

NEWSLETTER

ISSUE 4 | JULY 2018

Olivia O'Neill, Peter Mader (President of SASPA) and Femia Bakuszowski at the Maths forum organised for leaders of maths.

FROM THE PRINCIPAL

We have 2 exciting projects with internationally renowned educators, Dylan Wiliam and Yong Zhao. The staff and student team learning with Yong Zhao is exploring how to solve a significant school problem through an entrepreneurial learning approach. The staff team learning how to incorporate Dylan Wiliam's approach to teaching and learning is focussing on formative assessment practices.

IN THIS ISSUE

Diary Dates	2
Pupil Free Day	3
Congratulations	3
Reconciliation Breakfast	4
PEER Conference	5
International Athletics	6
SACE Stage 1 Sport and Recreation	7
National Indoor Cricket Tournament	7
Year 8/9 Knockout Football	8
Cross Country Championships	8
Year 11 Outdoor	9
Outdoor Pursuits Camp	9
SACE Stage 2 Outdoor Education	10
Learning From Life	11
Library News	12
Music News	13
Morioko Chuo Study Tour	14
Career News	15
Women's Leadership Breakfast	16
Year 10 Drama Urban Theatre	16
Year 11 Drama	17
Visual Art News	18

Government of South Australia

Department for Education

305 Brighton Road,
North Brighton SA 5048

P: +61 8 8375 8200

E: admin@brighton.sa.edu.au

brightonss.sa.edu.au

Staff attended the professional learning day with our Holdfast Partnership primary schools and kindergartens to hear the Harvard educational expert, Ron Ritchart. His work focusses on how to develop cultures of thinking. He has useful routines that assist students to be in charge of their own learning and shows teachers how to step aside to guide students to use personal initiative.

Our 14 Holdfast Partnerships Governing Councils met together to hear from the Education Director, Chris Sheldon, and the Principals' Consultant, Sue Toone, who shared the well-being data of our students and the new government's priorities for education. Everyone is very interested in how educators will measure a year's growth for each student. Of course, there is great interest in how the year 7 students will transfer into secondary school - to date there is no clear deadline despite various rumours you may have heard.

Brighton is hosting a number of events:

- Australia's famous Maths educator, Eddie Woo, shared his approach with 400 students in the concert hall.
- Our new web site and BPAC logo (Brighton Performing Arts Centre) are being launched. Have you seen the BPAC sign lit up at night? It is spectacular.
- Brighton is so proud to be included in 1 of the 6 Department for Education films promoting Public Education. We star in the film exploring Collaboration.
- The Learning Laneways have been ablaze with remarkable activities. The Humanitarian Laneway was launched with a Tent Embassy to recognise Reconciliation Week.
- The Event Management class had fun organising days to wear onzies, funky socks and beanies to raise funds for worthy causes.
- Congratulations to the boys Chamber Choir who came second in the

Choral Eisteddfod, the Concert Choir came third and Bel Canto received an honourable mention.

Semester 2 marks a new beginning for students to take on board what has gone well and what could have been better thus far in 2018. I can assure you that all the staff are working to be the best they can be, and are always available to assist the students to be their best.

Olivia O'Neill
Principal

2018 DIARY DATES

JULY

- 3 Percussion workshop
University of Adelaide
- 2-4 SIV year 10 South Coast Tour
- 3 Principal Tour
- 3 SIV year 8 Level 1 Referee Course (Blue)
- 5 SIV year 8 Level 1 Referee Course
(Green)
- 6 End of term 2, 1.00pm
- 24 SIV year 10 Girls Sports Med Session
- 26 SIV year 8 Level 1 Referee Course (Blue)
- 26 SIV year 8 Level 1 Referee Course
(Green)
- 27 House Assemblies (Buffalo and Cygnet)
- 31 Year 11 SACE VET Assembly L4
Year 10 SACE L5

AUGUST

- 1 SACE Parent Evening Year 10,
6.00 - 7.00pm
- 1 Poetry in Action (year 8, L1+2)
(year 9, L3+4) (year 10 L5+6)
- 2 Grade 5/10 Band Workshop
- 3 Year 10 Career Expo
- 3 House Assemblies (Buffalo and Cygnet)
- 4 Symphony by the Sea
- 3-5 SIV VSA Schools Cup
- 6 Year 10 Outdoor Pursuits Belair L1-4
- 6 Governing Council Meeting 7.00pm
- 8 Year 10 Outdoor Pursuits Belair
L1-4 and 3-6
- 9 Year 10 Outdoor Pursuits Belair L3-6
- 10 House Assemblies (Holdfast and Rapid)
- 11-18 Year 10 Ski Trip departs
- 14-17 SALA Open (14 Aug -17 Aug)
- 15 Toyodai Sister School Day Visit
- 16 Wellbeing and Engagement Survey,
year 8 and 9, L1
- 20 SIV year 7 IN ZONE Trial #1
(by appointment)
- 20 Year 11 and 12 Immunisations
(Meningococcal B Vaccine)
- 20-31 Online Naplan Testing
- 21 Parent / Student / Teacher interviews
year 10-12, 3.00 - 8.00pm
- 22 Year 9 CHP (L4, L5 and Lunch)
- 22 ABODA Band Festival
- 22 PISA Testing
- 23 Uniform Committee 12.45pm
- 23 SIV year 11 Sports Med session
- 24 Year 8-11 Out-of-zone SIM closing date
- 27 Year 10 Outdoor Pursuits Monarto A
- 27 SIV year 7 IN ZONE Trial #2 /SIV Older
OZONE Trial
- 27 Year 12 Trial Exams (27 Aug - 4 Sept
*No exam Monday 3rd)
- 28 Year 10 Outdoor Pursuits Monarto B
- 29-30 Ellington Festival
- 31 Subject Counselling Extended HG
(11.00am - 12.00pm)
- 31 Stage 2 Ensemble Performance Exams

