

*As you sow, so
shall you reap*

Yanco Agricultural High School Newsletter

Term 4, Week 5. 11th November, 2016

UPCOMING EVENTS

Nov 13 – 16

Year 11 Alpine
Excursion

Nov 17 – 20

DESI Weekend

Nov 21 – Dec 2

VET - Subject
Work Placements

Nov 22 – 26

Prefect Training
Camp to Sydney

Nov 25 - 27

Schools
Spectacular

Nov 29 – Dec 1

Year 7 Transition
Program

Nov 30 – Dec 2

Yrs 8-10
Transition
Program

Dec 10 – 17

Years 7 & 8
Excursions

Dec 8 – 14

Year 9 Excursion

Dec 7 – 14

Year 10
Leadership Camp
(New Year 11's)

Dec 15

Speech Day

Dec 16

End of year
travel day for all
students.

Private Mail Bag, YANCO NSW 2703.

Telephone: 02 6951 1500

Fax: 02 69557297

Email: yancoag-h.school@det.nsw.edu.au

Website: www.yancoag-h.schools.nsw.edu.au

MELBOURNE ROYAL SUCCESS

Melbourne Royal Cattle Team with Grand Champion Steer on the hoof
- Mississippi Hippie - donated by the Fairley family

Champion Parader, Cameron Saul

First Place winners in their Paraders - Cameron Saul, Ella Brooking, Dimity Evans,
Jaimee McQuellin, Lachlan West, Damian Cain

TERM 4

Nov 17 – 20	Designated Leave Weekend
Nov 21 – Dec 2	VET Subject Work Placements (two weeks)
Nov 22 – 26	Prefect Training Camp to Sydney
Nov 29 – Dec 1	Year 7 Transition Program
Nov 30 – Dec 2	Year 8-10 Transition Program
Dec 10 – 14	Year 7 Excursion to Sydney and Year 8 Excursion to Melbourne
Dec 8 – 14	Year 9 Excursion to Tasmania
Dec 7 – 14	Year 10 Leadership Camp (New Year 11's)
Dec 15	Speech Day
Dec 16	Travel Day and Last Day of the School Year, 2016

2017 TERM 1

All staff will return to school Friday 27th January 2017

Travel day for students is Sunday January 29th 2017

First day of school for ALL students is Monday 30th January

SWIMMING CARNIVAL – Friday 3rd February

OPEN DAY – Monday 27th February

DESI – Thursday 2nd March – Return Monday 6th March

BEACH CARNIVAL – Friday 17th March

GALA DAY – Saturday 18th March

Further information will follow in our next Newsletter.

ABSENT FROM SCHOOL?

Where a student is absent from school, a note explaining the absence must be received by the school within **seven** school days. Where a note is not received the absence will be recorded as unjustified. This cannot legally be changed should a note be received after **seven** days. Absences both justified and unjustified are recorded on school reports.

PAID ADVERTISEMENT

Western Canada Agriculture Tour

Organised by Jeromy Nolan Travel and Tours

ABN 21 087 187 347

Depart Sydney 2nd July 2017 Return 15th July 2017

- Day 1 Sydney-Calgary-Drumheller
- Day 2 Drumheller local vet practice, dinosaur trail and local farms
- Day 3 Canola and wheat farm; Hutterite community
- Day 4 Flexi coil factory at Saskatoon; then Edmonton
- Day 5 West Edmonton Mall (800 shops under one roof)
- Day 6 Jasper National Park and the Rocky Mountains
- Day 7 Jasper, Banff, Lake Louise, Icefields
- Day 8 Banff
- Day 9 Spruce Meadows International Show Jumping Centre, then Calgary
- Day 10 Calgary Stampede
- Day 11 Calgary Stampede, Return to Sydney (depart late evening Thursday 13th and arrive Sydney early morning Sat 15th July)

Cost \$7,385 pp (twin share) plus taxes

For detailed itinerary and Expressions of Interest please contact:

Email: contact@jeromynolantravel.com.au or Mobile: 0417 697 296

PRINCIPAL'S REPORT

Year 12 students have finally completed their Higher School Certificate examinations and all students have left Yanco for the last time. The examinations went well but not all students gave themselves the best opportunity through leaving early through many of the examinations. The school and I wish all students the very best for their futures and hope they get the results they have worked so hard for and deserve. Many students have already been offered early entry to courses at University based on Assessment results and interviews. Congratulations to you all and we hope to see you at speech day on Thursday the 15th of December.

