

IMPORTANT DATES TO REMEMBER

6 November - GRIP Leadership Conference at Newcastle University
7 November - Year Assemblies
8 November - Plan It Youth Program
8,9 & 10 November - Impressions 10 Interviews
13 November - Yr 10 Drama Excursion Walka Water Works
14 November - Sports Assembly, MPC
15 November - Yr 7 & 8 Netball / Cricket Gala Day
15 November - Plan It Youth
16 November - Yr 12 Formal, Crowne Plaza
17 November - Year 10 Lifesaving Program at Lambton Pool.

OFFICE OPENING HOURS

Please be aware the office is open Monday to Friday between 8:00am and 4:00pm. Outside office hours a message may be left on the school answering machine. Parents and caregivers are reminded an appointment is necessary before meeting with teachers as they have class, playground duty and other commitments during the school day.

P & C Meeting

The next P&C meeting will be held early next year, the date will be advised. All welcome to attend.

**RESPECT
RESPONSIBILITY
COMMITMENT**

RUTHERFORD TECHNOLOGY HIGH SCHOOL NEWSLETTER

3rd November 2017
Email: rutherford-h.school@det.nsw.edu.au
www.rutherfordhs.nsw.edu.au
Telephone: 4932 5999
Fax: 4932 8166
<http://www.facebook.com/RutherfordTechnologyHighSchool>

STUDENT LEADERS

The election of our incoming Student Leaders for 2017/2018 took place during Term 3. The Senior Student Leader Induction Assembly was held on Monday 30 October 2017. Congratulations to the students on their election. This is a great honour for them, and we are confident that they will be outstanding ambassadors for our school.

School Captain:	Clare Faustini
School Captain:	Jake Payne
Vice-Captain:	Jahleasha Waters
Vice-Captain:	Michael Wilde
Aboriginal Representative:	Deja Draper
Aboriginal Representative:	Jorell Hammond
Senior Leader:	Tahlia Bell
Senior Leader:	Angel Geering
Senior Leader:	Rozelle Kleyn
Senior Leader:	Chidinma Ogu

SENIOR EXECUTIVE REPORT

SENIOR LEADER INDUCTION ASSEMBLY

On Monday 30 October, we held a formal induction assembly to swear in our senior leaders for 2017/2018. Thank you to all involved in the organisation of the assembly and the parents and carers who came along to celebrate the achievements of the students.

YEAR 12 FORMAL

A reminder the Year 12 Formal at Crowne Plaza Pokolbin is on 16 November. It will be great to catch up with Year 12 after their exams.

SPORTS ASSEMBLY

The sport presentation assembly is on Tuesday 14 November at 9.30 am. We will celebrate all the 2017 achievements in sport and hope to see great numbers of parents and carers there to cheer on the award winners.

PARENT FORUMS

Tuesday 14 November at 6.00 pm in the school library, we will be holding parent forums to receive parent feedback on future directions for the school. A number of parents will be randomly selected and receive invitations, but the evening is open to all parents who wish to attend.

STUDENT FORUMS

Student forums will also be held on 14 November to receive student feedback on future directions of the school. These forums will occur during periods 3 and 4 and be conducted by our SRC leaders.

PEER SUPPORT TRAINING

On Thursday 26 and Friday 27 October, a large number of Year 10 students took part in Peer Support training in preparation for our Year 6/7 transition students. This fantastic program provides intensive support to our newest students.

TRANSITION VISITS WITH PARTNER PRIMARY SCHOOLS

Rutherford High staff have been actively involved in visits with all our partner primary schools gathering data on Year 6 students and starting transition processes for next year.

Mr Michael Whiting
Principal

Rutherford Technology High School P&C Association are holding a Thompson Pie Drive Fundraiser to raise money towards purchasing a 24 seater school bus. An order form can be found on the last page of this newsletter or alternatively you can order online via Flexischools.

Orders, together with payment are due by Tuesday 7 November 2017 and delivery is on Tuesday 21 November 2017.

CAPA REPORT

What a massive Term Three we have had in Creative and Performing Arts (CAPA)

With students gaining prestigious positions in art competitions at Maitland Regional Art Gallery (MRAG), winning audience pick award at this year's Sharp Short contest in Parramatta and coming runners up in a regional art competition with our work "Boundless Plains to share".

The Art Smart Competition saw us receive \$2500 for equity funding for students whilst also gaining an individual prize for one lucky year 7 student who will receive a \$500 scholarship for Visual Arts at RTHS.