SEPTEMBER

- 3 STUDENT FREE DAY (Staff Training)
- 3 Governing Council Meeting 7.00pm
- 4 Web preference closes
- 4-5 Stage 2 Solo Performance Exams
- 5 School Counselling year 10-11,
L5 - 6.00pm
- 5 F1 Departs for Singapore
- 6 Subject Confirmation Day
- 6 Music year 8-10 Out-of-zone Auditions
- 7 SCHOOL CLOSURE DAY
- 13-15 Music Spectacular (Senior Ensemble)
- 13 Music (Junior Ensemble)
- 13 Intensive Secondary English Course
3.30pm
- 13 SIV Open Knock Out at Brighton
- 14 Test Free Day L4-L6
- 18-21 Year 12 Outdoor Ed Camp
- 18 Year 11 Outdoor Ed Aquatics
- 18 Stage 1 Solo Music Performance Exams
- 20 Uniform Committee 12.45pm
- 21 SIV Year 11 Aquatics
- 24 Year 8 Immunisations
- 24 Stage 2 Ensemble Performance Exams
- 23-10 Japan Trip Departs (23 Sep -12 Oct)
- 26 Paul Dillon year 10 L1+2,
year 11 L3 + 4, year 12 L5 +6
- 27 Year 10 Aquatics
- 28 1.00pm Dismissal

OCTOBER

- 16 Parent / Student / Teacher Conferences
year 8-9, 3.00 - 8.00pm
- 18 Year 11 Sport Med Session
- 18 New Music Concert
- 19 Ekiden Relay
- 22 SIV In School Lunchtime Trials
(year 8-9 only)
- 24-26 Year 11 Outdoor Ed Camp
- 26 Jazz Cabaret
- 26 Year 12 Classes Conclude
- 29 SIV National Schools Cup Challenge
- 30 Antipodean Parent Meeting
- 31-2 Year 11 Outdoor Ed Camp

NOVEMBER

- 1 Year 12 Valedictory
- 5 Year 12 Exams Commence
- 5-16 Year 10 Outdoor Pursuits Camp
- 5 SIV year 8 VSA beach competition at
Glenelg
- 7 Stage 1 Music Performance Exams
- 8 Volunteers Afternoon Tea
- 9 SIV year 8/9 Knockout at Brighton
- 11 Remembrance Day West Tce Cemetery

- 12 SIV Level 2 Referee Course
(selected students)
- 14 Year 9 Aquatics Day
- 15 Uniform Committee 12.45pm
- 16 Charities & Recognition Assembly
- 17 Antipodean Training 4.00pm
- 18 New Music Concert
- 19 Year 11 SIV Aquatics
- 21 Sports Presentation Evening
- 21 Year 12 Exams Conclude
- 22 Antipodeans Depart (22 Nov-19 Dec)
- 26-30 Year 11 Exams

DECEMBER

- 3 Brighton Festive Carols
- 3-7 Australian Business Week
- 8-15 SIV Schools Cup Melbourne
- 14 1.00pm Dismissal (week)

SCHOOL FEES

A reminder that all fees are due and payable by the 30th June 2018.

If you are applying for School Card the application needs to be done now.

PUPIL FREE DAY

'When and where have you been a part of a culture of thinking?

That is, when have you been in a place where the groups' collective thinking as well as each individual's thinking was valued, visible, and actively promoted as part of the regular day-to-day experience of all group members? It might have been any type of learning group – a book study, committee, graduate course, online community, museum tour, or hobby group – or it might have been in a school or classroom. Take a moment to identify a single instance from your life as a learner in which you were a part of such a group. A time when you felt that everyone's thinking in the group was valued, that thinking was expressed in a way that made the thinking itself visible, and you felt pushed to think and to advance your thinking.

Now, with that particular experience in mind, what were some of the practices or ingredients that helped shape, promote, advance, and sustain that group.'

This is the beginning of the book 'Creating Cultures of Thinking – the 8 forces we must master to truly transform our schools' written by Ron Ritchhart. We were fortunate to have Ron, a senior research associate with Project Zero at the Harvard Graduate School of Education, as our guest speaker and leader for our Pupil-Free Day on Friday 1st June.

Staff were involved in learning about these cultural forces and how together they provide a sense of purpose to learning. This sense of purpose is important for all learners and lays the foundation in developing commitment to the task and a level of engagement in their learning. Cultures of thinking promotes the learners doing the thinking and collaborating with each other to make sense of their learning. When using the cultures of thinking, group members feel the need to take part, to feel challenged with where their collective thinking will take them and have a sense of connection to the task at hand, the broader topic, to each other and to the learning. Staff were inspired by the day and have many new practices to include in their teaching repertoire.

CONGRATULATIONS

Congratulations to **William Verrall** and **Kane Viska** who have been selected to represent School Sport SA at the forthcoming School Sport Australia Australian football Championships held in Adelaide in July 2018.

Congratulations to the following students who have been chosen to represent School Sport SA at the forthcoming School Sport Australia volleyball championships. These championships will be held in Bendigo, VIC, from 18 to 24 August, 2018.

Leticia Giancola, Michaela Kelly, Imogen Laventure, Ruby Vanloo, Alexander Book, Zav De vries, Harrison Fuller, Rory Hart, Millon Jones, Sebastian Key, Jacob Roy and Tom Stock.

Congratulations to **Jasper Clark** who was selected to represent South Australia in the State U16 Baseball side that competed in Sydney in January, 2018.

Following that he was also selected to represent the South Australian Senior Baseball League Championships in Adelaide. His team came home with a silver medal as part of the Secondary School Sport SA U17 baseball side that competed in Adelaide 29th April to 5th May 2018.

Jasper's baseball team recently returned from the Charter championship tournament in Lismore, New South Wales.

Congratulations to **Bella Bailey** who is representing South Australia in the school sport SA interstate Australian football championships held in July 2018.

Congratulations to both **James** (year 11) and **Jordan Percey** (year 9) who have been named to represent Brighton Secondary School, Kooyonga Golf Club and South Australia in this year's interstate School Sport Golf championships to be held in Coffs Harbor in August.

On Sunday 3rd June, 9 of Brighton Secondary's year 8 and 9 boys competed in the Grand Final of the 2018 AFL McLeod Challenge at Adelaide Oval during the Indigenous round. Brighton Secondary School were the victors by 6 goals against Para Hills High School, with Hunter Window from Brighton winning best on ground. The students who participated then made a guard of honour on the field and welcomed the Adelaide Crows onto Adelaide Oval. The students then stayed for the game to watch the Crows versus Greater Western Sydney. A huge congratulations to **Jaxon Sampson, Jayden Wallis, Will Verrall, Hunter Window, Kyle Presley, Cooper Giles and Bayleigh McDonald** on a successful McLeod challenge.

