - 4.00pm Parkville Campus (Pharmacy Focus) Sunday 19 August 10.00am - 3.00pm www.monash.edu.au/openday
RMIT UNIVERSITY	OPEN DAY - Melbourne Sunday August 12

SWINBURNE UNIVERSITY	OPEN DAY - Sunday 29 July 10.00am - 4.00pm www.swinburne.edu.au/openday
UNIVERSITY OF MELBOURNE	OPEN DAY - Parkville (Wilson Hall) - Sunday August 19 2018 10.00am - 4.00pm.
VICTORIA UNIVERSITY	OPEN DAY - Footscray - Sunday August 19

Become a Volunteer!

Doing volunteer work post-school is another way to help you explore the world of work and gain a good perspective on your career goals. Employers like to see applicants who have demonstrated motivation, initiative, enthusiasm, and who have a genuine interest in helping other people.

Here are some organisations and websites you can make contact with:

- Go Volunteer <https://govolunteer.com.au/volunteering-organisations>
- Seek Volunteer <https://www.volunteer.com.au/>
- Volunteering Australia <https://www.volunteeringaustralia.org/>
- The Center for Volunteering <https://www.volunteering.com.au/for-volunteers/volunteer-contacts/volunteer-overseas/>

Are you looking for casual or part-time employment?

The following are links to recruitment sites for several major retail companies:

- Coles <http://bit.ly/1hWl1WL>
- KFC <http://bit.ly/1kOrqrJ>
- Hungry Jacks <http://bit.ly/1qqsbX3>
- Sportsgirl <http://bit.ly/2sqYScG>
- Woolworths <http://bit.ly/1oQLN9a>
- Muffin Break <http://bit.ly/1Q63Sq7>
- Kmart <http://bit.ly/Rke73r>
- Target <http://bit.ly/1nJEWJM>
- Myer <http://bit.ly/2rLRC9o>
- Red Rooster <http://bit.ly/2tDWL4s>
- Sussan <http://bit.ly/2IIDT6N>
- McDonald's <http://bit.ly/1Bmfpeo>
- Bunnings <http://bit.ly/2rGRvAJ>
- Donut King <http://bit.ly/2sr71hf>
- Boost <http://bit.ly/2sh3CCZ>

coles

CAREERS Cont...

Do you need a Tax File Number (TFN)?

If you are planning to get a job or if you would like to study at university or TAFE next year, you will need a TFN. You will need to apply for a TFN – these aren't issued automatically. To start the application process, go to <http://bit.ly/2aLCSjJ>

Need help finding a job?

The Youth Central website has excellent resources to assist young people in finding casual and part time employment. Go to <http://bit.ly/1T6hG57>

In a world of ordinary
create extraordinary.

University Experience

There's no substitute for experience. Discover our degrees for international students.

acu.edu.au/uni-experience

Ballarat | **19th-20th July**
Melbourne | **10th-11th July**

Open Day

Every year we throw open our doors and invite you to join us on campus.

openday.acu.edu.au

Ballarat | **19th-20th August**
Melbourne | **10th-11th August**

Campus tours

Book a personal campus tour to see what sets us apart.

acu.edu.au/campus-tours

Got questions?

Come and chat with us at your school or local expo.

acu.edu.au/askacu

A poster for Deakin University's 'deakin inspire' event. It features the Deakin University logo at the top, followed by 'PRESENTS deakin inspire' in a large, stylized font. Below this is the tagline 'Transform, connect and explore the future you'. The event details are listed: 'Melbourne Burwood Campus Tuesday 3 July 2018' and 'Geelong Warrn Ponds Campus Thursday 5 July 2018'. At the bottom, it says 'Register now to be part of the day' and provides the website 'deakin.edu.au/deakin inspire'.

A red poster for La Trobe University's 'Experience Clever' event. It features the La Trobe University logo at the top, followed by the tagline 'All kinds of clever'. The main text reads 'Experience Clever' in large white letters. Below this is the text 'Get hands-on in workshops across one day and discover what being a uni student is really like'. The event details are listed: 'Melbourne AUTUMN 6 April', 'Albury-Wodonga 1 June', 'Bendigo 4 July', and 'Melbourne WINTER 6 July'. At the bottom right, it says 'REGISTER NOW' and provides the website 'latrobe.edu.au/experience-ltu'.

