FROM THE PRINCIPAL

Dear Parents and Community Members

Everyone at school is looking forward to the family fun night this Friday night. It is a night of fun and meeting new people, for both students and parents.

I will be absent from school next Wednesday, Thursday, and Friday. I am a member of the Queensland Association of State School Principals Executive Committee. Wednesday is the first State Executive meeting for 2015. The 2015 State Principals’ Conference will be held on Thursday and Friday. Every principal in the State will be attending this conference. Have a great week.

School Parades
We are trialling a new system with parades at Wellers Hill this year. A weekly Friday parade eats into quality learning time each Friday. Therefore, we are trialling a schedule of parades that will be held each fortnight. However the schedule may need to be changed occasionally due to special circumstances. It is suggested that parents keep an eye on the date claim area of the newsletter, as whole school parades will be advertised in this section. We will also be trialling lower and upper school parades, which will also be advertised in the date claim area of the newsletter.

Dates to keep an eye on for parades at this stage are:
Friday 20 February: Whole School Parade
March 06: School Leaders Presentation Parade
March 20: Orange Day Parade

Family Fun Night
Family Fun Night is a great night and I would like to personally invite all of our families to attend. The evening commences at 5:00pm and concludes at 8:00pm.

At this stage the Family Fun Night is still going ahead!

If a decision is made to cancel the night, parents will be informed after 12:00pm on Friday via the Parent Rep Network / Face Book / The Newsletter Email network / the school sign. We are asking all families to keep this event on your calendar for Friday evening, as we fully anticipate that it will go ahead as planned.
Cakes and Slice for the Family Fun Night
Cakes and slice is scheduled to be delivered to the school on Friday afternoon for sale at the Family Fun Night. **Thank you to all of the parents and extended family members who are currently cooking for the school.** At this stage please keep cooking, as the Family Fun Night is due to go ahead. In the small chance that the evening is cancelled, all baking will either be sold after school on Friday in the under-cover area or from the staff room, and freezable items will be frozen.

WHSS P & C Meeting
The first P & C Meeting for 2015 will be held in the Library Annex next Wednesday, 25 February, commencing at 7:00pm. All family members and interested adults are invited to attend. However, I would like to extend a special invitation to new families of the school to join with us for the first meeting of the year.

Early Enrolment into Prep
The Department of Education and Training has recently changed policy in relation to the enrolment of students into the Prep year. Principals have recently been given authority to enrol children into the prep year if they turn 5 years of age by 31 July in the year of the proposed attendance. As a general rule, parents should expect that at Wellers Hill State School, students turning 5 years of age after 30 June in the year of the proposed attendance will not be accepted into Prep unless there are special or specific circumstances. Parents should not expect that the Principal will automatically accept enrolments of students born after June 30 but before July 31 in the year of the proposed attendance.

Building Programme
Once again, thank you to all of our parents and students for your patience in relation to the building programme at the school. It is anticipated that the disruption on the Toohey Road footpath should be cleaned up in a week, once the new entry gate is completed. The new entry gate will not come into use until the entire building is completed, and parents will need to continue using either the Toohey Rd driveway or the Weller Rd entrance.

Japanese Bilingual Programme
Wellers Hill State School was extremely proud to offer Japanese bilingual education for the first time in Year 1 in 2014.

In 2014 we offered 3 Year 1 Bilingual Classes and in 2015 we offered 3 classes as well.

The bilingual programme is extremely popular and successful, however we cannot sustain an increase of three classes per year across the school.

In 2016 we will move to two Year 1 bilingual classes. In subsequent years we will continue with only two classes introduced in Year 1 each year.

Due to the overwhelming popularity of the programme, we will be using the following criteria for selection into the bilingual classes:

- Emotional resilience
- Ability to transition between activities
- Organisational skills and self-direction
- Absences (number of unexplained)

The Principal will be seeking an expression of interest from prep families in October for the 2016 Japanese bilingual classes.

Classes will be finalised and parents informed of their class placement, bilingual or monolingual, in the final week of Term 4, 2015.

Please do not hesitate to contact the Principal if you would like additional information or clarification.

Have a great week.
Hope to see everyone at the Family Fun Night.

Kind regards
John
FROM THE P&C PRESIDENT

First P & C meeting for 2015
The first P & C meeting for the year will be held next Wednesday night 25 February at 7pm in the library annexe. Everyone is welcome and we look forward to seeing some new faces. We try to have relatively short meetings so why not come along and see what we do?

