

Congratulations to our Victor Chang Award Recipient, Lachlan Fletcher.
Promising Young Scientist

Central News

Lockhart Central School

Primary School Captain Speeches

RESPECT SELF – RESPECT OTHERS – RESPECT PROPERTY

Recognition of Excellence in Science**Victor Chang Memorial Award**

Congratulations to Lachlan Fletcher for his efforts in Science. He was presented the Victor Chang Memorial Award, along with 33 other students from across NSW at Junee High School on Wednesday, 11th November.

The award was established to continue Dr Chang's legacy and to promote and inspire students to pursue a career in science or health or medical research.

Each award recipient received an award certificate and an invitation to the Victor Chang Institute in Darlinghurst where they will see world renowned scientists working together to cure heart disease.

Mrs James

Celebrating the completion of 13 years of school! - Year 12 Formal**Movember – Staff and students raising awareness of Men's Health, focusing on prostate cancer, testicular cancer, poor mental health and physical inactivity.**

In the Primary Classroom...**Scripture**

Thank you to our wonderful scripture teachers who organised a visit with Victoria to share with us the story of the "First Christmas" last Tuesday in the library.

Captain's Speeches

Congratulations to Kiera Boots, Alirah Lub and Meg Chandler who presented their speeches yesterday to primary students in the library. Captains for 2016 will be announced at Presentation Night.

Don't forget the **Super Hero Fun Day** for primary students on Monday 14th December. Come dressed as your favourite Super Hero for the day and join in all of the fun activities Year 6 have organised!

School Swimming

We are into our last few days of swimming. Thank you to Fran Jones and Isabella Smyth for running our program. It has been fantastic to see students involved and progressing with their swimming and water safety techniques.

Spotlight on history

Students in Year 7 to 10 have had a busy semester of learning in history.

Over the past few months, students in Year 7 and 8 have been focusing on the ancient to the modern world. In Term 3, students looked at the Vikings and how the ancient Viking society lived. They had a close look at Viking weapons and technologies and had the opportunity to create their very own Viking longships made from old cereal boxes.

This term, Year 7 & 8 started a new topic, Japan under the Shoguns. This topic has been full of interesting insights into life in medieval Japan. Students have completed a case study on the Samurai and their code of conduct called Bushido. The class spent a lesson making Sushi and they all thoroughly enjoyed eating it for recess that day.

Years 9 and 10 have been enjoying many combined lessons together over the last few weeks. Students started studying The Holocaust at the beginning of this term. They have been spending time in the computer room completing a lot of their own research and developing their ICT skills. Using their research, students have created PowerPoint presentations on genocide, timelines and

even have created their own A4 page full of information that could be included in a history textbook to help future students.

During this term, on the 11th of November, students paused to remember all the Australian soldiers who have fought for our country. Year 7 and 8 had a special lesson on Remembrance Day. They learnt what Remembrance Day is all about and had a go at making their own poppies out of red cardboard and straws.

I look forward to finishing off a fantastic semester in history. Congratulations to the students for some great results in their yearly exams.

Miss Jarick

**Principal PBL Awards
Positive Behaviour For Learning**

Primary: Bradley Randall

Secondary: Olivia McDonnell

Upcoming Events**December****Week 9**

1st – Year 7 transition

1st-3rd – Primary Swimming

4th – Gold & Silver Excursions

Week 10

9th – Year 6 Assembly

10th – Presentation Night

11th – Lake Talbot – Whole School PBL

Reward

Week 11

14th – K-6 Super Hero Fun Day

16th – Last school day for students for 2015

2016 – Now taking enrolments

School resumes in 2016 for all students on Thursday, 28th January.

MILO CRICKET

Lockhart Milo in2cricket is starting again. Registration will be at 5pm on Wednesday 9th December at the Lockhart Recreation Reserve. It is anticipated that there will be two Milo Cricket sessions prior to Christmas and more 4-5 more sessions once Term 1 begins in 2016.

Registration is \$70 (includes registration, bag, bat, ball shirt, hat & water bottle).

Preferred age: Primary school (+5).

For more information, contact David Brockwell - 0427 261 613

LOCKHART CENTRAL SCHOOL

Phone: 02 69205209

Fax: 02 69205635

Email: lockhart-c.school@det.nsw.edu.au

Web: www.lockhart-c.school.nsw.edu.au

P.O. Box 70

Halliday Street, Lockhart, 2656

Assessment Tasks**Week 9**

Year 12 – Chemistry, CAFS, Food Tech, General Maths, Modern History, Visual Art

Week 10

Year 12 – Mathematics, Legal Studies

Take Charge and Volunteer representative Georgia Briggs came out and spoke to you about her cool volunteer experiences, and the new REROC initiative you could sign up for. Did you take a card off Georgia and promise to sign up?Did you do it...

It is definitely not too late to sign up for Take Charge and Volunteer on the website www.takecharge.org.au and take part in some awesome local events or organisations to help the community.

Like our Facebook page too for more info and easy access to our representatives to help you with any questions.

www.facebook.com/TakeChargeRiverina

Go on and sign up, YOU get to choose the place, YOU get to choose the time, YOU get the cool experiences, YOU get the extra activity for your resume, and YOU go into a monthly draw to win iTunes or phone recharge vouchers, and a yearly draw to win an iPad. What more could you want?!

