

Valley View Secondary School

VALLEY VIEW
SECONDARY SCHOOL
— Every Student Matters —

NEWSLETTER

ISSUE 5 | SEPTEMBER 2020

COMMUNICATION | ATTITUDE | RESPONSIBILITY | RESILIENCE

Diary Dates

Term 3 2020

Friday 18 Sep

YR 8 Immunisation

Friday 25 Sep

Year 12 Formal

Early Dismissal 2.10pm

School Holidays

28 September - 9 October

Term 4 2020

Term 4 commences

Mon 12 October

Year 12 Breakfast

Fri 30 October

Year 12 exams commence

Mon 2 Nov

Art Exhibition

Wed 18 Nov

2021 Student ID Photo

Thur 19 Nov

Year 12 Graduation

Mon 23 Nov

 240 Wright Rd Para Vista SA 5093

 www.valleyview.sa.edu.au

 (08) 8360 6111

1. Ask

2. Listen

3. Encourage action

4. Check in

Thursday 10 September was the National Day of Action, when everyone is reminded that EVERYDAY is the day to ask R U OK?

Valley View Secondary School aims at boosting students' confidence, their ability to meaningfully connect and ask about life's difficulties. It aims at nurturing student's sense of responsibility and guides them to regularly connect and support others and including themselves, strengthening belonging by being, relevant, strong and dynamic.

During Well Being students took part in Child Protection Curriculum (CPC) sessions to promote the meaning of R U OK? Day and the theme resilience. Staff and students also took part in group collaborations and mindful activities over two days in recognition of R U OK Day.

R U OK?

[Click to Play](#)

Parent Survey

We want to hear from you!

To help us give your child the very best education, we're asking for honest feedback from parents and guardians on a few key topics. These include how we, as a school, communicate with you and how we respond to your input about your child's learning. Your feedback will help us understand the things we're doing well, where we can improve, and what's really important to you as a parent.

The survey closes Friday 25 September and will take no more than 10 minutes. It's confidential and you can complete it [here](#)

Thank you. We know your time is valuable and we appreciate it.

Vista Year 8/9 Soccer

On Thursday of week 2, a group of eager and competitive year 8/9 boys took part in the Vista 8/9 Soccer carnival. Our boys had a well fought start to the day drawing with Parafield Gardens, 2-2. During this game the whole team were encouraging one another, showed a great sense of team work and positivity. A special mention to Lincoln on some seriously solid goalie work!

As the day progressed, the boys won two games in a row quite convincingly, one of which they won 6-0. At the conclusion of the minor round, Valley View finished in third position in their pool.

During the second half of the day, fatigue became a factor, the boys tired but their mate ship did not. I was particularly proud of the boys in one particular game, they played an opposition that did not show sportsmanship and were rough and not always playing by the rules. Our boys rose above this and demonstrated our school values of resilience and attitude. Overall it was a wonderful day had by all and a great result for our school community. Ms Sam Davenport

House Points

HOUSE POINTS

as of 20 Aug 2020

KEEP UP THE GREAT WORK EVERYONE
Remember, volunteering and being
involved in the school community will
help earn points for your house

1st Pitman House
1704 points

2nd Raymond House
1645 points

3rd Fellows House
1159 points

4th Arman House
1138 points

Congratulations

to one of our Year 11 Students

Zoe Kopp

who was announced the Winner of

"The City of Tea Tree Gully's

Youth Achievement

Indigenous Award for 2020"

Earlier this year, Zoe was a recipient of a full Karnkanthi Indigenous Education Program Scholarship with the University of Adelaide. On behalf of the Valley View Secondary School community, we commend Zoe on this outstanding achievement.

Congratulations

to the

Horticulture Team

who was announced the Winner of

"The City of Tea Tree Gully's

Youth Group Project

Award for 2020"

The award recognises their dedication and hard work towards making our environment a more eco-friendly and considerate space to live in.

Valley Garden Before and After

Special acknowledgement

To Kaliee Morris

who was nominated for

"The City of Tea Tree Gully's

2020 Youth Achievement Award

Kaliee was nominated for her outstanding contribution to the community

CELEBRATING ACHIEVEMENTS

Attendance Awards

Mark Creasey	Zahra Hussaini	Kacheena Bolanos	Sebastian Bulfa
Jasmin Dawe	Kendall Kalaba	Kassandra Bolanos	Kailee Morris
Brea Kinsele	Davide Lioi	Han Doan	Hayley Penhall
Lily Malthouse	Aritsara Loonlad	David Gepp	Lachlan Taylor
Athanase Nizigiyimana	Breanna Moore	Justin Malthouse	Truong Vu
Aiden Peak	Charlotte Robertson		
Wajiha Ruhani	Cameron Simpson		

Volunteer

Liam Baker
Hayley Penhall
Cameron Scott
Raphael Wiltshire

House Attendance

B1 - Ms Murad

Principal

Bryn Gordon

High Achievement

Brea Kinsele
Shaima Iqbal
Justin Malthouse
Angie Sim
Kailee Morris
Katie Frederick
Nathan Welke