Year 11 students have finished their exams while the rest of the years will be completing theirs over the next 2 weeks. Following this and prior to the school camps taking place in week 9 NORMAL lessons will continue in all classes. Students will be completing work that is needed to finalise courses and as preparation for subjects next year. It is vital that students are at school during this time rather than try to catch up missed work and knowledge at the beginning of next year.

I have recently been to the Murrembateman Field Day with Mr Hammond and half a dozen students from Years 7 to 12. Once again the students did the school and themselves proud by being actively involved with all prospective enquiries. As soon as someone approached the schools marque, students jumped up to greet them and tell them about the school. Only rarely did Mr Hammond or I have to clarify any questions and everyone was most impressed by the manner, knowledge and enthusiasm of the students for the school.

Orientation for new students to the school, including Year 7, takes place from Tuesday November 29th Friday the second of December 2nd. On Tuesday 30th November there will be a P&C meeting in the hall from 3.30 pm. with a dinner held that night for new parents. At present numbers for Year 7 next year appear to be about 48, with nearly 30 applicants for Years 8 to 11.

Reports will be coming out shortly and if there are any concerns regarding your child and their progress please contact the Year Advisor in the first instance.

Gary Hunt

2016 YAHS P&C EXECUTIVE CONTACT DETAILS

President: Scott Hughes (Alison). Phone: 02 6929 1035 or 0427 356 804.

Email: scotthughes14@bigpond.com

Secretary: Kerrie Johnston (Alan). Phone: 02 6966 1335 or 0428 661 335.

Email: Yancoagpandc.secretary@gmail.com

Treasurer: Brian Johnston (Tracy). Phone: 02 6975 6150 or 0428 410 116.

Email: tracy.brian1@bigpond.com

LEADERS OF LEARNING – SEMESTER 2 UPDATE 2016

As the year nears to an end there have been a number of updates to report on in regards to the Yanco 'Leaders of Learning' Program. This initiative, first launched at the end of Term 2, 2016, aims to provide Year 9 and 10 students with explicit leadership skills that they have been using to assist their younger peers in Year 7 improve their literacy outcomes. To date, the program has proven to be an insurmountable success with a number of Year 7 students graduating to reading material designed for pupils with an expected reading age of 15-16 years!

Following the implementation phase of this program, Year 9 and 10 students were also asked to provide feedback on how the program could be further improved to enhance literacy engagement and meet their leadership needs. As a result, the following areas have been considered and revised in preparation for re-commencement of the program in 2017. They include:

- Developing a reflective journal for Year 9 and 10 students to document their leadership growth experiences and document the learning development of their Year 7 peers.
- Introduce time for Year 9 and 10 students to assist with prep once a week for 30 minutes. It is hoped that the prior experiences of these Mentors will prove invaluable to their younger peers as they engage with the learning demands of high school.
- Providing further training opportunities for Year 9 and 10 students to explore other literacy devices (such as digraphs) and how these can be taught to students during a weekly Leaders of Learning session.

Year 7, 9 and 10 students should be congratulated on their commitment to this program and their willingness to provide important feedback that will lead to the further growth of the Leaders of Learning initiative in 2017.

Mr Martin Dickens
Leaders of Learning Coordinator

GETSET YOUTH MENTORING PROGRAM

As part of the GetSet Youth Mentoring Program for 2016, I was tasked with undertaking a project that aimed to benefit the community.

