

Newsletter

YEAR 7 CAMP RUMBUG

PRINCIPAL'S REPORT

MS HELENE HIOTIS

Bentleigh Secondary College places great emphasis on students working to achieve their very best, and on students challenging themselves.

We have had many visitors to the college including prospective parents and students, university partners, teachers, and community representatives. All of our visitors have been extremely interested to see our college in operation and to hear about our school. On Wednesday 2 March, we held our Year 7 Meet and Greet Evening. It was wonderful to see many parents/guardians attending to discuss the progress of their Year 7 student. This evening was a great chance for parents/guardians to meet their child's teachers, support staff and other key staff. Our parents gave extremely positive feedback about the learning program and other co-curricula programs we offer and it appears our new cohort of students have settled into secondary college life extremely well!

Congratulations to Our Members of School Council

Congratulations to the following Parent and Staff Members who were successful in their nominations for School Council, for the term 15 March 2016 to 15 March 2017:

Parent Members	DET Members
Mr Malcolm Guy	Mr Andrew Batchelor
Ms Fiona Hickey	Mr Marc Koenig
Mrs Mandy Lindsey	

The college community values the enthusiasm of our School Council members and the expertise and tireless hours they contribute to ensure Bentleigh Secondary College responds to the needs of our learning community.

School commences at 9.00am and concludes at 3.15pm. To enable your child to have the opportunity to learn and succeed, it is vital that all students are in attendance and ready to commence learning at the beginning of the day. This is the time when our teachers commence teaching and provide instructions. Arriving late means they miss out on vital information that helps them prepare for assessment tasks. It is important that our students develop habits of regular and punctual attendance.

2ND Edition

3rd March 2016

"Being the best you can be"

The right to learn.
The right to be treated with respect.
The right to be safe.

IMPORTANT DATES

29 Feb - 4 Mar	City Search Camp Year 9.4 & 9.5 8.30 - 3.30pm
7 Mar - 11 Mar	Year 8 Camp Anglesea
7 Mar	Year 7 Five Note Concert CP3-6 In PAC
8 Mar	River Deep Finale For House Chorals 12.30 pm - 3.15pm
9 Mar	Symphonic Wind Incursion
9 Mar	Kingston Intermediate Round Robin
11 Mar	VCE Drama Theatre Excursion
15 Mar	House Cross Country P.5-P.6
16 Mar	Top Arts Excursion
16 Mar	Year 10 OES Tres Adventure Lysterfield Lake

PO Box 186, East Bentleigh 3165

Telephone: 9579 1044

Facsimile: 9579 2720

bentleigh.sc@edumail.vic.gov.au
CRICOS Provider Code: 00861K

PRINCIPAL'S REPORT

Continued

Home Study Expectations

Success at secondary level requires our students to have a balanced and consistent approach to their studies. The setting and completion of home study is viewed as an integral part of the education process at Bentleigh Secondary College. This will reinforce and enrich the learning process, and encourage excellence, which requires the support of parents, teachers and students.

Our home study objectives are to:

- develop organisational and time management skills
- develop the students' capacity to assume responsibility for their own learning
- encourage students to realise that high aspirations and consistent effort in school and home study maximise the likelihood of success
- develop a balanced and consistent approach to study at home and at school
- further the learning partnership between parents, teachers and students through cooperation, communication and common goals.

As a general rule the college recommends the following minimum guidelines:

Year 8:	5 to 7 hours per week
Year 9:	7 to 9 hours per week
Year 10:	10 to 12 hours per week
Year 11:	13 to 15 hours per week
Year 12:	15+ hours per week

First Working Bee Success

Thank you to all the parents, students and teachers who came to help at our first working bee for the year. It was also wonderful to see some of our past students joining us. This clearly demonstrates that our former students continue to be proud members of the Bentleigh Secondary College community.