Family Fun Night this Friday night 20 February starting at 5pm
It’s time for our Family Fun Night. It promises to be an EXCELLENT, EXCITING and FUN night!!! We will be keeping a close eye on the weather.

For those new to the school, this is an event which the P&C host for the school to welcome new families to our wonderful community and reconnect returning families after the summer holidays. This could not have happened without Deanne McDonald and Simone Flint who have been working tirelessly behind the scenes. The event is being run in conjunction with the Swim Club Open Night (which kicks off at 6.30pm). Why not wander down to the pool and see what it’s all about, and if your kids are keen to have a go at a race, there are going to be open races that don’t require nominations, so people can give it a try. Remember to throw in the kids togs!

Families have been generous in volunteering their time on the night to convene stalls or take shifts on the rides, selling food and drink. THANK YOU - we really appreciate all the assistance that has been offered. At the Family Fun Night there will be a Sweet Stall run by Kerry Cox. This is always very popular but we do need some donations of home-made sweets. Fudge, toffee, popcorn cups, lolly necklaces, coconut ice, cupcakes and small delicious lolly stall treats sell quickly so if you can make some sweet treat that would be great! Kerry is happy to do the packaging or you can collect your own from the tuckshop. Sweet donations to the school staffroom on Friday 20th February 8.30 – 9.30am and 2.30 – 3.30pm. This is a great chance to have a bit of fun in the kitchen, make as few or as many as you like, all donations will be greatly appreciated. Please contact Kerry for more information on darkchild1971@hotmail.com

This Friday night let someone else cook dinner, have a drink, catch up with old friends and meet some new ones and have FUN at the FAMILY FUN NIGHT. Please see the flyer in the newsletter for further details of what’s in store!

WHSS Family Portrait Fundraiser
WHSS P & C invites you to participate in our Family Portrait Fundraiser. We did this last year and the families who had photos taken were very pleased with the results. Brett McDonald from BMG photography will provide you with a Family Portrait for only $20 (valued at $80). Flyers will be sent home with the details. For your $20, you receive your choice of a colour or black and white mounted print. 100% of this money is retained by WHSS.

Please contact Narelle Cooley on 0414 835 359 or narelle@cooleyfamily.com.au to reserve your photography session before they’re all gone! Our fundraiser will be held on Saturday 21 March in the library annexe at WHSS from 9am – 4pm. We need 30 families for this to proceed. The photos only take 10 minutes. Additional photos will be available for purchase at no obligation. These additional photos featuring your Family Portrait & other photos taken on the day

I look forward to seeing everyone on Friday night. Have a good week.
If you have any questions please contact me on narelle@cooleyfamily.com.au

Regards
Narelle Cooley
RULE OF THE WEEK
Dealing With Anger (Being Respectful)

It’s okay to feel angry. It’s how you deal with your anger that counts:

- Take three deep breaths.
- Count slowly to ten (If you are still angry count to ten again….)
- Say clearly how you feel and why.

CAPTAINS’ CORNER

This week we have the Family Fun Night in conjunction with Swimming Club’s Bring a Friend Night. Congratulations to all who swam at the District Swimming carnival last Thursday and good luck to all who are going to swim at the Regional Carnival. We also have the Biathlon on Friday the 27th.

Have a great week.

Darcy Helmore and Elsie O’Brien
Year 6 School Captains

MUSIC NEWS

STRINGS

Changes to String Timetable for Friday 20th

*Grade 4’s (Intermediate Strings) will rehearse prior to school from 7:30am – 8:30am. They will still need to bring their instrument on Friday. There will be no lessons during class time as Mrs Price will away on music camp

Grade 3’s will have no instrumental lesson on Friday the 20th. They will have a make-up instrumental lesson during class time on Monday the 23rd of February. Times will be given to the teachers. Grade 3’s will need to bring their instrument on Monday the 23rd.

CHOIR

Vocal Group

Congratulations to new members joining Vocal Group in 2015!

Ensemble Rehearsals:

Senior Band – 7.20 – 8.40 Monday
Senior Choir – 7.30 – 8.30 Tuesday
Senior Strings – 7.30 – 8.30 Wednesday
Junior Band – 1.10pm – 1.50pm Wednesday (begins 25/03) (eating included)
Camerata Strings – 7.30 – 8.30 Thursday (by audition)
Junior Choir – 8.00 – 8.40 Thursday
Vocal Group – 7.30 – 8.30 Friday (by audition)
Intermediate Strings - 7.30 – 8.30 Friday
Please ensure band and strings students arrive 10 minutes prior the start time.

