

WODONGA
MIDDLE YEARS COLLEGE

Middle Years *my* news

Newsletter No 35

Term 4

November 13, 2017

Assistant Principals Report

Respectful Relationships Curriculum

Last week we outlined the background behind the Respectful Relationships curriculum. This resource in schools is called Resilience, Rights and Respectful Relationships (RRRR). It covers eight topics of Social and Emotional Learning across all primary and secondary education

The eight topics include:

1. Emotional Literacy
2. Personal strengths
3. Positive coping
4. Problem solving
5. Stress management
6. Help - seeking
7. Gender and identity
8. Positive gender relations

The curriculum supports students to develop the knowledge, understanding and skills to strengthen their sense of self, and build and manage safe and respectful relationships.

Specific information around the curriculum can be found at <http://fuse.education.vic.gov.au/> (search for Resilience, Rights and Respectful Relationships)

At Wodonga Middle Years College we will be teaching this curriculum in the new CARE program and in health classes across the College.

Remembrance Day Services

Students at both campuses attended Remembrance Day Services on Friday. The services were conducted by the leadership students from each campus. Thanks to Holly Rodway for organising the day.

Gary Hodge, Marg Leddin, Will Pleydon, Steve Fouracre
Assistant Principals

Circus Skills

13 Huon and Felltimber Year 7 and Year 8 students are half way through a 6 week circus skills program at The Flying Fruit Fly Circus. Our students are learning skills such as juggling, pyramids, hand stands, forward rolls and many more while also

improving their strength and coordination. The ultimate goal is a whole group pyramid - stay tuned, they are working on it.

RETHINKING DRINKING

WMYC Variety Show

Thursday 16th of
November, 7pm-8.30pm

Come along to the WMYC Felltimber PAC and enjoy a night of entertainment and laughs. In the program there will be acts from staff and students as well as "Rethinking Drinking" educational performances.

THIS WEEK!

Gold coin entry

Immunisations

Wodonga Council will conduct an immunisation session this Tuesday November 13 from 4.30pm-6pm. If your child has missed any immunisations this year, this is a chance to catch up. Please call Wodonga Council on 02 6022 9300 if you have any queries.

Fun Run

It's here! The fun run will be held this Friday November 17 from 12 – 2.30pm at Willow Park. The event will also be a colour run where students run through clouds of coloured powder.

<p>FELLTIMBER CAMPUS Hedgerow Court, Wodonga, Victoria 3690 Ph: 02 6057 9000, Fax: 02 6059 2900</p>	<p>HUON CAMPUS 22-24 Mitchell Street, Wodonga, Victoria 3690 Ph: 02 6057 9000, Fax: 02 6024 3633</p>
---	--

Email: wodonga.middle.years.co@edumail.vic.gov.au
www.wmyc.vic.edu.au

Year 9

Outdoor Education

Felltimber Year 9 outdoor ed classes have been hiking in the high country. They had to find their way very carefully through deep narrow gorges. They all had a great time.

Rec Sports

Last week, Ms Ziebell's Year 9 Recreation Sports class went to WSSC to participate in a clinic run by the VET Sport & Rec class. The students had a fun time playing AFL 9's.

Sport

Cricket

On Thursday 2nd November, Rachel Warren, Paige Hunt, Kaylea Kobzan, Lacey Simpson, Millie Dixon, Salli Hallaway, Bella Jarvis, Maddi Sloan, Ruby Sparks and Kelly Ndayisaba went to Wangaratta for the next level of the girl's cricket. They played 4 games, but unfortunately they did not win any games. Three of the games were very close, they only lost by 10 runs or less. Again their fielding and bowling was very good, we will just need to work on our batting for next year. Well done girls on a great day and I look forward to coaching you again next year.

Lauren Fouracre
Coach

Year 8

Movie - Battle of the Sexes

On Wednesday 1st November, 45 Year 8 students went to Albury Regent Cinemas to watch the movie "Battle of the Sexes". The movie is based on the life of Billie Jean King and in particular her famous match against Bobby Riggs. During Term 3 we looked at what Billie Jean had done for women's sport and in particular tennis in terms of gender equality and fairness throughout the women's tennis circuit. The movie was a great way for the students to see how this all unfolded and what the women went through to get where they are today.

Sustainable Living Festival

1-30 November

Featured event:
Sustainable Living Fair
Saturday, November 18
Junction Square, Wodonga 9am to 1pm

- Tiny house
- Electric vehicles including the new Tesla Model X
- Farmers market and green market stalls
- Talks and demonstrations
- "Speed date" sustainability experts
- Kids activities, music, and food

Along with a month of sustainability events to help you reduce your impact on the environment. Make sure you check out the full program of events by visiting the links below.

[f AWSustainableLivingFestival/](https://www.facebook.com/AWSustainableLivingFestival/)
[wodcity/SLF2017](https://www.wodcity.com.au/SLF2017)

FREE ENTRY

WODONGA CITY OF WODONGA
AlburyCity
HalveWaste reduce • reuse • recycle
ozgreen energy

YOUR ACTIONS TODAY WILL IMPACT EVERYONE'S TOMORROW

Dates to Remember	
Dates for 2017	Activity
November 13 - 15	► Yr 8 Phillip Island Camp-Felltimber
November 15 - 17	► Yr 8 Phillip Island Camp-Huon
November 15 - 29	► Japanese Study Tour
November 17	► Fun Run
November 23	► Small Schools Orientation Day
November 24	► Wodonga Gold Cup Holiday
Nov 27- Dec 8	► Year 9 → Year 10 Headstart at WSSC
December 4 - 12	► WMYC Headstart
December 12	► Year 9 Celebration
December 18	► Reports issued
December 20	► Awards Ceremony
December 21	► Parent/Teacher Conferences - no formal classes
December 22	► Professional Development Day - students not required at school

Beleza SCHOOL UNIFORMS

TRADING HOURS

MONDAY	9.30am to 4.30pm
TUESDAY	9.00am to 3.30pm
WEDNESDAY	9.30am to 4.30pm
THURSDAY	9.30am to 4.30pm
FRIDAY	CLOSED
SATURDAY	CLOSED

94 High Street, WODONGA 3690
02 6056 9402

2018 OPENING 13-16