


'To strive is to grow'

Pathways

- Subject Selection Expo – Centrelink, TAFE, Australian Apprenticeship Centre (MEGT), Australian Defence Force, Universities
- Work Experience – Various Local Businesses
- SET Planning
- School Based Apprenticeships and Traineeships (SATs)
- Disability Employment Services
- TAFE @ Schools – TAFE QLD South West and TAFE QLD Brisbane
- Registered Training Organisations
- South East Region Transitions Pathways Officer

Competitions

- BSHS sporting carnivals
- Lunchtime Sporting Competitions
- Milo Cup
- Interhouse vigoro
- School and District cricket
- CISSSA - Basketball, Rugby League, Hockey (one day carnival), Soccer, Netball, AFL, Tennis (one day carnival), Volleyball, Rugby Union (one day carnival), Touch Football
- ASEAN Competition
- APEX Debating / State Debating Championships
- Lions Public speaking and interviews
- German Speaking Competition
- Junior School public speaking
- Ritchies IGA Writing Competition and Festival
- Ritchies IGA Great Debate
- Australian Mathematics Competition
- Australian Problem Solving and Mathematical Olympiads
- Australian Geography Competition
- Education Perfect
- Language Perfect
- QAMT Maths Challenge
- Secondary School's Public Speaking Competition
- StreetSmarts Secondary Schools T20 Challenge - cricket

Guest Speakers / Visitors

Artist talks and studio visits
East of Grey Fashion Illustrator - professional practitioner visit
Industry Visitors
Design guest speaker
Victims of the Holocaust
Hosting International students from TAFE
Hosting Japanese Exchange Students

Partnerships and Pathways

- Cluster Primary School – experience days, sporting carnivals, Under 8s Day
- Fassifern Cluster – Principals, Inclusion, Transitions and Camps,
- Beaudesert Inclusion Cluster
- Parent Information Sessions – New QCE, Stymie, Quicksmart
- Maroon Outdoor Education Centre
- The Outlook
- Fassifern Coaches
- Boonah Community Centre
- Boonah Cultural Centre, Library and Gallery
- Boonah Show Society
- Fassifern Lions
- Boonah Running Club
- Breakfast Club – Community volunteers
- Certificate II in Hospitality students catering for a variety of school community events
- University of Queensland
- University of Southern Queensland
- Griffith University
- EACH Social Health Organisation
- Child and Youth Mental Health Service (CYMHS)
- Family Connect
- Headspace
- Beyond Blue
- Domestic Violence Action Centre (DVAC)
- Queensland Police Service – Blue Edge Program, Booyah Program
- Queensland Health - Immunisations
- Scenic Rim Shire Council – Mayor, and various public servants
- Member of Queensland Parliament for Scenic Rim
- The Queensland Aboriginal and Torres Strait Islander Foundation (QATSIF)
- RACQ
- RSL
- Food Bank
- Salvation Army
- Interact
- Rotary International
- Stymie
- Cancer Council
- World Vision
- The Association of Southeast Asian Nations (ASEAN) Youth Forum
- Regional and District Sport Coaching, Managing and Convening - Teacher
- Gandel Holocaust Studies Program
- SU Chaplaincy

Public Relations

Web Site

Q parents

Q Schools

Face book – BSHS, Community

Newsletter

School magazine

Regional Newspapers – The Fassifern Guardian, Ipswich Tribune, Queensland Times, Beaudesert Times

Excursions

- Year 11 Camp
- Year 12 Camp
- Year 12 Formal and Graduation
- Year Level Rewards Trips and Camps
- Year 10 Youth Leadership Training
- MOEC Leadership Camps
- Hospitality and Tourism Excursions – Regional / local tourist destinations & businesses eg Queensland College of Wine Tourism, Brisbane Exhibition and Convention Centre, Emporium Hotel, Suncorp Stadium
- Drama Excursion – QPAC, La Boite
- Arts Excursions - GOMA/QAG, Regional and local galleries
- Fashion Excursions - Mount Gravatt TAFE, Museum of Brisbane
- Science Excursions – Dreamworld, Movieworld, Scenic Rim Brewery, Scenic Rim Dairy
- Humanities Excursions – Lone Pine Koala Sanctuary
- HPE Excursions – Moreton Island, Binna Burra
- Year 7 Excursions – Show Education, UQ Experience Day
- Year 9 Excursions – Kalfresh, Robotic Dairy
- Rocky Horror Road Show
- Swiss/German Cultural Exchange Program - Overseas
- Highlights of Germany Tour - Overseas
- G-Day USA – Overseas
- Ski Trip - Interstate
- Arts Tour – Interstate and Arts Experience Camps
- German Zoo Day – Lone Pine Koala Sanctuary
- Oktoberfest
- World Vision Youth Conference
- Excursions to sites of cultural and environmental significance

Experiences

- Lunch time tutoring and workshops
- IMPACT – writing, thinking, numeracy
- Get Active Day
- Socials
- School Gym Sessions
- Board games in the Library
- Macquarie Street Market Day
- Junior Show Society
- School Magazine Committee
- Musicals
- Incursions – Brainstorm Productions, Stymie, UQ , Cyberia Presentation, Discover My Future
- CO2 Dragster Race
- Sites of cultural significance and environmental significance
- Brisbane Writers' Festival
- Ritchies's Arts Festival
- Red Frogs – Schoolies / Party Safe / Life After School
- RACQ – Cash Smart / Money Smart / Keys to Driving / DocuDrama
- Student displays and involvement at regional / local festivals eg Calico on the Catwalk, KickstART,
- Arts Expo
- Science Week Activities
- NAIDOC and Reconciliation Week Activities
- Duke of Edinburgh
- Chappy Challenge
- International Women's Day Breakfast
- Bullying No Way Day
- Harmony Day
- R U Ok Day
- Day for Daniel