

Monday 23rd April 2018

RESPECT RESPONSIBILITY HIGH EXPECTATIONS INTEGRITY

Benalla P-12 College Newsletter

Acting Principal-Paul Challis

Dear families,

Building Program

The Building Program is continuing to move ahead with the steel work nearly all completed on the Senior Building, please see the photo to the right, of the Trade Centre slab being prepared. The Bus Shed and the Maintenance Shed are nearly completed. The work is coming along at Avon with the demolition and rebuilding underway.

Parent /Teacher Interviews

Thank you to all the Parents and Carers for attending the Parent/Teacher Interviews. This is a great way to support your son or daughter by working with the teachers to improve learning opportunities. If you missed the interviews please feel free to contact relevant teachers to discuss your son's or daughter's learning.

ANZAC Day Service

I would like to congratulate the College Captains, Cameron Holmes, Alex Robinson, Samantha Desailly and Jessica Stocker for running the ANZAC service last Friday. They did a brilliant job as always. I would also like to acknowledge the Year 3/4 Singers and the Benalla P-12 College Band for their performances. Naomi Saunders singing the National Anthem and Willow Plex playing the Last Post and Reveille both did themselves proud. Well done to both young ladies. It was also great to be able to host Alan Auld, Rob Burns, both veterans from World War 2, Delano Dube, ex-American Navy serviceman and also the RSL president Jeff Lewis. Petty Officer Medic Submarines Kelly Fraser also addressed the students on what ANZAC day means to her. Senator Bridget McKenzie who is a past student of Benalla East and

Benalla High School

attended along with the Honourable Stephanie Ryan, the Member for Euroa.

This year we will again march in the Benalla RSL ANZAC day service on the 25th April. I am inviting all Benalla P-12 College students to march as one to pay respect to those who paid the ultimate sacrifice to make this country what it is today. If you are planning to march, please meet at KFC at 10:00am in school uniform.

Australian Friends of Botanic Gardens National conference visit to Waller Street

We were thrilled to be selected by Australian Friends of Botanic Gardens to visit our Waller Street Stephanie Alexander Kitchen Garden (SAKG) program on last Saturday 21st April as part of their three day national conference. It was a great day.

The visit was quite an honour as the conference organisers had requested to visit our garden as our wonderful reputation precedes us. The committee provided the funds for us to provide afternoon tea on the day and our large range of our preserves were available for purchase. We also provided our own home made seed packets, which were included in the official merchandise bags that all conference participants received.

Congratulations to all involved and a big thank you to Amanda Grimwade & Danielle Milvain for their work, in supporting this showcase of our SAKG.

We were so thrilled to be given this opportunity, to showcase our amazing SAKG program to members of the public on a national level.

Uniform

With the mornings becoming cooler, please ensure students are prepared for the cooler days by having the correct uniform to wear.

Please have a great week.

Paul Challis
Acting College Principal.

Email: Benalla.p12@edumail.vic.gov.au
Web: www.benallap-12college.vic.edu.au

Avon St Campus
(Prep-Yr 4)
Ph: (03) 5762 1646
Fax: (03) 5762 2740
Attendance Hotline
5762 1646

Waller St Campus
(Prep-Yr 4)
Ph: (03) 5762 2600
Fax: (03) 5762 3863
Attendance Hotline
5762 2600

Faithfull St Campus
(Yr 5-9)
Ph: (03) 5761 2777
Fax: (03) 5762 4076
Attendance Hotline
5761 2747

Barkly St Campus
(Yr 10-12)
Ph: (03) 5761 2888
Fax: (03) 5762 5276
Attendance Hotline
5761 2810

Dates to Remember:

2018 Term Dates

30 January-29th March

16th April -29th June

16th July -21st September

8th October -21st December

April 24	<ul style="list-style-type: none"> * Year 9 Career Workshop-Glenn Irvine * Year 10 & 12 Studio Arts Excursion
April 25	<ul style="list-style-type: none"> * ANZAC DAY- Public Holiday
April 26	<ul style="list-style-type: none"> * Salvation Army Casual Day -Whole School- gold coin donation
April 30	<ul style="list-style-type: none"> * Year 8 overnight Discovery Camp 1-Lake Nillahcootie * Years 7-9 Assembly 10.30am
May 2	<ul style="list-style-type: none"> * Year 8 Live4life
May 3	<ul style="list-style-type: none"> * Hands on Trade Career Expo-Winton Raceway * Year 8 overnight Discovery Camp 2-Lake Nillahcootie

EVERY DAY COUNTS

Welcome back to Term 2. As you would already know from the stories that your child/ren bring home, that they learn new things every day. What you may not know is that **going to school every day is the most single important part of your child's education**..... missing school puts them behind. There are no safe days for missing school.

Did you know?

Attendance patterns are established early - a child that regularly misses days in kindergarten or in the early years of school will often continue to miss class in later years and receive lower test scores than their classmates.

It is vital that students go to school every day - even in the early years of primary school. Each week we will be putting information and facts in our newsletter; about the importance of being at school. If you are having trouble getting your child/ren to school every day, please pop in to see one of our student wellbeing team:

- ⇒ Avon St Campus -Scott Greig 5762 1646
- ⇒ Waller St Campus -Bron Greig 5762 2600
- ⇒ Faithfull St Campus -Lou McCloskey 5761 2777
- ⇒ Barkly St Campus -Craig Carley 5761 2888

We would love to support you and work together with you to get your child/ren back on track attending every day

Benalla P-12 Uniform Shop 2018 Open Days

- * Wednesday 13th June 3pm-5pm
- * Wednesday 18th July 3pm-6pm
- * Wednesday 22nd August 3pm-5pm

Orders can be placed over the phone and delivered to your nearest campus.

Call Judds Yarrawonga on
5744 1269 for any further details

ARE YOU ELIGIBLE FOR THE CAMPS, SPORTS AND EXCURSIONS PAYMENT FOR 2018?

If you hold a valid means-tested Centrelink Card (ie Health Care Card, Pension/Veterans Affairs Card, Youth Allowance Card) you are eligible to receive CSEF funding. This is available to help families with the cost of **Camps, Sport & Excursions**.

- Families of new students to the school will need to complete an Application Form and provide a copy of your valid Centrelink Card to the school by 23rd February
- Families who received CSEF last year do not need to reapply again this year provided your card is still valid.

Avon St Students of Term 1

Congratulations to our Students of Term 1. Pictured above are Levi, Kristy, Penny, Erin, Isabelle, Jacinta, Ruby, Aeryn, Charli, Jordan, Sebastien, Leila, Aaliyah, Jake, Zhixian and Cheyanne.

Well done to our PBS award winners. Pictured are Sharna, Kaylee and Jonty

Ray White.

Citizenship Award

Ella Monaghan is this Terms Ray White Citizenship Award winner. Ella continually demonstrates our four College values of Integrity, Responsibility, Respect and High Expectations.

Easter Fun Day at Avon

Students Reflections

"The hats were shiny and clean. We went on a Easter Egg Hunt. We found lots of eggs. The eggs were good and gummy." – Jordan and Cheyanne
 "I found two eggs one by one. I helped my friends with a nice huge pat on the back." – Ava and Aaliyah
 "I liked the parade because the hats were bright. Some of the hats were fluffy and shiny. It was fantastic" – Sophie and Aeryn.
 "At the Easter Bonnet parade there was lots of colourful hats with pom poms and ribbons. There were lots of sparkles. The Easter Bunny came and that was quite weird". The eggs were delicious" – Cash and Charli

Parents as Partners in Learning

Parents as Partners in Literacy Learning Workshops were held on Tuesday, 20th and 27th March at Avon Campus. Congratulations to the Graduates on completing the workshops and sharing with us, the learning and development of their children. Thank you to Speech Pathologist, Bernie O'Brien; Occupational Therapist, Caroline Evans and Cath Hair, Coordinator Student Wellbeing, Tomorrow Today Foundation for their expertise.