The HSC Visual Arts & TAS Exhibition was again a smashing success, with record attendance at the Annual Year 12 Major Work showcase (approximate 200 attendees). Drama and Music also had performance evenings to act, sing and play their way through their individual and group projects.

The TCAPA and Mr Delforce continue their work across all disciplines of Art, Drama and Music. They are often found backstage and front of house working on special events like this year's LMG Education Week Awards Ceremony. They are currently assisting in the planning and running all the Term Four Assemblies.

Drama Students recently attended the Real Film Festival (Hunter TAFE Newcastle). Learning from Industry Professionals how to write, film and edit with future focused technology. Workshops also included Makeup Special Effects, Shooting with a Drone and Acting for Screen.

The Annual RTHS Captains Induction Assembly on 30th October featured our amazing musical partnerships of Noah Curry and Olivia Rachubinski. Noah and Olivia are frequent performers at special events as they also represented our school at the LMG Education Week Awards Ceremony.

The Music Department continues building its strong relationship with National Music Academy. The partnership is working with students every Thursday to build performance skills on their chosen instruments. Woodwind players are the focus at present and their tutor from NMA is working with clarinet and flute students in Years 7 & 8 both individually and in small groups. This tuition compliments the work being done in the School Band Program that meets for rehearsals every Wednesday.

National Music Academy also hosts music opportunities in our local community for young musicians keen to perform. Two Music students from Year 10 Cameron Corliss, Blake Idstein and one of our ex-RTHS students have been busy rehearsing and are becoming regulars at these NMA events.

Term Four has CAPA busy preparing for upcoming VIVO assemblies where dance and drama will showcase work from Semester Two.

We are all busy preparing for Semester Two MADD Showcase. This year we are taking it on the road to our local Primary School. Rutherford, Telarah and Lochinvar have already booked a spot with us in Week 9.

In CAPA, we pride ourselves in creating engaging and challenging lessons that foster a culture of high expectations for all our students. This year has also seen a technology upgrade in our Art Department, a new digital piano with blue tooth capability – thank you Foley Music and fourteen high-end computers in our editing suite enabling us to effectively integrate cutting edge teaching practices into our day-to-day teaching.

A big thanks to all the CAPA staff who day after day go above and beyond to ensure all our students get the most of their time at RTHS. Our growing faculty offers a range of subjects that students can elect to do which include Animation, Clay Club, Targeted CAPA, Photography, Band Program, Visual Design, Visual Arts, Music, Drama and Acting for fun.

Ms Loretta Hornery & Mr Michael Richards
CAPA Faculty

WELLBEING REPORT

PEER SUPPORT – YEAR 10

Last week forty three Year 10 students participated in a two-day Peer Support leadership training program. The students were divided into 4 smaller groups and during the two days worked their way through a range of activities which were aimed at developing their leadership, teamwork, problem solving and communication skills. Students who participated in the training now have the opportunity to become Peer Support leaders and will work with Year 6 students during the transition and orientation activities, which are planned to take place throughout the remainder of this term. Next year these students will also co-lead a small group of Year 7 students and run a series of Peer Support sessions, which will take place during Term 1 on a weekly basis. This is a valuable learning experience for our Year 10 students and will greatly assist our incoming Year 7 students to smoothly transition to the high school setting.

Those Year 10 students who participated in the training program should be acknowledged for their commitment, enthusiasm and willingness to step up and take on a leadership role within our school. Thank you also to Ms Basedow, Mr Robinson, Miss Muller and Miss Rooney for leading each of the Year 10 groups. This dedicated group of teachers are members of our school's Wellbeing Team and provide ongoing support for our students in their role as Year Advisers and Assistant Year Advisers.

ATTENDANCE EXCURSION

The end of year excursion, which has been organised in order to recognise and reward students with consistently good attendance throughout 2017, is fast approaching. Seats on the bus to attend are filling fast and invited students who have not yet paid and returned permission notes are reminded that this needs to be done no later than Monday 20 November. Payment of \$10 (which has been subsidised by the school) can be made at the school's administration office. The excursion to Revolution Trampoline Sports Park located at 55 The Avenue Maryville, will take place on Friday 24 November 2017.

