

tatachilla NEWS

Term 3 | Week 8 | Friday 14 September 2018

from the head of
JUNIOR SCHOOL

JUNIOR SCHOOL MUSICAL

It was wonderful to see the joy and smiling faces of the Junior School community last week as the excitement and anticipation of the Junior School Musical took pride and place on the stage at the Hopgood Theatre.

What a dazzling array of colour, song and dance it was. A big thank you goes to all the families for the support given and to the children for the wonderful way they showed great pride in their performance.

Special thanks must go to Ms Sue Matena and Ms Suzanne Schmidt for their direction and coordination of this enormous event.

STUDENT-LED CONFERENCES

Student-Led Conferences (SLCs) for Years 4-6 will be held on **Wednesday 19 September**.

Bookings for the conference are available through SOBS.

Specialist classrooms will be open until 7pm.

If you have a 6pm booking for the classroom session, we advise you to make time to visit them before your session in the classroom.

- Performing Arts will be in the Activity Centre
- Visual Arts and Japanese in their shared classroom
- PE will be in the shed behind the Reception Centre

If you wish to make a time to speak to your child's class teacher about a specific issue, please contact them to make a time for another meeting.

EXCELLENCE AWARD

Connor Mair (2A) was the worthy recipient of an Excellence Award this week. Connor was described as being a calm, reliable support and guide to his friends. These qualities not only benefit his friends, but provide leadership to the 2A learning community. We also congratulate the many Merit Award recipients.

Mr John Dow
HEAD OF JUNIOR SCHOOL

junior school musical **RIGHT AS RAIN**

The curtain has closed, the umbrellas have been put away and we are now left with so many wonderful memories of "Right as Rain", our Junior School Musical for 2018.

This musical has been several years in the making from my initial thoughts until the final performance. A few years ago I was walking through Adelaide Arcade during the Umbrella Festival and noticed lots of umbrellas hanging from the ceiling of the arcade. This image was filed away until Term 4 last year when we came to start thinking about the Junior School Musical for 2018. I said to Suzanne Schmidt that I wanted the stage to look like this and showed her a picture ... and now we have to write a musical around this; not the usual way to write a script at all. We brainstormed as many different songs and instrumental pieces that might fit our theme and then Suzanne went away, and in her usual creative manner, came up with what we enjoyed at the Hopgood Theatre.

The story of a young school boy called Bob who struggles with self confidence and self worth, is a universal theme that resonated with our audiences. He is pursued by The Blues who are constantly reinforcing these feelings. Then he meets The Sunnies who help to change his way of thinking.

Working with a cast of nearly 400 students is always a challenge, but it is a very rewarding challenge. From our first auditions for Bob, the Blues and the Sunnies, we knew that the excitement was there and the fun was about to begin.

Ashton Grice (Bob) worked so very hard on learning his lines, and did an amazing job at carrying off his character. The Blues, **Matilda Paxton** (6B), **Patrick McDonald** (5B), **Liam Caldersmith** (6A), **Amelia Place** (6B), **Bella McAvaney** (5B), **Phoenix Heaft** (5A) and **Nate Prenzler** (4A) did not need any coaching when it came to look 'bored and uninterested' while sitting at their desks, and the delightful Sunnies, **Will McAvaney** (6A), **Thomas Schutz** (5A), **Tessa Ebert** (5B), **Grace Poyzer** (6B), **Maddie Maurice-Jones** (6B), **Raina Harrison** (6A) and **Ash Wynn** (6A) added extra colour and meaning to the end of our story.

It was inspirational to see students from Reception to Year 6 confidently using a microphone and learning extra lines along with some amazing choreography to add to their class scenes. Students were encouraged to have input into their particular scenes and often we used these ideas in some form or another.

I am truly blessed to be able to work with such a fantastic group of staff in the Junior School for without them, and their support, our musicals would not be able to go ahead.

So, until 2020 – the musical tradition will still continue, but in a slightly different way...

