

THE BULLETIN

Issue 9, April 3 2017

Principal's Corner

Great Things are Happening!

2

More changes for the better!

2

Inside the Classroom

Prep—Year 6 Inquiry Questions.

4

Learning & Leading *through Languages*

Senior Cross Country

On Thursday, March 23 all students in Years 3-6 competed in the Cross Country. All students should be very proud of their efforts in completing the race!

Key Dates- for your diary

Term 2

Tue April 18	Start of Term 2
Tues May 2	Open Morning 9am –10am
Tue May 2	Start of Hot Food Tuesday
May 9-12	NAPLAN Years 3 & 5
Fri May 12	Mothers' Day Afternoon Tea Preps
Mon May 15	Curriculum Day
Thu May 18	Open Morning 9am—10am
Fri May 19	District Cross Country
Wed May 24	Open Evening 7pm—8pm
Thu May 25	Open Morning 9am—10am

Term Dates

Term 2	18th April—30th June
--------	----------------------

Term 3

17th July—22nd September

Term 4

9th Oct—22nd December

Principal's Message— Great Things Are Happening!

Dear Parents, Students and Staff,

Firstly, thank you very much for all your efforts throughout the term. It really is a wonderful school to be involved in when we share in all the great things that happen.

Some major news to share before we head off on our break.

Some maintenance news:

- ◆ Mrs Dell'Orso and Frau Klinger are on the mend, and fingers crossed they will join us again at the start of next term
- ◆ Bret's back is better
- ◆ The Year 5-6 painting of the portables are complete
- ◆ The Year 5-6 carpeting will be take place in week 1
- ◆ New Year 5-6 pin boards will be organised in the near future
- ◆ New furniture will be purchased for the Year 5-6 portables
- ◆ On Thursday, the Department and I came to an agreement that they will remove the portables in the second week of the holiday period. They will be smashed, removed and the area cleared. I cannot wait to see the view after they are removed!

Excitingly, during our second Council meeting for the year, the Council has decided to dedicate our raised funds for the year towards renovating and furnishing our Year 5-6 portables. This will have a profound effect on the learning environment for year 5-6 students and we thank the Council for their unending support. This means we will have three of our buildings renovated and relatively new out of four. Only one major building to go!

Next term, stay tuned for more exciting news and prepare yourselves to join in with the planning of the oval and Year 1-2 playground area.

Don't forget to get your 'Value' entries in, there are a number of movie tickets to be won.

Have a great break.

Jayson Williams

Principal

williams.jayson.s@edumail.vic.gov.au

 [@principalbsps](https://twitter.com/principalbsps)

On Thursday, the Department and I came to an agreement that they will remove the portables in the second week of the holiday period.

Principal's Corner

Tweetification of the week—

More changes for the better.

Follow US!

This weeks Oscar was presented to: Joshua Hasslinger & Christopher Tanner

BSPS Reminder & News Snippets

BSPS Effective Communication Channels

- ◆ Student query/issue= Contact the classroom teacher
- ◆ School wide query/issue = Contact Jayson or Bret
- ◆ Financial - Administration query /issue = Contact the office.

NB. Our Parents' Club Facebook page is not an *official* communication channel of BSPS.

- ✓ **Emergency details**— It is the parents' responsibility to ensure your emergency details are updated regularly.
- ✓ **Bike safety** - Students are reminded to walk their bikes and scooters on school grounds. While on pathways all students must look out for pedestrians and keep a good distance between themselves and other children.
- ✓ **Dogs on the school grounds**—Could parents please refrain from bringing their dogs onto the school grounds, as per School Council regulations. Any dog on school grounds must have obtained special permission from the Council.

Office News

Grade 3/4 camp

First instalment of \$80 is due Monday, 27th March.

TLIM Electives

This activity will commence during Term 2. This was included as an optional extra in our 2017 fees information and cost \$10 per student. Only students for whom payment has been received will be able to participate.

Our recent Senior Cross Country Event

Inside the Classroom - Year Prep—Year 6 Inquiry Questions

Prep—How am I a Responsible & Cooperative Citizen?

Why are rules important?

If people don't listen, they won't be able to do the things they are supposed to.

