Newsletter

P.O Box 82 Timboon 3268

Telephone: (03)5598 3381 Fax: (03)5598 3507 Email: timboon.p12@edumail.vic.gov.au Website: http://www.timboonp12.vic.edu.au School Council President: Chris Hibburt

School Captains: Joel Moriarty, Georgia Barnett, Darcy Tribe, Rebecca Vogels, Alister McConnell and Georgia Bentley

TSPA President: Charlene Payne

Strength Through Understanding

Date: Thursday, 15th October, 2015

Edition: 15:31

PRINCIPAL'S REPORT

- Last week we had the pleasure of hosting ABC Landline who spent two solid days at our school filming a feature about our innovative TAP, a big thank you to all school and community members for again lending your valuable time (see photos below).
- Together with the Timboon Lions Club (primary financial supporter) we are pleased to offer a range of Academic & Leadership Scholarships for 2016. Academic and Leadership recipients will be able to demonstrate strengths in a range of Academic and Leadership Areas. These scholarships will be used to support student tuition fees for Year 7 (2016) and toward post school tuition fees for current Year 12 students. Scholarships will be awarded on the basis of results in the scholarship test program, performance in current school reports, VCE/VCAL final results and their leadership contributions to their community and an interview. Further information and scholarship application forms can be obtained from the school website or the school general office. The scholarship examinations for current Year 6 and Year 12 Timboon P-12 students will be held on Sunday 15th November 2015 at Timboon P-12 School. All scholarships will be awarded at the Timboon P-12 Awards Ceremony on Wednesday 16th December, 2015.
- I would like to thank Ray Smith (Timboon Lions Club) for all of his work in developing this scholarship opportunity for our students. Currently Ray is unwell and we wish him a speedy recovery and we look forward to his return to driving the school bus.

SEAN FITZPATRICK ACTING PRINCIPAL

Congratulations to: Matthew Atherton who last Friday officially received his SAGSE Scholarship. Matthew is currently successfully studying VCE German (via Distance Education). As part of this scholarship Matthew will be spending approximately three months in Germany on exchange.

Congratulations to the students who participated in the Year 7-12 Interschool Athletics sports event in Ballarat last week. Well done to Aimee Hose, Ben Berry and Declan Denny who achieved a placing in their individual events. An official report in next week's newsletter.

Ben Berry in action in his Hurdles event

SCHOOL CAFETERIA AND A AND B BUILDING ARE PEANUT AND TREE NUT FREE ZONES

Calendar

October

15 th	Western	Division	Spelling	Comp
------------------	---------	----------	----------	------

16th Regional Aths 3-6/ Greater Wester Aths 7-12

23rd Year 12 Final Assembly 29th Year 5 Bike Ed Challenge 29th 7 Science Incursion

ASSISTANT PRINCIPAL REPORTS

Thank you to all of the teachers, students and community members involved in the filming for Landline last Thursday and Friday. It went very smoothly. Thanks to Andrea Vallance for coordinating school, film crew and community members.

Monday 13th October Timboon hosted a Get into Genes, a genetics workshop delivered by Dairy Futures CRC. Apollo Bay students visited to take part in the program.

Year 10 students applying for the Kwon Lee Dow scholars program: applications close Thursday ${\bf 15}^{\rm th}$.

Change of date: Year 7 immunisation date will be Friday 30^{th} October.

This week has been Health and PE week and students have been encouraged to have a greater participation in sport and activity, with a number of initiatives being offered throughout the week. Thank you to Jamie Mackieson for supporting the clay target team on Monday.

GABBY THEOLOGOUS

ACTING ASSISTANT PRINCIPAL

Tonight we send eight of our students over to Warrnambool to compete in the Western District Spelling Competition. The competition is an annual event held at Warrnambool Primary School (Jamo) beginning at 7pm. Good luck to all competing.