My project was a “Morning Tea for War Veterans” to be held at McCaughey Mansion. Morning tea was provided by the dining room ladies and there were performances by Jessie Armstrong, Emma Dixon and myself. After the main proceedings of the event, William Carey and Matthew Senes led a school tour which all the veterans loved, as many of them worked on the construction of school expansions such as Mason and Hindmarsh buildings.

Overall, the project was received well and John Power and the Leeton RSL are looking at making this an annual event. This would be an amazing opportunity to do more for our local War Veterans.

The GetSet Youth Mentoring Program is a brilliant, although time consuming, program which was so worthwhile for a student like myself and I'd encourage future Year 9 students to get involved with the program and step up to the challenge of engaging with our community.

I take great pride in my efforts to make this possible; however I would have failed without the help of my mentor and the team of Year 8 & 9 students who rose to every challenge that I set them. Without them I could not have set up McCaughey House for the event or even written an itinerary for the event. I'd like to thank Mr Gifford for organising our schools involvement in the GetSet Youth Mentoring Program, Miss North who provided all of the audio equipment I required and Mr Hunt for allowing me to hold this event at school.

I would also like to thank my crew: Joel Jenkins – Audio, Jessie Armstrong & Emma Dixon – Vocalists and Set Up. Kate Cattle, Olivia Seymour & Kaitlin Dykes – Set Up. William Carey & Matthew Senes - Speakers and Tour Guides. Aleisha Read – Photographer.
Gino Amato – My Mentor

Jack Dickson Year 9

EXCEPTIONAL EQUINE EVENT RESULTS

Over recent weeks the small team of YHAS horse riders have produced outstanding results at local horse events.

Kate on Diva in a very competitive run in the Under 15's Barrel Race.

the mob. Consequently quite a few riders felt the need to push their cattle hard to catch up and blew away their opportunities to complete the course. Fortunately YAHS rider camp scores were very competitive and helped secure solid results.

Competing for the first time in a camp draft, Georgia Nicholson and Kiara Henderson demonstrated keen skills developed at school over the previous two weeks. Our poddy calves are now certainly more accustomed to handling than they were previously. The contribution of all YAHS riders in providing cattle handling assistance was appreciated by the organisers (and also provided some fun for the students).

Kiara and Georgia swoop around the first peg in a hotly contested semi-final of the Under 18's Flag Race.

Miller's Flat Gymkhana held at North Wagga also provided opportunities for our riders to test themselves against their age cohorts. And they acquitted themselves well. Kelsey Bandy won the bending race and picked up places in the flag and barrel races and Kate posted some very quick times. In the older group Georgia and Kiara competed strongly against a large field and achieved a number of semi-final runs against competitors that subsequently featured strongly in the open events. We also took the opportunity to school horses over some of the many obstacles used at the grounds for Working Horse Challenge events and returned to school intent on recreating some of those obstacles. The number of people applying to become non-riding handlers at the Complex is steadily increasing and Lil Jo is being kept busy during the assessment and development phases. Along with his duties for the Stage 5 Equine students who are assessing his relative fitness compared to a more sedentary older horse Jo also performed creditably at the West Wyalong Draft by picking up an equal third in the Encouragement Draft, his first competitive drafting event.

Kelsey and Flicka accepting their award for 1st place in the Under 15's Bending Race.

Bob Boatwright – Equine Manager

MELBOURNE ROYAL SHOW 2016

On Friday 16th September it was an early start for Yanco's cattle team. We headed to the Melbourne Royal Show with fourteen head of cattle, sixteen students, Miss Weller and Mr Collins. We arrived around 1:30pm and unloaded all the gear, including the steers. Once the cattle were settled in to their beds we headed back to the caravan park where we were staying. After dinner it was an early night for all of us.

The Limousin Borthwick Team, prepared by Y. A. H. S.

Saturday was all about learning how to Judge and Parade cattle. Some of us learnt how to clip the steers while others went for a look around the show.