Eric Prep CG

To keep everyone safe, stopping kids from doing anything bad and naughty.

Declan Prep CG

If you don't listen, then you might not know what to do. I have rules on my trampoline, which I do. Like zip up the door, because I don't want to get hurt. And I don't want my brother to get hurt because I'm a safety person!"

William C Prep S

You might get hurt or you might get lost.

Serag Prep S

They keep us safe and they are important in the school and in the world.

Patrick E Prep P

So we can be nice and so we can learn.

Wyatt C Prep P

How are you a responsible person?

I sit up straight and do the 'things' that I'm told to do and I have a plan before I do what I want to do. And I think if it's safe or not safe. And I always do everything that is safe.

Leo Prep S

I was always being nice at my old childcare when I was 3 and when I was 4. I will still be nice when it's the 8th of June, on my birthday.

Annabel. Prep S

I help people get up if they are hurt and help them get to the sick bay.

Ava Prep P

I help put out textas and zooms and I put away the books.

Tyler Prep P

By being good, brave, friendly, nice, helping others when they are sad.

Hiranya C Prep CG

Saving people, and letting other classmates go in front of me in the line.

Eric Prep C

Prep Family Drawings

Grade 1 & 2—What makes an effective learning community?

What are the traits of a learning community? (i.e.. Synergising, being proactive, listening, rules and responsibilities, being respectful, valuing ourselves, sense of belonging)

- ◆ What are different learning communities? (family, classroom, school, local)
- ◆ How do we keep ourselves safe?
- ◆ Why is it important to follow rules?
- ◆ How do I best learn?

Grade one and two students visited C.H.A.M.P.I.O.N. On Tuesday 21 March. C.H.A.M.P.I.O.N. Is a local charity organization run by the Temple Society in Bayswater who provide food and other services for those in need. Students were able to visit with Martina Eaton, the organizer and ask questions about the program. We saw the food storage area where food is distributed and the book exchange. This was a great opportunity for students to see another local community. Each child was invited to bring along non-perishable donations on the day, which were gratefully received.

Grade 2W

Grade 2M

Grade 1W

Grade 1B

Years 3 and 4—What was the impact of the European explorers on the Indigenous people living here?

This term in inquiry we learnt about the impact of European settlers on the native people of Australia.

We learnt about the conflicts, loss of land, health and loss of medicine sources. We found out who discovered what parts of Australia; e.g. Abel Tasman, Captain James Cook, Captain A Phillips just to name a few.

We talked about introduced animals and pests, e.g. rabbits, cows, sheep, pigs and foxes.

We searched on the laptops about health, loss of land and conflicts, everyone found something diverse that expanded the knowledge of every grade 3/4 student.

Years 5 and 6 – Inquiry Unit

Impact!

Over the course of Term 1, the students in Years 5 and 6 have been working on answering their inquiry question, 'How do people and different environments shape one another?' with an emphasis on developing an understanding of the key concepts of: change; cause and effect; and sustainability. The students have completed two blog reports, one focussing on natural disasters and the other focussing on human impact. After brainstorming the different types of natural disasters and the different ways humans have an impact on the environment, the students selected the topics they wished to focus on. They then worked on researching factual information and building upon their knowledge and understanding. The students were provided a planner to follow, providing them support and direction related to what they needed to include in their blog reports. This week, the students have made short oral presentations to their class about their Human Impact Blog Report and completed their self-assessments and contributed to peer-assessments of each other's assignments.

Curriculum News

Bayswater South Primary School Senior House Cross County

Thursday 23rd March, 9:00-11:00

The Senior House Cross country was held on Thursday the 23rd of March at the school. Students from years 3-6 will ran a designated track marked around the school grounds. Under 9/10 boys and girls completed the 2km course. The under 11/12 girls and boys completed 3km. The top ten winners for each age group will continue on to district cross country in Term 2.

All students should be extremely proud of their fantastic achievement of completing the race. The points were tallied up and the results were as follows:

1st place - Decastella

2nd place- Lewis

3rd place - Flemming

4th place – Martin

The following students will be representing Bayswater South at the District Cross Country in term 2.