Musically yours,

Mrs Sue Matena
JUNIOR SCHOOL PERFORMING ARTS KEY TEACHER

from the **JUNIOR SCHOOL**

CAMP SEASON

Camp season is upon us!

Between now and the end of the school year, children from Years 2-6 will be involved in camps and sleep-overs that are designed to support a variety of areas of learning and provide excellent opportunities to develop personal competencies.

Whilst there are many great experiences a school camp offers as a College we feel that camp is a great opportunity to develop important skills, and one that is a valuable aspect of your child's education.

1. Social skills

Great opportunities exist to develop a wide range of social skills that strengthen established relationships and develop new ones.

2. Independence skills

For some children school camp may be their first time away from home where they have to remember to brush their teeth or finish the vegetables on their plate. Camp provides an opportunity for kids to take care of themselves by appreciating the importance of interaction and connections to the physical world. Most children rise to this challenge, they enjoy this new found independence and recognise the need to look after themselves, each other and their environment.

3. Team building and development of leadership and decision-making skills

Camp leaders and teachers are active participants in all aspects of camp life, it would not be successful if this was not the case. However, children will often be expected to take on leadership roles and work together as a team to encourage positive decision making.

4. Encouragement of physical fitness and active lifestyles

During camp, children will be exposed to a variety of experiences. These experiences are active and facilitate learning in a variety of forms, providing a greater awareness of skills and capabilities that may be new for many.

5. Personal challenges

At camp, children will be exposed to a range of activities that they may not have tried before. Often when children are not under the direction of their parents or carers they will display a more adventurous spirit and will be willing to have a go at things that they may not have tried before.

Should you have any questions regarding your child's camp experience, please contact your individual class teacher.

Ms Emma Williams

ASSISTANT HEAD OF JUNIOR SCHOOL STUDENT WELLBEING

CLASS PLACEMENTS 2019

Class placements in the Junior and Middle Schools are formed together with the Year Level Coordinators and class teachers in consultation with the Learning Enhancement Staff, Enrolments Officer, Wellbeing staff, Assistant Heads and Heads of School. Current class teachers have the main input into allocations as opposed to the teachers who will have the students in 2019. The following considerations are taken into account when establishing classes for the following year:

- learning needs;
- gender balance;
- social factors in either maintaining or separating students;
- student feedback;
- parent communication based on sound educational reasoning received by Monday 17 September; and
- subject choices which can alter what class placements are possible as students move from Year 8 into 9 and then the Senior School from Year 10 onwards.

Parent communication is to be submitted via email to the Principal's office via Mrs Narelle Mistiades, Executive Assistant to the Principal
narelle.mistiades@tatachilla.sa.edu.au

Class lists will be published in the final weeks of Term 4 to allow for student transition to occur.

As you will appreciate, our staff place a considerable amount of time into this important process and will be working on this over the coming weeks in preparation for the 2019 academic year.

from the head of **MIDDLE SCHOOL**

TURNING A CORNER IN LEARNING

Term 3 is a time where the learner turns a corner in their learning journey. This moment sees the learner embrace the challenges of learning, set personal goals, take good risks, grow deeper and transform in their understanding of

themselves and the world they live in.

It has been a real delight to see our young people turn the learning corner in their own individual and personalised way. We invite parents to ask their son or daughter what learning corners they have turned this term and articulate what has helped them to do this. This dialogue will encourage them to end the year of 2018 with purpose and meaning.

TOURNAMENT OF MINDS STATE FINAL

We are very proud of the three Middle School teams that entered into the Tournament of Minds State Final on Sunday 9 September at Flinders University. We had two teams in the STEM division and one team in the Arts division. It was a great experience for our young people in taking risks in their learning and entering a competition with over 25 schools across Adelaide. All of the tasks are constructed by the students and it is very much an open inquiry task with a criteria to meet. They can stand proud as they were confident presenters, creative thinkers and rich problem solvers.