Sunday was much the same, clipping, cleaning halters and weighing steers. A barbeque tea was put on by the Rotary Club and later that night we were able to watch the motorbike racing and fireworks.

Monday was an early start for us knowing that we had steer classes and Borthwick classes. Four of our steers were chosen in the Borthwick, three Limousins and one Angus. The three limo steers were owned by Margret Pierce, Le Martres Limousins and Kings Creek Limousin. The Angus steer was owned by The Glen pastoral. Later on in the day Yanco was very successful by winning Grand Champion steer, Mississippi Hippie (bred and donated by the Fairley Family).

Tuesday was an early start as we all prepared to compete in Paraders that day. We were busy spot washing and blowing, getting ready to look the best we could. We ended up with six heat winners; Cameron Saul, Damian Cain, Dimity Evans, Jaimee McQuellin, Lachlan West and Ella Brooking. All six followed through into the finals and Cameron Saul took out the Grand Champion Parader title, winning the competition fair and square.

The Cattle Team - busy clipping and preparing steers.

Yanco Cattle and all their winning ribbons, relaxing after a big day of showing.

Melbourne was also a carcass show therefore at the end of the show the cattle are loaded onto a truck the next day and are judged again when they are on the hoof and hung up. When hung we came away with the Champion Middle Weight Carcase with our steer Little Red (donated by Garren Park Limousins). Our highest point scoring steer, with 93 points, and placing 3rd on the hook in his division, was an Angus steer called Asteroid, donated by The Glen Pastoral.

All in all we all had a great experience at the Melbourne Royal Show. Yanco was awarded the most successful school and college. We had a

fantastic time and can't wait for next year thanks to Miss Weller and Mr Collins.

Sarah Manwaring and Rose Hogan

COOTAMUNDRA SHOW

On Friday 14th October over thirty students from both the sheep and cattle show stock teams travelled to Cootamundra to compete in their annual show. When we arrived it was straight into Junior Judging. All students participated in Merino, Merino Fleece, Meat Breed Sheep, Grain, Beef Cattle and Fruit and Vegetable Judging. Many students were successful and were given the opportunity to give their reasoning's.

The Cootamundra 2016 Sheep and Cattle Team

JUNIOR JUDGING RESULTS:

13 Years and under Division

Sarah Manwaring placed 1st in the Merino, Fruit and Vegetable and Beef Cattle Judging.

Adam Davis placed 3rd in the Grain, Meat Breed Sheep, 4th in the Grain and Fleece and 5th in the Beef Cattle Judging.

13 Years Division

Rose Hogan placed 1st in the Merino and Meat Sheep, 2nd in the Fleece and 3rd in the Grain, Fruit and Vegetable and Beef Cattle.

Mitchell Whyte placed 5th in the Fruit and Vegetable and Fleece.

13 - 14 Years Division

Harry Morris placed 1st in the Grain and Beef Cattle, 3rd in the Merino and 4th in the Meat Breeds Sheep.

Seb Colley placed 1st in the Fruit and Vegetable.

Dimity Evans placed 3rd in the Grain, Fleece and Meat Sheep, 4th in the Beef Cattle and 5th in the Merino.

Angus Gregory placed 3rd in the Fleece and 5th in the Beef Cattle.

Rohan Lacey placed 5th in the Fleece.

15 – 16 Years+ Division (which is the non-qualifiers section):

Casey Morris placed 1st in the Grain, 2nd in the Fleece and 3rd in the Beef Cattle.

Ashleigh Turner placed 2nd in the Grain and Beef Cattle, 3rd in the Fleece and 5th in the Merino.

Isabelle Steiner placed 1st in the Merino, Fruit and Vegetable and Beef Cattle.

Arrabelle Smith placed 1st in the Meat Sheep, 2nd in the Fruit and Vegetable, 3rd in the Beef Cattle and 4th in the Merino.

