

2021

TERM 3

PRIDE

PROJECTS

How to select your Pride Project

Make sure that you have looked at all of the options available for selection. This includes reading what will be included in the project and what the final product is that you will be working on each week.

You will receive an email to your @education.nsw.gov.au account.

Follow the steps in the email to go to the site where you will make your selections.

You will need to see Ms Stewart in the PE staffroom to receive your code if;

- you are unable to access your school email account
- you did not receive an email
- you are a new student to Riverstone High School

1000 Hearts

What is this project about?

This project is designed for those who want to be involved in an Australian-developed kindness project. Through making hand-made pocket hearts, we offer people a symbol of compassion and care.

Making hearts is easy to learn even if you have never sewed before.

• It uses basic sewing skills with a few little tricks.

What will you create?

• We will donate our handmade hearts supporting 1000 Hearts project. Our hearts will be donated to people struggling with a wide variety of challenges like loneliness, mental illness, sickness and bereavement.

Aboriginal Art

What is this project about?

The program will start with a cultural awareness workshop by a Wiradjuri woman, born in Sydney. Our guest teacher will share her culture, her language, and the history of Aboriginal Art and you will reflect on your own roots and stories.

Our group will then work together over the term on a large canvas to bring together our individual stories and create an artwork that is reflective of us all. Throughout our project we will connect with a local childcare centre to teach their students the skills we have learned in an art workshop.

What will you create?

Fundraising pages, Jump Off Day competition,

Newspaper article

Anime Club

What is this project about?

• Anime and manga are increasingly popular forms of entertainment. In Anime Club we will be viewing various anime films and TV shows, reading and sharing different manga, and writing reviews for those who aren't familiar with the genre.

There will also be other fun activities, such as trivia and games, and creating a guide for people new to the genre.

What will you create?

• A guide to Anime and Manga for people new to the genre.

ArchiBULL Cow Competition

What is this project about?

Do you like art, designing, being creative and working as part of a team? In this project you will decorate a blank life size fibreglass cow to create an agricultural sustainability themed artwork.

What will you create?

The finished product will be entered into the ArchiBULL prize competition and will be judged later in the year.

Between the Lines

What is this project about?

Are you looking for a relaxing, quiet project? Between the lines involves working on individual projects that will include:

- colouring canvases
- gem art
- paint by number canvases or wall hangings
- large dot-to-dot / colouring pictures
- Spiroglyphics
- Querkles colouring activities

What will you create?

- Finished projects will be proudly displayed around the school.

Bicycle Recycle

What is this project about?

Do you want to learn how to fix up that old bike rusting away in the garage? Would you like to learn how to make repairs to your own bike? Maybe you're already an expert bike repairer and you'd like to share your skills! In our Bicycle Recycle project we'll be sourcing donated, pre-loved bikes that are in need of fixing up.

What will you create?

- We will be donating the refurbished bicycles to members of our community that are in need of a working bike.

CPR (Coach, Play, Referee) OZ Tag

What is this project about?

Students will coach, play and referee Oz-Tag each week. Each week, students will take turns at running the session. For the people running the session, they will be tasked with the job of running warm up games, drills and games each week. Students who are in charge during that week will also referee the games. This will allow students to develop their leadership and communication skills.

What will you create?

OZ Tag lunchtime tournament

Friday Craft-A-Noon

What is this project about?

Are you interested in doing crafts or making items but are not sure that you want to be "locked in" to one craft for 20 hours? Then this is the PRIDE Project for you! Find that craft that you are passionate about - Tie-dyeing, Weaving, Card-Making, Knitting, Patchwork, Stitching, Up-cycling clothing and Macrame. Try one or try a few small quick projects, some of which are student led. Crafting lets you up-skill whilst socialising, building patience, resilience and positive wellbeing.

What will you create?

You will make projects suitable for a market stall.

Fun with Futsal

What is this project about?

Students will learn about the skills and tactics needed to be a great Futsal player. If you can master the basics there will be some trick shot challenges as well.

What will you create?

Students will make instructional videos for a website on how to play Futsal and showing off their trick shots and expert skills.

Hip Hop Crew

This project runs for Term 3 and Term 4

What is this project about?

Come and experience a broad introduction to Hip Hop that includes technique training focused on the well-known characteristics of this style, such as locking and popping, grooves and break dance. Hip Hop is enjoyable for everyone as it is free moving, performance driven and soulful.

Each week you will be introduced to a new aspect of the dance style and learn choreography towards a performance routine while focusing on dance rhythm, co-ordination and teamwork to encapsulate the Hip Hop culture.

What will you create?

Hip Hop performance routine to be performed at a school event

K-POP

What is this project about?

Exploring the phenomenon of K-Pop Dance. This project looks at the history of K-POP, choreography, trends and performance styles. Students who participate will look at sample choreography and develop their own K-POP routines/and or songs.

What will you create?