Pictured- Cath Hair (Tomorrow Today Foundation), John Chittick, Mandy Brown with upcoming Benalla P-12 College student, Hayley, Sharon Elson and Jayme Freeman (Absent

Reading Buddies

Reading Buddies is a great program that operates at Avon and Waller Campuses in Year 1 and 2, in conjunction with the Tomorrow Today Foundation. Our volunteer Reading Buddies are trained at the beginning of each year, and work individually with two students to assist them with their reading. Both students and Reading Buddies look forward to seeing each other and working on reading skills and strategies to improve their reading. Mel McNaughton and Mandy Brown

Avon Street Campus welcomes Scott

We would like to extend a warm welcome to Scott Greig. Scott has joined our Avon Campus staffing team and will be working with parents and students each Monday, Tuesday and Friday. Scott will be heading up the **Avon Breakfast Club each Friday (8.15-8.45 – parents welcome)**

Scott will also be working with our Year 5/6 Hub on Wednesdays and Thursdays.

Scott is available to assist families with any welfare or attendance issues.

Please introduce yourself to him when you get a chance.

SkoolBag

Don't forget to download our school's SkoolBag app to ensure that you are kept in the loop on

- * School Newsletters
- * Notices
- * Events

INSTALLATION
INSTRUCTIONS

Just search for our school's name in the App Store on your phone and download our app!

The **MORE** that you
READ, the more things
you will **KNOW**.
The **MORE** that you
Learn, the more places
you'll **GO**.

Dr. Seuss

Copyright Material

Golden Shovel

Jacob, Brodie, Willow, Tahlia, Evie, Archie, Bronwyn & Toby

Charlotte, Hudson, Shakira, Ethan, Xavier, Ryan, Kaleigh, Teliha & Dean

Sports Awards Braiden, Ryan. Browns Award Chloe

Pictured above are this Terms PBS Award winners. Congratulations Zachary, Lucas, Seth

Ray White.

20 Minutes Matter EVERYDAY

Student "A"
reads **20 minutes**
each day

3600 minutes in
a school year

1,800,000 words

90th percentile

Student "B"
reads **5 minutes**
each day

900 minutes in
a school year

282,000 words

50th percentile

Student "C"
reads **1 minute**
each day

180 minutes in
a school year

8,000 words

10th percentile

Citizenship Award

Congratulation Levi who is this Terms Ray White Citizenship Award

AVON & WALLER ST MOTHERS DAY STALL

Our Parents & Friends association will again be running a Mothers day stall

Friday 11th May

Each class will visit the stall and students will be able to purchase gifts ranging in price from \$2.00-\$5.00

We would encourage all money to come in a sealable, named wallet/bag to avoid loss

Avon Street Campus Scholastic Book Club Orders are due in by

Wednesday 2nd May

Scholastic books can be ordered and paid for online through Scholastic Book Club Loop Orders using your credit card. Three easy steps can be found on the back page of the catalogue.

If paying by cheque, please make payable to Scholastic Book Club and return to the office by the due date.

Please note that late orders cannot be accepted.

For more information contact Scholastic Book Club

1800 021 233

WALLER ST CAMPUS SCHOLASTIC BOOK CLUB LOOP ORDERS—ISSUE 3

The 2018 Scholastic Book Club catalogues have been distributed to all students at Waller St Campus.

Students and parents are reminded that all book orders must be submitted online through Scholastic Book Club Loop Orders by

Monday, 7 May 2018

Details re ordering are located on the back of page of the Scholastic Book Club catalogue.