SCHOLARSHIPS NOW OPEN

MSRF University Scholarships

\$10,000 per year for 3 years

The MSRF Scholarships are open to year 12 students who have demonstrated leadership capacity or potential, financial need, desire to return to rural Victoria after graduation, community involvement and academic ability.

For more information or to apply, visit:

www.msrf.org.au/scholarships

Email: info@msrf.org.au Phone: 03 6281 8303

MSRF thanks all of our generous supporters who help to make a difference in young rural people's lives.

To donate to the tax deductible scholarship fund, visit: www.msrf.org.au/donations

Rural Chances Vocational Scholarships

\$2,000 - \$5,000 for TAFE or apprenticeships

Young people 16-24 years old can apply for a \$2,000 scholarship to assist with the purchase of equipment, fees and tools of the trade necessary for vocational study, or a \$5,000 scholarship to assist with moving away from home or travel expenses necessary to complete their qualification.

Macpherson
Smith
Rural
Foundation

MSRF provides a range of university and vocational scholarships.

All scholarship recipients are offered 'wrap around care' in the form of transition and career mentoring, leadership development and network building opportunities.

Scholarship applications close:
10th AUGUST 2018

www.msrf.org.au

Macpherson Smith Rural Foundation Ltd
ACN 132 023 342 ABN 33 132 023 342

Rotary

A Rotary District 9780 program for young Australians

DEFYING THE DRIFT!

WHAT?

DtD is a program designed to empower young people to:

- Identify and explore agriculture and agribusiness career opportunities
- Build communication skills
- Develop career networks

WHO?

DtD is for year 10 and year 11 students

WHY?

Because there are great, high paying professional, entrepreneurial and trade careers in agriculture that young people need to know about!

WHEN?

Monday September 24, 2018 to
Wednesday September 26, 2018

WHERE?

Longerenong Ag College, Horsham

HOW MUCH?

\$200 Early bird price - pay by July 31
\$250 per student, sponsorship available.

More information at www.ruralsupport.org

DtD starts with a 3 Day residential program at Longerenong Ag College. There will be lots of new friends to make, inspiring agriculture role models to meet, places to visit and lots of fun.

The second part is a presentation by each participant at their sponsoring Rotary Club - a great chance to meet community leaders.

THERE ARE WONDERFUL OPPORTUNITIES FOR FANTASTIC, HIGH PAYING AND SECURE CAREERS IN EVERY WALK OF LIFE IN RURAL VICTORIA. WITH IT COMES A LIFESTYLE THAT CITY FOLK CAN ONLY DREAM ABOUT.

Agricultural careers have a bright future. The fact is the world's growing population needs to be fed and clothed and, with the average age of farmers approaching 60 years, young people are worth their weight in gold. Employers are screaming out for them. Jobs are often going begging.

While the traditional patterns of family farm succession are giving way to corporate style farming and land prices seem prohibitive for new entrants, there are great opportunities for careers in agriculture across the broadest range of personal skills, as well as the many professions, trades and vocations needed in every community.

With the huge interest in where our food comes from, the time is ripe for organic and innovative food production start-ups.

Since its inception in 2010 Defying the Drift has helped young people discover pathways through further education and work experience to great careers in agriculture.

Don't wait for the future - make it happen!

Early bird closing date for applications is July 31 2018.
Final closing date is August 31 2018

More information at www.ruralsupport.org

DEFYING THE DRIFT!

Rotary
District 9780

STUDY SKILLS ONLINE

Highview College has purchased a Study Skills Online program that is available to students and parents through SEQTA. This is one of the many ways we support independent learning skills. There is a direct link from SEQTA to the Study Skills Handbook, via School Links on the left of the welcome screen.

Some of the units are covered during DELTA lessons. Students can sign up for the tracking system so they can easily keep track of the units they have completed. It is a good idea for students to choose different units to work on over time (maybe try a new unit each month?) so they can develop their understanding of these important skills and reflect on the areas they need to work on. This specialist resource complements the skill development that takes place in all our classes.

Sometimes students think that 'study skills' is just something you need to be concerned with when you are at school. This is not the case at all. For example, most jobs will require learning and training, certification and assessment. Planning, managing workload and good time management skills will also be essential when students leave school. I'm sure many parents could vouch for this.

Study tip for July

The study skills tip for this month is taken from the unit that looks at the reflection process after a test is returned to students. One of the concepts outlined in this unit is that of 'kaizen'. The word Kaizen itself is derived from two different Japanese words, 'kai' and 'zen'. KAI, meaning: to change or modify; and ZEN, meaning: to improve. Small constant changes can make a huge difference to students' results. Only by reflecting on the way they learn and making changes can students improve the way they approach their work for school. The study skills handbook is a great tool to assist in this process.