Please ensure choir students arrive 5 minutes before the start time.

Happy Music Making!
Mrs Kristensen, Mrs Price, and Mr Bell

SPORT NEWS

Congratulations to all students who competed in the District Trials last Thursday. Special mention to the three students, Brian L, Ella C & Darcy H who have qualified for the District Team to compete at Regionals on the 3 March.

Biathlon 27 February – Any parents who would like to come along and help on the day from 8:00am, please contact Miss Sloan via email: asloa17@eq.edu.au.

Interschool Sport: Interschool Sport commences on Friday 27 February. Students are currently nominating in the various sports offered. We would like to advise that the cost for interschool sport will be approximately $60 - $65 per student which covers transportation, field and umpire hire and equipment. This payment will be due by Friday 20 March. An invoice will be issued to each student when the price has been confirmed.

If your child has nominated for a team and you do not wish them to participate, could you please email Miss Sloan asloa17@eq.edu.au, as soon as possible.

FOUND ITEMS

The below items have been handed into the office:

- Bracelet – blue and white stones
- Pink glitter key ring with single master key (aggressor Sydney)
- School swim bag with girls pink butterfly and flower towel, togs with pineapple print, cap & goggles.
- Minecraft Cow keyring
- Smiggle “S” key ring
- Disney “J” key ring
- Girl’s frozen wallet
- Smiggle Watch

LOST PROPERTY

Could parents please ensure that all items that are sent to school have their child’s full name (not initials) CLEARLY MARKED on them. This includes all swimming items, school hats, shirts, shorts, lunch boxes etc.

There will be Lost Property bins located in the school hall. Could parents please check these bins for any items lost.

As there is usually a huge amount of lost property that builds up during the term, any items that are not named will be either discarded or sent to the uniform shop as second hand clothing. The lost property boxes will be sorted on a monthly basis.
FROM THE ART ROOM

Thank you to all those who have kindly donated items for use in the Art Room. These will be put to good use!

The schedule for classes at BVAC (Brisbane Visual Arts Community) in the old Scout Den was inadvertently missed in the last newsletter. Please find the information below. Apologies for any inconvenience caused by this.

The students have been engaged in art activities and have already started producing some wonderful pieces. We have been investigating the use of line in art with each grade building on their learnings from previous year levels.

Kindest Regards,
Carolyn (Peisker)
Art Teacher

<table>
<thead>
<tr>
<th>DATE</th>
<th>TEACHER</th>
<th>SUBJECT</th>
<th>Requirements</th>
<th>Costs</th>
</tr>
</thead>
<tbody>
<tr>
<td>4-Feb-2015</td>
<td>Julie Maddocks</td>
<td>Painting on Porcelain Pen and Wash on Cup</td>
<td>Cost $30 All supplies provided Min 5 Mar 15. You will pen a design on the cup and then paint porcelain products on design. The cup will be fired after class to make the design permanent.</td>
<td>$30</td>
</tr>
<tr>
<td>11-Feb-2015</td>
<td>Jola Szymczek</td>
<td>Felting “Go Natural”</td>
<td>Cost $40 - materials $30 Min 5 Mar 12. Introduction to felting techniques including surface design and embellishment. The workshop will utilise natural fibres, wool and surface design elements only enhancing participants’ focus on textures and patterns.</td>
<td>$40</td>
</tr>
<tr>
<td>18-Feb-2015</td>
<td>Jola Szymczek</td>
<td>Felting “Colour Your World”</td>
<td>Cost $40 + materials $30 Min 5 Mar 12. Introduction to felting techniques including surface design and embellishment using preferred colour ranges. The workshop will explore mixing and blending natural fibres and its potential applications in art wear, accessories, home decor and other felted forms.</td>
<td>$40</td>
</tr>
<tr>
<td>25-Feb-2015</td>
<td>ANNA-MARGOT COLLINS</td>
<td>Enamelled Jewellery for Beginners</td>
<td>Cost $50, materials included. $5 to $10 for set. Min 4 Mar 15. We will create a unique enameled piece of jewelry on copper using a variety of techniques, some of the techniques we will explore are painting, simple design, stain and use of threads and lampwork, you will make 2+ pieces finished pieces of jewelry.</td>
<td>$50</td>
</tr>
<tr>
<td>4-Mar-2015</td>
<td>Vimala Gopal</td>
<td>Felted Jewellery</td>
<td>Cost $15 per person, materials included. Min 4 Mar 15. This workshop is teaching how to make wet felted necklace and earrings in chosen colours using best quality wool fibre and sterling silver earrings hooks.</td>
<td>$15</td>
</tr>
<tr>
<td>11-Mar-2015</td>
<td>No Workshop Program</td>
<td>No Workshop Program</td>
<td>No Workshop Program</td>
<td></td>
</tr>
<tr>
<td>18-Mar-2015</td>
<td>No Workshop Program</td>
<td>No Workshop Program</td>
<td>No Workshop Program</td>
<td></td>
</tr>
<tr>
<td>25-Mar-2015</td>
<td>Richard McLaren</td>
<td>Introduction to Digital Photography for the Personally Challenged. 10am to 1pm Cost $35, no materials required. Please bring camera. Min. 6, Mar. 15. This workshop looks at the basics of photography and camera operation and heads of tips and techniques to help you take better photos of your family, pets and travel.</td>
<td>$35</td>
<td></td>
</tr>
<tr>
<td>1-Apr-2015</td>
<td>Alleyne Learmouth</td>
<td>Knitting for Beginners</td>
<td>Cost $30 per person + materials (can be purchased from tutor). Min 3 Mar 8 - Learn to cast on, knit basic stitches, a practice square and start a scarf.</td>
<td>$30</td>
</tr>
</tbody>
</table>

