[image: image1.png]v .“ [4
RILM") Education &
GOVERNMENT Co m m u n it i es

21 June 2013
Ultimate Spectacular lets students’ talents prove “west is best”
Exciting and colourful performances from public schools students drawn from across the vast Western NSW Region thrilled a receptive audience at the Ultimate Spectacular in Orange yesterday (Thursday, 20 June).
The Ultimate Spectacular paid heralded the abundance of talented performance who are nurtured by their teachers, schools, families, communities and enrichment opportunities offered through public education.

It also honoured Regional Director, Carole McDiarmid who stepping back from the role as the dynamic leader of education in Western NSW.

Many of the student comperes commented how they believed “west was best” and reflected on the wonderful opportunities that had been presented with by their local public schools.

Dubbo Secondary College South Campus student, Charlotte Hoynes, who delighted audiences with an intricate piano solo, spoke of the innovation and imagination used to meet the challenges of such an expansive geographical region far greater in area than many European countries.

She related how she and other members of the world-first xsel, virtual selective class, had been empowered to study at the levels challenging the state’s brightest at their local public school while living with their families and friends and contributing to their local community.

The Ultimate Spectacular illustrated public education’s unparalleled commitment to equity by featuring the likes of Orange High’s “Man Choir”, performers from some of the region’s more remote schools and Indigenous performers and comperes expressing pride in their Aboriginality, the opportunities education offers them and the outcomes they are achieving.

Capturing the essence of public education values, Bourke Public School choir sang We Are One in the Indigenous language, Ngemba, and English.

Another highlight was the massed choir performing Living in the Bush, a song penned at a Musica Viva camp for talented music students, which puts to music a synthesis of life for the students of the west.

Mrs McDiarmid said only a small sample of the abundant talent in western public schools could be showcased in the tight program.

She believed the Ultimate Spectacular was fitting as one of her last official duties in her Regional Director role because throughout her 37 year career in public education in the west “there was no greater rewards than seeing students fulfil their potential”.

Mrs McDiarmid and the audience were able to watch accomplished students who are striving for even greater heights in as vocalists, musicians, dancers, public speakers, actors and circus performers.

Featured performers and ensemble members were drawn from:

· Anson Street School

· Ballimore Public School

· Bathurst Public School

· Bedgerebong Public School

· Bowen Public School

· Broken Hill High School

· Calare Public School

· Canobolas Rural Technology high School

· Condobolin High School

· Coolah Central School

· Denison College Bathurst High Campus

· Denison College Kelso High Campus

· Dubbo College Delroy Campus

· Dubbo College South Campus

· Dubbo South Public School

· Forbes High School

· Geurie Public School

· Lithgow High School

· Nyngan High School

· Orange High School

· Spring Terrace Public School

· Trangie Central School

· Wattle Flat Public School

· Wellington High School

The schools from Western NSW have a proud tradition in the creative and performing arts and have thrilled audiences at a wide variety of high profile performances including Encore, the Schools Spectacular and the annual Opera House schools series with regional students regularly selected for enrichment programs, such as the Talent Development Project.
Media enquiries: Grant Hatch Media Liaison Officer 02 63348080 / 0419 284243
MEDIA RELEASE

MEDIA LIAISON UNIT
140 William Street Bathurst NSW 2795 T 02 63348080…M 0419 284243…F 02 63348077…E grant.hatch@det.nsw.edu.au