RECONCILIATION BREAKFAST

Reconciliation SA held their annual breakfast at the Adelaide Convention Centre on Monday 28th May. The theme this year, "Walking Together; Learning, sharing, growing on Kokoda" focused on the 2017 Reconciliation Kokoda Trek that two students and staff members attended.

With 1400 guests, the breakfast was an amazing way to begin Reconciliation Week events. The week encourages people to learn about our shared histories, cultures and achievements, and to explore how each of us can contribute to achieving reconciliation in Australia.

The Kokoda trekking group were once again treated to a smoking ceremony by Uncle 'Moogy' Sumner, a Ngarrindjeri Elder (he also performed one at Adelaide airport the morning we left to begin our Kokoda journey). Throughout the breakfast the audience listened to different speeches from students and teachers who shared their stories of Kokoda. Year 12 prefect, Harrison McLeod, spoke about the struggles and triumphs he experienced on the Kokoda Track. Harrison also presented an original poem he wrote about Aboriginal soldiers who fought during the Kokoda campaign. It was extremely moving and earned a loud cheer from the audience. Another highlight for Brighton was when head prefect, Alexander Witty and Aboriginal Worker, Caitlyn Davies performed their original song, "Different Way." The song was written about two Aboriginal soldiers who fought along the Kokoda track but sadly were not recognized for the efforts.

Kokoda Trekkers:
Alex Witty, Harrison McLeod, Caitlyn Davies and David Thomson

David Thomson
Assistant Principal

PARTNERS IN ENTREPRENEURIAL EDUCATION REVOLUTION (PEER)

A group of Brighton students and staff recently attended the SASPA “Transforming Your School” Network conference facilitated by Professor Yong Zhao on Tuesday 5th June 2018 at the Education Development Centre, Hindmarsh.

Professor Zhao champions the idea that Education in the world needs to shift to a new paradigm, one that helps each and every student to become great, unique, and entrepreneurially minded so they can use their strength, effort, and passion to create a better future for themselves and others.

Students and staff from 10 schools across Adelaide were challenged on the day to become social entrepreneurs by determining a significant problem that is worth solving at school over the next 12 months. Through the process the team will immerse themselves in entrepreneurial learning, creativity, and critical thinking. The problem is to be meaningful, authentic, and solvable by the students and staff.

After much deliberation and discussion Brighton's inquiry is; How can we promote positive school culture through learner voice? Our inquiry has two sub-strands;

- a) Sustainability
- b) Intercultural and international consciousness

We look forward to working together with Professor Zhao and seeing what impact our group will have in the future.

David Thomson
Assistant Principal

INTERSCHOOL ATHLETICS CHAMPIONSHIPS HELD IN APRIL

SACE STAGE 1 SPORT AND RECREATION

The sport and recreation class has been learning about and applying leadership skills, by planning and preparing and running sports clinics at Paringa Park and Brighton Primary Schools.

The students led clinics in athletics, soccer, football, netball, volleyball and basketball. The primary school students learnt some skills and game awareness while having a lot of fun being active and getting involved in sports activities.

Peter Vowles
Healthy Lifestyle Coordinator

2018 NATIONAL INDOOR CRICKET TOURNAMENT

There is exciting news for 2 members of our Brighton school community who will soon be travelling to Toowoomba, Queensland to represent South Australian at the National Indoor Cricket Championships.

Kylie Rattray (Learning Support) will be playing for our State in the Australian Open Womens Championships. Kylie's aim is to secure her place in the Australasia and World Cup teams once again. The other is Lily Harvey (year 8) who will be competing for her second year in the 14 and Under Girls Australian Junior Championships. They made it to the Semi-finals last year and are hoping to bring back the trophy this time around.

Please join me in congratulating Kylie and Lily for this achievement. I'm sure you'll agree that it is great for our school to have 2 representatives competing at this level.

Jamie Harvey
Year level Coordinator

YEAR 8/9 GIRLS KNOCKOUT FOOTBALL

The year 8/9 girls team defeated Seaview in a hard-fought battle. Unfortunately, Marymount proved too strong in the next match and eliminated Brighton from the competition.

CROSS COUNTRY CHAMPIONSHIPS

Congratulations to the following students who competed in this year's Cross Country running event at Oakbank Racecourse.

Brooke McGregor
Angus Higgins
Sadie Minshall
Ethan Bedford
Olivia Hastings
Hunter Window

Emma Moase
Mathew Wolfenden
Sophia Naismith
Ashtyn Hack
Zoe Carter

Special mention must go to Brooke McGregor who finished 4th in the Open Girls event. Brooke, a year 12 student has competed in this event for the past 5 years. Hunter Window and Olivia Hastings performed very well on the day and finished 5th and 6th respectively.

Jason Archer
Sport Coordinator

YEAR 11 OUTDOOR GETTING PUMPED

Year 11 Outdoor Education getting pumped at the track and out on the trails.

There is no better way to welcome the brand new fleet of mountain bikes to Brighton Secondary School than with a session at the Brighton Pump Track followed by a day on the trails in the Adelaide Hills. The year 11 Outdoor Education students have welcomed the new look mountain biking unit to the Semester 1 course in style.

Thanks to Tim Voss at the pump track for coaching our students through the fine art of pumping and taking berms. Students progressed quickly and were eventually taking the track at speed and with control. The skills learnt at the track were great preparation for the day out on the trails at Belair National Park and Craighburn Farm. Students spent the morning at Belair getting familiar with their bike while tackling some heart breaking climbs and slippery single track.

The afternoon found us at Craighburn Farm where a selection of green and blue trails greeted our groups. Students were streamed according to ability and confidence and were able to tackle trails that had a good mix of technical sections and fun flowing descents. Some huge gains in confidence were had by several students and despite the cold and wet conditions smiles were seen all around at the day's end. Thanks to Ian and Stu at Escapegoat Mountain Biking for leading the day.