Maeken Danen placed 2nd in the Merino and Meat Sheep, 4th in the Grain and Fleece and 5th in the Fruit and Vegetable.

1st and 2nd place getters in the Judging are eligible to compete at the State Finals in Sydney 2017 (except for Merino which is only first place).

Bryce Johnston placed 1st in the Grain, Merino, and Meat Sheep, he also placed 5th in the Fruit and Vegetable and Fleece.

Cameron Saul placed 1st in the Fruit and Vegetable and Fleece and 2nd in the Merino.

Renae Nash placed 2nd in the Fruit and Vegetable.

COOTAMUNDRA (Cont..)

Lindsay Brown placed 3rd in the Fruit and Vegetable and 4th in the Grain.

Jock Hudson placed 2nd in Grain and 3rd in the Merino.

Samuel Thomas placed 4th in the Merino.

Lachlan West placed 4th in the Fruit and Vegetable.

Keely Ryan Placed 3rd in the Fleece.

Jamiee McQuellin placed 3rd in the Beef Cattle.

Cooper Carter placed 5th in the Merino.

PARADERS RESULTS:

After the Junior Judging it was the non-qualifiers Paraders Event with the following placings:

Sebastian Colley - 4th

Damian Cain and Samuel Thomas - 2nd

Adam Davis - 4th

All students who qualified for various State Junior Judging Finals in Sydney 2017

On the Saturday we competed in the Junior Parader's Competition with this also being a qualifiers event for Sydney Royal 2017. We also had the Sheep Team come and participate in this event with many of them stepping out of their comfort zone and leading a steer or heifer for the first time. In this event we had six members of the team successfully qualify; Cooper Carter, Jaimee McQuellin, Rose Hogan, Cameron Saul, Lachlan West and Dimity Evans.

**Yanco Limited Edition -
Champion Interbreed Junior Bull**

After the Paraders it was onto the Cattle Judging and Sheep Judging classes. In the Sheep Yanco took out champion White Suffolk Ewe and Ram of the show. The cattle won Champion Shorthorn bull with Yanco Limited Edition, which then went on to win Champion Junior Interbreed Bull. Our Limousin heifer McCaughey Miss Liquorice won Reserve Champion Heifer with Yanco Leisha winning reserve Champion Shorthorn Heifer behind Cooper Carter and his own Heifer he showed. Yanco continued their success in the interbreed section winning pair of Heifers and Breeders group with the Shorthorn Team.

Overall Yanco had a very successful show with the school winning Champion School. Many thanks must go to all the parents who came and supported us and also Mrs Quinn, Mr Collins and Miss Weller for taking us to Cootamundra.

**State Final qualifiers - Paraders:
Dimity Evans, Rose Hogan, Cameron Saul, Cooper Carter, Jaimee McQuellin and Lachlan West**

By Keely Martin

ALBURY SHOW

On Friday 28th October we headed off to our final show of the year, Albury Show. This year we were joined by Zach Knutson, the American shorthorn exchange student. We brought fourteen head of cattle, seven of which were carcass animals to be judged first on the hoof then as carcasses. We started the day of with Junior Judging with many people getting the opportunity to speak on the animals. Yanco was very successful with Keely Ryan winning Grand Champion Junior Judge of the show. We also came second in the 15-25 year age group with Maken Danen.

We then had paraders where we had five people qualify for Sydney Royal State Finals 2017. These people were Damian Cain, Connor Whitehurst, Sarah Manwaring, Ella Brooking and Kylie Fairfull. We were also lucky enough to win Grand Champion Parader with Cooper Carter and Reserve Champion Parader with Dimity Evans.

On Saturday it was our turn for cattle to be judged. In the stud animals we had two first places with Yanco Becky and Yanco Temptress. We also received Reserve Champion Bull with Yanco Legacy. In the steer judging we had excellent results

The group with winning steer Luck of the Draw

also, winning Grand Champion Carcass with a steer called Luck of the Draw, donated by King Creek Limousins. Once the show was over we headed back to Yanco with seven less head of cattle and ready to head back to Albury for the "Carcass Viewing" on Tuesday.