Value Awards

Pitman Value Awards

- **Communication** - Bonnie Brown, Muhammed Karatas, Lucas Shaw, Salam Dawood, Katie Frederick
- **Attitude** - Brea Kinsele, Robert Luckhurst-Smith, Charlotte Robertson, Kacheena Bolanos, Kassandra Bolanos, Shaqaeq Ruhani, Lucas Shaw, Karly Kinsele, Katie Frederick
- **Responsibility** - Brea Kinsele, Kacheena Bolanos, Lucas Shaw, Karly Kinsele, Katie Frederick
- **Resilience** - Bonnie Brown, Kacheena Bolanos, Kassandra Bolanos, Lucas Shaw, Katie Frederick

CELEBRATING ACHIEVEMENTS

Arman Value Awards

- **Communication** - Patrick Gael, Jocelyn Prinsloo, Misha Sauer, Zachary Werner-Caminiti, Justin Malthouse, Amber Mostowyj, Isabella Williams
- **Attitude** - Patrick Gael, Jocelyn Prinsloo, Shaima Iqbal, Touni Naser, Justin Malthouse, Thomas Jefferson, Zoe Kopp, Faiza Qaiyum, Caleb Walkley, Amber Mostowyj
- **Responsibility** - Patrick Gael, Misha Sauer, Zachary Werner-Caminiti, Justin Malthouse, Thomas Jefferson, Zoe Kopp, Faiza Qaiyum, Amber Mostowyj, Isabella Williams
- **Resilience** - Zachary Werner-Caminiti, Justin Malthouse, Thomas Jefferson, Zoe Kopp, Faiza Qaiyum, Amber Mostowyj

Fellows Value Awards

- **Communication** - Amber Farrell, Angus Jenke, Bradley Newman, Shayla Kalaba, Stars Kleinig, Hayley Penhall, Lachlan Taylor, Truong Vu
- **Attitude** - Amber Farrell, Angus Jenke, Bradley Newman, Stars Kleinig, Hayley Penhall, Truong Vu, Nathan Welke
- **Responsibility** - Amber Farrell, Angus Jenke, Xandy Quigao, Jayden Tran, Shayla Kalaba, Stars Kleinig, Truong Vu, Nathan Welke
- **Resilience** - Amber Farrell, Angus Jenke, Xandy Quigao, Shayla Kalaba, Stars Kleinig, Truong Vu, Nathan Welke

Raymond Value Awards

- **Communication** - Zahra Hussaini, Joanna Gleave, Luke Gleave, Angie Sim, Kailee Morris
- **Attitude** - Zahra Hussaini, Joanna Gleave, Annelise Reid, Angie Sim, Raphael Wiltshire, Kailee Morrie, Dipesh Rai, Khatema Sultani
- **Responsibility** - Zahra Hussaini, Isabell Schenck, Joanna Gleave, Annelise Reid, Angie Sim, Kailee Morris, Brad Sim
- **Resilience** - Zahra Hussaini, Angie SiM, Kailee Morris, Mahdi Hosseini

The Valley Garden News

Whilst winter season was upon us, and while we were more inclined to curl up and hibernate, our Horticultural Team has been busy pruning, growing and composting with zealous enthusiasm.

Our inventive teaching staff have been taking classroom learning into the wonders of the great outdoors. Students have had the pleasure of watching a Monarch butterfly hatch and be released into the garden courtesy of Maths teacher Ms Sandra Barazin

Mr Clarke's Year 12 art students drew inspiration from the garden's Well Being area enhancing their unique artistic flair.

Mr Prosser's Design and Technology metal work class students designed and built lasting tools to equip the VVSS garden.

We are forever appreciative of our amazing teachers for their creative and resourceful styles of teaching. The benefits gained by students contributing and learning in a natural space have enhanced a sense of belonging, being and support students to become successful learners.

Year 9 student Zaine Gunning trying out his newly made garden spade

Year 8 student Madison Graham and the newly hatched butterfly

Artwork
Top Left Khatema Sultani
Bottom Left Holly Linke
Top Right Sheree Robinson

HOMework CLUB

- Is Research Project becoming Research No-ject?
- Maths got your brain going weird angles?
- History have you seeing through time?

VALLEY VIEW
SECONDARY SCHOOL
— Every Student Matters —

**WE HAVE THE
ANSWERS YOU NEED**

**HOMework CLUB
EVERY MONDAY
3:15-4:30 PM
LIBRARY**

"That was so awesome, Ms. _____ just spent so much time helping me with my Maths it's like having a personal tutoring session, from a teacher!" year 11 student

"This is so awesome, look how many teachers are here to help us!" year 10 student

"I'm choosing to stay and work at school because I get too distracted at home with the phone and Xbox and I get so much done here. I'm so glad I attended!" year 8 student