END OF YEAR WELLBEING EXCURSION

This week permission notes were handed out to all students outlining the details of an excursion, which has been organised, by Year Advisers and the Wellbeing Team as a reward for students that have followed our PBL expectations throughout the year. In order to keep the cost as low as possible the school is paying the cost of bus transport for each student. Students have the choice of attending either Luna Park or Wet'n'Wild where they will experience a day of fun and recreation with their peers. The excursion will take place on Friday 1 December. Permission notes and money need to be returned to the school's administration office by 17 November 2017. Further details for the excursion can be found on the permission note which has been included on the next page.

Kristine Turner

HT Wellbeing

GLEN CENTRE VISIT

On Tuesday the 31st of October, Rutherford Technology High School was fortunate to have a visit from the Glen Centre. The Glen provides residential alcohol and drug rehabilitation, offering a long-term residential program which goes for 12 weeks. The Glen offers a safe environment for those people who wish to do something positive about their addictions. They welcome all men over the age of eighteen who feel that they could benefit from the program. The counsellor from The Glen visited RTHS with some young men who have been able to overcome their addictions and channel their recovery journey into helping and inspiring other young people to make better choices. Year 10 and 11 were able to listen to these lived experiences of addiction and learn how to make better choices in their own lives. The students were respectful and attentive on the day and provided positive feedback to their teachers about the presentation. RTHS is committed to supporting our students to make positive choices in their lives and we are grateful for the support and expertise that is provided through collaboration with specialist services. A big Thank you to The Glen for sharing their experiences and time with RTHS.

Mary- Kate Ferguson

Student Support Officer

RUTHERFORD TECHNOLOGY HIGH SCHOOL

Respect Responsibility Commitment

30 Avery St. Rutherford 2320
Phone: 49325999
Fax: 49328166
Email: rutherford-h.school@det.nsw.edu.au

EXCURSION PERMISSION NOTE

End of Year Wellbeing Reward Excursion 2017

This note is to inform you of the details of the excursion that has been organised by Year Advisers and the Wellbeing Team as a reward for students that have followed our PBL expectations throughout the year and seeks your permission for your child to attend. They will experience a day of fun and recreation with their peers. The students will be attending either Luna Park or Wet 'n' Wild in Sydney. *Please nominate your choice on the permission slip.* Students not attending the reward excursion are expected to attend school and participate in learning.

Date: Friday 1st December 2017.

Time of Departure: For Wet 'n' Wild - Be at school at 7:15 am for a 7:30 am departure.

For Luna Park - Be at school at 8:30 am for departure at 8:45 am.

Time of return: Estimated time of return will be 5:30 pm. We will update on the day via our school FB page.

Transport: We have booked a number of coaches, which the school is paying for as part of the reward.

Cost: \$35 per student for entry to Luna Park/Wet 'n' Wild to be paid to the Administration Office by 17/11/17.

No payments can be accepted after this date. The park entry fee includes all rides/slides for the day.

Lunch: Students can choose to bring their lunch, drinks and snacks for the day or bring cash to purchase food. Note that food at the venues is expensive and waiting times are long, especially at Wet 'n' Wild. Students will not be permitted to leave the venue to purchase food.

Dress requirements are casual and neat sun smart clothing. All students are to wear enclosed shoes on the bus – **no thongs**. At Luna Park, students must wear enclosed shoes to access the rides – **no thongs**. Shoulders to be covered – **no singlet tops**. At Wet 'n' Wild, students may bring thongs to wear in the water park. All students must have a change of clean, dry clothes to wear home on the buses.

(Students will not be allowed to attend if they do not meet the uniform requirements on the day or if they are currently on a Formal Caution or Suspension).

Other requirements: All students should wear sunscreen and bring more to reapply throughout the day.

Staff attending the excursion will be Year Advisers, Assistant Year Advisers and other staff. There will be one teacher per 20 students at Luna Park and one teacher per 10 students at Wet 'n' Wild.

Any enquiries please contact your Year Adviser on 49325999.

IMPORTANT NOTE:

When a medical practitioner has prescribed medication (including emergency medication) that will need to be administered during the excursion, parents are responsible for:

Bringing this need to the attention of the school and ensuring that the information is updated if it changes

Supplying the medication and any 'consumables' necessary for its administration in a timely way. The medication should be well within its expiry date.

Collaborating with the school in working out arrangements for the supply and administration of the prescribed medication for the duration of the excursion. For some excursions the school will ask you to supply the medication in a different way to what has been already been agreed to by the school. You may be asked to supply an additional adrenaline auto injector (i.e. EpiPen® /Anapen®) for example.