Congratulations to the following students:

STEM TEAMS

Team 1: **Mitchell Brown, Evie Ryan, Tom Terry, Izzy Warren and Seth Walker**

Team 2: **Ella Christiansen, Viktoria Hillen, Eliza Johnston, Rhianna Roberts and Amelia Sartor**

THE ARTS TEAM

Thalia Abbey, Indy Baker, Makayla Davis, Anneli Petherbridge, Ruby Poynton and Sam Willet

We thank Mrs Caroline Pritchard and Mrs Susann Phair for supporting and leading the teams and encouraging them to be innovators and risk takers as learners. We also thank our Middle School parents for supporting their children to achieve their personal excellence.

Our prayer for each young person is that they embrace the point of challenge in their learning and turn the corner in transforming themselves as learners, grow deeper in understanding and find meaning.

Blessings for the week ahead,

Ms Sarah Hoff-Zweck
HEAD OF MIDDLE SCHOOL

YEAR 7 GEOGRAPHY

During Geography students in Year 7 have been learning about the war on waste issues.

Below is one student's passionate plea of how we can help stop the war on waste.

STOP FOOD WASTAGE, HELP SAVE OUR PLANET

Did you know 4 million tonnes of waste ends up in landfill every year - that's enough to fill 8,400 olympic swimming pools!

More and more people are starving while we are throwing out our dinner because we are too full. It's shocking to know that 35% of the average household bin is food waste.

So how do we reduce food wastage?

- Well firstly, you should only buy what you need,
- Don't buy anything you think you might not eat,
- Make a shopping list so you don't buy unnecessary food and most likely throw it away.
- Try composting anything you can so your garden can also get nutrition.
- And finally, if you go to a restaurant bring your own takeaway containers, so if you have leftovers the food doesn't go to waste.

Iqra Adil, 7HART

Mrs Therese Cook
YEAR 7 TEACHER

from the MIDDLE SCHOOL

YEAR 9 HISTORY

Year 9 students have embarked on a Historical Inquiry to commemorate World War I. After learning about the causes of war, trench warfare and the involvement of Australians, they conducted their own investigation.

Initially, students participated in an activity that provoked their curiosity, with a focus on World War I artefacts and commemoration. Students observed a variety of real primary sources including soldiers and nurses uniforms, maps, war medals and could participate in a game of two-up.

The assessment task was very student directed, as they choose their own topic, conducted research and then curated a museum exhibit. The class then did a walk-through of the exhibits, where each display highlighted their understanding through their own individual creation.

This was a fantastic opportunity for students to direct their own learning and showcase a variety of talents.

Miss Minka Lock
YEAR 9 TEACHER

MAX FATCHEN LITERARY AWARDS 2018

Max Fatchen (1920-2012) was an Australian journalist and children's writer.

Max entered journalism as a copy boy and after five years in the Australian Army and Royal Australian Air Force, during WWII became a journalist with The News and later The Advertiser. He covered many major stories in Australia and overseas.

Four decades of writing for children, especially those of primary school age, began in 1966 with The River Kings. His children's poems, such as 'Just fancy that', remain popular. He wrote 20 books; his novels appear in seven countries and his poetry throughout the English-speaking world. Three of his books have received commendations in the Children's Book of the Year Award.

Max won the Advance Australia Award for Literature in 1991, the Walkley Award for Journalism in 1996, the Primary English Teaching Associations Award for Children's Poetry in 1996 and the 'SA Great' Award for Literature in 1999. He was made Inaugural Life Member of the SA Writer's Centre in 2004 for long years of support, encouragement and ambassadorship for the Centre.

Max went on to receive the Centenary of Federation Medal in 2003 for service to the community in journalism, poetry and writing for children and was appointed as a Member of the Order of Australia in 1980.

We are delighted to announce that three students from the Middle School were awarded prizes and highly commended in the Max Fatchen Literary Awards for 2018.

The theme for this year's awards being, "Tourism; Why visit South Australia?"

