

NEWSLETTER

ISSUE 2 | MARCH 2018

**BRIGHTON
SECONDARY SCHOOL**

Sports Day

FROM THE PRINCIPAL

Term 1 has been replete with activities and events, not the least of which were the Leadership and Recognition Assembly and the Year 12 Formal.

Last newsletter I referred to Wik-Ed Wednesdays and these have continued to engage the students in fun activities during lunch. Both the Languages Laneway organised by the Language faculty and last week's Harmony Day activities were a hit with the students. The year 12 prefects hosted an Easter egg hunt for the year 8 students to make connections across year levels. Sports Day 2018 built on its annual success with the incorporation of four House air dancers much to the enjoyment of the students. We were delighted that so many

parents attended the Sport day the front car park was full!

Our Holdfast Partnership schools collaborate to improve teaching and learning through a process called, "Instructional Rounds". The host school presents a 'problem of practice' and leaders from the other schools work through a process including observation of classes, to finally make recommendations for the school with regard to the problem of practice. Our Problem of Practice is, "How does talk in the classroom

promote learning?" In this context, talk refers to the teacher and the students. I shall inform you of the outcome in the next newsletter.

We are pleased that the Education Department has continued to provide 2 extra professional learning days for teachers to work on learning, design, assessment and moderation. The professional learning day before Easter provided quality time for teachers to moderate consistent standard of grading.

continued on page 2

IN THIS ISSUE

Diary Dates	2
Congratulations	2
Brighton National Champions	3
International Student Program	4
Wik-Ed Wednesday	6
Harmony Day 2018	7
National Youth Science Forum	8
Year 8 Author Visit	10
Year 10 Slam Poet Visit	10
Music News	11
LIFT Dance Theatre	12
Girls Surf Coaching Day	14
Standards Day	14
Year 8 Girls Cricket	15
Sports Day	16
Year 11 Outdoor Education	18
Year 9-10 Beach Festival	20
Swimming Carnival	22
Interschool Swimming	24
Visual Arts News	25
Home Economics	26
Drama at Brighton Secondary	27
Urban Theatre	27

**Government
of South Australia**

Department for Education
and Child Development

305 Brighton Road,
North Brighton SA 5048

P: +61 8 8375 8200

E: admin@brighton.sa.edu.au

brightonss.sa.edu.au

Olivia O'Neill with F1 in Schools students

FROM THE PRINCIPAL *continued*

Our Open Days are Wednesday and Thursday of week 10, 4 and 5 April. There are 2 tours a day followed by a presentation from the Principal to prospective families enrolling for 2019. You may like to join me in a Principal's tour on the first Tuesday of every month if you have not had the opportunity in the past to look at the school in operation.

We are excited to announce that Kane Hillman, Assistant Principal, will be running in the New York Marathon later in the year under the banner of White Ribbon. We are holding an event, 'Run for Respect', to launch the White Ribbon campaign to raise \$10,000, all of which goes to the organisation and not to fund Kane's running shoes! \$10 tickets are on sale from Student Reception to be a part of the spectacular entertainment and some surprises as well.

Our AGM successfully recruited the 2018 Governing Council. Membership is outlined below. Members of the school community are welcome to attend the Governing Council meetings that occur the first Monday of every month from 7.00pm to approximately 8.30pm.

With regard to uniform, it is disappointing that some students are not following the school's policy. Please be informed that year 12 students are expected to wear the uniform appropriately irrespective of whether they have less than a year to go. Black shoes and white socks are uniform. PE and Volleyball shorts are worn only to these lessons and not hybrid with the school shirt. I ask all parents to support the school's policy.

Olivia O'Neill
Principal

2018 DIARY DATES

APRIL

2	Easter Monday
4	Year 6/7 SIM Information Evening
4-5	Open Week Principal Tours 9.00am
4-6	Year 12 Outdoor Education Camp
5	Uniform Committee Meeting 12.45pm
5	SIV Senior Beach Comp at BSS
5	P.A.R.T.Y Program at RAH
9-13	Year 9 Eyre Peninsula Tour
10-12	LIFT Dance Theatre of the SE
11	White Ribbon Marathon Launch
11	White Ribbon Concert
13	End of Term 1, 1.00pm
30	SIV out of zone trial applications close
30-2	Year 11 Outdoor Education Camp

MAY

1	Parent/Student/Teacher Interviews Years 10-12, 3.00pm-8.00pm
1	Principal Tour, 9.00am
2-4	Year 11 Outdoor Education Camp
4	SIM auditions close
4	House Assemblies (Holfast and Rapid)
4-6	Generations in Jazz
7-17	Operation Flinders
7-11	Year 10 Outdoor Education Camp
7	SIV Year 7 out of zone trials by appointment
7	Year 8 SIV at Heathfield
8	Parent/Student/Teacher Interviews

	Years 8 and 9, 3.00pm-8.00pm
11	Year 10 Career Expo
11	SIM Shortlisting
12-24	Morioko Study Tour
14	SIV Year 12 Aquatics
14	ASA Knockout Athletics
16-18	Year 10 Outdoor Education Camp
16-18	Year 10 Outdoor Pursuits Camp
16-18	NAPLAN Testing
17-18	Year 12 SIV Aquatics
18	House Assemblies (Cygnet and Buffalo)
21-23	Year 12 PE Aquatics
21	SIV Year 7 out of zone final trial by invitation
21	Governing Council Meeting 7.00pm
23	Year 9 Focus Day
24-25	Year 10 Drama Production
24-25	SIM Auditions
25	Year 10 Focus Day
28	SIV in-school trial
31	Uniform Committee Meeting 12.45pm

JUNE

1	STUDENT FREE DAY (Staff Training)
4	STUDENT FREE DAY (Staff Training)
4	Governing Council Meeting 7.00pm
5	Principal Tour, 9.00am
5	Primary School Music Festival Auditions
7	Year 11 Drama Production
6-8	Year 12 Outdoor Education Camp

CONGRATULATIONS

Jarman Sigal represented SA at the Nationals at the State Junior Athletic Championships in Sydney on Friday 16th March.