EASTER BREAK/SCHOOL HOLIDAYS

Workshops held at the WELLS HILL HUB, 140 Wellers Rd Tarangpt G (behind Wellers Hill Primary School)

All workshops run from 10am to 2pm, bring your lunch and required supplies.

Contact individual tutors for more information. General inquiries contact Julie on 0408 130 256

BVAC is an umbrella organization for 20 art and craft groups and the majority of our groups hold meetings and workshops at the Wellers Hill Hub. We will have a notice board at the front door for more information about our groups.

OTHER CLASSES HELD AT THE WELLS HILL HUB

Watercolour Society Casual Painting Day. Starting Thurs 12th Feb each fortnight 9 - 12 noon. If you have any watercolours and paper bring them along and enjoy the company of like minded artists, beginners and up. Our Office is open with Tutor paintings on the wall, and also our Library has a great selection of sort of Art books. Contact Judy Glower 0410 320 066.

Mixed Media Art Classes with Gina Clay 9.00 -12.00 at the Hub, commencing Feb 15th.

“Testing the Artistic Way” Skills will include backgrounds, layering, using paint and text and acrylic transfers. Cost 4 weeks $110 or $8 for $120. Contact 33492587 or 0413439999 for more info.
P-2 PARADE CERTIFICATES

Congratulations to the following students that received a certificate on parade last Friday:

<table>
<thead>
<tr>
<th>Prep M</th>
<th>Phoebe</th>
<th>Finn</th>
</tr>
</thead>
<tbody>
<tr>
<td>Prep S</td>
<td>Monique</td>
<td>William</td>
</tr>
<tr>
<td>Prep A</td>
<td>Conor</td>
<td>Isla</td>
</tr>
<tr>
<td>Prep AC</td>
<td>Lizzy</td>
<td></td>
</tr>
<tr>
<td>Prep W</td>
<td>Seff</td>
<td>Eleanor</td>
</tr>
<tr>
<td>1K</td>
<td>Maya</td>
<td>Matthew</td>
</tr>
<tr>
<td>1S</td>
<td>Cameron</td>
<td>Christopher</td>
</tr>
<tr>
<td>1D</td>
<td>Keira</td>
<td>Caelan</td>
</tr>
<tr>
<td>1H</td>
<td>Frances</td>
<td>Jozef</td>
</tr>
<tr>
<td>1T</td>
<td>Jonas</td>
<td>Sean</td>
</tr>
<tr>
<td>2M</td>
<td>Poppy</td>
<td>Kai</td>
</tr>
<tr>
<td>2R</td>
<td>Cooper</td>
<td>William</td>
</tr>
<tr>
<td>2H</td>
<td>Nate</td>
<td>Claire</td>
</tr>
<tr>
<td>2T</td>
<td>Sarah</td>
<td>Eliza</td>
</tr>
<tr>
<td>2BL</td>
<td>Eppie</td>
<td>Ari</td>
</tr>
</tbody>
</table>

EMERGENCY CONTACTS

Please ensure the school has up-to-date information regarding emergency contacts so that you can be contacted promptly if required.
SACCS

Easter Vacation Care - As we are about to commence work on our upcoming Easter Vacation Care we would like to hear your feedback on our Christmas Vacation Care:

Were you happy / unhappy with?