Each year when our staff considers grade structure options available to us we use a wide range of information and make an informed decision. Our decision needs to reflect what will best suit the needs of our students and available staff. One decision that is often made involves the grouping of students into what is known as a composite class. Composite classes are very common in education as they provide a grouping strategy that allows for classes to be even across a whole school. There is wide research that looks at this style of grade grouping and the benefits of multi-age options but regardless of the grade structure it is the quality of the teacher and the relationship that they build with their students that makes the biggest impact on any child's learning.

Our lost property collection has been cleared with any named jumpers returned to their rightful owner and those without names being passed on to our second-hand uniform shop, run by TSPA. If your child has not returned home with the jumper you sent then chances are the name was not legible and it has not been able to be returned. PLEASE write names clearly in a water-proof pen, we really do try to get them back to the owner. While on the subject of school uniform, please be aware that canvas shoes are not part of our uniform. They do not meet the required safety and support that school student's need. Leather school shoes are our uniform.

ANDREA TAYLOR

ASSISTANT PRINCIPAL (P-6)

2015 Year 12 VCE EXAM TIMETABLE					
Wednesday 28 October	9.00 am – 12.15 pm English				
Thursday 29 October	9.00 am – 11.45 am Psychology		2.00 pm – 4.15 pm Economics		
Friday 30 October	9.00 am – 11.45 am Biology		2.00 pm – 3.45 pm Further Mathematics Examination 1		
Monday 2 November	•		n – 5.15 pm ss Management		
Tuesday 3 November	Melbourne Cup Public Holiday				
Wednesday 4 November	9.00 am – 10.15 am Mathematical Methods (CAS) Examination 1	11.45 am – 1.30 pm Product Design and Technology		3.00 pm – 5.15 pm Health and Human Development	
Thursday 5 November	9.00 am – 10.45 am VET Hospitality (Kitchen Operations)	11.45 am – 2.00 pm Physical Education		3.00 pm – 5.15 pm Mathematical Methods (CAS) Examination 2	
Friday 6 November	9.00 am – 10.15 am Specialist Mathematics Examination 1	11.45 2.00 բ Litera		3.00 pm – 5.15 pm Accounting	
Monday 9 November	3.00 pm – 5.15 pm Classical Studies Specialist Mathematics Examination 2				
Tuesday 10 November	9.00 am – 11.45 am Chemistry		2.00 pm – 4.15 pm Legal Studies		
Wednesday 11 November	2.00 pm – 4.45 pm - Physics				
Thursday 12 November	9.00 am – 10.45 am -VET Hospitality -Studio Arts				
Friday 13 November	9.00 am – 10.45 am Food and Technology 3.00 pm – 5.15 pm History: Australian			· ·	
Monday 16 November	11.45 am – 2.00 pm - Japanese Second Language				
Wednesday 18 November	9.00 am – 10.45 am - VET Engineering Studies				

Student ID cards are available at the office for students Years 7 to 12. **\$5 each**

SECOND-HAND UNIFORM SALE

The next second-hand uniform sale will be held on Tuesday 17th November (1pm in the SEU building). For enquiries please call Susan: 5598 3358

For sale at the CAF

New Timboon P-12 scarves \$15.00 Beanies \$13.00

Timboon Youth Drop In Centre

Location: Pavilion, Timboon P12 Dav: **Every Wednesday** Time: 3.30pm - 5.30pm

Come at any time - drinks, TV, table tennis and

more.

If you have any questions please contact Charlene Payne, President Timboon Action

CANTEEN NEWS

CANTEEN ROSTER

WEEK 3 (19th – 23rd October)

Mon 19th Michelle Fowler Melissa Cardwell

Tues 20th Katrina Currell

Wed 21st Debra Scholte **Angelique Cangelis**

Thurs 22nd Susan Van Rijthoven

Fri 23rd Bronwyn Lenehan Jenny Inglis

(12:00 - 2:00pm Volunteer Required)

WEEK 4 (26th – 30th October)

Mon 26th Peta Williams Tues 27th Naomi Lewis

Lisa Savage

 $\text{Wed 28}^{\text{th}}$ Katie Millard

Thurs 29th Wendy Maskell Linda Whiting

Fri 30th Michelle Gristede (12:00 - 2:00pm Volunteer Required)

If anyone can volunteer in the blank time slots above it would be

appreciated.