U17 Mens High Jump came 7th with 185cm

U17 Mens Long Jump came 15th

Joshua Badge's robotic arm (kitchen aid system), created for the Oliphant Science Awards last year progressed into the semi finals of the BHP Billiton Awards. A huge success!

Lewis Boyle is representing Australia as an Under 18 Schools Boys Rugby Union player for the NSW Caveliers in South Africa in April.

Mikayla Mark and **Rachael Brown** represented SA in January in the National Under 15 Cricket Championships in Adelaide.

Sarah McMahon has been selected to represent South Australia in baseball for the National Women's Championships from 30 March to 6 April 2018.

Erica Williams is representing School Sport SA at the School Sport Australia Tennis Championships in Brisbane from April 28 to May 6.

8	Year 8-11 in-school SIM auditions
11	PUBLIC HOLIDAY
12-15	Year 11 Outdoor Education Mountain Bike Excursions
13-16	Choral Eisteddfod
15	Stage 2 Ensemble Performance Exams
18	Stage 1 Music Performance Exams
18	Year 11 Immunisations
18	SIV Year 9 Challenge at Brighton
18-22	Start Smart
19	Year 12 Immunisations
20	Stage 2 Music Performance Exams
19-22	Year 11 Exams
25-27	Year 12 Production Week
26	Showcase 1
27	Year 12 Drama Performance 11.00am and 7.00pm
28	Year 12 Drama Performance 7.00pm
29	Drama Cocktail Party 6.30pm and show 7.30pm
29	SIV Year 10 Knockout at Heathfield

JULY

2	Governing Council Meeting 7.00pm
2-4	SIV Year 10 South Coast Tour
3	Principal Tour, 9.00am
6	End of Term 2, 1.00pm

BRIGHTON NATIONAL CHAMPIONS!

In early March teams Horizon and Perspective travelled to Launceston, Tasmania to compete in the F1 in Schools National Finals.

The 2 teams were the current State Champions having won their divisions Professional and Development Respectively at the Royal Adelaide Show in 2017. Over the course of a week they were judged on their engineering, enterprise, manufacturing, innovation, collaboration and community engagement to name a few areas. They of course completed with their F1 Cars which with Horizons being the fastest on track and Perspective sitting at 7th. The F1 cars were very well done.

Battling against the top 30 teams in Australia the group spent their time wisely practicing their verbal presentations and double checking they would be ontime for every engagement.

Over all the 2 teams placed very well with Horizon becoming the National Champions at Professional Level and Perspective taking Runners up in Development. Brighton was cited at the event as 1 of the leading STEM schools of the country. First place wasn't the only award won though, Horizon managed to win many of the awards seen below;

Perspective

- 2nd Place in Development

Horizon

- 1st place in Professional Class
- Best Engineered Design
- Best Engineering CAD
- Best Manufactured Car
- Fastest Lap
- Grand Prix Race
- Fastest Reaction Time
- Best Team Portfolio
- Best Team Verbal Presentation

Looking to the future the teams are very committed to becoming World Champions in the largest STEM competition in the world.

Finn Galindo
F1 Manager

INTERNATIONAL STUDENT PROGRAM NEWS

In term 1, we welcomed 41 new international students to B.S.S. from 9 different countries. Some will be with us with the view to complete SACE while others are here for 1, 2 or 4 terms.

We welcome from:

- AUSTRIA** Verena Janka, Lena Riss, Michael Schranz
- BRAZIL** Giulia Concepcion Lima, Natalia Rivera Silv Meraio
- CHINA** Yida (Keith) Chen, Lin (Roy) Ji, Qi Cui, Yuanyuan (Kassie) He, Zekuan Huo, Chang (Jason) Shen, Yijiang (Ekko) Wang
- FRANCE** Soline DeForceville
- GERMANY** Linda Brueggemeyer, Jens Epple, Fiona Koenig, Valentin Varkonyi, Antonia Weinert
- JAPAN** Juri Amano, Kaho Aoyagi, Takeru (Tak) Atobe, Nodoka Inoue, Chisa Kitagawa, Hiroya Kunishi, Ayumi Nakahama, Arisa Takamatusu, Kanon Yanaka
- KOREA (ROK)** Ji Yong (Mike) Kim, Youngho (Young) Yoo
- THAILAND** Pattanun (Mix) Chutisavang, Wongsapat (Ken) Pisanuwong, Panuwat Suwannagindra, Nattakrti (Nat) Wanthonom
- VIETNAM** Tha Ngan (Ngan) Ha, Minh Khoa (Khoa) Lam, Quang Kha Doanh (Julie) Lu, Son Tra (Tea) Nguyen, Phuong Anh (Peggy) Nquyen, Son Tra (Tra) Nguyen, Quynh Nhu (Nicole) Nguyen, Minh Chau (Cecilia) Nguyen

International students provide our school community with:

- opportunities to develop a broader view of the world
- increased 'real life' opportunities to learn about and engage with students from outside Australia
- meaningful opportunities to converse in and practise a different language, and
- opportunities to make global connections and provide more of a global perspective to learning.