This month's new resource is a handout – Student Holiday Planner. This helps students determine what work, if any, they need to complete in the holidays. You will find it at the bottom of the THINGS TO PRINT menu at the top of the page.

Ms Marion Martin
Director - Pastoral Care

YEAR 8 ZOO EXCURSION

Yesterday we went to the zoo. First we had a talk about the endangered animals and how we can be their voice. We saw Snow Leopards, Penguins, Giraffes, Otters, Zebras and plenty more. We went to a hut where we learnt about some of the endangered animals. Then some of us got to pat a Corn Snake, but some of us were too scared. After we went exploring and saw some amazing animals.

After lunch we all got to go off by ourselves and go exploring more of the zoo. My friends and I got around the whole zoo and spent most of our time with the meerkats. We also visited the shop where we put a token with the endangered animal we most wanted to help by being their voice.

On the way back we stopped at a petrol station and could choose what we wanted to eat. It was a very long day for us, and it was worth it.

Lilly-Jaye Morrison - 8B

VCE PE

The VCE PE class has been in full swing for semester one! During this practical class students collected data after completing a gruelling 20 meter multi stage fitness test. This helped them analyse how the major body and energy systems work together.

Students also looked into factors causing fatigue and then experienced suitable recovery strategies including a freezing ice bath followed by a full glycogen replenishment from a buffet of food.

Mr Patrick Jenés
Physical Education

COLES SPORTS FOR SCHOOLS

Thank you to all the people who contributed to the 'COLES Sports For Schools' Program.

Highview College received 19,400 vouchers which has allowed us to purchase valuable Physical Education equipment which students will use in their practical classes.

Once again THANK YOU.

Mrs Lucy Freemantle
Head of Physical Education

FOOTBALL MATCHES

Highview students were fortunate to play two (brief) matches of football against visiting inter-state school Narangba Valley High School yesterday.

All students were praised for their sportsmanship and the way the games were contested in good spirit by organising teacher, Mr Briody.

GRADE 6 EXPERIENCE DAY FUN

Year 6 Experience Day was a good opportunity to meet the Year 7s of next year and get to know their fears and excitements. It was also great to help them get past these fears and ensure they enjoyed the most of the time they had with us. It was amazing for them to see what our school is like and to help them find their way around. It was a fantastic day to be a part of!

Charlotte McHoul - Year 7

HIGHVIEW COLLEGE

Education Through Wholeness

SPONSORSHIP OPPORTUNITY

We invite you to be a part of Highview College's campaign in
THE 2018 RACV ENERGY BREAKTHROUGH

www.highview.vic.edu.au

Highview has had a lot success in their past years of competing in the RACV Energy Breakthrough:

2014 OPEN TEAM OVERALL WINNER - JUNIOR TEAM RUNNERS UP

Energy Breakthrough 2014 was very successful for the Highview College teams. The three school teams placed in the top 3 in their respective categories. The 'Dat Bass' Junior squad placed Runners Up. The 'Dia Dia' VCE team were very consistent across the event, winning the Design & Construction category and placing 3rd overall in the HPV C division. The 'Draggin Dutchman' HPV Open team were crowned the overall winners. The win was Highview College's 4th Overall HPV Open win in the past 13 years.

2015 ALL TEAMS PLACE IN TOP 4

The three school teams placed in the top 4 in their respective sections, a brilliant team effort! The 'Zazu' Junior squad, had several members participating in their first secondary school event. The team achieved high scores across all sections, including second in the race and were the overall winners. The 'D-Rex' VCE team placed 3rd overall in the HPV C division. The 'Brazilian Bullant' HPV Open team, as defending champions, performed well in all categories and finished 4th overall.

2016 WINNERS & RUNNERS UP

The three school teams placed in the top 2 in their respective sections, an incredible effort! The Finding E'FISH'ency Junior squad achieved high scores across all sections, including WINNING in the race and were the overall Runners Up. The 'Nevis' VCE team WON the race, WON the design & construction, and were the overall Winners in the HPV C division. The '#onlythebeginning' HPV Open team, performed well in all categories, including WINNING the display and presentation, and finished overall Runners Up.