Camembert Cheese making: only 2 spots left!

If any parents or community members are interested in making Camembert Cheese for Christmas please contact

the school office and leave your name and contact number.

The cost of this course is \$100 and each participant will make 3 large camembert cheeses that will be ready for Xmas.

The proposed date for this day is

Thursday 5th November: 9.00am – 2.00pm.

All materials and lunch provided. Spaces are limited to 12 participants.

PARENT CLUB NEWS

TSPA PARENTS SAY

Love to hear from you!

Name:

hone:		

TIMBOON SCHOOL PARENTS ASSOCIATION NEWS (TSPA)

DEB BALL MEETING: Next meeting is on the 15/10/2015 at the school admin building at 7.30pm. Please can all debs and parents attend so we can finalise some more details. Thank You. All gueries to be directed to the coordinator, Anne Rosolin. 0409029464.

TAP's On! November 12th. Pre pre-ordered lunches will be available to Primary students only. The BBQ will still be on later for secondary students, staff, and industry participants. Please look out for the order forms, coming out soon.

2nd hand uniforms: Please keep an eye on the newsletter for the next sale day. Contact Susan Van Rijthoven for any queries.

Santa in the street: Date 4/12/15.TSPA to do a stall. Volunteers and ideas welcome.

Pizza night 21/11/2015. TBC.

Next Meeting: 19/10/2015. At the school admin at 7.30pm - all welcome.

Anne Rosolin

Corangamite Lions Football Club news.

On the weekend we had our end of season break up and a number of Timboon P-12 students received awards.

These children received a participation medal - Oscar Johnson, Mason Bailey, Ned Deppeler, Kobi Lindsay-Collins, Josh Pascoe, Jordan Footman, Iagan McKenzie, Josh Brittain, Michael Brittain, Charlie Trotter, Jasper Storer-Reeves, Will McKenzie, Campbell McKenzie, Lachlan Rosolin, Sasha Weston, James McGuire and Euan McGuire.

Jordon was named Most Valuable Player and Josh Pascoe was named Most Improved player, for the U13s.

Will McKenzie received the Best Club Person and James McGuire Most Valuable Player, for the U16s.

Josh Brittain and Euan McGuire received trophies to acknowledge their 3 years with the club, as they were founding members in 2013 and this is their last year with the U16 team.

Careers News Week 2 Term 4 2015

YEAR 12 NEWS – Hopefully you have applied for a course through VTAC if you plan to commence tertiary study next year. You can still apply as **a late applicant**, but it will cost \$95.00, not \$29.00.

CHANGE OF PREFERENCE (COP) -

Remember, you can **change your application (preferences)** as much as you like till 10 November, then again from **23 November till 12 noon on 21 December, 2015.** VCE students will receive their **results on Monday 14 December**, so you will have a week to re-consider your VTAC application. Use this time to contact or visit tertiary institutions if you are uncertain, or contact me at school for advice.

OFFERS of places at tertiary institutions commence on **18 January 2016**, with more places on offer later on (there will be five 'rounds' of offers in total). You are advised to **accept the first offer** you receive as most likely it will be your only offer (around 80% of applicants will only receive one offer); however, accepting an offer does not mean you cannot receive another offer in a later round of offers.