Orientation program

Brighton Secondary School provides all new international students with a quality orientation program which is undertaken in a supportive learning environment at the beginning of each semester. Students are provided with information on student visas, health cover, personal safety, finance, home-stay, travel, essential services and Australian culture. The feedback from students and agents has been very positive as students have time to absorb the information that is vital to the success and enjoyment of their stay in Australia.

This term, all new international students travelled to the Port Noarlunga Aquatics Centre in order to participate in a 'general aquatics' experience. It was a highly successful day with students participating in activities like body boarding, surfing, snorkeling and canoeing. A second day of familiarization was spent in the Adelaide Hills, visiting Cleland National Park and then visited the city to have lunch and explore the Central Market.

Lynlee Graham
Coordinator International Student Program

HARMONY DAY 2018

Harmony Day was celebrated as part of our new Wik-Ed Wednesday program of events. The theme for the day was 'Live Kind' and developed from a Positive Education collaboration between Ms Evans, Ms Galouzis and students.

The Live Kind logo was developed by students in Ms Evans' Design class. The student selected design was printed on House coloured T-shirts to wear on the day. 'What makes you happy?' messages were posted on the Subway Therapy Wall, initiated and managed by year 12 students.

The English faculty promoted National Handwriting Day in the Learning Laneway with students and staff trying out their cursive writing skills using pen and ink.

Coffee Culture was on hand for the best coffee in town as well as music by year 12 student DJ Tilly and Brighton music students joining in with some jazz beats.

The library also got into the spirit with their own wall of Harmony focusing on 'Everyone Belongs'.

Jill Brindley
Assistant Principal: School Ethos and Learning Environment

NATIONAL YOUTH SCIENCE FORUM

In January, I attended the National Youth Science Forum (NYSF) in Canberra. The aim of National Youth Science Forum is to empower Australia's future scientific leaders and after attending the NYSF, I have to say the NYSF perfectly achieved its goal. The NYSF was the best outside of school activity I have participated in.

This year, NYSF ran for 11 days at the Australian National University. The main programs included lab visits, attending lectures and socialising activities. Students chose their favourite science subjects before they went to the camp. The subjects included physics, engineering, computer science, chemistry, environment sustainability, medicine and biology. Students were divided into different interest groups based on their choices and each interest group had different lab visits and speeches to listen to. There were also optional choices for people to discover other fields.

I was allocated into a computer science interest group. The topics of my group's lab visits included: human-computer interaction, artificial intelligence, robotics, virtual reality and super computers. Each of these lab visits was fantastic. When I went into the room where super computer was located, I was totally astounded by the size, operational speed and applications of super computers. During the lab visits, we also had the chance to practical opportunities. We wrote a simple program that can play Angry Birds by itself. We also made a robot and programmed the robot to move.

Apart from different lab visits, speeches we listened to were inspiring as well. The topics of speeches included: The Expansion of the Universe, Science and Entrepreneurship, Science and Art, Data Science and Smart Wearables, and Thinking Big. The most outstanding speech was The Expansion of Universe, which was given by Physics Nobel Prize Laureate Professor Brian Schmidt. Professor Schmidt threw out an enormous amount of information about the universe to us, including the Big Bang, the accelerating universe, Einstein's General Relativity, dark matter and dark energy. I was so excited to listen to these lectures. as they inspired my mind and enhanced my enthusiasm for science.

Social events were another important part of NYSF. During the social events, students had the chance to build solid friendships with each other. One night, we had a formal dinner with invited scientists and employees who work in science fields. During the dinner, I had a chat with an employee from Lockheed Martin, who told me how computer science related with what Lockheed Martin is doing and the pathway to work for their company. The social events definitely added to the NYSF experience.

I have to say attending the NYSF has become a precious memory. I enjoyed everything I did at the NYSF. I would like to thank Ms Maria Galouzis organising my application, the Rotary Club of Edwardstown for sponsoring my attendance, Ms. Northcote, the District Chair of NYSF, for organising the NYSF programs in Adelaide and everyone who worked or volunteered at the NYSF.

James Liang
Year 12 student

NATIONAL YOUTH SCIENCE FORUM

This year in January I attended the National Youth Science Forum in Brisbane at the University of Queensland.

On the morning of our first full day, we were split into our interest groups. I was in the physics group called Einstein. That day we heard from Professor Tamara Davis, who talked to us about astrophysics and the work she does designing and analysing data from the most powerful telescopes in the world to map the galaxies in the sky. We then attended a critical thinking workshop, completely deconstructing the way we make decisions and process information.

The next morning we started our STEM visits. These were excursions to locations on and off campus where we got to speak to experts in our fields of interest, be shown around their lab facilities, and participate in hands-on activities to find out how science really works outside of the classroom.

The STEM visits included:

- The quantum computing labs at the University of Queensland, where we learnt how the theory side of quantum mechanics can be applied to real world problems and inventions.
- The Queensland University of Technology where after a tour of the facilities we got to have a go at the largest interactive display in the southern hemisphere, then take part in a workshop where we got to program a robot arm by coding the movements of its individual joints.
- The Brisbane Museum. My favourite exhibit was one showcasing breathtaking photos of the planets in our solar system, paired with scientific facts and figures to explain the inner-working of the phenomena depicted.

On Monday we had a STEM+ day. This day was all about learning how STEM was used in other facets of society where we may not have considered it. We attended lectures on the applications of STEM skills in jewellery making and food, and were then split up into groups who went to talk to experts in a huge range of fields

including politicians, athletes, musicians and entrepreneurs. I attended a workshop that was run by a science journalist who talked to us about how politicians and the media manipulate science and statistics to push certain agendas.