Ms K. Turner
Organising Teacher

Ms L. Smailes
Organising Teacher

M. Whiting
Principal

Privacy – advice

The information provided on is being obtained for the purpose of ascertaining relevant medical information, requirements and other health care related needs about your child who is currently enrolled at the school and who may participate in school excursions, sporting activities or other educational or school activities conducted by or in conjunction with Rutherford Technology High school.

It will be used by the NSW Department of Education and Communities to assist planning, to support students, and to minimise risks when conducting school excursions, sporting or other school activities.

Other persons or agencies that may be provided with this information include, but are not limited to, volunteers and members of external organisations who join with the school or are otherwise involved in the planning or delivery of the excursion, sporting or other school activity; and persons that may be called upon to provide health care treatment or other assistance during or as a consequence of such excursions or activities.

A failure to provide the information may mean that your child can not participate in a particular excursion or school activity. In such circumstances the school will make available a sound alternative educational experience.

Provision of this information will significantly assist the school in planning a safer educational activity. It will be stored securely. If you have any concerns about provision of this information, please contact the school principal to discuss further.

You may correct any personal information provided at any time by contacting the school office.

Return Slip

End of Year Wellbeing Reward Excursion 2017

Please complete details for one of the following options and return to school with payment by 17/11/17.

Luna Park - I do / do not (**please circle**) consent toin Year participating in an excursion to Luna Park on 1/12/17.

Wet 'n'Wild - I do / do not (**please circle**) consent toin Year participating in an excursion to Wet 'n' Wild on 1/12/17.

Please complete the 'Structured Aquatic Activities' information below if your child is going to Wet'n'Wild.

In relation to the proposed structured aquatic activities, (please circle response):

My child is **permitted** to go in the water

My child is **not permitted** to go in the water

.....
Signed parent / care giver

My child is permitted to go in the water (please circle response):

A non-swimmer: My child is unable to swim

A weak swimmer: My child is comfortable and confident in shallow water but cannot swim very well

An average swimmer: My child is a reasonable swimmer but is not very strong or confident in deep water

A strong swimmer: My child is a strong swimmer and is very confident in deep water

.....
Signed parent / care giver

I realise transport will be by coach/bus.

My son / daughter has the following special needs (please provide full details and include any relevant medical details).

.....
.....
.....
I understand that my child will receive medical treatment in the case of an emergency.

My child has the following special dietary requirements:

.....
Parent/Carer Signature:

Date:

NOTICE TO STUDENTS / PARENTS

Bishops Bridge Closure 18 – 26 November 2017

Please be advised that due to the road closure, as of Monday the 20th of November 2017, a stand-alone bus will replace school buses 226 & 231 in morning for the duration of the work.

The bus will display "**School Bus**", start on Old Maitland Rd at James Lane, and **depart at 0800**. It will turnaround at Owlpen Lane and Wollombi Rd and then turn right at Old North Rd and continue along the advised diversion via Lochinvar. The bus will drop at all the relevant schools as required.

There will be no change to your regular afternoon service other than a predicted later arrival due to the diversion.

Kind Regards,

Management
Hunter Valley Buses

Dear Year 8 Parent or Carer

The *Validation of Assessment for Learning & Individual Development* (VALID) test for Year 8 students will be held between **Wednesday 1 November** and **Friday 10 November 2017**. The test takes approximately 70 minutes. The *VALID Science 8* test is an interactive, multimedia test completed entirely on a computer.

VALID Science 8 contains multiple choice, short response and extended response tasks that are grouped around real-world issues, including scientific investigations. This is a diagnostic test, with tasks framed on Stage 4 outcomes and essential content in the NSW *Science Years K–10 Syllabus*. Students will be tested on their:

- knowledge and understanding of science
- understanding and skills in the process of scientific investigation
- ability to evaluate evidence, make judgements and think critically
- ability to access information and communicate scientific ideas.

Students also complete a survey about their opinions, attitudes and values about science. Since students complete *VALID Science 8* on a computer, each student needs to bring **headphones or earbuds** that plug into a school computer. Earbuds for an iPod or portable player are suitable.

If your child has a disability that needs special consideration or has been educated in English for less than one year, please contact your child's school to discuss special provisions or possible exemption from the test.

Results of the test will be available during Term 1 2018. Information about each student is treated confidentially and held securely to ensure that the right to privacy of all students is maintained. A personal report for each student will be sent to parents/carers to describe the science knowledge and skills demonstrated by the student in the test. There will also be information about how your child's results compare with overall performance of all students in the test.