Michael Foot
Outdoor Education Teacher

OUTDOOR PURSUITS CAMP

Belair Walk

One of the excursions for Outdoor Pursuits is the Third Falls walk at Belair National Park. The students always see an abundance of wildlife, learn more about the flora and fauna of the Adelaide Hills region, and have a competition to see how many koalas can be spotted (the record is 30!).

Annika Winter
Outdoor Education Teacher

Camp

In the first few weeks of term 2, the Outdoor Pursuits classes headed off on canoe camp at Katarapko Creek. Some classes had excellent weather, and some not so much, but they all had an excellent time learning how to canoe, camp out and work together.

Annika Winter
Outdoor Education Teacher

SACE STAGE 2 OUTDOOR EDUCATION CAMP

Our second group practical was conducted in Melrose, on the mountain bike single trails at the foot of Mt Remarkable.

The timing was excellent, as the small town was getting ready for a population explosion of 5000 mountain bike tourists for the Fat Tyre Festival. Our lead up sessions at Craighburn Farm, Shepherds Hill and O'Halloran Hill helped in developing the skills required to have a successful experience at Melrose. We did get a bit wet and muddy on the last day, but that's all part of the fun of having an adventure outdoors.

Peter Vowles
Healthy Lifestyle Coordinator

LEARNING FROM LIFE

Belinda Sarunic and Bev Drechsler at Glengowrie Estate Retirement Village. PICTURE: AAPIKERYN STEVENS

Wise beyond their years

BRIGHTON

Martina Simos

WHEN Belinda Sarunic, 16, met Bev Drechsler, 65, there was no generation gap.

Instead, the Year 11 Brighton Secondary School student and the Glengowrie Retirement Village resident found they had much to talk about.

Belinda had been teamed up with Bev in a class assignment requiring a written biography and a five-minute DVD.

Belinda found Bev to be

highly informed about the youth of today – how they spend their time and the challenges they face.

"I felt like I instantly connected with her when we started talking," she says.

"She was very wise and she told me to stay off social media because it's going to make your life complicated."

"She said if you're getting bullied, don't let them take the power."

"I thought that it was really helpful."

According to her teacher, Maj-Lis Borgen-Smith, the task was a great success – and

there are now plans for next year's class to be paired up with the Glengowrie village residents again.

More life stories will emerge. "They write very well when they are inspired," Mrs Borgen-Smith says.

"I thought it would be a good idea to do something that was authentic so that they are actually writing for a real audience."

"I've never done it before and I am very pleased we did because we'll be doing it again in the future."

What's On, Page 21

Glengowrie Retirement Village year 11 English project

Earlier this term, Ms Borgen-Smith's year 11 English class went to the Glengowrie Retirement Village to interview residents for our biographical project. In groups of 2, we were allocated a resident who we interviewed about their life stories.

We took turns in interviewing and recording notes, and swapped roles the following week so that we all had a biography which we could construct. These biographies were presented to the residents as multimodal recounts. Through this experience, we learnt not only about the residents, but about ourselves. We had a very enjoyable experience and recorded real-life stories that taught us a great about a different generation.

– Nathan Hamer

Personally, visiting and interviewing the elderly was an amazing experience as they told us so much about their lives and how everything was so different compared to the world we live in now. I think they were all very pleased as it is not at all often they get to tell their entire life story to school students. Most of them were pretty open about sharing a lot of details in their lives, including particular days they have spent feeling happy or sad. My elderly resident was a very chatty and positive person. She told me that she has had an amazing life.

– Lotti Karusa

Over the course of the 2 weeks that we visited the Glengowrie Retirement Village we learnt more than we ever could learn from any other source about lives and past experiences. It made writing in English really interesting when we were constructing a biography of the life of the person we had spoken to. I had the privilege to interviewing an elderly gentleman living in the village. He was very lively and we shared many laughs. I really enjoyed the experience and exposure to the lovely people at the retirement village. – Jordan Porter

When we returned from the Glengowrie Retirement Village we were so excited to tell our person's story. We learned so much about how Adelaide was when they were young and how they lived their everyday lives then. They all really had a positive outlook on life. We thank them for sharing their stories with us. We have shared all kinds of emotions with the people we interviewed - we laughed together, we cried together, we rejoiced together and they helped us realise there is more to life and we all still have so much time to live our lives. We shared many special moments together and will always remember our trip to Glengowrie retirement village.

– Katelyn MacDougal

LIBRARY NEWS

Term 2 began with a bang!

As usual there were the many displays, this time a Meet the Writers and Book Competition display. This term, however, was the beginning of the eBook trial. Students and staff have access to eBooks 24/7. It has proven to be a success. If you have forgotten your login or are unsure how to access this, let me know in the library and I will be more than happy to help. Don't forget to download the Wheelers 'eplatform' app on your device and choose Brighton Secondary.

Student voice was increased with the addition of book reviews and recommendations for reading by our English classes.

There is also the new fiction section of our library specifically to help those locate certain genres. These include Aboriginal, Mystery, Suspense, Sci-Fi, Crime and LGBTIQ+. We are also increasing our collection of manga.

The shelves have had a bit of a makeover yet again; this time with fantastic word signs attached to pillars and quotes to liven up the library. There is now even a welcome mat.

My 'mystery book' was once again a hit with a huge number of novels borrowed.

Don't forget to return your books before they become overdue.

A friendly reminder that the books in our collection are borrowable for three weeks and if you wish to have them for longer, that is also possible by asking a librarian. They are there to help. Remember to respect our collection by returning items on time and leaving books where you find them on the shelves.

We endeavour to ensure your favourite book is in our collection and as such your feedback is valued. Our collection is forever growing with even more of your input.

Don't forget, this is your library and we all want it the best it can be.

Vincent Hermann
Teacher Librarian

WELCOME TO THE LIBRARY
Start here, go anywhere

MUSIC NEWS

On the 16th May, an invited audience gathered in the Hudson Room at recess to hear a piano recital performed by Kelly Lin and presented by Jordan Watt (both year 8).

This concert was in honour of Lyn Gale's 60th birthday and certainly made for a memorable birthday gift.