WHERE CAN I GET ASSISTANCE DURING 'CHANGE OF PREFERENCE' WEEK? The week after you receive your ATAR is generally known as Change of Preference (COP) week (Mon 14 – Mon 21 December). During this time tertiary institutions run information sessions, COP Expos, have phone assistance available and will assist you in any way they can. You can also obtain assistance at school. These institutions are offering the following (check online for more details)

- Australian Catholic University Expo and Information Sessions: 12noon-4pm, Tues 15 December (Melb) & 5-7pm, Wed 16 December (Ballarat); See: www.acu.edu.au/apply2016; COP Hotline: 1300 ASK ACU (1300 275 228)
- Box Hill Institute Hotline: 1300 BOX HILL (1300 269 445)
- Charles Sturt University Hotline: 1800 334 733
- Chisholm Hotline: 1300 244 746
- Deakin University Information Evenings: 4-7pm, 15
 December, Level 2, Building BC, Burwood campus; 4-7pm,
 16 December, Geelong Waterfront campus; COP Hotline:
 1300 DEGREE (1300 334 733); online chat visit
 www.choose.deakin.edu.au
- Federation University Info Day: 11am-2pm, Wed 16
 December (Mt Helen and Gippsland); Hotline: 1800 333
 864
- Holmesglen Hotline: 1300 693 888
- Kangan Hotline: 13 8233
 La Trobe Hotline: 1300 135 045
- Melbourne Polytechnic Hotline: 9269 1200
- Monash COP Expo: 3-7pm, Wed 16 December, Building H, Caulfield campus, 900 Dandenong Rd, Caulfield East; COP Hotline: 1800 MONASH (1800 666 274); see www.study.monash
- RMIT Hotline: 9925 2260; Visit Info Corner, 330 Swanston St, Melbourne (Cnr. La Trobe St)
- Swinburne Information session: 11am-4pm, Wed 16 December (Hawthorn); Hotline: 1300 275 794
- University of Melbourne Course Information Day: 10am-2.30pm, Wed 16 December (on campus), Thurs 17 December Course Information Day (online) Register at www.cop.unimelb.edu.au: COP Hotline: 13 MELB (13 6352), email 13MELB@unimelb.edu.au
- Victoria COP Expo: 4-7pm, Wed 16 Dec (Footscray Park);
 Hotline: 1300 VIC UNI (1300 842 864)
- William Angliss Hotline: 1300 ANGLISS (1300 264 547)

UNIVERSITY OF MELBOURNE NEWS -

 GUARANTEED ENTRY INTO PROFESSIONAL ENTRY GRADUATE PROGRAMS - The University's guaranteed entry pathways to graduate courses give students beginning an undergraduate degree the security of knowing that a place in a graduate course is reserved for them. For details see: www.futurestudents.unimelb.edu.au/guaranteed-entry.

WHAT IF I DO NOT GET A HIGH ENOUGH ATAR TO GET INTO MY DESIRED COURSE?

Many pathways and programs exist which may assist you to get to where you want to go. Here are some suggestions:

- Complete a Diploma of Tertiary Studies at Monash University in either business (p 350 of VTAC Guide), education (p 362) or nursing (p. 381)
- Complete a course at Monash College in Art & design, Arts (Human Behaviour or Psychology streams), Business or Commerce, Engineering or Science; see pages 341-2 of VTAC Guide
- Complete a course at Deakin College in Commerce, Computing, Engineering, Health Sciences, Management, Media and Communication or Science; pages 197-8 of VTAC Guide
- Complete a UniLink Diploma at Swinburne (eg Business p. 457, Design p. 463, Engineering p. 470, Health Science, IT p. 481)
- Complete a Diploma at La Trobe Melbourne in biosciences, business, health sciences, IT or Mass Media Communications (p. 285-6)
- Complete a Tertiary Preparation Course at RMIT in engineering, media or science (p. 437)
- Consider studying a related university course with a lower ATAR; if you do well you MAY be able to transfer to your desired course later
- Start with a VET (TAFE) course in a related field; two years of VET often equals one at university
- Complete a Tertiary Studies Diploma at Melbourne Polytechnic (Preston) (p. 337)
- Complete a Diploma of Liberal Arts a pathway into a range of degrees. Swinburne (p.451) and Victoria Uni (p. 523) have this Diploma
- Consider a country/rural campus. ATAR's are often lower, usually due to lower demand; most have accommodation (apply ASAP)
- For nursing consider first completing Division 2 at TAFE or a private provider; eg Box Hill (p. 172) or Swinburne (p. 478)
- ACU has certificate/diploma courses that can lead to degrees (through ACUcom) See:

http://www.acu.edu.au/courses/2014/other_courses/vocational_education_training_vet/