Congratulations to **Nova Bower** who was awarded First Prize in the Years 8-12 division. We also congratulate **Olivia Piscioneri** who was awarded Second Prize in the Years 6/7 division and to **Thalia Abbey** who was awarded highly commended.

Nova was present at the awards ceremony in Auburn, Clare Valley and recited her poem with other recipients who were able to be present.

We are so honoured as a community to enter this Literary Competition as it remembers the legacy and leadership in Max's writing and for our students' creative expression to be recognised.

Ms Sarah Hoff-Zweck
HEAD OF MIDDLE SCHOOL

from the head of **SENIOR SCHOOL**

'Be strong and courageous. Do not fear or be in dread, for it is the LORD your God who goes with you. He will not leave you or forsake you.'

Deuteronomy 31:6

Students have experienced a number of personal challenges in recent weeks during the course of subject selections

and the consideration of future learning pathways beyond Year 12. For some, this time of year can be exciting and empowering. For others, the decisions that must be made can at times seem overwhelming. This is particularly the case for students who may not yet have a clear and singular direction for their futures.

For students and parents in this position, please be assured that future pathway advice is available all year round and you are welcome to contact the College to speak to Mrs Tracy Templeman or Mrs Cheryl Simes should you require information and advice about subjects or future pathways for careers.

Some significant dates are approaching for students in Year 12 beginning this week with the Photography Exhibition that enables the creative and technical skills of our senior photographers to be displayed. The exhibition opened officially on Thursday 13 September and is available to view for a full week. Please feel free to drop in to the gym foyer to take a look at the wonderful work of the Year 12 students.

As is our tradition, the winning photograph for the Principal's Choice Award is used as the front cover of the student planner for the subsequent academic year.

May I remind parents of Year 12 students that Parent Teacher Interviews are being held on Wednesday 19 September. This is a valuable opportunity to discuss your young person's academic attainment in each subject before trial examinations in Week 10 and before the holidays when vital work might be completed to enhance student demonstration of learning. Please go to SOBS online to secure appointments.

Parents of Senior School students, and particularly Year 12 students, are welcome to join us in Week 10 for the final R-12 Assembly for the year at the conclusion of Term 3 on Friday 28 September.

I would like to thank Year 10 families and students for their punctuality with returning forms and information for the year level camp that is fast approaching. I wish all students a wonderful experience as they take up some personal challenges with activities they have selected to undertake.

Finally, I would like to wish our 2018 Cambodia Service Trip team of Year 11 students and teachers safe travels as they embark upon their journey in just a few weeks' time. Preparation for these members of our community has been comprehensive and excitement is evident in the anticipation of the realisation of months of planning. Thank you to Mr McElligott, Ms Archer, Ms Domingo and Mr Wildman for their work and time with this transformative opportunity for students.

Yours in Christ

Mrs Marylyn Marshall
HEAD OF SENIOR SCHOOL

around the **CAMPUS**

UNIFORM SHOP

Please note that bookings for the 2018 uniform fittings is for new students to the College only. Tatchilla students currently in Year 6 and going into Year 7 next year do not need to book a fitting time and only need to purchase the following items:

- Broad Brim Hat
- Senior White Sports Polo
- Sports Shorts

All Year 6 students will receive a tie at graduation and will be fitted for a blazer later in the year.

Mrs Jayne Ingamells & Mrs Trish Matthews
UNIFORM SHOP COORDINATORS

SPECIAL GROUPS PHOTO DAY

The College will be holding our extra-curricular Photo Day on **Thursday 18 October (Term 4 Week 1)**. These photos will be featured in the College Yearbook, Carvings and families will have the option of purchasing the photos.

Further details will be sent out prior to the day. For additional information please contact Kay Digby at the College.

TERM 4 BUS PASS - NOW AVAILABLE

Payment for Bus Passes can be made in person, by phone, or at the new College online store.