Chloe Pettit, a member of Young Adelaide Voices First Concert Choir took part in the exciting production "What do you do with an idea?", a newly commissioned work composed for the six choirs of Young Adelaide Voices and the Adelaide Symphony Orchestra by British composer Paul Rissman. There were 3 concerts, all on Friday 15th June (week 7 of term 2) in which the students participated: 10.00am and 12.00pm for schools and 6.00pm for families, all at the Adelaide Town Hall.

Choral Workshop Day with Christie Anderson

Brighton had the pleasure of hosting Christie Anderson, Artistic Director of Young Adelaide Voices for workshops with Bel Canto, Boys Chamber Choir, Concert Choir, and Treble Choir on Wednesday 6th June.

Christie has conducted choirs for over 14 years and her experience and success in international choral festivals was evident in her work with our choirs. She shared valuable warm-ups, new perspectives on pieces and helped us to improve our vocal production. It was a timely visit with only one week to go until the Adelaide Choral Eisteddfods and her advice enabled us to further polish our performances. Christie was very impressed with all of our choirs and we thank her for working with us.

Emma Borgas
Music staff

Kapara Aged Care Concert

On the 12th of June, Jasmine, Chloe, Zoe, Natalie and I together with two music teachers, Ms Whelan and Ms Borgas were invited to perform at Kapara Aged Care, Glenelg.

The weather on that morning was rainy and cold. We caught public transport from our school, and it took about 10 minutes to reach the centre. Once we arrived, we were warmly received and led to the community room to have a warm up session. Each of us took turns to perform our pieces for the elderly, and they enjoyed our performances. This performance was a valuable opportunity for us to practise our pieces for our SACE assessment in week 8.

We also took some photos with the elderly before we said goodbye. It was an amazing experience to perform and 'give back' to our local community, and we thank Kapara Aged Care for giving us this privilege to perform at their centre.

Samantha Wong
Year 12 student

"Disney Faves" Lunchtime Concert

Over the course of the term, our year 8 SIM class (accompanied by Ms Whelan) organised a lunchtime concert as part of our term's learning. This included planning and organising all aspects of the 'gig' which included marketing, venue and programming. We themed our lunchtime concert "Disney Faves" and presented it on Tuesday week 8 in the Brighton Concert Hall, with the proceeds going towards White Ribbon. A selection of various entertaining Disney tunes was performed by the students resulting in a fun filled lunchtime. Thanks to all who attended our concert and for your donations!

Molly Thomas
Year 8 student

Congratulations

Congratulations to the following students on their recent achievements in AMEB practical examinations:

Sofia Dilettoso Piano for Leisure 6th Grade B+

Matt Morris Trumpet Grade 4 A+

Congratulations also to **Lily Forsythe** and **Jordan Watt** for winning positions in the Primary Schools' Music Festival South Orchestra.

Music in the Quadrangle

On Monday 28th May, our year 9 band entertained the lunchtime crowd in the quadrangle. They performed How to Train your Dragon, Extremis and Ancient Curses. Our pre-service teacher, Klarke Trezise, conducted the performance.

Jacinda Ormston
Music Staff

Adelaide Choral Eisteddfod

In week 7, our four main co-curricular choirs competed in the Adelaide Choral Eisteddfod, held in Elder Hall and Pilgrim Uniting Church. All choirs presented very professionally with three of the choirs receiving awards:

Boys Chamber Choir – 2nd place

Concert Choir – 3rd place

Bel Canto – honourable mention

MORIOKA CHUO HIGH SCHOOL STUDY TOUR

From Saturday 12th May to Thursday 24th May, Brighton hosted 20 students from Morioka Chuo High School. These students attended school with BSS buddies and stayed in the homes of our generous BSS families. This is a very important intercultural and language experience for both Morioka Chuo and Brighton students.

While here, the Morioka Chuo students had English language lessons, went into their buddy's classes, visited Warradale Primary School and tried Aussie Rules football. They also visited Cleland National Park, Mt Lofty, Hahndorf and spent a day in the city where they visited Adelaide Oval, the Torrens River Bank, the Museum, Rundle Mall and the Central Market.

A highlight for students was the visit from 'Animals Anonymous' where they were able to hold Australian animals and reptiles. The tour finished with a farewell ceremony with families, buddies and students.

A special thank you to the school buddies and the homestay families who committed their own time to ensure the success of this program again this year.

Lynlee Graham
Coordinator International Student Programs

CAREER NEWS

Australian school-based apprenticeships

Currently at Brighton we have 3 students this year that have taken on a school-based apprenticeship/traineeship. We have Abigail Hoad who is completing a Certificate 3 in Beauty at Chique at Unley, Joel Dawson a Certificate 3 in Business Administration at Minda Inc and Isadore Glockner-Karo a Certificate 3 in Sport and Recreation at the Noarlunga Leisure Centre.

'I'm doing a Certificate 3 in Sports and Recreation through AFL Sportready. My host is Noarlunga Leisure Centre and for the past 6 months I have been teaching children to swim. I love how I am learning and the great thing is that this is a paid traineeship so it's like a part time job. Every holidays I travel into Adelaide for 3 days of training which is great! I'm already learning so much that I can apply later in life, while being able to manage school easily. I would definitely recommend a school-based apprenticeship/traineeship to any student wanting to gain a qualification while still at school but also gaining employability skills for future employment.'

– Isadore Glockner-Karo, year 11 student

For more information on ASBA's please visit:
www.tradeschoolsforthefuture.sa.edu.au

Year 10 PLP

In week 4 of this term all the year 10's presented their Career Interaction Challenge to their home group. The challenge was to plan 4-6 interactions that allowed for the students to find out more about possible careers that they may want to pursue post school. Interactions included visiting career expos, industry guest speaker events, visits to the RAH trauma unit, work experience, career counselling meetings, interviews with expertise in the field and tours of varied workplaces.

Students are now completing their iPortfolio and next term will involve SACE and VET information sessions as well as investigating subject and career choices to help with year 11 subject choices for 2019.

Schools in Auction Program

We had Tristan Sampson and Harry Hutchison-Smith, both Year 10 students partake in the Schools Auction program. The program consisted of the students meeting with an auctioneer mentor once a week for 12 weeks to work on developing auctioneer skills. The students then competed in a state competition at Cornerstone College back in May to sell a house in front of an audience with bidders. Harry and Tristan did a fantastic job and just missed out on finals but will be a real contender next year if they decide to compete again.