We also:

- Went to Griffith University's Centre for Quantum Dynamics. We participated in some hands-on lab work, by driving a laser and positioning components in a quantum computing experiment studying the movement of photons. We also learnt about data encryption and how quantum technologies could revolutionise communication security.
- Had a Q and A with CERN head of education Dr Rolf Landua, an expert in theoretical physics which is one of my favourite areas of science. We learnt about how these physical phenomena were observed and analysed within CERN's large hadron collider.
- Attended a lecture where Dr Anjali Jaiprakash talked to us about how she brings together the fields of robotics and biology to create robobiology. She told us of her work with engineers in designing robots who can perform complex surgical procedures, with much more reliable and accurate results than human surgeons.
- Attended partners' day, where representatives from many different organisations and backgrounds came to talk to us about the careers available to STEM students in their companies. We had the chance to speak to a variety of experts in small groups for some one on one questioning. We met everyone from volunteering wildlife scientists to chemical engineers from mining companies to a business executive from an aerospace corporation. It was really interesting to see the huge variety of places that science could take us.

Olivia O'Neill
Principal

YEAR 8 AUTHOR VISIT – BOORI PRYOR

On 16 March, the well-known Aboriginal author, Boori Pryor, entertained the year 8 English classes.

Having read the novel *My Girragundji* in class, students were captivated by Boori, as he shared his culture through the stories of his childhood, most of which appear in his writing. Students very much enjoyed participating in his stories and watching their teachers become trees. Boori left the students with some useful tips for their own story writing.

Nicola Martin
English Coordinator

YEAR 10 SLAM POET VISIT – LUKA LESSON

On 14 March, National Slam Poet Champion and hip-hop artist, Luka Lesson, performed some of his most famous poems for the year 10 cohort.

Luka is a full time poet, who travels Australia, bringing poetry tips and tricks to students. He is even taking groups to Rhodes for inspiration. Luka's poems range from sentimental dedications to his grandmother to more serious topics, such as depression and coping with cancer. Students asked engaging questions about his ideas and influences, and he willingly shared his stage with a couple of students. It was an enjoyable experience for all who attended.

Nicola Martin
English Coordinator

MUSIC NEWS

Year 8 Parent Information Evening

We were delighted to see the year 12 music students take the initiative and organise games and a bbq to make the year 8s feel welcome before moving inside the Concert Hall for the Year 8 Parent Information Evening on Monday 19 February. The evening was bookended by fine performances by Chelsea Easton and Emma Richardson. Thanks to the Music Parent Support Group for their help with the bbq and drinks.

Lost and Found Orchestra

The creators of Stomp have delivered another amazing performance to kick off the Adelaide Festival. Over 2 nights, the professional cast and over 500 volunteers rocked Elder Park by playing a symphony with everyday items. They used instruments such as hoseaphones (horns made out of garden hoses), squonkas (balloons stretched over piping) and many more interesting instruments. From Brighton Secondary School, Alevia Evcı and I volunteered in the brass section. The experience was amazing, playing with professionals, learning our instruments and performing out of our comfort zone to thousands of people. We made many friends, both in the professional cast and the volunteers. The Lost and Found Orchestra have made an amazing concert, which inspired me and most definitely everyone who went to the performance. It does go to show that you can make music from anything, even a plastic bag!

Ben Coleman
Year 9 student

Governing Council AGM

Thanks to year 10 students Katerina Angione, Jereyll Chia, Leah Komad-Antic and Spencer Marshall for providing background music as people arrived for the Governing Council's AGM on Monday the 5th March in the Brighton Theatre.

Mark Ferguson workshop

On Thursday 15 March week 7, We were fortunate to have Mark Ferguson a well-known Adelaide jazz musician, composer and newly appointed Head of Jazz at The Elder Conservatorium in for a workshop with Big Band 1 and Big Band 2. It was great to have him share his knowledge and musical expertise.

In Big Band 2 he worked on "Right in the Block", "The Nearness of you" and "Out of the Dog House." These are all pieces we are working on for Generations in Jazz in May and we all learnt a lot more about performing these pieces during the workshop. It was a great experience for myself and I'm sure for everyone else in the Band and Big Band 1.

Alison Marton
Year 10 student

Naomi Crellin workshop day

On Thursday 8 March, Naomi Crellin visited Brighton Music offering her musical expertise to our many choirs, and vocal students. Naomi, is an amazing and accomplished vocalist and the musical director and alto singer from the internationally successful accapella group "The Idea of North".

Naomi addressed many different things to help the students engage with their pieces more, often asking students various questions like, What the piece was really about?

What was the aim of the melody or the lyrics?

What emotion should each lyric be sung in?

What is the story you're trying to tell?

She also offered one to one lessons for voice students. In these lessons students were able to gain a fresh perspective on their repertoire.

From Naomi's creative take on presentation and unique approach to the basics of music, each student was able to learn something new and exciting.

Natalie Bertram
Year 11 student

LIFT DANCE THEATRE CON TEMPUS ADELAIDE FRINGE FESTIVAL 2018

By any measure Con Tempus was a success.

The Advertiser described the company as 'ambitious' and 7 performances in a 9 days tested the resolve and professionalism of the dancers. The theme of time was as challenging as any we have explored over the last decade and we take great pride in the fact that there is no other youth dance company in South Australia, and probably Australia, working on this scale. The performances were a mix of evenings and matinees to accommodate the needs of the audience with the added benefit of being part of the YEP Program for schools for the first time. Now we prepare to tour the production to Naracoorte and Murray Bridge for a series of in-school workshops and a performance at Naracoorte Town Hall.

