

Secondary School Acknowledgements and News Week 3 Term 1

2021:

The Secondary Principal Team, Renee Liprino, Sam Watkins and Penny Owens, would like to send Shout-Outs to the following staff and students named below. These students have been nominated by subject teachers for excellent participation during Week 3.

Year 7 Life Changer Program

By now nearly all of our Year 7s have been through the Life Changer Program to help with their self-development and improve their resilience. I managed to catch an ice-breaker game of “Don’t Stare” which seemed very fun – and a great way for our Year 7s to continue to meet new people from other classes. If you have a child in Year 7 – please ask them about what they learnt: <https://lifechanger.org.au/about/>

Clubs, Clubs and More CLUBS!

A big thank you to all the teachers and students who have organised our **student lunch time clubs**. Our design Assistant Principal extraordinaire – Penny Owens, has made a fantastic Clubs poster – so all students can see what is running (see below).

A special Shout-Out to dancers Rachael Vea and Gabriella MARCETIC – VAOTANGI, and their dance coaches - Sana ULUAKIAHOIA, Lagi Neemia and Jared Lolo, for presenting at the 7-10 year level assemblies to promote the Pasifika Dance Club:

Look out for our new lunchtime Anime Club on Mondays and Thursdays in Eppalock 4 (shown below). Afterschool clubs – Japanese Language and Art, will require notes from parents.

Manor Lakes P-12 College 2021 Groups, Clubs & Activities

Monday Netball Academy (7&8s) Rugby League (Juniors) KPOP Pasefika Group Music Japanese Language Rugby League (Seniors)	7:45am-8:30am LUNCH LUNCH LUNCH Afterschool 3:15-4:15pm	Sec Gym Oval/Sec Gym Macquarie Amadeus Amadeus Eyre 3 Oval/Sec Gym
Tuesday AFL (application only) Basketball (Advanced Skills) Basketball Academy Rugby League (Weights) Rugby League (Juniors) Japanese Club Debating & Public Speaking Pokemon Club Music African Style Dance Club	7:30am-8:30am 6am-7:30am 7:30-8:30am LUNCH LUNCH LUNCH LUNCH LUNCH LUNCH	Oval Sec Gym Sec Gym Weights Room Oval George 5 George 1 Illawara Amadeus Amadeus
Wednesday Netball Academy ALL(Conditioning) Rugby League (9-12s) Music After School Homework Club Rugby League Academy (Junior)	7:45am-8:30am LUNCH LUNCH 3:10pm - 4:30pm 3:15 - 4:15pm	Sec Gym Oval Amadeus Eyre 3 Oval/Sec Gym
Thursday Advanced Basketball Skills Basketball Academy Rugby League Academy Juniors Rugby League Academy (Seniors) Environmental Club Soccer Academy Art Club WEYA	6:30-7:30am 8:30 - 8:30am LUNCH LUNCH LUNCH 3:15-4:30pm 3:15-4:30pm 3:00pm - 5:00pm	Sec gym Sec Gym Oval Oval Eyre Library Sec Gym Wyara Amadeus
Friday Netball Academy (Seniors) Rugby League (Juniors) Music Horticulture Club Interact Club Volleyball (application only)	7:45am-8:30am LUNCH LUNCH LUNCH LUNCH 3:10-4:10pm	Sec Gym Oval Amadeus Mackay George 1 Sec Gym
Every Lunchtime <ul style="list-style-type: none"> Homework Club Y11&12 Gym session (subject to staff supervision) STEM(See Rebecca Crook & Tracie Moore) 	Victoria 8 Secondary gym Day/time/Place TBD	

Mr. Arandez Wins an Aria!

A big Shout Out to our music teacher Mr. Aiden Arandez for winning an Aria for his Childrens' Music Band the "Teeny Tiny Stevies." Make sure you get his autograph – before he becomes more famous than the Wiggles! What an achievement!

<https://www.youtube.com/watch?v=evInEo54XOg>

Teeny Tiny Stevies: On The Toilet | Official Animation

'On The Toilet' is taken from the album 'Useful Songs For Little People'. Written to help children with toilet / potty training. Find our downloadable toilet training reward charts at our website. For more information visit www.teenytinystevies.com Subscribe to our channel for more kids music you'll actually want to listen to. Music

...

www.youtube.com

Word Wall Mania!

Secondary students will be working with their teachers in the coming weeks to create word walls. Hint, hint – these will be technical language for you to use, in your subject area writing, to increase your marks.

Student Shout Outs:

VCAL

- Miyriam Baguma - for her application to learning and settling into the VCAL program.

Year 12

- Junior Chama- for being a school leader and demonstrating leadership and having a positive influence on peers

Year 11

- Jade Ince - for her coursework in Biology
- Emmanuel Kabunda- for keeping the locker area clean without being asked.

Year 10

- Asher Isaiah
- Lisa NGO
- Amy FRANCIS

Year 9

- Ethan Allen
- Gay Ner Moo PHA PER YAW
- Kaela Coleiro

YEAR 8

- Max Zahra
- Cruz Deverill

YEAR 7

- Matt Vesel
- Talan Johnston