Georgia was able to develop her public speaking skills, self-confidence, social relationships, sale techniques, presentation skills and develop a deeper understanding of real estate. Well done Georgia!

Hayley Reid

Coordinator, career development and personalised learning

WOMEN'S LEADERSHIP BREAKFAST

On Friday 6th June, Yasha Kaura of year 12 and Simran Sandhu of year 11 attended the School Girls Leadership breakfast held at the Keswick Barracks on Anzac Highway, Keswick.

Our 3 SACE Stage 1 outdoor education classes travelled to Robe in week 1 this term for their surf camp. Mr Vowles' class Monday 30th April until Wednesday 2nd May. Mr Foot and Ms Winters' classes combined and were there Wednesday 2nd May until Friday 4th May. Over the week the students experienced a wide variety of surf conditions and were able to apply their knowledge of weather and waves in a practical setting. All the students had great success catching waves and either riding along them, or catching the white water to the shore. The students worked very effectively in small groups to prepare cook meals for the whole group and clean up after. There were a lot of laughs and games around the camp fire and positive encouragement out in the surf.

Simran Sandhu
Year 11 student

YEAR 10 DRAMA URBAN THEATRE

This term year 10 Drama students worked with Brighton graduate Laura Morden and Head of Writing for Performance at NIDA, Stephen Sewell, to create a self devised production.

Taking place in a school setting, this performance explored the concerns of young people as they navigate the ripple effect of their choices. Ms Carter and Ms McDonnell's classes each presented one act of the play, and received much positive feedback for their outstanding performance. Well done year 10s.

Kristin McDonnell
Drama Teacher

YEAR 11 DRAMA

In week 6 year 11 Drama students staged a production of *The World Beneath Us*, adapted from *The Insect Play*.

Originally written by The Brothers Capek in 1922, *The Insect Play* satirizes the flaws of humanity through the bizarre characters the protagonist meets on his journey of self discovery. In our version, these flaws; lust and infidelity, greed and envy drives our characters to malicious deeds. Darkly comedic, this play is as much about life as it is about death as Daniel searches for meaning in the world around him. The actors handled a complex play and style with maturity, with designers creating a vibrant, multi-layered concept that was a standout of the production.

Kristin McDonnell
Drama Teacher

VISUAL ARTS NEWS

Colours of Impressionism Excursions

Over one hundred students from year eight and year ten visited the beautiful Colours of Impressionism exhibition at the Art Gallery of South Australia this term.

The students were able to tour the exhibition with their teachers and explore the changing ideas, subject matter and techniques that the Impressionists initiated and developed. It was inspiring to see first hand the Impressionist works by Claude Monet and Auguste Renoir. The later developments of colour were noticeable in the works by Seurat and Cezanne. The visiting classes were also able to participate in the Divided Worlds exhibition looking at contemporary art themes. We were also lucky to be involved in the Studio Workshop where students made their own visual responses to the work by David Booth also known as Ghost patrol.

Drawing Workshops for Senior Students

The SA Art Gallery each year hosts drawing workshops for senior secondary students. These workshops are in Life Drawing, Fashion Illustration and Self Portrait Drawing. This year Kiara Koch, Gilbert Richardson, Phoebe Wright, Isabel Gregory, Elsie Nunu and Nina Otsuka attended the Life Drawing workshops, Ella McLeod and Ivy Li attended Fashion Drawing and Ivy Li, Violet Mawby and Olivia Davey participated in the Self Portrait Workshop. These workshops are led by lecturers at the Central School of Art and students gain valuable skills, insights and ideas into drawing practice. In August during the SALA festival, these students will exhibit their drawings at the Art Gallery in the Senior Secondary School Drawing Exhibition.

SALA 2018 – 'It's all part of the puzzle'

Registration for our own SALA exhibition is now open and many students have been delivering their entry forms to the art office. We are expecting many dynamic works of art again this year and hope to see students, friends and families at the opening on Tuesday 14th August at 5.00pm in the Concert Hall foyer.

The Student SALA committee has been busy promoting the event at house assemblies, designing posters and running mini competitions to encourage students to be involved.

Neo

Neo is a youth driven group that promotes and engages young artists and enthusiasts in a range of activities at the Art gallery of SA. Peleah Koutlakis year 12 Visual Arts is a member of the Neo Committee and was recently an invited speaker in a curatorial role as part of the Neo events. Peleah presented her speech on Saturday the 16th of June at the event. She chose "Claude Monet" by Auguste Renoir and spoke alongside other NEO committee members.

There was a tour given by Tony Magnusson, a curator at the Art Gallery to help the young curators accomplish their task.

Peleah spoke about how Monet and Renoir knew each other and how they differed as artists. Peleah also analysed some of the techniques by Renoir such as the treatment of light, movement and composition. Well done Peleah!

SA Refugee Poster Exhibition

This exhibition is held annually in South Australia and in 2018 2 year 9 classes with their teachers Ms Emma Kinge and Ms Narelle Brennan devoted a unit of work to develop posters. We were very fortunate to have 2 works selected for this prestigious exhibition. Maya Butterworth and Gabrielle Birt's posters explored the challenges of arriving in Australia and beginning a new life. The opening was held in the Kerry Packer Gallery at the University of SA. Students from year 9 will visit the exhibition with Ms Kinge and Ms Brennan.

New Subject for 2019 Jewellery Manufacturing

An exciting new Stage 1 Jewellery Manufacturing subject is running in 2019. The skills and techniques are limitless. Working with Metal, clay, paper, recycled materials and more you will learn to create a variety of earrings, brooches, bracelets and necklaces.

For more information, see Michelle Ovan.

Around the art rooms

The 'war on waste' continues in the art program from the reuse of sustainable materials to social statements on our overconsumption of materials. Students from year 8 and 9 have made positive contributions in bringing about awareness to this world problem in their art projects. Students in year 8 art have also explored how we think in the Thinking Heads project.

Many projects are now coming to a close so we encourage all students to enter their final works in the SALA exhibition next term.