The principal of your child's school is able to provide you with more details about the VALID program if you require additional information.

Yours sincerely

Jenny Donovan
Executive Director, Centre for Education Statistics and Evaluation
Department of Education

TERM 4: WEEK 2 ASSEMBLY–VET/CAREERS/LOTE FACULTY PBL AWARDS

VET

Year 11

Desharn Briggs	Consistent Effort & Application in Retail Services
Deja Draper	Fantastic Effort in Hospitality
Joanna Rebb	Excellence in Primary Industries
Amie Richards	Consistent Effort in Business Services
Stephanie Roberts	High Level of Achievement in all Aspects of Sports Coaching
Beau Wilson	Most Improved in Metals & Engineering
Beau Wilson	Outstanding Effort in Construction

JAPANESE

Year 8

Kailani Brent	Excellent Results in Monsuta Assessment Task
Lachlan Davey	Positive Contributions to Class Discussions
Jeremy Gamueda	Positive Contributions to Class Discussions
Morgan Keys	For Helping Create an Inclusive Environment in the Classroom & Wider School Community
Nunia Lulu	Always Working to the Best of her Ability
Serenity Lloyd	Excellent Results in Monsuta Assessment Task
Jessica Roser	Positive Contributions to Class Discussions

Year 9

Natalie Jones	Always Working to the Best of her Ability
---------------	---

Year 10

Mikayla Nisbet	Excellent Presentation in Harajuku Assessment Task
----------------	--

TERM 4: WEEK 3 ASSEMBLY – MATHEMATICS FACULTY PBL AWARDS

For Pleasing Performance in the Australian Mathematics Competition

Year 7

Tyson Barnett-Murray
Lili Botfield
Ella Crockett
Hannah Evans
Isabella Faustini
Blake Hunter
Juliette Kostalova

Taylah McCarthy
Ethan Parkinson
Shivani Rao
Joshua See
Alec Stafford
Teagan Taylor
Curtis Wise-Lancaster

Year 8

Lucy Geelan
Maggie Milne

Year 9

Isaac Chapman
Seth Crockett
Noah Curry
Natalie Jones
Phoebe Quilty
Olivia Rachubinski

Year 10

Lachlan Broad
Monique Jones
Mikayla Nisbet-Gore
Phoenix-Zara Whitby

Year 11

Kayle Cuthbertson
Kyle Dryden
Claire Faustini
Jessica Michael

HELPFUL HINTS FROM THE LaST (Learning and Support Team)

FINAL LIST OF COMMONLY CONFUSED WORDS

weather	atmospheric conditions	The weather forecast is for snow.
whether	a choice of options	You must decide whether to go or stay.
whole	entire, complete, unbroken	Tell the whole truth.
hole	an opening or hollow place	Dig the hole for the tree.
who's	contraction for <i>who is</i> / <i>who was</i>	Who's the owner of this bag?
whose	possessive pronoun	Whose bike did you take?
your	possessive pronoun	Your shoes are missing.
you're	contraction for you are	You're the best dancer in the group.

INFORMATION FOR PARENTS

During Term Four, Year 7 and Year 10 will complete the Junior Life Saving Program with 'Lane 4 Swimming' at Lambton Pool. Year 10 will complete this program to satisfy their First Aid assessment requirements for their Term Four PDHPE studies on the 17th November. Cost of the program will be \$20 and will include bus travel to and from Lambton Pool, pool entry, qualified 'Lane 4 Swimming' instructors delivering the program at a ratio of 1:10, and will also include access to the slide at the completion of the program. With the weather heating up and swimming survival skills paramount for summer enjoyment, all students in these year groups are encouraged to participate. Permission notes were handed out in the first week of Term Four detailing payment options.

Blair Newham
PDHPE Dept

YEAR 9 NEWS

Year 9 are in the process of finalising Assessment Tasks for the year. Now is the time to visit teachers and resolve any outstanding tasks. As this is the last term before beginning the ROSA year, a focus on managing time would be helpful. Creating a timetable of work/study/play can help to manage time so students are able to achieve all their goals, from academic to the next gaming level!

May I take this opportunity to encourage parents to speak to their child/dependent about managing mobile phone use at school. We have a policy that requires no phone use during class unless the teacher has requested it for educational benefit. When heads are in the latest text message or Snapchat, they are not in the classroom and are unable to focus on learning. If parents could discuss this with their child, including responding to parents messages outside of class times, this will go a long way to helping their focus. Watches are still around to tell the time.