Declan S	Chelsea M	Timofey K	Bianca M	Jack W	Lucy P
Teerth S	Ella W	Radovan T	Anngraha S	Sven L	Jennifer R
Joshua W	Katie H	Dylan R	Jayde M	Noah B	Madison B
Simon T	Sienna M	Joshua F	Emmalee E	Andrew W	Mind S
Deakin K	Hannah L	Connor K	Ava D	Brodie D	Samantha P
Jonathan F	Cindy L	Jeremy C	Dahlia M	Ryan D	Elsa M
Rory L	Ella D	Sebastian V	Naomi C	Jayden J	Cheyenne B
Angus R	Nitya A	Dylan T	Liliane B		
Harrison L	Mina J	Austin C	Teesha P		
Patrick W	Aliyah P	Joel J	Shayna C		

Prep Mini-Olympics and BBQ

On Friday the 24th of March, all the prep students participated in the Bayswater South Primary School Mini-Olympics. Student came to school dressed in their house colours and participated in a range of activities that the house, sport and school captains ran. The students all enjoyed all the activities and demonstrated fantastic sportsmanship. The captains gave out house points to the students that were well behaved, listening and good sports. The results were very close with a three way draw for second place.

The results from the Mini-Olympics were as follows:

1st place - Decastella

2nd place- Lewis,

3rd place—Flemming,

4th place—Martin

Special thank you to all the parents that come out to cheer on the students and help with cooking the sausages on the BBQ.

Senior School Cross Country

Extra Curricular Activities

Here at BSPS we have been looking to introduce outside programs that echo our commitment to growing and supporting the health and wellbeing of our students. During this week we had some teachers from Kelly Sports come out and take our prep, year one and two students for some fun skill and fitness activities, which the students loved. Kelly Sports provide a range of fun and stimulating activities that develop children's fundamental sporting skills in an environment that encourages children to give sport a go. Their programmes focus on giving children aged between 5 and 13 the opportunity to do things they enjoy in a safe, supportive and encouraging environment. These programmes are packed with variety to entertain and inspire children. As you can see in the information below, these programs are offered over two days (Tuesday / Thursday) with a choice of during school (11:10 – 12:00) or afterschool (3:40 – 4:40). If you feel your children would benefit from this program, give them a call.

Bret Mottrom
Assistant Principal

P.O. Box 71, Moonee Vale 3055

T (03) 9384 2204

F (03) 9384 2205

E jeff@kellysports.com.au

Special Offer
\$10.00/week
Early Bird Special if you
Enrol by 13th April!

BAYSWATER SOUTH PRIMARY SCHOOL

'OLD SCHOOL' HIP HOP

Breaking, Popping and Locking!! Our specialized Dance coaches can get your child's hips swinging, feet rocking and heads bumping to the original street dancing. Street dance is a FUSION of styles that you child can enjoy dancing out to!!!! Sign up fast as places are limited for our 10 week program and let our coaches beat, ignite your child's feet!

WHEN: Thursday
COMMENCING: 27/04/2017
CONCLUDING: 29/06/2017
TIME: 11.10am – 12.00pm
YEAR LEVELS: P – 6
COST: \$100

MIGHTY MULTI SPORTS

Mighty Multi Sports is a great way to improve your child's motor skills and co-ordination within a FUN environment. We aim to develop and enhance balls skills; catching, kicking and throwing, while improving strength, flexibility, hand/eye coordination and spatial awareness.

With two weeks each of Football, Hockey, Athletics and Cricket. We teach new skills and improve ability by using games, drills and exercises. It's a great way to try new sports, improve skills and maintain fitness – all while having FUN!

WHEN: Tuesday
COMMENCING: 2/05/2017
CONCLUDING: 27/06/2017
TIME: 11.10am – 12.00pm
YEAR LEVELS: 3 – 6
COST: \$90

GAME ON!

Game On! is all about getting active and moving through general game play. Children will develop basic motor skills by playing a variety of invasion, evasion, catching, target and striking games while having a blast with their friends. Children will play a range of dynamic and active sports. This program will provide an essential base for your child's motor skills but also help build confidence and coordination in a fun environment!