Yasmin Paterson
Coordinator Visual and Performing Arts

HEART OF IT ALL

JULY 23 - AUGUST 16, 2018
THE BRIGHT CENTRE

An exhibition of insights into
the personal, professional &
compassionate hearts of
Brighton Secondary staff.

Inspired by the work of Patrick Pound

THE SHINE PROJECT

For females aged 14 – 17 years.

July 9, 12, 16 and 19 2018*
(Monday's and Thursdays in the July School Holidays)
1.00 - 3.00PM

Encouraging discussion of important issues such as **body image, self-confidence** and **peer pressure** in a safe and supportive environment participants will be guided towards achieving feelings of self-acceptance, skills for personal empowerment and resilience, improved communication and a greater understanding about who they are.

Location: Holdfast Community Centre, 51 King George Avenue, Hove

To secure a place or request a copy of the session topics contact Ellen at the City of Holdfast Bay

Email: ejezierski@holdfast.sa.gov.au

Phone: 8229 9999

* Workshops can be booked individually however attendance at all 4 workshops is recommended.

"THE QUIZ NIGHT"

Brighton Secondary School Volleyball invite you to

"The Quiz Night"

Saturday the 25th August

Brighton Secondary School Hall

\$15 per adult, \$5 per student

6.30pm for a 7.30pm start

BYO supper and drinks

THEME: PJ's not DJ's!!

RAFFLE DRAWS • FUN AND GAMES • WINE WALL • DOOR PRIZE

To reserve a table for this fun night; please

Complete the tear off slip below ASAP and return it with
payment to Student Reception

SIV QUIZ NIGHT TABLE BOOKING FORM

Please return to Student Reception with payment. (\$15 per adult and \$5 per student)

STUDENT'S NAME: _____ Home Group: _____

Please reserve a table for the following number of:

Adult SIV supporters @ \$15 each: _____

Student SIV supporters @ \$5 each: _____

Nationwide STEM outreach program for Students in year 9 or 10 in 2018

A three-day or four day hands-on practical STEM program, will be conducted again in 33 Australian universities and tertiary institutions throughout 2018-2019. The programs are non-selective and open to all students in Years 9 and 10. Each program includes a wide variety of practical activities, excursions, career information together with interesting presentations by leading Australian scientists and engineers.

This is a Rotary Youth Services Project, supported by the Australian Science Teachers Association and The Young Scientists of Australia. Local Rotary clubs are often willing to sponsor students to attend, so please contact your local Rotary club for details, if funding is required.

Enjoy 3 or 4 days of Science, Engineering, Technology & Mathematics

Perform interesting experiments in a university laboratory

Hear leaders in science, technology and engineering speak

Learn about careers in the science area

Located on 33 campuses nationally see the where and when page on our website.

Financial assistance maybe available for those who require it through the local Rotary club.

Cost \$190 for the 3 day program, \$260 for the 4 day program

Further information and application forms are available from your school science teacher or The ConocoPhillips Science Experience website www.scienceexperience.com.au or by phoning 03 9756 7534 or email; admin@scienceexperience.com.au. The ConocoPhillips Science Experience, PO Box 158 Monbulk Vic 3793.

PROUDLY SUPPORTED BY:

www.scienceexperience.com.au

CAMP COUNSELORS

USA 2019 : US designated J1 visa sponsor
: 30 years of 100% placements
: Biggest and best Camp Job Fairs

VISIT

CALL 1300 859 040

WWW.CCUSA.COM.AU

The Best Summer Of Your Life!

CCUSA is an official J1 Camp Counselor Visa Sponsor who organise work placements at summer camps in America.

We pride ourselves on our personalised customer service, affordable program with stacks of inclusions as well as local offices and representatives across Australia. We have an unmatched reputation with our participants and our summer camps. While we are the largest camp program in Australia, you will still receive individual attention and service from professional and experienced staff who have all worked at summer camps in the USA. These things make CCUSA the most popular way to organise your camp adventure. Since 1987 CCUSA has provided Australians with 30 years of 100% placement for the program.

Over 35,000 Aussies have trusted CCUSA with their summer camp experience. Are you ready to join them?

What do I get with the program?

It's not as simple as it may seem to get organised to work overseas (especially in the USA). As a US Government appointed J1 visa sponsor, CCUSA offer everything needed to make the experience a success for you.

- PLACEMENT RECORD** 100% placement for 30 years for accepted participants.
- LOW PROGRAM FEE** From just \$499. Our program is \$350 less in fees than other US camp programs.*
- J1 VISA** CCUSA is an official US designated J1 Visa Sponsor and issues the US Government document that you need to get your visa. You will only work with CCUSA in Australia and USA, not a third party (like many US camp organisations in Australia). The visa is for work at camp plus up to 30 days to travel and sightsee around the USA.
- FREE FOOD/ACCOMMODATION** This is included while at camp, so you get to save your hard earned cash for after camp travel!
- BIGGEST AND BEST FAIRS** For 23 years CCUSA has been bringing up to 25 American Camp Directors to Australia each year to hire staff in person. This is a fantastic opportunity to meet your potential Camp Director face to face and get hired on the spot! CCUSA Camp Job Fairs offer the most camps and available jobs, 2-3 times more jobs than other fairs offer!
- INSURANCE** Up to 4 months International Work & Travel insurance is included with the program at no additional cost.
- GUARANTEED PLACEMENT** For your peace of mind CCUSA offer a guaranteed placement option for people we accept with specific specialty skills or training and experience. Visit www.ccusa.com.au for details.
- TYPES OF CAMPS** CCUSA work with over 1000 US camps meaning we have more jobs available giving you the best chance to be placed! CCUSA personally and carefully assess your skills, personality and the camp types you wish to work at - from there we find you the perfect camp placement.
- THREE AUSTRALIAN OFFICES** We operate fulltime offices in NSW, VIC and QLD and have dozens of Interviewers throughout Australia. We have a long-standing relationship with many camps (some of our staff have been with CCUSA for over 20 years and all our staff have worked at camp!)
- PAY** The highest earning potential - you can earn up to US\$1945 for 9 weeks at camp. Further if you qualify for our elite category, you'll earn up to US\$2695. CCUSA offers Australia's best overall package for your summer camp adventure.
- FLIGHTS TO THE USA** CCUSA offer special flight prices through our preferred travel agent STA Travel. You also have the flexibility to arrange your flights through an agent of your choice at no additional cost.
- FREE TRAVEL TO CAMP** From your camp's designated USA arrival point you will receive free travel to camp.
- 24 HOUR ASSISTANCE** While in the USA we provide you access to a 24-hour toll free emergency assistance hotline.
- SEVIS FEE PAID** Your US Government SEVIS tracking fee (US\$35) is included with the program (this is not the case with all US camp programs!)
- ORIENTATION** CCUSA prepares you for camp and your travels before you leave at this fun and informative meeting. It's a fantastic opportunity to meet all the other like-minded Aussies heading to camp.