**Congratulations to all of our
Waller Street students of the
Term!**

Seth, Ethan, Alana, Peyton, Amy, Hailey, Hannah, Sophia, ruby, Charlie, Lucas, Hayley, Olivia, Athena, Tallulah, Meagan, Oliver, Ellyse, Thomas, Charli, Tahlia, Willow, Zaidyn, Jayden & Larni

HANDS ON LEARNING

Warren Hunter-Barton, Rylie Hawking and Tarnia Norman, the Hands on Learning Teachers Ed Bishop and Pip Rowe, and Pat Claridge from Tomorrow Today travelled to Melbourne to attend the Hands on Learning Exhibition at Parliament House. We all travelled by train to Parliament House in Spring Street to hear a number of speakers talk about how Hands on Learning is making a real difference to students in schools. Three students from Morwell spoke about how they had dealt with bullying at their school though the support and work they had done in their Hands on Learning Program. An exhibition of students work had been set up around Queens Hall for politicians and the public to view over the week. Our students were impressed with a Billy Cart vehicle that had been built out of a pram and the front of a bike. After morning tea we were then greeted by our local Members of Parliament Jacalyn Symes and Steph Ryan, sat in on question time and were then invited to lunch with Steph. This was a great opportunity for all of us to explain to Steph how the Program operates and what the students get out of it.

Reading Sparks in the 5/6 hub

5/6 News

On Thursday 22 March, 160 5/6 students were taught Swim Safety and First Aid by the Benalla YMCA staff at Benalla P-12 College pool. From bandaging, CPR, sprains and awareness around water staff shared their skills and giving students the skills to manage their own safety.

Tree Planting- Seed Propagation

Year 5/6 Students were given the opportunity to assist the Regent Honey Eater Tree Propagation program on the 22 March at the 5/6 Hub. We were assisted by Andie and his team of wonderful volunteers who helped transfer seedlings to punnets for further development at the local CalFarm nursery. Throughout the day the students transferred and planted 2690 seedlings for our tree planting. What a fantastic effort!

Keely Williams

Callum Preston is an artist who is terrific at painting.

Today we got to see his Milk Bar at the Benalla Art Gallery.

It took him six months to build the Milk Bar. There were a lot of things in there - magazines, drinks, food and ice-creams.

I couldn't believe it.

We did a workshop too. Eloise created blueberry and peach Big M and then mystery skittles.

I created chicken Twisties and Rainbow Pepsi Max.

Then we went to the Rocket Park. We had a fun excursion.

Eloise

Today we went to the amazing Benalla Art gallery to meet the artist of "The Milk Bar".

His name is Callum Preston.

Inside the Milk Bar he made wooden items - groceries, cereal, soft drink, chocolate bars, matches, bubble gum, ice-cream, chips and jars of spreads.

Meredith from the gallery led a workshop up the back of the exhibition.

I had a great time.

The 2018 Benalla College Maths Talent Quest Group!

Maths lovers from Year 6 and Year 7 had a special day to see how Maths can be used in everyday situations and can be heaps of fun! We had a great day at Go Jump and Kids Town in Shepparton, and will now jump into investigating who can jump the highest and slide the fastest. With hypothesis such as: "The heavier you are, the higher you will jump" or "The average height person will slide the fastest". There is heaps of Maths involved!

Narelle McInnes

90% attendance is...

- Half a day missed every week!
- Nearly four whole weeks of lessons missed in a school year!
- Half a school year missed over five years!

NEVR Music Camp

Annually since the mid 1980's, music students from across North Eastern Victoria have gathered for a three-day intensive camp. The 2018 camp was held in the last week of term 1 at Beechworth with nineteen Benalla P-12 Students from Years 8 – 12 attending. All students participated in one of the variety of bands including concert bands, string orchestra, jazz band or vocal popular group appropriate to their level of experience. After intensive rehearsals, with leading music teachers from around the region and guest conductor, Dr Rob McWilliams, students presented a brilliant concert in the Beechworth Town Hall. Once again, our music students impressed everyone with their energy and enthusiasm throughout the camp and their performances in the final concert.

Applications for the camp are circulated in December for the next year and we encourage all instrumental music students to attend if possible.

Photo: Daniel Kjar (trombone – centre) with brass line of Music Camp Jazz Band.