2017 ALL TEAMS PLACE IN TOP 3

The three school teams all placed in the top 3 in their respective sections, a brilliant effort! The 'Emoji Go' Junior squad placed 2nd in the Display & Presentation, 3rd in the trial and 3rd overall. The 'Off The Grid' Middle School team finished 3rd in the trial, 2nd in the Display & Presentation and overall Runners Up in their B2 division. The 'Aziz' VCE team placed 2nd in the Display & Presentation, WON the trial and were declared OVERALL WINNERS of the C Division. Amazing work from all teams. The students are excited about the 2018 event!

Education Through Wholeness

HOW IS THE SPONSORSHIP USED?

There are many costs involved each year preparing for the RACV Energy Breakthrough. Some of these costs include building the trikes, maintaining and upgrading past trikes, entry fees, spare parts, safety equipment including helmets and gloves, just to name a few of the expenses for the race alone.

Your sponsorship will allow our teams to purchase new equipment and meet other expenses, including providing nutritious food to sustain our riders throughout this physically taxing weekend.

Each year, students at Highview put in a lot of effort for the RACV Energy Breakthrough. This year, we hope to make it our best year yet, and we would love your support.

TEAM SPONSORSHIP PACKAGES

GOLD - Money/Vouchers or goods to the value of \$300+

Over the past 10 years a number of businesses have taken up the major sponsorship on one of the trikes. This entitles your business to have your signage on the race trike, and a banner or sign in the Scout Hall area. Your business will also be acknowledged in the team presentations and any news articles associated with the racing team and the trike. What a great opportunity to promote your organisation over the busiest week of the year in Maryborough. There will also be acknowledgement in the Highview Herald (fortnightly school newsletter), School Magazine, the Highview Facebook page and in next year's training manual.

SILVER - Money/Vouchers or goods to the value of \$200

Your Name will be placed on signage and news articles associated with the racing team and the trike. Your name will also be mentioned in the Highview Herald and School Magazine.

BRONZE - Money/Vouchers or goods to the value of \$150

Your Name will be placed on signage and news articles associated with the racing team. Your name will also be mentioned in the Highview Herald and School Magazine.

Our Business: _____

Will sponsor the Highview Energy Breakthrough Team for \$ _____
(inc. GST)

And/or donate goods/vouchers or services such as _____

Or make a donation of \$ _____ (GST Free)

Signed _____ Dated: ___/___/2018

Please return form to Mr Luke Treacy - Highview College

We thank you in anticipation of your generous donation

TEENAGE SCHOOL HOLIDAY PROGRAM

FOR 11 TO 18 YEAR OLDS

ENGAGE!

Central Goldfields Shire Engage! Teenage School Holiday Program July School Holiday Program 2018

JUNIOR PROGRAM – 11 to 15 year olds

**Tuesday 3 July, 11am to 4pm
Junior Girls Luncheon**

Come and enjoy our Kate Spade inspired Junior Girls Luncheon at the Engage! Youth Space. Meet new people, enjoy light refreshments and join in a discussion. Entry is free and bookings are not required.

**Wednesday 4 July, 11am
Trip to the Movies**

Departing from the Engage! Youth Space, join us on a trip to the Paramount Theatre in Maryborough for a screening of Hotel Transylvania 3: Summer Vacation.

Tickets \$10 per person. Bookings required please call Central Goldfields Shire Youth Worker Penny Wilson on 5461 0614.

**Thursday 5 July, 11am to 4pm
Harry Potter Craft Day**

Watch the first Harry Potter movie and afterwards we'll join in as we make Harry Potter themed craft including wands, pencils and floating candles. Entry is free and bookings are not required.

ENGAGE! YOUTH SPACE
12–22 Nolan Street, Maryborough
Open Monday to Thursday, 3–5pm

For more information and for bookings visit www.centralgoldfields.com.au
or contact Central Goldfields Shire Youth Worker Penny Wilson
on 5461 0610 or 0408 342 580

ENGAGE!

TEENAGE SCHOOL HOLIDAY PROGRAM

FOR 11 TO 18 YEAR OLDS

Central Goldfields Shire Engage! Teenage School Holiday Program July School Holiday Program 2018

SENIOR PROGRAM – 15 to 18 year olds

Tuesday 10 July, all day event

Day trip to Melbourne

Jump on the train as we head to the city to visit global makeup and cosmetic chain Sephora in the heart of Melbourne. We'll enjoy some lunch before we head home on the train back to Maryborough. Train departs Maryborough Train Station at 7.11am. Train will depart Melbourne at 4.33pm and return to Maryborough at 6.38pm. Bookings required please call Central Goldfields Shire Youth Worker Penny Wilson on 5461 0614.