 Complete a Foundation Studies one year pathways course at Victoria Uni; See: www.vu.edu.au/courses/applying

POXA YOUTH FOUNDATION CADETSHIP PROGRAM – The Doxa Youth Foundation provides programs for young people to achieve their highest potential despite experiencing disadvantage. The Cadetship Program is a holistic initiative that provides young people with the resources, skills and experience to succeed in university and embark on a professional career. Applications are now open for 2016. More info: http://doxa.org.au/cadetship/applying-for-the-program/

HEALTH SCHOLARSHIPS, INCLUDING THE PUGGY HUNTER MEMORIAL SCHOLARSHIP — The Puggy Hunter scheme offers Aboriginal and Torres Strait Islander health scholarships to encourage and assist undergraduate students in health related disciplines to complete their studies and join the health workforce. The Australian Government started the Scheme as a tribute to the late Dr Arnold 'Puggy' Hunter's contribution to Indigenous Australians' health. For information about this and other health scholarships: ph 1800 688 628, www.acn.edu.au/scholarships.

LA TROBE UNIVERSITY ENGINEERING – La Trobe has reviewed engineering courses for 2016 and as a result some existing courses will be phased out. They have been removed from VTAC

and La Trobe will contact students who have included them in their VTAC preferences. Info: 1300 135 045.

AMBASSADOR PROGRAM AT MONASH - The Access Monash Ambassador program is an opportunity for students who want to make a difference. Year 12's planning to study at Monash in 2016 can apply to be an ambassador. See: www.monash.edu.au/access/about-ama.html.

Drew Deppeler

Timboon and District Tennis Association Junior Competition 2015/16

1. Cash 2. Agassi 3. Rafter **Brad Gillingham** Brandon Barnett Nicholas Delaney Jazmine Negrello Liana Delaney Tim Stewart **Brodie Dwver** Kyle Delaney Anva Gledhill Caitlin Gledhill Sophie Gale Holly Duynhoven **Emily Delaney** Jack Duro Madeline Delaney Bailey Delaney Wayne Gillingham Carol Barnett **Tanya Delaney** 0459 986 098 5598 3534 5598 5421 4. Williams 5. Sampras Lilv Delanev Jordan Footman Isabelle Everett Shannon Johns Hamish Williams Hollie Castledine Luke Gledhill **Trov Groves** Elle Duro Jaimie Castledine Joanne Gledhill **Steve Footman** 5598 3788 5598 3175 Date Round Bye Team Oct 17 1 3v1 2v5 2 3 Oct 24 1v5 4v2

FOR SALE

4 drawer cupboard on castors with door. Handmade \$250 Bird cages "wire" from \$20 upwards
Brand new 93/97 Toyota Camry radiator \$120
Boot liner for lid of Commodore –brand new \$80
Starter motor for Commodore \$60
Set of gaskets for motor – Commodore \$60
1 set of tail lights – brand new \$120 the pair
Front rotors 'brand new' Commodore \$90
Set of pads 'brand new' \$50
FREE – 2 x small kitchen tables

FREE – Computer desk with 3 drawers

PHONE: 0498 185089

TENNIS COACHING FRIDAY NIGHTS AFTER SCHOOL

Tennis coaching for juniors and Cardio tennis/slam and sweat for Adults - commencing on Friday 16th October for 8 weeks with qualified tennis coach Josh Hay.