Year 8 Outdoor Education – Lake Nillahcootie Canoeing

On the 27th March the Year 8 Outdoors class ventured to Lake Nillahcootie to participate in canoeing, in what was a wet and miserable week of weather. The class used the day to put their canoeing skills to practice in very trying conditions. Students found it difficult at first working in tandem padding the canoes, but it was brilliant to see students working together and communicating in order to effectively steer the canoes. Students had the opportunity to put theory into practice, with many T-rescues needing to take place throughout the day. The students demonstrated wonderful resilience with large gusts of wind and very strong head wind at times.

Expression of Interest

We are looking for expressions of interest for parents to help supervise the Year 7 excursion to Healesville Sanctuary on Friday the 25th May. The bus will leave at 7:30am and return home around 4:30pm. Parents need to have a Working With Children's check in order to be able to come on the trip. We have enough spots available for two parents to attend. Parents can email me at ramage.lianna.j@edumail.vic.gov.au or call the main office 5761 2777 to speak with me if they are interested in helping on the day. If there are more people than spots, we will have to draw names as we are only able to take a particular number of adults.

All Year 9 students have now started our **Careers Intensive Program**, detailed below. We have a very busy term ahead with guest speakers and community volunteers assisting with this program. Congratulations to students who have already achieved full marks for portfolio classwork this week.

Date	9A Mrs He	9B Mr Hazell	9C Mr Bihun	9D Ms Baker
Monday 16 April P 1 & 2	Student Achievement Portfolio - introduction and set up Values and Personal Attributes activities – what is important to an employer?			
Wednesday 18 April P 1 & 2	Employability Skills and evidence – which skills do you have now and which ones do you need to develop? Start display in Year 9 Centre			
Monday 23 April P 1 & 2	Begin Safe@work and Worksafe activities Booklet SAFE T1 – Dodgy Pete – identify work hazards			
Tuesday 24 April P 1 & 2	Presenter - Glenn Irvine ‘My Career Plan’ workshop Goal setting		Finish Safe@work and Worksafe activities General and Industry Specific Certificates Print and hand in	
Tuesday 24 April P 3 & 4	Finish Safe@work and Worksafe activities General and Industry Specific Certificates Print and hand in		Presenter - Glenn Irvine ‘My Career Plan’ workshop Goal setting	
Wednesday 25 April	ANZAC DAY HOLIDAY			
Monday 30 April P 1 & 2	Career Action Plans (CAPS), Bullseye Posters and My Future Website Profile			
Tuesday 1 May P 1 & 2	Resume writing		Personal Presentation, Body Language and Interview skills	
Tuesday 1 May P 3 & 4	Personal Presentation, Body Language and Interviews skills		Resume writing	
Wed 2 May P 1 & 2	Part – time job advertisement and Job Application Cover Letter Using information from Job Guide to identify employability skills			
Monday 7 May P 1 & 2	Period 1 & 2 – Finish Job Application Cover Letter Practice sample interview questions			
Extension Activity	Work and Work Futures Look at current trends in type of work available – Career Research Identify volunteer opportunities in Benalla Community			
Before Mock Job Interviews	Complete Portfolio Organisation and checklist Add samples of school work which demonstrate achievement			
May 28 - 30	MOCK JOB INTERVIEWS - with Panel of Community members			
	Monday 28 May P 1 & 2	Tuesday 29 May P 1 & 2	Tuesday 29 May P 3 & 4	Wednesday 30 May P 1 & 2
June	Teachers to provide portfolio final mark and comments			
August September	Senior School Handbooks for 2019 distributed VCE/VCAL Expo and Information session at Senior Campus Individual Appointments for Portfolio Presentations to Parents/Carers Year 10 Course Selection			

How can parents/carers help? In Term 3 parents/carers will be invited to the school to share their child's portfolio development. This will include some 1:1 pathways planning and help with **course selection for Year 10 and beyond**. In the meantime, please help your child to organise materials they have at home that they can already include in their portfolio. This includes certificates for **good attendance, academic achievement, sporting achievement, volunteer work** and any other activities they take pride in. Please contact me at school on 57612777 if you have any questions.
Sue Oakley (Pathways to Retention Coordinator)