Wednesday 11 July, 11am to 4pm

Youth Space drop in day

Come and check out our new Engage! Youth Space. It's the perfect place to get together, meet friends, participate in activities and access youth related services. Young people can also access free WIFI, food, games, computers and art and craft supplies. We'll also be planning for our FReeZA 21st birthday celebration. Entry is free and bookings not required.

Thursday 12 July, 11am to 4pm

Youth Space drop in day

Come and check out our new Engage! Youth Space. It's the perfect place to get together, meet friends, participate in activities and access youth related services. Young people can also access free WIFI, food, games, computers and art and craft supplies. Entry is free and bookings not required.

ENGAGE! YOUTH SPACE

12–22 Nolan Street, Maryborough
Open Monday to Thursday, 3–5pm

For more information and for bookings visit www.centralgoldfields.com.au
or contact Central Goldfields Shire Youth Worker Penny Wilson
on 5461 0610 or 0408 342 580

ST JOSEPH'S COLLEGE SCHOOL REUNION

Sat 4th and Sun 5th May 2019

*To register your interest or to find out more,
please go to our facebook page:*

<https://www.facebook.com/schoolreunionmaryborough/>

Or Email: cegan@highview.vic.edu.au

ABORIGINAL WOMEN & CHILDREN'S PLAYGROUP

DATE

Every Tuesday in school term

TIME

10.30 am to 12.00 pm

LOCATION

Goldfields Employment
and Learning Centre
88-90 Burke St, Maryborough

CONTACT

For more information contact Sally
from BDAC on **0428 435 369** or
email sally.reiffel@bdac.com.au

BDAC invites Aboriginal and Torres
Strait Islander women and their children
(Birth up to school age) to come
together to play, read, sing and yarn.

Fruit snack provided

BDAC says no to violence!
BDAC is a **ChildSafe** and **Smokefree** workplace

BDAC
Bendigo & District
Aboriginal Co-operative

STAND WITH ME AT THE 'G

Breast Cancer
Network Australia's
Field of Women

Sunday 12 August 2018
Melbourne Cricket Ground

Before the Melbourne vs Sydney Swans AFL match

TICKETS ON SALE NOW

Adults \$59 | Children under 15 free

One day. 18,000 people.
Join us to make history and support Australians affected by breast cancer

Purchase tickets at bcna.org.au/fieldofwomen

All proceeds from tickets go to Breast Cancer Network Australia

Field of Women Major Event Partners

BCNA Foundation Partner

BCNA Major Partners

Like to become a **Teacher Aide?**

Expressions of interest for Certificate III Education Support

**EASTERN
COLLEGE AUSTRALIA**
Be challenged. Be change.

A great opportunity to obtain a National
Accredited Qualification with substantial course
funding at St. Augustine's. Subject to minimum
enrolments.

- School friendly hours. Just one day a week 9.30 am to 2.00 pm
- 100 hours of placements arranged for you
- Includes job preparation unit (Interviews, CV and job applications)
- Learn how to assist mainstream and special needs students
- Personal development and a great social atmosphere
- Huge growth area of employment in primary and secondary
- Starting July 18 subject to confirmation

Facebook: [Maryborough teacher aide course](https://www.facebook.com/Maryborough-teacher-aide-course)
Email: Teacheraide2018@bigpond.com
Enquiries: Ian 0409 945595

Australian Suicide Prevention Foundation

YOU ARE NOT ALONE

Video Competition

16 July – 9 October

Suicide is responsible for the loss of
more young people than car crashes.

Get creative. Show someone you care.
Make a short video on your own or
with a bunch of friends with the theme
"You are not alone".

Total prize pool \$15,000 & best weekly videos
receive a Village Cinema double pass.

If you, or someone
you know needs help
or wants more info,
please visit
youthsuicide.com

An ASPF initiative

Presented by

Supported by

[f](https://www.facebook.com/youthsuicide) Join the conversation

YouAreNotAloneComp.com.au
[#youarenotalonecomp](https://www.instagram.com/youarenotalonecomp)

HIGHVIEW COLLEGE School Tours

Highview College Maryborough extends an invitation to join a tour of the school with our Principal.

The next tour
will be held on
Friday 27 July
at 9.00am

To register for a tour please contact our
Registrar Kay Murray (03) 5459 1000
or email highview@highview.vic.edu.au

Come and see the Highview difference
Education Through Wholeness