WHEN: Tuesday
COMMENCING: 2/05/2017
CONCLUDING: 27/06/2017
TIME: 3.40pm – 4.40pm
YEAR LEVELS: P – 2
COST: \$90

COST: \$100 – Thursday \$90 Tuesday (Early Bird Special if you enrol before 13th April)

VENUE: Bayswater South Primary School

ONLINE ENROLMENT
www.kellysports.com.au

From Our School Captains

This term was full of so many exciting things, including Athletics Day, Mini-Olympics, Cross Country, Life Education and so many more.

Some of the events for Athletics Day where the 100m and 200m sprints, hurdles, high jump, long jump, triple jump, discuss and shot put. The students in Years 3 to 6 did all the events and everyone tried their hardest and lots of people got ribbons. Thank you to all the parents and teachers who helped make this day possible.

We had the Prep Mini Olympics back at school on Friday the 24th of March. The School Captains, House Captains and Sport Captains all contributed to the running of the events. These events included tunnel ball, beanbag throw, relay racing and the '100 metre' (which was really 50 metre) sprints. All the Preps got a *well done* ribbon for participating. After the events were over the Preps and the parents who came to cheer on their children had a sausage. There were a few sausages leftover, so the lucky captains who helped with the events got a sausage too!

All the students in Years 3 to 6 ran the Cross Country. The 8, 9 and 10 year olds ran 2km and the 11 and 12 year olds ran 3km. Everyone completed the challenging course and everybody was cheered on by the marshals and the students who weren't running at the time. Well done to the top ten placings in each age level who advance to the District Cross Country.

At 8.30 am each Wednesday morning this term, students have been able to undertake the Fitness Track with Mr. Campbell in order to train for the school cross country. It has been wonderful to see so many parents and students participating in this before school activity. This early morning activity has been so successful that Mr. Campbell will kindly continue to run it during Term 2.

The Years 5-6 are currently practicing their interschool sports activity which include footy, soccer, netball and T-ball. During Week 7 of next term the teams will play 2 to 4 games against other schools in our district.

All students had the opportunity to see Harold the Giraffe again when the Life Ed van came to visit in March. The lovely Karen informed all classes about different dangers which you can encounter anywhere, for example cyber bullying and drugs. In addition, Karen taught the younger classes about healthy eating and positive relationships.

This term the whole school enjoyed writing about their 'Best Day Ever!' All years had their VCOP sheets next to them and all students tried their best to write a very descriptive piece of work.

Timofey Kustov & Jennifer Ridd

Sick Bay Roster

Fri 31st Mar	Angela Cotter
Fri 21st Apr	Nicole Kuruwita
Fri 28th Apr	Rachel Saad
Fri 5th May	Kathy Herrmann
Fri 12th May	Stefanie Kerr
Fri 19th May	Eiko Naruse
Fri 26th May	Angela Murray
Fri 2nd June	Anna Holloway
Fri 9th June	Jessica Brown
Fri 16th June	Angela Cotter
Fri 23rd June	Nicole Kuruwita
Fri 30th June	Rachel Saad

LEADERS OF THE WEEK AWARDS

Student	Grade	For
Cooper Katona	Prep GC	Looking after his friends and tidying up when no one is looking. Great job!
Sydney Remde	Prep P	A big improvement with his handwriting. Great effort!
Romeo Bunning	Prep S	Producing such creative, interesting and abstract pictures/work!
Summer Smith	1-B	Always doing the right thing <u>even</u> when nobody is watching.
Kyah Mellors	1-B	Outstanding listening skills! Well done!
Chase Norman	1-W	Always being PROACTIVE and giving his very best.
Griffin Hamilton	1-W	Wonderful work habits & putting first things first.
Lily Grob	2-M	Demonstrating care and concern towards her classmates and making sure they are okay. Thanks Lily.
Ava Whitty	2-W	Being our “doubles” champion and “rounding”.
Jamie Bunning	3/4D	His great poem about Autumn and his map drawing of the cross country.
Lily Jobe	3/4D	Being an industrious, cooperative and friendly class member.
David Graham	3/4H	Amazing spelling of difficult words in a test. Super speller.
Matt Polgar	3/4M	Winning the maths estimation competition by guessing the exact number of Unifix in the jar.
Chelsea Mizzi	3/4M	Putting first things first and giving up her lunchtime play to complete her Easter project.
Declan Beekhof	5/6OP	The significant effort and work that he has demonstrated on his Inquiry project about the Human Impact of Oil Spills. Well done Declan.
James Kennedy	5/6S	A great job on completing his Inquiry project! Well researched James.
Joel Jaworski	5/6W	Displaying an excellent understanding about our Impact inquiry unit.