Welcome to Term Two at the Barkly Campus. This term is always a busy term for students, especially for those in Year 12, who must finish their Unit 3 Studies. We also have a number of special events this term including:

- Motivational Speaker, Darren Pereria (Tuesday 24 April)
- Casual Clothes Day (Thursday 26 April)
- Debutante Ball (Saturday 19 May)
- Kokoda Trivia Night (Friday 1 June)
- Mid-Year Exams for Year 10s (English and Maths) and Year 11s (4th of June to 8th of June)
- GAT (Any student completing a Unit 3 subject) (13 June)
- Head Start (June 18 – June 29)

Uniform

As the cooler weather approaches, we tend to see an increase in students wearing incorrect uniform at the Barkly Campus (including hoodies, long sleeve tops and tights / skins). Please encourage your child to wear the correct uniform to school as this is part of our expectation at Benalla P-12 College. Financial assistance is available to families who may need support to purchase items.

As always, please do not hesitate to contact subject teachers, mentor teachers or the senior sub-school should you require any information about your child's progress.

Kind Regards,

Rebecca Pell

Acting Assistant Principal, Barkly Campus

WEP
WORLD EXCHANGE PROGRAM

SMS
0428 246 633
FOR A
FREE INFO PACK!

THERE'S A
WHOLE
WORLD OUT
THERE!

**STUDENT EXCHANGE
SCHOLARSHIPS AVAILABLE!**

A WEP high school student exchange provides a unique opportunity to spread your wings, leave your comfort zone and become a confident and capable citizen of the world!

Get creative and you could win \$2000 off your year-long 2019 WEP student exchange program with WEP's *There's A Whole World Out There* Scholarship.

Don't miss out, submit your video entry by April 29!

WEP.ORG.AU
FOR MORE INFO

REGISTER NOW AT AUSSIEHOOPS.COM.AU

2018 Aussie Hoops Term 2 - VIC Program

When: Commences Thursday 03-05-2018

Time: 4:00 PM for 45 minutes

Sessions: A 6 week Program

Ages: 5 to 10 for boys and girls

New members: \$60

Returning members: \$30

Register on line at

<https://membership.sportstg.com/regofrm.cgi?formID=76665>

&programID=40822

Program is delivered by qualified coaches

STARTS
21ST APRIL 9am

play.afl/auskick

FREE Youth Mental Health First Aid Course

For Parents of young people in Benalla

Learn skills and gain confidence to assist young people experiencing mental health problems

Mental illnesses often start in adolescence or early adulthood and it is important to detect problems early to ensure the young person is properly treated and supported. The YMHA course teaches adults how to assist adolescents who are developing a mental health problem, experiencing a worsening of a mental health problem or are in a mental health crisis.

COURSE INFORMATION (Normally costs \$250 - \$350 to complete) A comprehensive 14 hour Youth Mental Health First Aid (YMHA) course over four sessions. Course topics covered: Developing Mental Health problems, depression, anxiety, psychosis, eating disorders and substance abuse. Suicide and mental health crisis are also covered. Participants receive a copy of the Youth MHFA manual and are eligible to become an accredited Mental Health First Aider if they attend ALL sessions

Participants will learn about adolescent development and the signs and symptoms of mental health problems, how and where to get help and what sort of help has been shown by research to be effective

20 places only - Registration essential. This course is being offered in 2018 due to demand. Parents of young people in Benalla will be given first priority.

BOOK EARLY :

Contact Benalla Rural City Council Community Development on 5760 2600 or email amanda.aldous@benalla.vic.gov.au

Monday April 23 - 5.30-9.30pm
Monday April 30 - 5.30-9.30pm
Monday May 7 - 5.30-9.30pm
Monday May 14 - 5.30-9.30pm

Benalla Community Care Centre
45 Coster St - Light supper inc.