Alan Todd
Artistic Director

Phoebe Fisher
Choreographer
Assistant Director

Young dancers find the tempo

CON TEMPUS Dance / Contemporary

★★★★☆

Brighton Theatre, Brighton Performing Arts Centre

Until March 4

The ambitious Lift Dance Theatre has consistently produced works of a considerably larger scale than might be expected from a company centred on a secondary school dance program, and *Con Tempus* is their major offering for 2018.

The creative team of Alan Todd (director) and Phoebe Fisher (choreographer) have deftly applied a limited movement vocabulary in clever ways to incorporate the 16-strong troupe in accordance with their skills and abilities.

The unison sections for the whole company are visually very arresting when they come together, which admittedly was not always, but *Con Tempus*, loosely based on time and tempo, and with great music, commands attention for a solid hour.

- PETER BURDON

GIRLS SURF COACHING DAY

On Thursday 8 February, 44 students attended 2018 Girls Surf Coaching Day.

It was a fun filled day where many new skills were acquired by the participants.

Jason Archer
Sports Coordinator

STANDARDS DAY

Standards Day provides an excellent opportunity for our year 8 and year 9 students to challenge themselves through a range of physical activities. It allows them to become familiar with track and field events before Sports Day, while interacting with peers in their home group.

With the support from Home Group teachers, Peer Leaders, House Captains, Sport and Recreation VET students, and Physical Education Staff both Standards Days were a success. Congratulations to all the students who participated on the day.

Matt Fuss
Acting Coordinator Healthy Lifestyles

YEAR 8 RESULTS:

Place	House	Total Points
1	Rapid	2285
2	Buffalo	2202
3	Cygnets	2108
4	Holdfast	2064

YEAR 9 RESULTS:

Place	House	Points
1	Rapid	1584
2	Holdfast	1560
3	Buffalo	1550
4	Cygnets	1317

HOME GROUP BY PERFORMANCE:

Home Group	Score
0803R	36.75
0803B	34.81
0804C	33.50
0801H	32.77
0802B	32.68
0802R	32.05
0801C	31.86
0801B	31.86
0803H	30.05
0801R	29.36
0802C	29.30
0803C	28.29
0802H	26.75

HOME GROUP BY PARTICIPATION:

Home Group	Score
0803H	93.70
0803B	91.92
0801B	91.85
0803R	91.54
0801H	90.74
0801C	89.63
0801R	89.63
0802R	88.08
0802H	81.60
0802C	80.71
0804C	80.00
0803C	78.08
0802B	76.67

HOME GROUP BY PERFORMANCE:

Home Group	Score
0902R	31.87
0903B	29.63
0903C	22.96
0902H	22.67
0904R	22.00
0901H	21.16
0901R	20.38
0903H	20.29
0902B	20.22
0902C	18.30
0903R	17.45
0901C	16.67
0901B	16.26

HOME GROUP BY PARTICIPATION:

Home Group	Score
0902R	87.60
0903B	71.92
0903C	63.46
0902H	57.69
0901H	56.67
0903H	56.54
0904R	53.60
0902B	52.40
0902C	49.60
0901R	48.08
0903R	46.67
0901C	44.62
0901B	43.20

YEAR 8 GIRLS CRICKET - SACA ALL- GIRLS CRICKET SCHOOL CUP

We had so many enthusiastic year 8s try out for our girls cricket team that we managed to enter 2 teams in the recent All-girls School Cup.

The SACA Competition was held at Park 25 and coincided with the opening of the new Karen Rolton Oval. The day consisted of several shortened games of cricket and considering the girls didn't have an opportunity to train or play together before the competition, they performed very well in extremely hot conditions. Over the course of the day they demonstrated great skills, impressive team work, and made some new friends. I left feeling proud of their participation and how well they represented our school. I am looking forward to working with them again when we start training for the upcoming cricket season.

Jamie Harvey
Year 8 Manager

SPORTS DAY

The colour and energy that surrounded Brighton Secondary School Sports Day made it an event to remember for the 2018 calendar year. Student participation in the track, field, and novelty events demonstrated pride, commitment and enjoyment.

This year a new event, The Brighton Gift, was introduced whereby the winner from each 100m final competed together in a handicap-based event. As expected it was a very exciting (and fast) race that showcased our schools' best sprinters.

Thank you to everyone who contributed to the day. The hard work of physical education staff, SIV staff, and other key officials, with the help of the Grounds Committee, SSO's, and the Principal Team made such a successful day.

Congratulations to Buffalo house for winning back-to-back Sports Day Shields.

Matt Fuss
Acting Coordinator Healthy Lifestyles

SPORTS DAY RESULTS:

Place	House	Total Points
1	Buffalo	1795
2	Cygnets	1636
3	Holdfast	1333
4	Rapid	1168

RECORDS BROKEN:

Event	Name	House	Old Record	New Record
Year 10 Boys High Jump	Jarman Sigal	Cygnets	1.86	1.90
Year 8 Girls High Jump	Dayna Taylor	Buffalo	1.50	1.58

INDIVIDUAL WINNERS :

Year Level	Place	Name	Points	House
Year 8 Girls	Winner	Hannah Owies	46	Cygnets
	Runner up	Lucy Bowering	38	Cygnets
Year 8 Boys	Winner	Lachlan James	48	Buffalo
	Runner up	Haydn Thomas	40	Buffalo
Year 9 Girls	Winner	Ruby Vanloo	45	Buffalo
	Runner up	Eloise Sulicich	44	Cygnets
Year 9 Boys	Winner	Hunter Window	46	Cygnets
	Runner up	Selwyn Nunu Kody Muir	27	Buffalo Holdfast
Year 10 Girls	Winner	Olivia Hastings	50	Buffalo
	Runner up	Allysha Sims	43	Cygnets
Year 10 Boys	Winner	Jarman Sigal	42	Cygnets
	Runner up	Josh Curtis	41	Holdfast
Open Girls	Winner	Bethany Lane	50	Buffalo
	Runner up	Ruby Sulicich	47	Holdfast
Open Boys	Winner	Daniel Turner	44	Rapid
	Runner up	Hamish Petherick	43	Buffalo

YEAR 11 OUTDOOR EDUCATION

During term 1 of outdoor education, the year 11s go on a number of excursions in the local area.