Parents' Club News

On behalf of Parents' Club I would like to wish all families a happy and safe Easter and holiday break.

EASTER RAFFLE

Thank you to everyone who participated in the raffle. Be it that you donated items or purchased a ticket. **We were able to raise \$778 !!!**

HOT FOOD TUESDAYS

Next term we launch Hot Food Tuesdays, starting on Tuesday 2nd May. The kids love this event and have been very supportive of it.

A note will come home explaining more about this.

TERM 2 EVENTS

- ♦ **Hot food Tuesdays**
- ♦ **Mothers' Day Stall**
- ♦ **Book *Fair***
- ♦ ***School* Disco**

THE NEXT PARENTS' CLUB MEETING:

Wednesday 19th April 2.00pm

(*venue to be confirmed).

***Don't forget to sign in at the office on the day**

The Parents' Club also have a Facebook page that we use to communicate and pass on information.

Bsps Parents Club

Cheers,

Nicole Whitty (President)

nicolewhitty@hotmail.com

Secondary School Tours & Open Days

Please check their websites as most colleges require bookings to be made online

Bayswater Secondary College—bayswatersc.vic.edu.au

Friday mornings from 9.30—10.30am 24/2, 3/3, 10/3, 24/3 plus every Friday in Term 2

Saturday March 18 School Tour with morning tea provided by the hospitality faculty. Meet the new Principal

Fairhills Secondary College—fairhillssc.vic.edu.au

Open Night Thursday, March 23

Heathmont College—heathmont.vic.edu.au

School tours Weekly at 9.15am on Thursday. 9871 4888

Highvale Secondary College—highvalesc.vic.edu.au

Mater Christi—materschrisi.edu.au

Weekend Tours Sunday Feb 26, March 19. May 21, June 18

Ringwood Secondary College—ringwoodsc.vic.edu.au

Open Night 26th April—no booking required

School tours 3 mornings a week with a Saturday morning tour in May

Vermont Secondary College—vermontsc.vic.edu.au

Wantirna College—wantirnacollege.vic.edu.au

Tuesday & Thursday morning tours starting at 9.30—11.00

Heathmont College will be holding an Open Night on **Thursday 27 April at 7:00pm**. They will be promoting the German Bilingual Program and are eager to see as many interested Year 6 students and parents as possible from Bayswater South PS.

We warmly welcome families to attend our

OPEN NIGHT

THURSDAY 20TH APRIL 2017

Please join us for the Principal's address at **7pm** in the **Performing Arts Centre**, followed by a College tour, where you can witness our staff and students in action.

Come along and join us for a school tour each Wednesday morning. Tours depart at 9.30am from the General Office.

SEMESTER 1 2017 TOUR DATES

22nd	8 March	19 April	10 May
February	15 March	26 April	17 May
1 March	22 March	3 May	24 May

Bookings are essential and can be made online at www.boroniak-12.vic.edu.au/SchoolTours

BORONIA
K-12 COLLEGE

Albert Ave, Boronia VIC 3155
P 03 9760 4900 E boronia.k12@edumail.vic.gov.au
www.boroniak-12.vic.edu.au

Proudly Learning Together

Fairhills High School

Select Entry Accelerated Learning (SEAL) Program

Applications closing: 28th April 2017

A reminder to Grade 6 parents that the closing date for application forms and payment for the Fairhills HS SEAL program is Thursday 28th April 2017. Application forms are available from the SEAL brochure in your child's Fairhills HS transition pack or can be downloaded from the school website -

www.fairhills.vic.edu.au

SEAL Parent Information Session

A SEAL Parent Information Session will take place at the Fairhills High School Academies Open Night on **Thursday 20th April**.

A first session will take place at 6.30 pm and be repeated at 7.30 pm.