<https://store.tatchilla.sa.edu.au/collections/bus-tickets>

Online payments can be made by Visa, MasterCard, American Express, POLi Internet Banking (direct deposit), Apple Pay, Google Pay and other online payment services.

Cost of the Bus Passes are as follows:

Term Pass - \$365.00 valid for one term only

Multi Pass - \$80.00 (20 trips) valid until December 2018 or until run out

Upon receipt of payment students will be issued a bus pass.

STRICT RULES NOW APPLY

Student accessing the bus without a valid 2018 Term Pass or Multi-trip Pass may not be granted entry and alternative travel arrangements will need to be made.

If you should require any further assistance please phone me on 83294411 or email buses@tatchilla.sa.edu.au

Mrs Kay Digby
College Bus Coordinator

Growing in the love of animals

bless
THE

ANIMALS

Wednesday 26 September 2018 | 9am

from the SPORTS FIELDS

SPORTS WRAP-UP

We have had the most successful year of sport in history, as we come into the final stages of many of our SSSA and SAPSASA knockout sports.

Firstly, congratulations to our Open Girls Football team who have just become recognised at the best AFL Girls team in South Australia. They played an amazing game on Adelaide Oval defeating Mercedes College convincingly 5.4 to 7 points. We also had our 8/9 Girls AFL team play their State Final against Mercedes College at South Adelaide. They ended up Runners Up in the State Knockout Competition.

Our SAPSASA Boys Soccer played Cabra in their final game losing 3-1. This is a fantastic achievement to have made top 8 in the state. Our 8/9 Boys Soccer played Henley High School unfortunately losing 2-1. They ended their year in the top 8 of the state out of 40 teams.

Our Open Boys Soccer won 6-0 against Woodcroft and are now 1 of 4 teams out of 40 left in the competition. The team has made it through to the State Finals at the Parks in Week 10. We wish them the best of luck. Our Open Girls 5 A-Side recently won a spot in the State Finals with the Boys narrowly missing out.

It is a huge achievement to have so many soccer teams make it to the final stages and we wish to recognise Mr and Mrs Vile again for all of the time that they put into soccer at Tatachilla along with Mrs Gilbert and Mr Turner who have also helped with coaching these teams.

Finally, in netball, we have Mrs McAvaney's SAPSASA Netball team now 1 of 4 teams left in the competition out of the original 81 teams. Their last game was played against Woodend Primary School winning 35-19 and they will play their State Finals in Week 10.

Miss Tonia Fielke

YEARS 5 - 12 SPORT COORDINATOR

OPEN GIRLS 5 A-SIDE SOCCER

On Wednesday 12 September our Open Girls 5 A-Side Soccer team played in the State Finals at Barratt Reserve. They played some amazing soccer on the way to the State Finals, winning many games and scoring lots of goals. Unfortunately, they lost 2-1 to the eventual State Champions.

NOT RETURNING IN 2019?

A reminder to families who intend to leave the College at the end of 2018 (excluding current Year 12 students), it is a requirement of the College that written notification of students leaving, must be given one term in advance.

This notification allows the College to fill any vacancies for next year and also fulfils your financial obligations. Failure to notify in the stated time-frame results in loss of fees.

For further enquiries phone Mrs Christine Martin, Enrolments Officer on 8323 9588

Transforming Ourselves & Serving Others

R-12 Casual Day – Thursday 20 September (Week 9)

Supporting Tatachilla's Service Projects

Thursday 20 September (Week 9) will be an R-12 Casual Day with a gold coin donation that will go towards the College's Service Projects in the Finke River Mission in Northern Territory, Shepparton Refugee Community in Victoria and Cambodia.

Also, in Week 9 on Wednesday, Thursday and Friday lunchtime in the main courtyard, there will be a variety of food, drink and entertainment stalls that are raising money towards these Service Projects. Year 9 students in the Christian Studies program have created their stalls and marketing, sought sponsorships, completed a budget and are responsible for running the festival each day.