The 3 classes have enjoyed an adventure day at Mega Adventure park, learning to trust and encourage their classmates. Students have explored local regions, including Tjibruke Monument at Kingston Park, Port Noarlunga and Hallett Cove Conservation Park. Most recently, the classes have headed down to Somerton Park beach, where they have participated in a Stand Up Paddle-boarding (SUP) session. All of these excursions have been opportunities to learn about our local environment, the impact that humans have had, and enjoy what is so readily available to us in our region.

Annika Winter
Outdoor Education Teacher

YEAR 9-10 BEACH FESTIVAL AT GLENELG

16H Boys Gold –
Hayden Brokensha and Declan Mckay

16H Boys Silver –
Jeff Gonjoran and
Patrick Ween

16H Girls Gold –
Jordan Callea and Olivia Stephenson

16H Girls Silver –
Lola Binns and Lucy Roberts

17 Boys Div 1 Gold –
Jack Loy and Will Verrall

17 Boys Div Silver –
Hunter Window and
Ashto Bradbrook

17 Girls Div 1 Gold –
Emma Moase and Lilian Woodroffe

17 Girls Div 1 Silver –
Danielle Turner and
Caillegh Reid

17H Boys Gold –
Harrison Kaesler and Mason Spry

Open Honours Gold – Bailee Kendall and Allysha Sims

Open Honours Boys Gold – Harry Fuller and Jacob Roy

17H Boys Silver –
Lucas Brown and Nathan Johnson

17H Girls Gold –
Mia Dilettoso and Rachael Brown

17H Girls Silver –
Kayla Rose Le Blanc and Luisa Moller

Open Boys Div 1 Gold –
Josh Johns and Tom Stock

Open Boys Div 1 Silver –
Reid Le Fournour and Riley Smith

Open Girls Div 1 Silver –
Imogen Laventure and
Beth Meinel

Open Honours Boys Silver –
Alex Book and Andrew Terry

Open Honours Silver –
Michaela Kelly and Leticia Giancola

Open Girls Div 1 Gold – Hayley Millburn and Imogen Whetters

SWIMMING CARNIVAL 2018

On Thursday 15 February the Brighton Secondary School Swimming Carnival was held at the State Aquatic and Leisure Centre.

Over 320 students attended the swimming carnival. The cheering from the grandstand for the championship events, as well as the mass involvement in the swimming heats and novelties brought colour, house spirit and a sense of occasion to this event. Students also enjoyed participating in the leisure activities including in the afternoon.

The leadership of our house captains was integral in the promotion of the carnival. I thank the staff who officiated and managed students and events. Without their involvement, the event would not be so successful, or indeed possible.

SWIMMING CARNIVAL RESULTS:

Place	House	Total Points
1	Cygnets	512
2	Rapid	390
3	Buffalo	383
4	Holdfast	290

Thanks:

Thanks to all the captains for their leadership in promoting the day.

Thanks to the timekeepers

The staff:

- Helen White
- Jamie Tester
- Laura DeGaris
- Michelle Ovan
- Laura Packard
- Jason Archer
- Matt Fuss
- Nicola Martin
- Jane Bennett

Looking forward to seeing the excellent active participation continue!!

Peter Vowles
Coordinator Health, PE and Outdoor Education

RECORDS BROKEN:

Event	Name	House	Old Record	New Record
Year 10 Boys 50m Freestyle	Tom Lightfoot	Cygnet	25.94	25.54
Open Boys 50m Freestyle	Maximillion Lechner	Cygnet	24.29	24.25
Year 10 Boys 50m Butterfly	Tom Lightfoot	Cygnet	28.47	28.22
Year 10 Boys 50m Breaststroke	Tom Lightfoot	Cygnet	34.85	31.22
Open Boys 50m Butterfly	Maximillion Lechner	Cygnet	27.63	25.84
Year 10 Boys 50m Backstroke	Tom Lightfoot	Cygnet	30.80	29.68
Open Boys 50m Backstroke	Maximillion Lechner	Cygnet	30.35	28.22

INDIVIDUAL WINNERS :

Year Level	Place	Name	Points	House
Year 8 Girls	Winner	Holly Torjul	Cygnet	22
	Runner up	Portia Whettters Holly Porter	Buffalo Rapid	20 20
Year 8 Boys	Winner	Haydyn Thomas	Buffalo	36
	Runner up	Xavier Luetolf	Rapid	28
Year 9 Girls	Winner	Georgia Oliver	Rapid	38
	Runner up	Ruby Vanloo	Buffalo	38
Year 9 Boys	Winner	Aidan Flynn	Buffalo	38
	Runner up	Angus Higgins	Holdfast	32
Year 10 Girls	Winner	Ashlyn VonBertouch	Rapid	38
	Runner up	Michaela Kelly	Cygnet	32
Year 10 Boys	Winner	Tom Lightfoot	Cygnet	40
	Runner up	Sammi Madlur	Holdfast	30
Open Girls	Winner	Hannah Burke	Holdfast	30
	Runner up	Bethany Lane	Buffalo	22
Open Boys	Winner	Maximillian Lechner	Cygnet	40
	Runner up	Kai Milstead	Holdfast	22

INTERSCHOOL SWIMMING CHAMPIONSHIPS

Congratulations to the following 19 students who represented Brighton so well in the School Swimming Championships on Thursday 15 February.