Amy Stork
Assistant Year Adviser.

Phone: 0458 492 700
Email: evolutionhairco@hotmail.com
Location: 2 Hunter Street, Maitland
(off street parking available)

Evolution Hair Co. 2017 Formal Package

Formal Package Consists of:

- 1 x Formal Hair Upstyle
- 1 x Spray Tan

Cost: **\$100.00**

Booking is Required
Phone: 0458 492 700

Make-up is also available on request through our salon by an Independent Make-up Artist at a cost of \$80.00.

Tuning in to Teens

Emotionally Intelligent Parenting

A six-session parenting program
for parents of adolescents aged 12-18 years

Where: Rutherford Technology High School
When: 5.30pm - 7.30pm Wednesday Evenings
25th October to 29th November 2017

Call Rutherford Technology High School on 4932 5999 or email Mary.ferguson13@det.nsw.edu.au to register your interest

Assisting you to learn how to:

- be better at talking with your teen
- be better at understanding your teen
- help your teen learn to manage their emotions
- help to prevent behaviour problems in your teen
- teach your teen to deal with conflict

Tuning in to Teens shows you how to help your teen develop *emotional intelligence*. Adolescents with higher emotional intelligence:

- are more aware, assertive and strong in situations of peer pressure
- have greater success with making friends and are more able to manage conflict with peers
- are more able to cope when upset or angry
- have fewer mental health and substance abuse difficulties
- have more stable and satisfying relationships as adults
- have greater career success
- Emotional intelligence may be a better predictor of academic and career success than IQ.

You must register to attend the course and it is open to any member of the community.

Games on the Green

Barefoot Bowls | Putt Putt Golf | Kids activities | Craft activities |
Musical Performances | BBQ

When Wednesday, 29th November 2017

Where Maitland Park Bowling Club

(off the roundabout on the New England Highway)

Time 10am - 2pm

Register your attendance to receive your free food voucher!

Email kim.gan@vinnies.org.au

In support of Social Inclusion Week

Brought to you by

St Vincent de Paul Society
good works

Rutherford Technology High School UNIFORM SHOP

OPENING HOURS:

**TUESDAY
THURSDAY**

**8:00am - 12noon
8:00am - 12noon**

ITEM	PRICE	SIZE	QTY	TOTAL INCL GST
Girls				
Jnr Blouse Sky	28.00			
Snr Blouse Lemon	28.00			
Jnr/Snr Girls Shorts	35.00			
Jnr Skirt	48.50			
Snr Skirt	48.50			
Bootleg slacks	39.00			
Boys				
Jnr/Snr Boys Shorts	35.00			
Jnr/Snr Trousers	39.00			
Unisex				
Fleecy Jacket	40.00			
Jnr Polo	29.00			
Snr Polo	29.00			
Elastic Waist Everyday Black Shorts	35.00			
Elastic Waist Everyday Black Long Pants	39.00			
Jumpers				
Jumper	72.00			
Sports				
Jacket	65.00			
Sports Shorts Std	25.00			
Trackpant	38.00			
Sports Polo	35.00			
Others				
Scarf	20.00			
Socks 5pr	20.00			

Uniform Shop Special Opening Hours

2018

ORIENTATION NIGHT FOR YR 7 2018 4TH DECEMBER 2017 3.30PM -6.30PM

FRIDAY	19 JAN	9-2
MONDAY	22 JAN	9-2
TUESDAY	23 JAN	9-2
WEDNESDAY	24 JAN	9-2
THURSDAY	25 JAN	9-2
FRIDAY	26 JAN(PUBLIC HOLIDAY)	SHOP CLOSED
MONDAY	29 JAN (STAFF RETURN)	8-3
TUESDAY	30 JAN (Yrs. 7,11,12 RETURN)	8-2
WEDNESDAY	31 JAN (Yrs. 8,9,10 RETURN)	8-2

NORMAL TRADING HOURS RECOMMENCE ON 1ST FEBRUARY 2018

TUESDAY 8.00 – 12.00

THURSDAY 8.00 – 12.00

PRICE LIST / ORDER FORM ON THE BACK

MASTERCARD, VISA & EFTPOS ACCEPTED

Uniform Shop; Contact Kylie 0478 920 262 during business hours

RUTHERFORD TECHNOLOGY HIGH SCHOOL

2017 CANTEEN MENU

SANDWICHES, ROLLS & WRAPS + SALADS:

Sandwiches:

- Chicken Salad	\$4.30
- Salad	\$3.70
- Egg & Lettuce	\$3.70
- Curried Egg	\$2.90
- Vegemite	\$2.90
- Cheese	\$2.90
- Meat	\$2.90
- Ham, Cheese & Tomato	\$3.00
- Cheese & Tomato	\$2.90
- Corn Meat & Pickles	\$3.00

Rolls:

- Salad Roll	\$4.30
- Chicken Salad Roll	\$4.80
- Ham Salad Roll	\$4.80
- Corn Meat Salad Roll	\$4.80

Wraps:

- Salad Wrap	\$4.30
- Meat Salad Wrap	\$4.80
- Caesar Salad Wrap	\$4.30
- Chicken Caesar Wrap	\$4.80

*Chicken Tender Salad Wrap (order only) \$5.00

Salad Box:

- Salad Box:	Small	\$3.00
	Medium	\$4.50
	Large	\$4.90
- Chicken Salad Box (Large)		\$5.90
- Chicken Caesar Salad Box:	Small	\$3.00
	Medium	\$4.50
	Large	\$6.00

ICE-CREAMS:

Paddle Pops	\$2.00
Paddle Pop Lemonade Twist	\$1.20
Frozen Yoghurt	\$2.00
Vanilla Buckets	\$1.20
Juice Ice Block	\$1.00
Moosies	\$1.00

EXTRAS:

Bread Roll (extra) / Buttered Bread	\$0.90
Toast Sandwich (extra)	\$0.50
Extra Fillings	\$0.40
Butter / Mayo / Mustard	\$0.20

HOT FOOD MENU:

Garlic Bread	\$1.10
Plain Pie	\$2.70
Potato Pie	\$3.00
Cheese & Bacon Pie	\$3.00
Sausage Roll	\$2.60
Hot Dog	\$2.50
Chicken Chippies (6)	\$3.00
Chicken Nuggets (6)	\$3.00
Chicken Burger	\$3.60
Chicken Burger Salad	\$4.30
Chicken Gravy Roll	\$3.60
Cheese Burger	\$3.60
Cheese Burger Salad	\$4.30
Roast Beet & Gravy Roll	\$3.60
Lasagne	\$3.50
Nachos	\$3.50
Pizza Slab	\$2.80
Cheese & Bacon Roll	\$2.00

SNACKS:

Deli Rock Chips	\$1.00
JJ's Chips	\$1.00
Finger Buns	\$1.60
Muffins	\$1.60
Fresh Fruit Salad (Term 1 & 4)	\$2.50
Fresh Water Melon (Term 1 & 4)	\$2.50
Eucalyptus Drops	\$0.50

DRINKS:

Plain Milk - 600ml	\$2.00
Moove Milk: 300ml	\$2.20
500ml	\$3.00
Juice: 300ml / 375ml	\$2.30
Quench	\$2.00
Small Water	\$1.00
Water - 600ml	\$2.00
FOCUS Water	\$2.00
Soft Drink - 600ml	\$3.50
Hot Chocolate	\$2.00
Frozen Blizzards	\$2.00

SAUCE:

Tomato / BBQ / Sweet & Sour	\$0.40
-----------------------------	--------

Canteen is open before school from 8:30am and at Recess & Lunch

Volunteers are always Needed—Please contact the School on 4932 5999 to find out more!

RTHS Canteen is operated by the P&C with one paid Supervisor assisted by Volunteers.
All profits from the canteen are returned to the school to benefit the Students.

flexischools
ONLINE ORDERING

Available 24/7
Convenient for parents
Removes paper orders and cash
FREE Registration

Rutherford Technology High School Canteen now has 'Flexischools' for Online Ordering!

1,000+ SCHOOLS
throughout Australia

600,000+
active customers

18+ MILLION
orders processed

The cash free way to pay.
Our school now has Flexischools online ordering. It's the fast and secure way to order and pay for all school services.

flexischools.com.au

Take advantage of this convenient new service. Go to www.flexischools.com.au and click register.

Save time.
Order online.

Processing orders since 2008

Flexischools allows parents, students and staff to place and pay for orders from home, work or school at any time via their mobile, tablet or computer.

As well as being convenient for parents, the online orders are much faster and easier for the school canteen to process – so it makes everyone's life a little easier!