Brought to you by Youth Live4Life
Benalla Partnership Group
This initiative is supported by funding from
Murray PHN and DHHS

Avon Campus: 0428 014 133

Monday 23/4	Tuesday 24/4	Wednesday 25/4	Thursday 26/4	Friday 27/4
Activity Basketball & TV Afternoon tea Fruit, biscuits & spreads, milk & juice	Activity Totem tennis & jigsaw Afternoon tea Fruit, noodles, milk & juice	ANZAC DAY PUBLIC HOLIDAY NO SCHOOL NO CARE	Activity Hula hoops & hama beads Afternoon tea Fruit ,cereal, milk & juice	Activity Dance & football Afternoon tea Fruit, pancakes, milk & juice
Monday 30/4	Tuesday 01/5	Wednesday 02/5	Thursday 03/5	Friday 04/5
Activity Skipping & train set Afternoon tea Fruit, toast & spreads , milk & juice	Activity Tennis & cubbies Afternoon tea Fruit, sandwiches, milk & juice	Activity Ball games & scratch art. Afternoon tea Fruit, pancakes, milk & juice	Activity Golden child & beads Afternoon tea Fruit, muffins, milk & juice	Activity Playground & board games Afternoon tea Fruit, nachos, milk & juice

Waller Campus: 0407 715 660

Monday 23/4	Tuesday 24/4	Wednesday 25/4	Thursday 26/4	Friday 27/4
Activity Drawing & sandpit Afternoon Tea Fruit, cereal, milk & juice.	Activity Board games & Jocks Afternoon Tea Fruit, milk & Juice. Mini Hot Dogs	ANZAC DAY PUBLIC HOLIDAY NO SCHOOL NO CARE	Activity Bowling & totem Tennis. Afternoon Tea Fruit, pasta, milk & juice.	Activity Beads & football Afternoon Tea Fruit, wedges, milk & juice
Monday 30/4	Tuesday 01/5	Wednesday 02/5	Thursday 03/5	Friday 04/5
Activity Hama beads & Basketball Afternoon Tea Fruit, Dry biscuits & spreads , milk & juice	Activity Sandpit & craft Afternoon Tea Fruit, nachos , milk & juice	Activity Jock's playground & board games Afternoon Tea Fruit, steamed dim sims, milk & juice	Activity Cubbies & hula hoops. Afternoon Tea Fruit, Fresh Sandwiches, milk & juice	Activity Lego & skipping Afternoon Tea Fruit, cereal , milk & juice

Family Webcast Information Session

You are invited to participate in an online family information session.

Child care fee assistance is changing. **From 2 July 2018**, the Australian Government is introducing a New Child Care Package. The Package includes a Child Care Subsidy which will replace the current Child Care Benefit and Child Care Rebate. To transition to the subsidy, you'll need to provide some new information and confirm your current details now through **myGov**. The webcast will step you through what you need to do to transition and give you the opportunity to have your questions answered.

Three sessions will be held. Choose the one that best suits you.

Thursday 19 April 2018

5.00 – 6.30 pm AWST / 6.30 – 8.00 pm ACST / 7.00 – 8.30 pm AEST

Thursday 3 May 2018

12.30 – 2.00 pm AWST / 2.00 – 3.30 pm ACST / 2.30 – 4.00 pm AEST

Tuesday 15 May 2018

6.00 – 7.30 pm AWST / 7.30 – 9.00 pm ACST / 8.00 – 9.30 pm AEST

POLICIES – We are currently reviewing the following policies for Out of School Hours Care

- 6.10 Child Safe Environment Policy
- 6.13 Enrolment and Orientation Policy
- 6.14 Government and management of the Service Policy
- 6.26 Sleep and Rest for Children Policy (New Policy)

If you would like a copy of these policies, please email hanrahan.anne.e@edumail.vic.gov.au, or ask the carers at the service for a copy. All families are invited to provide input into the policy review.

**Enquiries please email: hanrahan.anne.e@edumail.vic.gov.au
or phone Anne on Fridays at Waller 5762 2600**