18 Mar	Pink Stumps Day
21 Mar	Kingston Senior Round Robin
22 Mar	Top Class VCE Drama Studies Excursion
24 Mar	House Chorals Finals

Ms Jennifer Barker has informed the school of her resignation effective May 7. Jennifer was an English and Humanities teacher for thirteen years and in the past two years has assisted on the Home Work Club. She was also interested in the Mindfulness Program and worked across the Junior School. We wish her all the best in the next phase of her life.

YEAR 7 CAMP RUMBUG

2015 BENTLEIGH SECONDARY COLLEGE DUX

Nicola Davis

Hi everyone, my name is Nicola Davis and in 2015 I achieved an ATAR of 96.45. I'm not here to tell you the formula to be happy on results day but I'm going to give you a few tips that I think may have helped me twelve months ago when I was in the same position as many of you are in now.

There's a big difference between studying hard and studying smart.

A lot of people frequently ask how many hours per day of work I would do but I found working with time goals to be much less effective.

To be truly productive it's important to spend your time working to achieve tasks - whether that is to understand a concept you've been struggling with or to write an essay rather than limiting yourself by stopping after a specific time frame.

It's also important to understand that different people work in different ways and to be effective in your study it's essential to figure out how you learn best - as either an auditory, visual or kinaesthetic learner.

Don't feel like there's a set program of how to do things, what you do is going to be different from what the person sitting next to you will do; you need to tailor it to yourself specifically including what time of day you prefer to be working. Some people love to get up at the crack of dawn, down a Milo and get to work so they can get rid of their worries after school.

I tried really hard to be this person all throughout Year 12, but I just couldn't manage it, every night I would set my alarm for 6:30am and every morning that alarm would be terminated and I would sleep until well after 8:00am. Either way is fine, as long as it works for you.

On that note, nothing is more important than sleep. No matter how stressed you are or how many SAC's you have the next day, an all-nighter is never going to be worth it and will just make you a grumpy person no-one wants to be around and will probably make you perform worse. Your health and wellbeing throughout this year is the most important thing.

Look after yourself and your friends as this is a very stressful time. When you feel things are getting too much, don't push yourself to breaking point because that only leads to disaster. There are so many people you can talk to, whether it's a teacher, a friend or a parent. Everyone wants to see you do well and they will all be willing to help you.

To maintain your happiness, it's so important to find something you're passionate about and use it as an outlet throughout not only Year 12 but your whole schooling life. In my case, I did athletics the whole year and worked a part time job. I found that having a busy schedule forced me to be more organised which motivated me to use the time that I did have available to study more effectively.

Don't allow these things to become an excuse as to why you can't study, but instead use them to your advantage.

I hope this advice will be able to help you in some way to make it through this year successfully. Remember your goal may not be to get a 99.95 ATAR but that doesn't make it any less important to work hard and doesn't make you any less of a person.

Although ATAR calculator is a great and accurate form of procrastination - don't let it bring you down. Every single one of you is capable of being successful in your own right. Thank you and good luck.

City Search Camp

Last week 9.6 and 9.7 spent time together exploring the city and surveying people to test their hypotheses which ranged from Medical Marijuana to Homelessness, Food and Shopping.

Each day of the program introduced students to our Sustainable City, an Indigenous Tour at the Royal Botanic Gardens (see 9.7 pictured with our guild and elder, Dan), producing radio programs at SYN-FM, being filmed making commercials at ACMI and on Friday, a presentation on 'self-esteem' by the Reach Foundation.

This week 9.1 and 9.2 are sharing these same experiences, followed by 9.3, 9.4 and 9.5 the following week.

Students will present their team's findings at our Expo on the last Friday of term.

9.6 and 9.7 students conducted themselves in an exemplary manner throughout the week and the accompanying teachers all commented on the personal growth demonstrated by each student. It was my

pleasure to have spent the week with these two class groups.

I would like to thank each teacher and Educational Support staff, Adrian and Megan for joining the groups each day.

Wayne Davis
Head of Wellbeing- Junior
Learning Journey Teacher

HOUSE CHOIRS

A huge thank you to Director Extraordinaire, Jacinta Egan for her assistance with Big Group House Choirs. and Year 12 students who assisted and all the teachers who sang along!