Flexischools is well established, operating in over 1,000 schools across Australia and having processed over 25 million orders.

How to Register:

1. Register for Flexischools by visiting www.flexischools.com.au Add your student, their school and class/year to get started.
2. Top-up your account via Visa, Mastercard, PayPal or Direct Deposit.
3. Make an order by selecting from the range of options available and proceed to make payment for the order listed in your order pad.

What Does it Cost?

Online Ordering Fees: \$0.29 per canteen order

Account Top-ups: **Direct Deposit – FREE**
(2-3 days to become available in your Flexischools account)

Visa / Mastercard / PayPal – Surcharge of 15c + 1% of your top up value
(immediately available on your Flexischools account)

Need assistance registering, topping up your account or placing orders, please call the Customer Service Team at Flexischools on **1300 361 769**.

CANTEEN ROSTER

Monday	6 November	Volunteer Needed
Tuesday	7 November	Volunteer Needed
Wednesday	8 November	Volunteer Needed
Thursday	9 November	Volunteer Needed
Friday	10 November	Volunteer Needed
Monday	13 November	Volunteer Needed
Tuesday	14 November	Volunteer Needed
Wednesday	15 November	Volunteer Needed
Thursday	16 November	Volunteer Needed
Friday	17 November	Volunteer Needed

Where: Rutherford Technology High School Canteen

When: As often as you can, part or full day!

Hours: 9:00am till 3:00pm
(or any part of the day you can manage)

Experience: Not necessary – everything you need to know can be learnt within a short space of time

Salary: Plenty of tea and coffee (or juice) and the best of all friendship

Bonus: Your child/children are happy to see you in their school. You get to meet new people and make good friends within the school community!

Applications close: NEVER ☺

RUTHERFORD TECHNOLOGY HIGH SCHOOL SUPPORTERS

FITNESS CENTRE OPEN 7 DAYS

LES MILLS
Group Fitness Classes:

KICKBOXING
Fitness Classes & Boxing Gym

MARTIAL ARTS
Kids & Adults Classes

FULL GYM
Pin Load, Plate Load, Free Weight

CYCLE
Air Conditioned Cycle Room

New Large Facility
59 Mustang Drive Rutherford

Fully Serviced Fitness Centre

- Largest group fitness floor in the Midland area with Les Mills
- Split level Martial Arts studio, classes for adults and children
- Fully equipped boxing area
- Air conditioned cycle studio
- Fully equipped gym - pin loaded, plate loaded & free weight
- Personal training and massage
- Canteen supervised by qualified child carers
- Shower and toilet facilities
- We accept Fitness Passport

Locally Owned and Operated

PREMIER FITNESS
and martial arts centre

Ph 0401 199 913
www.premierfitnesscentre.com.au

RUTHERFORD MECHANICAL REPAIRS

ALL MECHANICAL REPAIRS

- Fuel Injection • LPG Servicing
- Pink & Blue Slips
- Manufactures Handbook Services
- MVR License Number 23961

Call **DAVID** on **49325 982**

27 JOHN STREET, RUTHERFORD

*Just Off Hwy Opposite
Telarah Railway Station.*

A.B.N 19 167 084 237

Quality You Can Trust
Ben Hoffmann
hoffy_06@hotmail.com

Shop 17, 1 North Mall Street,
Rutherford Shopping Centre
www.hoffsqualitymeats.com.au

The staff and students who are involved in the Breakfast Club would like to acknowledge the generosity of 'Bakers Delight' at Rutherford who now provide us with bread. There are many local businesses who donate their time, service or products to our school. We express our appreciation and hope our school community can reciprocate.

Rutherford Technology High School has an Official Facebook Page – just go to Facebook and look for "Rutherford Technology High School NSW Official Site" and click on "Like".

We will be using the Facebook page to keep everyone informed about events at the school, important dates for your diary, and general information about the school.

Link: <http://www.facebook.com/RutherfordTechnologyHighSchool>

Gibson
Wealth Management Pty Ltd
Open the door to your financial future!

FUNDRAISING ORDER FORM

For: **Rutherford Technology High School P&C Association**

[illegible]

Name:

Contact Number:

ORDER FROM TO BE RETURNED BY:

TUESDAY 7th NOVEMBER 2017

Total: \$ _____

Pie Drive Collection Date:

TUESDAY 21st NOVEMBER 2017

Collect From: **RUTHERFORD TECHNOLOGY HIGH SCHOOL**