A filmed or live K-POP performance with explanation and information about KPOP supplied.

Kinder Kiddies

What is this project about?

During this project you will have the opportunity to learn skills to facilitate small group activities and or games for primary school students. You will have the opportunity to visit and interact with students whilst teaching them valuable teamwork.

What will you create?

- Students will facilitate games / challenges with local primary schools.

Learn with League

This project runs for Term 3 and Term 4

What is this project about?

You will learn how to enjoy e-sports in a balanced and healthy way. You will learn strategies to look after your mental health associated with gaming, behave appropriately online, and build positive team-based interactions.

****This course is only for students in Year 8 or higher****

What will you create?

Participation in friendly tournaments and practices with other high school league of legends.

Lego Masters

What is this project about?

Could you be the next RHS LEGO MASTER?

Based on the hit television show, each week students in this Pride Project will participate in LEGO based challenges. There will be a new theme every week and students will work together to build fantastic Lego creations. At the end of each session students will review each other's work to decide which design is the most creative and impressive. The winner will be dubbed the 'RHS Lego Master' and charged with the responsibility of designing the parameters of the next week's challenge.

If you love Lego, play based problem solving and consider yourself a bit of a 'brick head' (if you know you know) – this is the project for you. The only limitation will be your own imagination!

What will you create?

Students lead a 'Lego Masters' session as part of the Year 6 Transition Program

Io Parlo Italiano

This project runs for Term 3 and Term 4

What is this project about?

In this project, you will learn basic conversational Italian. Over the course of the Semester, you will learn basic phrases and how to use the language to create a picture book to teach primary school students basic vocabulary and Christmas cards for Italian speaking aged care homes.

What will you create?

Picture books and Christmas Cards

Marvel Comics

What is this project about?

Have you ever wanted to create your own hero? Do you love Marvel?

Throughout this Pride Project, we will explore the conventions of comic books and storytelling, explore what makes a good hero and villain, and investigate the different mediums of comic stories. By the end of this Pride Project, you will channel your inner Stan Lee and create your own comic book starring your very own hero.

What will you create?

Students will develop comic books that can be donated to local primary school or children's hospitals.

Paint & Platter

What is this project about?

Finally, a RHS version of Sip and Paint!

Students are invited to unwind in a series of 2-part sessions that will enhance both their artistic and hospitality skills. Along the way, you will learn about elements of painting as well as what makes effective platter construction. Each week, you will aim to paint a different picture provided to you, all while snacking on different styles of food platters that YOU have made!

You do not need any prior skills- we're just here for a good laugh and some good food!

Note: You will need to fill out a 'dietary requirements form' prior to beginning this project.

What will you create?

A Paint and Platter demonstration inviting staff and students to create their own mini-version of the students' final work which they can take home.

Possum Homes

What is this project about?

In groups of 2 students will make and put together,
paint & decorate Possum Houses

What will you create?

Donation of boxes to Wires or NPWS

The Pride Cafe

What is this project about?

- Students in the Pride Cafe will become trained baristas (course is for students over 14 years old only) who will learn how to make a range of drinks from coffee to milkshakes, to smoothies.
- Students will learn how to operate a cafe.

Students who have previously participated in The Pride Café will **NOT** be eligible to participate this term.

What will you create?

- Students will become trained baristas who will offer an afternoon tea to staff and members of the community.

Skatepark Creator

What is this project about?

Students will design a new skatepark for the local area. They will make a "Tech Deck" size model to showcase how it will look/work. This will get pitched to Blacktown City Council. All model skateparks will be used for Tech Decks and at the end of the term be donated to Hawkesbury Helping Hands as a set of toys. Students will connect with local skate shops/brands for endorsement.

What will you create?

Students will design a model skatepark and, along with a multimedia presentation, pitch this to Blacktown City Council as a new skatepark to be built in Marsden Park.

The Greatest Podcast in the World (Tribute)

What is this project about?

In this project students develop and record their own radio show which will take the form of a podcast. Through Mr. Kurukchi students become proficient using the hardware associated with podcasting; editing techniques used, recording guests through live calls, and creating innovative soundbytes. Students will also learn how to develop their own webpage through Google Sites and embed audio so that the public can listen to their work. Mr.

Dane will teach students to find their own 'unique voice' - mentoring them to create engaging and imaginative content, practicing vocal techniques and key concepts that assist in creating a show with continuity and creativity.

What will you create?

'Student Voices Website' - Department of Education initiative and the school website media channel.

Yoga

What is this project about?

Students will practice the variety of yoga poses connect to with themselves through the breath, we can bring our bodies from a state of turbulence to a place of health.

Yoga brings awareness to daily life. It assists you to;

- exercise mind and body
- better understand how to ground oneself,
- deal with depression and anxiety
- and most of all to see the joy in life.

What will you create?

Infomercial or using flip grid to develop a 5 minute session for students to participate before a stressful event or quietening the mind before sleep.