Also great to see Toby bring the Year 10s along to sing. A great morning! Thanks also to Andrew Albanis.

JUNIOR SCHOOL NEWS ASSISTANT PRINCIPAL'S REPORT

MR ANDREW BATCHELOR

Teaching and Learning

A focus for us again in the 2016 school year (including Early Commencement for Years 8 to 12) is for all Common Assessment Tasks (CATs) and School Assessed Coursework (SACs) to be set, and feedback provided, by teachers, through Compass. This links in with our use of Compass reporting and allows you to follow your child's progress throughout the year. For each reportable task, your child will be given both a comment (feedback on the task including what they have done well and suggestions for improvement) and a percentage or grade pertaining to achievement including Satisfactory/Not Satisfactory at a VCE level. Please log on to Compass and check your child's assessment tasks and feedback provided to them by their teachers. Our Interim and Semester Reports will be completed and available electronically for you and your child. Please contact your child's subject teachers if you have any queries regarding progress and achievement.

Student Personal Learning Goals

The use of the Bentleigh SC Explicit Instructional Model, based on the research and work of Professor John Hattie continues at the college every lesson, with staff writing up the learning intentions and success criteria for students. This, along with specific feedback provided to students as to how they can improve, provides them with answers to the key questions of learning: Where am I going? How am I going? Where to next?

In order to enhance their learning, it is important that students set personal learning goals. Over the next three weeks (Weeks 7 to 9) all students in Years 7 -12 will set their learning goals for Semester One. Students in years 7-10 will set three short-term goals each semester and describe how they are going to achieve this. These will be recorded on Compass, supported by a teacher at each year level during class time. The goals will be related to the following:

Learning Goal: A goal that improves student progress at school and is linked to learning.

Literacy Goal: A goal that improves literacy.

Community Goal: A goal where students are contributing to the Bentleigh Secondary College community.

Students will also set one Long Term Goal – something students would like to achieve over a period of 1 year or greater.

Students in the Senior School – Years 10, 11 and 12 will set VCE and subject specific goals relating to their learning in their final two years of schooling.

The goals should be SMART; that is Specific, Measurable, Achievable, Realistic and Timely. The Student Organiser contains extremely useful information about SMART goals and action plans to support students in this process.

During term two, student self-assessment will take place and be recorded by students on Compass, to allow them to reflect how they have performed, in achieving their goals. Please discuss and encourage your child in this process to help them develop meaningful goals related to their learning.

Attendance

Except in cases of illness, family emergency or other good reasons, students are required to attend school every day. This includes sporting carnivals, excursions and school activities.

Any student absent from school needs to provide parent/guardian approval for being away from their learning program. We request parents/guardians to enter this directly via Compass. Please check the email sent via Compass containing a guide showing you how to do this if you are unsure. Students must also be at school and arrive at all classes including homegroup, on time every day.

Uniform

Overall, the vast majority of our students are wearing the correct college uniform in line with our uniform policy. If you are unsure of the uniform policy, please check your child's student organiser for more information. Students out of uniform need to bring a note and obtain a uniform pass from their Head of Year Level. A reminder that the college uniform policy does not include the wearing of any facial piercings, including clear studs and those covered with band aids. We appreciate your support on this.

Year 7 Camp Rumbug

Dimi Charalambous

I had the privilege of attending the Year 7 Camp at Rumbug, with eight of our Year 10 Peer Support Leaders.

On behalf of all the staff and students who attended the Year 7 camp, I would like to thank them all for their tireless work. They were supportive team members on all activities, they helped to assist both students and teachers. Some of the Year 7 students were a little home sick and our team helped them and encouraged them to get past these feelings.

The Peer Support Leaders responded when students had doubts about completing challenges that looked daunting. In particular, our Peer Support Leaders were called on to assist with bedtimes and waking students up, jobs they undertook with glee! We enjoyed working with the Peer Support Leaders and getting to know them in a setting outside of school. We are thrilled to see that they are already showing traits of becoming wonderful young adults, with whom we had the privilege of working, living and socialising over the three day camp period!