Peter Vowles
Coordinator Health, PE and Outdoor Education

BRIGHTON PLACE GETTERS

Name
Portia Whethers
Emma Mollison
Holly Torjul
Sadie Minshall
Holly Porter
Elara Sando
Nevina Victory
Chelsea Doyle
Natasha Jaffer
Ashlyn Von Bertouch
Xavier Luetolf
Haydn Thomas
Josh Callaway
Jai Maddern
Richard Mayfield
Angus Higgins
Talon Foureur
Ethan Bedford
Max Lechner

VISUAL ARTS NEWS

Art club

The Art Club has started for 2018 with Easter as a theme. We started our first official Art Club activity exploring pencil drawing, watercolours and patterning effects with eggs. Students started the activity learning pencil drawing and shading techniques. We then quickly progressed to individual ideas and a range of art materials.

The creative eggs will be displayed in a pop up art exhibition in the Learning Laneway at lunchtime on the Wednesday prior to Easter. Chocolate eggs will be provided to our Art Club artists.

Art Club will be on Mondays at lunch time this year. Students can volunteer ideas and materials they would like to work with during the year. Year 8's are particularly welcome!

The War on Waste – year 10 visual art

As part of our introduction to Consumerism and Pop Art, year 10 visual art students were challenged with the task, 'What can you do with the waste?'.

Students collected the waste materials from a range of ordinary foods. These included chip packets, wrappers and drink cartons.

After brainstorming and planning the possibilities each student created an art product.

The end products included pictures frames, earrings, jewellery, environmental objects, sunglasses and wall hangings.

The works are displayed in the Art foyer area.

SA Refugee Week Poster Awards Exhibition 2018

The SA Refugee Poster Exhibition is held annually in South Australia to acknowledge the contributions and experiences of refugees in Australia. This prestigious exhibition is held at the Kerry Packer Gallery at Uni SA. This year, 2 year 9 classes have undertaken this awards exhibition where they will be creating A2 posters responding to one of the following themes of Refugee Week; Multiculturalism, human rights, cultural diversity, anti-racism and the welcoming of refugees into Australia as well as how refugees become part of, and contribute towards, the Australian "family". Both classes were fortunate enough to have Keith Preston from the Australian Migrant Resource Centre and Nabila Alamar, speak to the class about this exhibition and Nabila's journey as a refugee from Syria to Australia. At the end of this term, selected posters will be forwarded to the exhibition in anticipation of being successful entries.

We look forward to these wonderful entries being exhibited at school and hopefully in the Poster Awards Exhibition.

Yasmin Paterson

Coordinator Visual and Performing Arts

HOME ECONOMICS

SewMakeCreate is a year 9 subject that promotes creativity and design. Here are some of the cushions that were produced.

The year 10 Taste the World class produced dishes from other cuisines. The year 10 Entertaining class showcased their skills with theme parties and producing beautiful buffet-style food for their guests.

DRAMA AT BRIGHTON SECONDARY – COMPANY BRIGHT

In 2019 year 8 students with an interest in the performing arts have the opportunity to audition for the Company Bright Program at BSS. In 2019 year 8 students with an interest in the performing arts have the opportunity to audition for the Company Bright Program at BSS.

Company Bright develops in-depth knowledge and practical skills in the performing arts through rigorous tailored programs that value curiosity, creativity, collaboration and critical thinking. With outstanding performance opportunities utilizing the Brighton Performing Arts Centre's state-of-the-art technology, alongside mentoring by industry experts, our students develop exceptional skills in both production and performance. As students graduate the Company Bright program and move into Stage 1 and 2 Drama they will have increasing opportunities to develop their collaborative skills through varied production company models.

URBAN THEATRE

NIDA and Brighton Secondary School are pleased to have formed a creative partnership, allowing NIDA to offer support to Brighton's drama program.

Head of Writing for Performance, Stephen Sewell, is a well known playwright, screenwriter and film director whose works have been performed on the international stage. Sewell is acting as a mentor to Brighton Drama graduate Laura Morden. Together they are developing a stage play for performance by year 10 drama students as part of their Urban Theatre course. This is a unique opportunity to work with one of Australia's foremost writers and represents the strong commitment of both NIDA and Brighton Secondary School to the development of the creative and performance skills of our talented young people.

OLD SCHOLARS BASKETBALL

Seeking old scholars interested in forming a basketball team to compete in the South Australian Amateur Basketball League (SAABL).

Please contact Ben Palk – Executive Officer
Email: saamateurbasketballleague@gmail.com
Mobile: 0404 834 618

or William Strangways – Deputy Chairman
Email: wegs1941@gmail.com
Phone: 8296 3256

The South Australian Amateur Basketball League (SAABL) is a new Basketball Association based in Adelaide, South Australia. SAABL is a Saturday basketball multi-divisional competition for senior (over 18) men and women. The competition will be open to all the South Australian basketball community with the season to start Saturday 5 May.

The program will consist of a 17-week regular season plus a 3 week finals series ending in mid-September. Games will be played at 2 of the best Stadiums in South Australia – the PAC Red Centre in Kent Town and the St Peters Sports Centre in Hackney.