Please encourage students to become involved in this service learning opportunity and dig dip each day as we fundraise for our Service Projects; that are making a real difference to people lives who are in need across Australia and the World.

calendar
DATES

Term 3 Week 9

17-20 September

Yr 12 Photography Exhibition

Monday 17 September

Yr 7 Excursion

Tuesday 18 September

MS/SS Year Level Meetings

Yr 11 Photography Excursion

Yr 7 Excursion

Yr 6 EcoClassroom Picnic Night

19-21 September

Yr 9 Service Festival

Wednesday 19 September

MS/SS Chapel

Yr 12 Parent Teacher Interviews

Yr 4-6 Student Leaders Conference

Thursday 20 September

Yr 11 Indoor Korfbal Tournament

R-12 Casual Day

Friday 21 September

JS Chapel

College Tour

Yr 1 Excursion & Sleepover

22 September - 6 October

Cambodia Mission Trip

Saturday 22 September

Cambodia Mission Group Departs

Term 3 Week 10

24-28 September

Yr 10 Camp

Yr 12 Trial Exams & Study Sessions

24-26 September

Yr 5 Camp

Monday 24 September

MS/SS Home Class Meetings

JS Assembly

Tuesday 25 September

MS/SS Year Level Meetings

Open Boys Soccer

Wednesday 26 September

R-12 Chapel - Blessing of the Animals

Receptions Excursion

27-28 September

Yr 2 Camp

Thursday 27 September

SAPSASA Netball

Friday 28 September

R-12 Final Assembly

Last day Term 3

Term 3 Holidays

Week 1

22 September - 6 October

Cambodia Mission Trip

Week 2

8-10 October

Code Camp @Tatachilla

Term 4 Week 1

Monday 15 October

Student Free Day/Staff PD

Tuesday 16 October

Term 4 begins

MS/SS Year Level Meetings

Yr 11 MFS Road Awareness Program

JS/MS PAT Testing

Stage 2 Solo Performance Assessment

Wednesday 17 October

R-12 House Chapel

Thursday 18 October

JS ALWS

College Special Groups Photo Day

Friday 19 October

JS ALWS

Tatfest

SEEK FRESH
HORIZONS

211 tatachilla road
po box 175 mclaren vale 5171 south australia

l p 08 8323 9588

l e tlc@tatachilla.sa.edu.au

tatachilla.sa.edu.au

Unleash your child's imagination. Learn to code these holidays!

More than 40,000 Aussie kids have loved Code Camp so far.

Sponsored by Westpac

Powered by hp

Why kids & parents love Code Camp!

Rated 4.9 on ProductReview.com.au with over 300 5-star reviews!

"Was tentative to do it at first, but after the first day was absolutely in love with code camp. Insisted on wearing hat and t-shirt for the next 2 days. Post-camp, she has continued to build on her game and now shares it with her school friends and family."

Stuart, Melbourne

"My daughter loved her code camp and will be back for more... The experience was great, teachers were fantastic and the follow up emails with more activities has been unbelievable..."

Katie, Sydney

"The end result is far and away the best programming teaching environment I have ever seen. Seriously now my primary school child can program in JavaScript."

Jeffrey, Melbourne

Book with confidence

We are so sure your kids will love Code Camp, if they don't want to come back after Day 1, we'll refund the remaining days!

8-10 October
8:30 AM - 4:00 PM

Tatachilla Lutheran College

Computers Provided

www.codecamp.com.au/tatachilla

Alternate dates and locations available (no camps on public holidays)

Kids Onkaparinga River Kayaking

October school holidays, 2018

K O R K is a 4 day 'learn to kayak' program for ages 10-15

Kids will learn basic kayaking safety and techniques in a fun environment on the Onkaparinga River (1st week).

They can expect to have fun, be challenged and learn a little about the river and its surroundings.