Testing Session

The selection testing session will take place on **May 6th 2017**.

Further information about the program is available by following the links on the school website or please contact me at the school on 9758 5022

Ruth Probin

Director of Learning Pathways

Fairhills High School

probin.ruth.c@edumail.vic.gov.au

The poster is for the 'ACADEMIES -OPEN NIGHT-' held on Thursday 20 April 2017 at 6.00PM at the Performing Arts Centre. It features the Fairhills High School Knox logo. The text invites parents and prospective students to attend the Academies and SEAL Programs Open Night. The program includes an introduction to the Academies and their Directors from 6.00 - 6.30, and a hands-on interactive experience of the Basketball, Performing Arts & STEM (Science, Technology, Engineering & Mathematics) Academies Program from 6.30 - 8.30pm. It also mentions the Government Accredited SEAL Program. Contact information for Scoresby Road Knoxfield is provided at the bottom, along with the website www.fairhills.vic.edu.au and the slogan 'Discover Opportunities'.

**ACADEMIES
-OPEN NIGHT-
THURSDAY 20 APRIL 2017
6.00PM - PERFORMING ARTS CENTRE**

*Parents and prospective students are warmly invited
to attend the Fairhills High School
Academies and SEAL Programs Open Night.*

**6.00 - 6.30 — An introduction to the
Academies and their Directors**

**6.30 - 8.30pm — Discover and enjoy a
hands-on and interactive experience of the
Basketball, Performing Arts & STEM
(Science, Technology, Engineering & Mathematics)
Academies Program of Fairhills High School.**

**Learn more about our
Government Accredited SEAL Program**

Scoresby Road Knoxfield
Telephone 9758 5022
Email fairhills.hs@edumail.vic.gov.au **Discover Opportunities**

XYZ HOLIDAY CARE PROGRAM

Monday 3rd April to Thursday 13th April 2017

School Holiday Program

Booking Form

Please Tick the days you wish your child/children to attend.

*****BYO Snacks, Lunch and Drink Bottle*****

*****Please Also Pack a hat and sun cream and a change of clothes*****

Child/Children name and DOB and CRN: _____

I give permission for my child/children to attend the XYZ Easter School Holiday Program and participate in all activities. Please return this form ASAP to secure your booking.

Parent Name: _____

Parent DOB and CRN _____

Parent Sign: _____

If you are new, please supply an enrolment form with booking.

Enrolment forms are available from OSHC.

Payment is due upon booking. Payment must be in advance.

On Excursion Days Limited Spaces Apply, Book in early to avoid missing out.

Payment and Bookings are due before Monday 27th March 2017

Acct Name: XYZ Early Learning Centre

BSB: 063245 Account Number: 10611515

Cost: \$80 per day before CCR and CCB.

Please contact Donna on 0430 554 579 to find out the cost per day for your child/children.

M 3/4	T 4/4	W 5/4	TH 6/4	F 7/4
Reptile Encounter Day Come and meet some slimy, spiky and furry creatures today <u>Places Limited</u>	Animal Craft Day Today you can come and create creatures of your own and transform the OSHC room into an animal sanctuary 	Melbourne Zoo Places Limited Today we are off to the ZOO!	Movie and Games Day Today you can come and test your game skills. We will also be watching our favourite movies. Feel free to bring your favourite movie 	Athletics Day Put on your running shoes and come and join us for an action packed day
M 10/4	T 11/4	W 12/4	TH 13/4	F 14/4
Movie Making Day Come with your thinking hats on and be ready to direct, act and costume design your very own OSHC movie 	Space Day Today you can come and transform the OSHC room into its very own galaxy 	Healesville Sanctuary Places Limited Today we are visiting our furry friends at Healesville Sanctuary	Easter Craft and Treasure Hunt Day Come and join in the Easter fun today 	NO PROGRAM TODAY Good Friday

BELEZA MOUNTAIN GATE

BELEZA TRADING HOURS OVER THE SCHOOL HOLIDAYS

Friday, March 31	Closed
Saturday, April 1	Closed
Sunday, April 2	Closed
Monday, April 3	Closed
Tuesday, April 4	Closed
Wednesday, April 5	Closed
Thursday, April 6	Closed
Friday, April 7	Closed
Saturday, April 8	10.00am to 1.00pm
Sunday, April 9	Closed
Monday, April 10	10.00am to 5.00pm
Tuesday April 11	10.00am to 5.00pm
Wednesday April 12	Closed
Thursday, April 13	10.00am to 5.00pm