SAABL will be different from other Saturday competitions as it is open to all clubs and teams in South Australia (no red tape) – if you have a team or a club, you are in. Games will be played on Saturday between 1.00-6.00pm in 1-hour slots allowing for a good warm up. Great officiating is a focus of the competition and will be led by former NBL and Olympic referee Phil Haines. Affordable registration fee of \$100 per team and single price ticketing per team - \$65 per game (instead of tickets for each player). Timeouts will stop the clock and the clock will stop for all whistles in the final 3 minutes, no ties/draws at full time – games will go to overtime. Referees will vote at the end of the game 3-2-1 for the best players of the game with an MVP to be awarded at

the end of the season. Division 1 will offer prize money – \$2,000 for the Winner. Perpetual trophies for Divisional Champions, MVP of the competition and Grand Final MVP. Scores, Ladders and Players stats will be live – no waiting for fixture and scores to be updated.

SABBL will also have a strong social culture with a number of events – Season Launch, End of Year Awards Dinner, ad-hoc Basketball Events to coincide with NBL and NBA finals. To support this, we have The Archer in North Adelaide on board as our venue sponsor and Coopers Brewery will be supplying us with beverages.

To help with the look of all the teams, OZLOOMS have jumped on board with us at SAABL to provide our clubs and teams with the best price we have ever seen for a full uniform (jersey and shorts) \$46.75. UNBEATABLE VALUE!! As an added incentive to include the SAABL logo on your New uniforms SAABL will subsidise each outfit by \$5 so the nett cost per uniform will only be an incredibly LOW \$41.75. This offer is only to clubs that nominate and are paid up members of the SAABL.

Applications are now open.

<https://www.surveymonkey.com/r/SAABLapplication>

*School
Community
Rewards*

The easy way to raise funds for our school

Take out a qualifying banking product such as a home loan, and Credit Union SA will regularly donate a portion of their profits.

To make appointment call Credit Union SA's School Community Support Officer on 8202 7657 or visit creditunionsa.com.au/scr-families

**GET
\$3000
CASH
BACK**

Refinance with Credit Union SA... get a \$3000 Cashback!

Available on any owner occupied refinance from another financial institution, where the minimum loan amount is \$300,000. Funds available at settlement. Limit of one cashback per household.

*Offer valid as at 5 February 2018, subject to change and may be withdrawn at any time. Lending criteria, fees and conditions apply and are available upon request. All members of the school community must consider their own circumstances and obtain their own advice before joining School Community Rewards. The school takes no responsibility for any advice or product provided by Credit Union SA Ltd. This information is general in nature and doesn't take into account your own personal circumstances. It is important for you to consider the terms and conditions before acquiring any of our products or services to help you decide whether they are suitable for you. Conditions and fees apply. Lending criteria apply to all credit products. Products are issued by Credit Union SA Ltd except for insurance where the Credit Union acts as an agent for Allianz Australia Insurance Ltd AFSL 234708. Credit Union SA Ltd ABN 36 087 651 232, AFSL/Australian Credit Licence 241066, Credit Union SA Centre, 400 King William Street, Adelaide SA 5000. 180130

BRIGHTON MUSIC PRESENTS

RUN FOR RESPECT

A CONCERT IN SUPPORT OF
WHITE RIBBON AUSTRALIA

7pm, April 11, \$10, Brighton Concert Hall

Kane Hillman is running the 2018 New York City Marathon
to raise awareness and money to stop violence against women.

Tickets are \$10 and available from Student Reception or at Brighton Concert Hall on the night.
All money raised goes directly to White Ribbon Australia

Support Brighton Secondary School and you'll be rewarded!

We are raising funds for our fundraising and you can help. Order the NEW 2018 | 2019 Entertainment Book or Entertainment Digital Membership and you will receive hundreds of valuable offers for everything you love to do, and you will also be supporting our fundraising. PLUS, order now to receive **over \$150** of bonus Early Bird Offers (hurry, these sell out quickly).

SUPPORT US NOW.

"The Entertainment Book is great value for such a low price. There are a lot of savings I get back instantly. It more than outweighs the original price. There is something for everyone casual, fine dining, adventure and family. I couldn't live without it." – Susan L

Brighton Secondary School

Deb Parsons
(08) 8375 8238

debbie.parsons@brighton.sa.edu.au

THANK YOU FOR YOUR SUPPORT!

To order your Entertainment Book copy and paste this link:
<https://www.entertainmentbook.com.au/orderbooks/161a498>

We're fundraising with **entertainment™** and here's what's in it for you...

Still just **\$70** giving you over **\$20,000** of value!

The **entertainment** Book

"I love this Book! I'm discovering places I have never been before."

OR

The **entertainment** Digital Membership

"I have the Entertainment™ Digital 'Book' on my smartphone and I love it!"

Enjoy thousands of up to 50% off and 2-for-1 offers from the best restaurants, hotels, activities, travel and more...

160+ Contemporary Dining Offers!	\$35 value	\$45 value	\$40 value	\$45 value	\$40 value	\$45 value and many more...
350+ Casual Dining Offers!	\$40 value	\$30 value	\$30 value	\$40 value	\$40 value	\$40 value and many more...
160+ Takeaway and Attraction Offers!	2 for 1	25% off	2 for 1	2 for 1	25% off	2 for 1 and many more...
2,000+ Retail and Travel Offers!						and many more...

Every sale contributes to our fundraiser, so purchase yours today!

AG Adelaide City Flyer 2018-2019

Copyright © 2018 Entertainment Publications of Australia Pty Ltd. All rights reserved. ACN 065 011 903. **entertainment** is a registered Australian trade mark of Entertainment Publications of Australia Pty Ltd.

**BRIGHTON
BOMBERS**

**THIS IS YOUR
INVITATION TO JOIN THE
2018 BRIGHTON BOMBERS
WOMENS FOOTBALL PROGRAM**

UNDER 16'S TEAM MEMBERS REQUIRED

Enquiries Please call

Matt Taylor on 0448976027

Or email Brightonbombers@hotmail.com