- Our planning and programming for the Vacation Care (e.g. In service activities; Visitors; Excursions)
- Educators communication and relationship with children
- Educators communication with families
- The physical environment provided (indoor and outdoor areas)
- Children's health and safety (e.g. Supervision, sun protection, food choices etc.)
- Management of the service

What activities would you change or would like to see repeated again? In your opinion, what component of the program needs improvement?

If your child/children did not attend our Christmas Vacation Care Program you are welcome to comment on any previous sessions.

Your input will help us as we continuously strive to improve our programing and services. Please e-mail your responses to saccs1@bigpond.com.

Our donation wish list for February – SACCS places a big emphasis on sustainability. Part of our sustainability efforts includes recycling. We teach our children of the benefit of recycling and strongly encourage them to incorporate it in our everyday life. You are welcome to join us and donate any recycling items you might have in your household.

The items that we would love to incorporate in our activities this month are:

- Small clear plastic jars
- Small card boxes
- Big sheets of construction paper
- Small samples of minerals (to add up to our Science laboratory collection)

MUSIC SUPPORT GROUP

MUSIC NEWS

Levy Notices - all students who are new to the program and those who loan a school instrument will have received a levy notice. Most have been paid - great effort. Those owing please pay ASAP or contact the MSG via the email address: wellershillmusic@gmail.com.

Students with their own instruments and those in choir will receive their levy notice in the weeks to come.

MSG MEETING - WEDNESDAY 18TH FEBRUARY 7PM STAFF ROOM
All welcome.
FOR SALE

Trombone for Sale. King USA (second hand). Good Condition - $495.00
Please contact Tracey on 0409 648 065.

SCHOOL BANKING

Thank you to everyone who attended our account opening morning at school. We had an overwhelming response and there were 34 new accounts opened. Thank you for your support and welcome to school banking! We look forward to helping you save throughout the year.

Would you like your child to become one of our School Bankers?
It is never too late to start saving
Here’s how!

You can open account at any Commonwealth Bank branch. Just go into any branch and ask to open a Youthsaver account for school banking. You will need to take in identification for you and your child (such as drivers license for you and birth certificate for your child). Our local branch is at the Greenslopes Mall, near Coles.

Or

If you are a current Commonwealth Bank customer, you also have the option to open an account for your child online through Netbank.

Or

If your child already has a Youthsaver account with the Commonwealth Bank they can start banking straight away. They just need to bring in their yellow deposit wallet with a small deposit each Thursday and give it to their class teacher before school.

Banking day is every Thursday.
TUCKSHOP

We are VERY low on volunteer numbers at the moment. If you can help out once a month – either mornings (9am to 11.30am) or afternoons (1.10pm to 1.50pm) – we would really appreciate it. Please phone or email the numbers listed, or drop in to the tuckshop to put your name on the roster.

OPEN DAY IN THE TUCKSHOP

We are having an “open day” in the tuckshop on Thursday 19 February from 2pm to 3pm. If you have any questions regarding helping out, the menu, the tuckshop’s role in the school, etc, please feel free to drop in before pick-up time for a coffee and a chat. We look forward to seeing you then. Thanks Carolyn and Ros

<table>
<thead>
<tr>
<th>DAY</th>
<th>9am to 11.30am</th>
<th>1pm to 2pm</th>
</tr>
</thead>
<tbody>
<tr>
<td>Thursday 19 Feb</td>
<td>Marni B</td>
<td>Danielle W</td>
</tr>
<tr>
<td>Friday 20 Feb</td>
<td>Tracey N Caroline S</td>
<td>Julia G</td>
</tr>
<tr>
<td>Monday 23 Feb</td>
<td>Kym M</td>
<td>HELP NEEDED</td>
</tr>
<tr>
<td>Tuesday 24 Feb</td>
<td>Julie B</td>
<td>HELP NEEDED</td>
</tr>
<tr>
<td>Wednesday 25 Feb</td>
<td>Esperanza Louise</td>
<td>HELP NEEDED</td>
</tr>
<tr>
<td>Thursday 26 Feb</td>
<td>Scott M</td>
<td>HELP NEEDED</td>
</tr>
<tr>
<td>Friday 27 Feb</td>
<td>Susan R</td>
<td>Stacey S</td>
</tr>
</tbody>
</table>

If you are unable to do your tuckshop roster please contact us as soon as possible. If you would like to volunteer in the tuckshop, our phone number is 3249 1318 or you can call Carolyn (0409 053 742). You can also email whssstuckshop@gmail.com.