* correct as of June 1, 2018

What experience do I need?

Most importantly you need to have an interest in working with children. Previous experience with children is preferred, whether it be formal or informal. Additionally, CCUSA look for enthusiastic people who have skills they can teach or assist teaching to American children. There are over 200 activities that might be offered at camps across the following activity areas:

- Arts & Crafts
- Athletics/Sports
- Circus
- Digital Media
- Extreme Sports
- Fitness
- Gymnastics
- Horse Riding/Farm Animals
- Outdoor Adventure
- Performing Arts
- Ropes/Climbing
- Target Sports
- Water Sports
- Certification or degree that relates to children.

To find a full list of skills that we recruit for visit our website www.ccusa.com.au

You don't need to have a certification or be a qualified instructor - you just need to feel confident in your own skill level and ability. If you want to strengthen your skills and application further, CCUSA can direct you to organisations that operate courses. Remember, many campers are young and come to camp with a basic skill level.

Types of Camps

You are placed at a camp based on your own camp type preferences (you need to choose at least 4 types from the list below), the skills that you offer, dates you are available to work and your experience with children. Camps start between mid May and mid June and run until mid to late August.

1. Traditional Camps
2. Specialist Camps
3. Girl Scout Camps (No previous scouting experience is needed)
4. Underprivileged Camps
5. Religious Camps
6. Special Needs Camps
7. Camps for people with Special Requirements
8. Day Camps

Detailed descriptions and videos of the camp types are on our website.

Budget

Program fee to CCUSA (refunded, if you are not accepted to the program).

- Pay by September 15 2018 - AU\$499
- Pay between September 16 and November 30 2018 - AU\$549
- Pay between December 1 and January 1 - AU\$599
- Pay between January 2 and March 1 - AU\$699

Payment options available.

Other costs including flights, visa processing, background check and spending money.

Earn

Up to US\$1945 for 9 weeks at camp. Further if you qualify for our elite category, you'll earn up to US\$2695.

If your camp runs longer than 9 weeks you'll earn an extra US\$39 per day.

Remember, food and accommodation is provided for free at camp.

Apply at www.ccusa.com.au

To apply you will need to submit the following (full details online):

- Completed online application form
- 2 references
- Smiling profile photo
- 60 second introduction video about yourself
- Signed program agreement
- Federal Police Check application
- Payment of program fee (fully refunded if you are not accepted to the program)

Once you start your application our CCUSA team of experts will call you with the purpose of answering any questions you may have, to help you through the process, and to advise you on how to best complete your application. This personal support is a big reason why CCUSA is so successful in placing everyone at camp!

When your online application is fully complete and program fees paid, we will arrange a personal interview to find out more about you, your skills and experience. If you have any questions regarding the application process or the program at any time, please just contact us - we are here to help you and make your application the best it can be!

Career Creators International

American summer camps isn't all CCUSA do. We are here to assist you to create your career through our global work programs. Participate on one or multiple programs to kick start your career.

- Camp Counselors Canada
- Camp Counselors UK
- Camp Counselors China
- Work Experience USA
- Working Holiday USA
- Intern USA
- Practical Training USA
- Work Experience Canada
- Work UK
- Camp Counselors Russia
- Camp California in Croatia
- Camper International

Camp Counselors USA Camp Job Fairs

Our Fairs are the original and biggest of their kind. Each year we host up to 25 camps in Australia. These Camp Directors come to Australia for the sole purpose of meeting and hiring Aussie camp counselors. Make sure you apply early so your application can be processed and you can gain access to the VIP Camp Director hiring session before the general public on the day.

Information on all the camps attending (with camp profiles and positions they are hiring for) will be posted on our website well in advance so you can check out the great camps and jobs on offer.

- Perth - Saturday, December 1st
- Adelaide - Monday, December 3rd
- Brisbane - Wednesday, December 5th
- Melbourne - Saturday, December 8th
- Sydney - Sunday, December 9th

CCUSA SYDNEY

Level 4
300 George Street
Sydney NSW 2000

EMAIL YOUR STATE REPRESENTATIVE

ACT@ccusa.com.au
QLD@ccusa.com.au
VIC@ccusa.com.au

CCUSA MELBOURNE

Level 1
366 Lygon Street
Carlton VIC 3053

NSW@ccusa.com.au
SA@ccusa.com.au
WA@ccusa.com.au

CCUSA BRISBANE

PO Box 1220
Toombul QLD 4012

NT@ccusa.com.au
TAS@ccusa.com.au

With Apple Pay and Credit Union SA, easy just got... easier

Open a new Access Account before
30 June, use Apple Pay three times
before 15 July and you'll receive a
\$100 cashback from Credit Union SA*

Find out more at
creditunionsa.com.au/cashback

* To be eligible for a \$100 account credit you must open a new Credit Union SA Access Account between 01/06/2018 to 30/06/2018, add the Visa debit card to Apple Pay and use it to complete three (3) purchases/payments before 15/07/2018. Offer only available to new Credit Union SA members joining from 1/06/2018. Limit one (1) cashback per person. Joint accounts limited to one (1) cashback per account. Please read the terms and conditions at creditunionsa.com.au before making a decision and consider whether the product is suitable for you. The offer is current as at 01/06/18 and is subject to change at any time. Apple, the Apple logo, Apple Pay, Apple Watch, iPad and iPhone are trademarks of Apple Inc., registered in the U.S. and other countries. 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, 400 King William Street, Adelaide SA 5000. 180508