Champion Carcass

On Tuesday thirteen people headed down to Albury to view the carcasses. We were very fortunate in winning Grand Champion and equal Reserve Champion Carcass with two

Limousins donated by King Creek Limousins. Viewing the carcasses was a great learning experience for us all. We were also fortunate enough to have the carcass over judge give a demonstration on how to judge the meat and what to look for, a rare opportunity which gave us a better understanding of what we are trying to achieve.

Albury was a great way to finish the 2016 show season and we wish to thank all breeders who donated their steers to enable us the opportunity to compete at the show.

By Cooper Carter

Reserve Champion Parader Dimity Evans and Champion Parader Cooper Carter with Over Judge Hayden Green

**Qualifiers for State Paraders Final, Sydney Royal 2017:
S. Manwaring, K. Fairfull, C. Whitehurst, D. Cain and E. Brooking.**

YEAR 11PI TRIP TO “THE BULLS RUN”

On Thursday 20th October, two Year 11 Primary Industry classes went on an excursion to a farm called “The Bulls Run” near Ganmain, accompanied by Miss Weller and Mr Collins.

When we arrived the bus stopped at the sheep yards so we could watch the end of a mob of ewes being dipped with Cyro-Fly 500 for the prevention of blowfly strike. During the dipping process two good working dogs and a contactor were pushing ewes up a ramp and into a cage while another was operating the hydraulic dipping cage. When the sheep were in the cage the lid was closed and the cage was lowered into the dip sump below until the sheep in the cage were completely submerged for about five seconds before being brought back up. After every ewe had been through the dip, we all got back on the bus and headed to the cattle yards.

Sheep coming out of the dip

Calf Marking

At the yards, 102 Angus calves had been drafted off their mothers. Then for the next three hours all students rotated between different jobs such as sorting ear tags, ear tagging, vaccinating, catching calves in the calf cradle and moving calves up the race, while the farm manager Scott Hughes castrated any bull calves. Some of the students were allowed to identify the cows and draft into wet and drys before vaccinating all with their annual booster.

When we had finished at the cattle yards, we washed up and found a shady tree to set up the barbeque and cook lunch. After a fulfilling meal supplied by the kitchen ladies, we packed up and headed out on foot to bring a mob of around 1300 first cross lambs to the sheep yards for shearing the next day.

Overall everyone really enjoyed a great day learning and viewing new things as well as experiencing the large scale farming that

Making new friends

we don't have available at our school. We really appreciate Miss Weller and Mr Collins for taking us and also everyone at “The Bulls Run” who gave up their time to explain and share their knowledge with us about agriculture and the

processes and operations used on “The Bulls Run”.

By Grace Daunt.

Tagging Calves

UNDER 15'S NETBALL GALA DAY- WAGGA

On the 26th October, nine students travelled over to Wagga Wagga to play in the Under 15's Riverina Netball Gala Day. The girls played five games in total against Finley, Narrandera, Cootamundra, James Fallon and Tumut. They played exceptionally well and were complimented by a spectator on their determination on the court. Yanco won two out of the five games. Congratulations to each of the students. A huge thank you must go to Amber Bevan for umpiring each game.

Kelly Seidel
PDHPE Teacher/ Sports Coordinator

SCHOOL PROMOTION

During the last week of Term 3, several groups of students and staff attended the Henty Field Days to promote our school and answer questions from prospective students and their parents. Each day was busy with a record crowd on the Tuesday. The Wednesday Field Day Program featured members of the YAHS Drum Corps performing at "The Stump".

On the first weekend back in Term 4, six students, Mr Hunt and Mr Hammond attended the Murrumbateman Field Days near Yass. Once again, great weather drew record crowds and we were able to answer questions from many prospective families. We also met some of the students who have accepted places for Year 7 in 2017 and who are very excited about attending the Transition Program in late November.