UNIFORM SHOP

Wednesday 1:30 to 3.30 p.m.
Friday 8.00 to 10.00 a.m.
Deb Love Telephone 3249 1361 School
uniformshopwhss@gmail.com

Thank you to all the ladies who helped in the Uniform Shop over the back to school period - we were busy!

Parents - **Please Note** - When you submit a uniform flexischool order online, the confirmation of payment takes a couple of days to come through to the shop and items cannot be given until that confirmation has been sighted. Also, the uniform shop will call or email you when your order is ready. If we are out of stock of an item on your order we will wait until that stock is in before we contact you.

Wellers Hill State School Waterbottles - now only $3.00 !!

Parents - **Please Note** - Orders can be left at the school tuckshop for collection by either yourselves or your child any morning from 8am. You must advise the uniform shop if you wish for your order to be left at the tuckshop and the uniform shop will in turn notify you when it is there.

Year 6 Bucket Hats - are navy in colour - these navy hats are for year 6 only (same price $15.00).

Volunteer needed - for **Wednesday afternoon from 3pm to 3:30pm** in the uniform shop please - if you have children who can make their way down to the shop by themselves then they can meet you there - not a problem. If you can help - please email the shop at uniformshopwhss@gmail.com or just come in and see us.

Note: re **Second hand items** - The school requests a gold coin donation for each item taken which goes to the school chaplain program. If you are coming to look at second hand items to take, please ensure you have some gold coins in your wallet ready!
Wellers Hill State School P&C, Teachers and Staff invite you to

FAMILY FUN NIGHT

This is a school community event to welcome new families to the school and to welcome back school families from last year. Younger and older siblings not attending school are also welcome.

<table>
<thead>
<tr>
<th>Date</th>
<th>Friday 20 February</th>
</tr>
</thead>
<tbody>
<tr>
<td>Time & Place</td>
<td>5pm to 8pm</td>
</tr>
<tr>
<td></td>
<td>Undercover Area, Hall & Lower Oval</td>
</tr>
</tbody>
</table>

Rides & Entertainment

- Rollercoaster
- Laughing Clowns Game
- Giant Tiger Slide
- Chuggy the Train
- Lost Temple Jumping Castle
- Cheek Stencilling
- Animal Farm

Tickets 2 for $5 or $3 each

Food & Drinks

- BBQ
- Turkish Pizzas
- Potatoes on a Stick
- Fish, Calamari & Chips
- Sweets & Treats
- Sno Cones, Drinks & Bar

Swimming Club BRING A FRIEND Night

Swimming Club is holding a Bring a Friend Night in conjunction with the Family Fun Night to show families what Swimming Club is all about. Swim Club kicks off at 6.30pm and everybody is welcome to check it out. **Kids can swim in a race so make sure you bring their swimming bag.**

Sweets & Treats Stall Donations for Family Fun Night

Fudge, toffee, coconut ice, cupcakes and all small delicious lolly stall treats are desired for our Family Fun Night Sweet Stall. Think of your favourite small fete sweets such as lolly necklaces, popcorn cups, flash back to your past.........

Packaging will be available from the tuckshop in the mornings from Monday 16th February or you are very welcome to use your own packaging. Please bring your wonderful creations to the school staffroom on Friday 20th February 8.15 – 9.15am and 2.30 – 3.30pm.

This is a great chance to have a bit of fun in the kitchen, make as few or as many as you like, all donations will be greatly appreciated. Please contact me on darkchild1971@hotmail.com (Kerry Cox) if you have any questions.

Can you help?

Volunteers are needed to help out in stalls and to supervise kids’ entertainment. There will generally be 2 shifts that volunteers are required for - either Shift 1 from 5pm - 6.30pm or Shift 2 from 6.30pm - 8.00pm. If you can volunteer some time on the evening, please contact:

- Simone Flint: krisandsimone@optusnet.com.au
- Deanne McDonald: sdlcmcdonald@optusnet.com.au or 0422 632 951