Sessions are beginners 30 minutes \$12 (3:45pm – 4:15pm) and more advanced 45 minutes for \$14. (4:15pm – 5:00pm). Cardio for adults is 1 hour session for \$14.

(5pm-6pm and 6pm-7pm.) All held at the school tennis courts. If interested please call Jo 0407 183 199 places are limited.

TO KEEP COLLECTING

The house captains are still running the Bring, Collect, and Recycle Toothpaste. There will be a

prize at the end of this competition! It will end in November. We need everyone who has empty toothpaste tubes or exhausted toothbrushes in their house to send them to school with

their children, so it can be recycled! Thank you to everyone who has participated in this event so far. Your donations are really appreciated!

It's OK to say you're not OK

TIMBOON & DISTRICT HEALTHCARE in partnership with BHP BILLION present

MEN'S HEALTH NIGHT 2015

WEDNESDAY 21st October at 6:30pm Timboon GOLF CLUB

Guest speakers: John McGrath and Simon Hogan An evening for catching up with your mates, having a laugh, and learning something along the way.

\$20 for one, or \$30 for two, partners welcome to attend

Ticket includes BBQ Dinner, drinks available at bar prices

Purchase your ticket by 14 October 2015

BRA COLLECTION FOR KENYA

I am collecting new/used bras to send to Kenya via a cousin who works there in travel industry.

They are for the ladies who cannot afford their own, and they are less likely to be assaulted if they are wearing one, Sad, but true

Please leave at school office by the end of September or just pass them onto me. My cousin will make sure they reach the right people. Thank you for all your support.

Anne Rosolin.

Timboon & District Tennis Association

Tennis Coaching

5 Sunday mornings- commencing Sunday 18th October @ 11.a.m.

5-6 year olds – 30 min 7-8 year olds – 30 min 9-11 year olds – 45 min

11years+- 45-60 min

Cardio Session for adults-up to 8 adults per group (45-60min)
If Interested please contact Katrina Currell on 5598 3443
or 0439 995 010

FLAT TO RENT: One bedroom fully furnished flat in Timboon, power and water paid.

PHONE: 5598 3864 or 0407 044 089

(Based at Timboon Rec Reserve)

SEEKING JUNIOR CRICKETERS GIRLS & BOYS

U13- Friday nights 5-7.30

(8 games starting Nov 6th)

U16- Sundays 10-3

(11 games + finals starting Oct 18)

NO JUNIOR CRICKET IS PLAYED IN JAN SCHOOL HOLS.

Training Thursdays 4-5.30 starting Term 4. Contact Travis Brown 0428124312

NIRRANDA KNIGHTS CRICKET CLUB

Junior Program 2015/2016 season

Ages Days & Times Coach Contact Number

U/17 Tuesday Nights Jake Harkness 0448634533 Starts October 13 5.20pm

U/15 Friday Nights Jason Mungean 0407097910 Starts October 16 5.20pm

U/13 Saturday Mornings Tyler Mungean 0457962045 Starts October 17 9.30am

U/11 Sunday Mornings Glenn Dalton 0429176976 Starting Mid November

Milo Thursday Nights Jamie Poumako 0408659480 Starting Late October 5pm

> Training Saturday Mornings 10.30am @ Ground

All Old & New players Welcome

Timboon & District Healthcare Service presents:

"The Hospital Ball"

A fundraising night of Glitz & Glamour Celebrating 60 years of Healthcare

Returning by popular demand, local band

Michelles Velocity

Please note change of date

Saturday 31" October 2015

8pm – 12 midnight Timboon & District Hall

BYO Drinks and Nibbles

Tickets \$25 per person

Submit tables of up to 10

No ticket sales at door

Tickets available from TDHS Reception 55586000

Crustless Vegetable & Ricotta Quiches

Serves 6

Ingredients

Smooth ricotta cheese

Smooth ricotta cheese

2 tbsp grated Parmesan cheese

- 3 eggs
- 1 1/2 cups milk
- 2 tbsp cream
- 2 cups mixed boiled or baked vegetables, cut into pieces, e.g. broccoli, cauliflower, sweet potato
- Salt & freshly ground black pepper
- 1/4 tsp paprika