Week 1 : 2-5 Oct : Skill course (4 days) : 10am -12noon : Cost \$100

Week 2 : 8-12 Oct : Mini-expeditions :10am - 1pm : Cost \$35/day

Paddlers who **complete the 4 day skills course** qualify to take part in the mini-expeditions (2nd week) - either up the river towards Old Noarlunga, or an amazing paddle in the Coorong National Park.

Kayak and PFD provided.

More information provided upon booking. Parents are welcome to join in too!

Bookings: <https://adelaidecanoecub.eventbrite.com.au>

Enquiries: adelaidecanoecub@gmail.com

KORK - a joint initiative between Adelaide Canoe Club and the City of Onkaparinga's Leadership Program

Jodie Benveniste

Jodie Benveniste is a registered psychologist, a member of the Australian Psychological Society and holds a First Class Honours degree in Psychology. Jodie runs a private practice and is the author of four parenting books. Jodie is a TEDx speaker and has led inspirational speaking events and workshops at major conferences, child care centres, early learning centres, schools, in major organisations and in government departments. Jodie was the lead consultant on a national early childhood project, *Engaging Families in the Early Childhood Development Story* with the Australian Federal Government. Jodie is editorial advisor for *Pregnancy & Birth* and *Mother & Baby* magazines, a columnist for *Essential Baby*, *SA Kids*, and *Woolworths Baby & Toddler Club*, and a regular commentator in the media about parenting issues. She is also mum to two children who inspire her every day.

Raising Brilliantly Behaved Kids!

Tuesday, 13th November 2018

An event for parents/carers of children of all ages.

An event for adults, sorry no creche.

How can you encourage your children to behave better and bring their best selves to more situations?

In this presentation, Jodie will share:

- *How to stop the yelling and nagging and frustration and enjoy a stronger and more loving relationship with your child*
- *What leads to better behaviour and what prevents kids from bringing their best*
- *Tools and strategies that actually work to help your children to bring more brilliant behaviour to more moments*
- *Parents will walk away with some inspired big picture thinking and some practical strategies they can use in the day to day.*

Please note minimum numbers are required for this event to proceed.

SEMINAR DETAILS:

Location

Seeds Uniting Church
42 Sunnymeade Drive
Aberfoyle Park SA 5159

Registration

from 6.40pm

Presentation

7.00pm – 8.30pm

Cost \$25pp or bring a friend - \$45 for two

Bookings and Payment Online

<https://llajodie.eventbrite.com.au>

Bookings due to close on 29/10/18

Questions? Please contact Little Lessons Australia

Tel. 0438 752 877

admin@littlelessonsaustralia.com.au

FUN AND FAST

WOOLWORTHS CRICKET BLAST IS A FUN AND FAST PROGRAM FOR KIDS OF ALL ABILITIES TO LEARN NEW SKILLS AND PLAY AUSTRALIA'S FAVOURITE SPORT.

JUNIOR BLASTERS

AGES 5-7 | 60 MINS

- Learn new skills including catching, throwing and teamwork
- Make new friends or organise a group to learn together
- Wear the colours of your favourite Big Bash heroes in a personalised t-shirt
- All equipment supplied, parents join in the fun

SIGN UP NOW TO GET YOUR JUNIOR BLASTERS PACK!

Includes t-shirt with your name on it and bucket hat in your choice of Big Bash team colour, bat & ball, personalised bat sticker sheet & progression tracker.

MASTER BLASTERS

AGES 7-10 | 90 MINS

- For kids with basic cricket skills
- Every kid gets a chance to bat, bowl and field
- Wear the colours of your favourite Big Bash heroes in your choice of coloured player cap
- Make new friends or organise a group to play together
- All equipment supplied, parents join the fun

SIGN UP NOW TO GET YOUR MASTER BLASTERS PACK!

Includes player cap in your choice of Big Bash team colour & progression tracker.

JOIN THE FUN AT YOUR LOCAL CENTRE
REGISTER AT PLAYCRICKET.COM.AU

OFFICIAL KIDS
PROGRAM