CLOSED OVER THE EASTER BREAK (April 14-18)

NORMAL TRADING HOURS WILL COMMENCE ON

TUESDAY 19TH APRIL

Monday to Thursday 10.00am to 5.00pm

(Wednesday & Friday CLOSED)

Saturday 10.00am to 1.00pm

Community Activities for You

School Holiday Activities at Café Kids Boutique

8 Hewish Rd Croydon 9723 1584
www.cafekidsboutique.com.au

Bookings Essential

Mon 3 April	10.30am	Salt Dough Creations, mix it, mould it, cook it, paint it
	2.30pm	Colour in your own Superhero cushion to then stuff and keep
Tues 4 April	10.30am	Paint your own pot, then plant your plant...don't forget to water it
	2.30pm	Create your own Troll headband
Wed 5 April	10.30am	Cupcake decorating takes next level with decorating drip cakes
	2.30pm	Decorate your own tote bag! Use it for school, kinder, swimming
Thurs 6 April	10.30am	Fish Glitter Globe! How colourful will yours look?
	2.30pm	Make your own Mosaic Plate...how colourful can you make it
Fri 7 April	10.30am	Paint your own pot, then plant your seeds...don't forget to water it
	2.30pm	Cupcake decorating takes next level with decorating drip cakes
Mon 10 April	10.30am	Salt Dough Creations, mix it, mould it, cook it, paint it
	2.30pm	Paint your own pot, then plant your seeds...don't forget to water it
Tues 11 April	10.30am	Colour in your own Superhero cushion to then stuff and keep
	2.30pm	Decorate your own tote bag! Use it for school, kinder, swimming
Wed 12 April	10.30am	Create your own Troll headband
	2.30pm	Fish Glitter Globe! How colourful will yours look?
Thurs 13 April	10.30am	Cupcake decorating takes next level with decorating drip cakes
	2.30pm	Make your own Mosaic Plate...how colourful can you make it
Fri 14 April	10.30am	Creating Easter Chocolate Nests
	2.30pm	Creating Easter Chocolate Nests

PLUS Full Café Menu with nothing over \$10 & FREE Play areas

KIDS NIGHT OUT!

Saturday 8th April 6.00pm-9.30pm

Giant circuits, Activities, and Games followed by the movie FINDING DORY

Bring your friends!

Drop off from 5.45pm
Pick up 9.30pm

\$20 ENTRY

(Non members welcome)

\$10 for additional siblings

Bring your food & snacks, water bottle, blanket, pillow / bean bag

ALL participants must be
ATTENDING SCHOOL

Don't Miss Out

Book your spot at the
office now!

Knox Gymnastics Club Inc.
4 Mossfield Ave, Ferntree Gully 3156
(ph) 9758 1089 web: www.knoxgymnastics.org.au,
email: info@knoxgymnastics.org.au / Like us on Facebook

**KNOX
GYMNASTICS
CLUB**

General Gymnastics School Holiday Fun

DAYS & TIMES

Tuesday 4th and Thursday 6th April
10.00am - 12.00pm

COST

\$18.50 per session (GST Included)
OR \$35.00 for both

AGE

Attending Primary School

Enrolment Forms available from the Office
or online www.knoxgymnastics.org.au

CLOSING DATE

24 hours prior or when
maximum numbers are
reached

ATTIRE

Shorts or tracksuit pants & t-shirt (no demin,
zips, belts, buckles) Long hair to be tied up
Bring a drink bottle!

4 Mossfield Ave,
Ferntree Gully

Gymnastic Skills,
Games and Circuits
No experience necessary!

9758 1089

Bayswater South Primary School

Values : *Respect Honesty Empathy Teamwork*

Enfield Drive

Bayswater, Victoria, 3175

Australia

Phone: 03 9729 2862

Email: bayswater.south.ps@edumail.vic.gov.au

Web: www.baysouthps.vic.edu.au