Method

- . Preheat oven to 180°C
- In a mixing bowl, mix ricotta cheese with Parmesan, eggs, milk & cream
- Mix in cooked then cooled vegetables & season with salt, pepper & paprika
- Carefully spoon the mixture into the patty pans & bake in the preheated oven for about 20 minutes or until
- 5. Allow to cool slightly before serving. They are also

Serve these mini quiches cold for

picnics & school lunches or hot as a

light meal with salad

Expand your family and add some Japanese flavour to Your life.....

With SOUTHERN CROSS CULTURAL EXCHANGE, INVITE A JAPANESE LEADERSHIP STUDENT INTO YOUR HOME.......

These students are handpicked by the Japanese government as part of a national leadership campaign. They have exceptional qualities, positive attitude and they are high achieving in their studies. The students will attend a local secondary school and pay their own school fees, books and uniform expenses. The students will arrive with their own spending money and comprehensive insurance cover, all arranged by Southern Cross Cultural Exchange.

They will all arrive into Australia on the 29th January 2016 < they then spend a couple of days in Melbourne before moving into their host families home.

These Japanese leadership students wish to share family life to:

- ~ obtain firsthand knowledge about Australian cultural values
- ~ improve language skills

"develop their personal tolerance of different values

~understand other people and cultures, thereby understanding themselves and their own cultural better.

Can you see yourself being part of this great adventure of volunteering to host a Japanese leadership exchange student arriving in Late January 2016 through Southern Cross Cultural Exchange? Prepare to be amazed at the way this unique and rewarding opportunity helps your family to become closer, to understand themselves better and to see the world in a new light.

If you are interested and would like to be a part of this or have any questions please contact your local Coordinator {Belinda Clarke} on 0437 529 658 or 03 55959272.

Full support is available at all times for both the host families and the students.

Corangamite EstuaryWatch Estuaries Unmasked Night Seminar

Tuesday October 27, 6:30-8:30pm. Supper provided. Port Campbell Surf Life Saving Club

If you're keen to find out about what's great about the coast come along to the Port Campbell Surf Life Saving Club and hear from Birdlife Australia's Renee Meade and Monash University's Dr Vanessa Wong chat about the estuarine and coastal environments. **Renee Mead**, Bird Life Australia will introduce the unique breeding habits of beach nesting birds and threats to their existence.

Dr Vanessa Wong, Monash University, will explore the interactions between soils, sediments and water in our coastal catchments.

RSVP essential Corangamite CMA (03) 52329100

Information session for Parents of teenagers with disability

Colleen Hirst from the Office of the Public Advocate will discuss guardianship, administration, powers of attorney and the new supported decision making provisions

Date: Friday 27 November

me: 10am-12noon

Venue: Southern Way (enter around the back)

181 Fairy Street, Warrnambool

RSVP: Friday 20 November 2015

Bookings: Mpower on 5561 8111

SPORTS AFTER SCHOOL

Term 4 will be on a Wednesday and Friday

1st session will be Wed 14th October with the last session on Fri 27th November Children will meet at the library steps on the way to the buses to meet instructor Pick up at the school pavilion (top oval) at 4.45pm.

> Wednesday – Cricket Friday – Ball Games

To participate please return the form below to the school office.

If you have any questions regarding active after school don't hesitate to contact us at
Camp Cooriemungle on 5598 7254 or 0409 019 342

ACTIVE AFTER SCHOOL

Childs Name	Class
Allergy/Medical Conditions	
Parents Name	Contact No
Emergency Contact no	

Please circle the day your child will be attending the program.