Thanks goes to the students who represented themselves and their school in an exemplary manner, and special thanks to the parents who also attended and spoke to visitors about their own special relationship with Yanco.

Bruce Hammond
Business/Services Manager

Murrumbateman and Henty Field Days

COMMENDATION ASSEMBLY TERM 3

Year 7: Isabella Bergmann; Abigail Carey; Mae Clout; Sebastian Colley; Lauren Fitzgerald; Angus Gregory; George Hatty; Rose Hogan; Stevie Hurst; Brett Johnston; Jason Kearines; Eliza Kurrle; Rohan Lacey; Lucy MacMaster; Sarah Manwaring; Zachary Manwaring; Grace McBride; William Price; Clare Ratcliff; Aaron Read; Ryan Thomas; Chelsea Twigg; Jesse Weeks.

Year 8: Kelsey Bandy; Ruby Bergmeier; Rhiannon Bolam; Erin Brown; William Carey; Megan Castle; Jasmine Cecchini ; Angus Clarke; Reba Curran; Maeken Danen; Ella Frank; Tully James; Conor Johnston; Kate Lauritsen-Graham; Elia Lelea; Ryan Maynard; Jessee Reid; Ned Routley; Noah Saddler; Brianna Shipton.

Year 9: Jessie Armstrong; Jacob Brouwer; Laura Burbury; Natalie Byrnes; Damian Cain; William Carbone; Kate Cattle; Lachlan Daniel; Emma Dixon; Ryan Findlay; Josh Forbes; Ryan Greig; Charlie Hurst; Audrey James; Mackenzie James; Tashi Jansen; Brook-Lyn Johnston; Thomas Lucas; Emma-Kate Nicholson; Phar Nicholson; Adam Ruigrok; Sophie Ryan; Bianca Smith; Oliver Stubberfield; Meg Walton; Hugh Weber; Montanna Wilkinson; Charlie Woods.

Year 10: William Barnes; Amber Bevan; Jarod Brain; Ella Brooking; Lindsay Brown; Ellie Castle; Sebastian Clarke; Todd Gaffey; Max Gay; Max Hatty; Kiara Henderson; Jock Hudson; Lucy Hunter; Joel Jenkins; Bryce Johnstone; Emily Kearines; Thomas Kimpton; Nelson Manwaring; James McGrath; Lyndsey Mitchell; Georgia Nicholson; Jayden Pippin; Beau Routley; Keely Ryan; Cameron Saul; Sophie Smith; Chelsea Stephens; Zoe Thomas; Breeanna Trembath; Kiera Whitehead; Noel Williams.

Year 11: Nathan Arnold; Jack Barnes; Jessie Cutcliffe; Benjamin Davis; Kylie Fairful; Jane Fitzgerald; Lauren Hannaford; Jacob Holgate; Maddison Horrobin; Abbie Hurst; Georgie Johnston; Kathy Mara; Jaimee McQuellin; James Morrow; Renae Nash; Reba Nicholson; Emily Parker; Zoe Potter; Connor Ricciarelli; Angus Smyth; Isabelle Steiner; Chloe Ward; Matthew Young.

Year 12: Olivia Alexander; Grace Armour; Jemima Bargery-Medcraft; Elissa Bergmeier; Justin Bolam; Kimberley Butler; Madeleine Casey; Liam Catanzariti; Caleb Catena; Kirsty Clark; Georgie Constance; Darcy Cromack; Tobias Daniel; Nicole Fairley; Olivia Gay; Courtney Gleeson; Natasha Greenshields; Alisha Harrington; Thompson Helwig; Deanna Johnston; Meagan Lette; Brittany Manwaring; Logan Manwaring; Cambell McMaster; Courtney Menzies; Lara Mitchell; Mitchell Pippin; Chelsea Pratt; Molly Schlunke.

Congratulations