Year 7 Camp Rumbug

Deb Cigognini

The Year 7 Camp Rumbug at Foster was our largest one to date. The 178 Year 7 students that attended learnt to work in teams, cope with mud and drizzle and challenge themselves while making new friends along the way.

All participated in the meditation evening which gave everyone a few moments to reflect and take it all in. We heartily thank all the teachers and support staff that attended, particularly the Year 10 Peer Support students, ensuring students were safe and well fed throughout this experience. It was a great opportunity and pleasure for all of us to get to know our newest students.

We were also able to acknowledge some outstanding Year 7 student contributors via the Camp Rumbug Awards.

SENIOR SCHOOL NEWS ASSISTANT PRINCIPAL'S REPORT

MR MARC KOENIG

Thank you to the parents, staff and students who volunteered on Sunday 28th February. It's always an enjoyable day and a chance for students and parents to catch up with staff on a different level. Jobs included the removal of rubbish, dead plants and weeds in the Urban Forest, Wetlands and Admin garden; the spreading of mulch throughout the Admin garden; re-painting of downball courts; gum removal from PAC steps and canteen surrounds; repair to bench tops in our Woodwork room; re-organisation and clearance of store rooms; and clearance of the overflow pit at the back of J Block.

Our supportive staff, students and community continue to make the college a better place.

World's Greatest Shave

In January 2015 my Nana was found to have cancerous tumors on the brain and a neighbor and close family friend was diagnosed with Breast Cancer.

I have not had a haircut since 14th February last year. I decided that on Nanna's Birthday, Thursday March 31st 2016, would be the end date for my campaign and on Tuesday March 22nd hairdresser Helen Rosenberg from Helen's Hair and Beauty will have the "fun" of the shave.

This will happen in front of my peers at Bentleigh Secondary College.

Please help by supporting and sharing my campaign with family, friends and work colleagues and by donating to help me reach my goal.

Thank you. Lewis Pirrone

<https://www.mycase.com.au/page/118292/supporting-nana-and-jill>

Lewis Pirrone of Year 12 is a keen advocate for this cause. Please read his story below, go to the link and dig deep. Any donation for this worthy cause will be appreciated. Students will be able to witness the event by making a gold coin donation.

Click Against Hate

Natalie Cumming

All our Year 8 students participated in the Click Against Hate program this week. Click Against Hate is an anti-racism and anti-bullying program that promotes tolerance, justice and multiculturalism.

It covers identity theft, invasion of privacy, cyber bullying, incitement, defamation, online dangers, YouTube and Facebook reporting, anti-Semitism, Islamophobia, racism, homophobia, freedom of speech, vilification and more.

The students participated in a double session on Tuesday where there was a lot of information shared, discussion on a variety of topics and the opportunity to ask questions of the very knowledgeable presenters. The following day, students worked in small groups to design a slogan and symbol to represent one of the topics covered the previous day. Students were all very engaged and had some fantastic ideas shared via their poster designs.

Music Report

Mr Andrew Albanis

The House Choral incursion was a great success.

Our senior students showed great leadership on the day, encouraging all students to sing and to be involved in this fabulous event.

The Year 7 Band had their first rehearsal on Wednesday morning. Everyone was on time and eager to play. A fantastic start!

The Year 7 Five Note Concert day will be held on Monday 7th March. Year 7 students come to school for Home Group/period 1 + 2, then at period 3 students will go to the PAC.

Students will rehearse new material in preparation for their performance at 5pm. Friends and family are welcome to attend the 5pm performance in the PAC. Students will need to be in full school uniform and bring water and their lunch.

The Symphonic Wind incursion will be held on Wednesday, 9th March. The day will commence at 8am in the PAC. Students will be participating in intensive workshops and rehearsals throughout the day.

There will be a performance in the PAC, at 5pm, for friends and family. Students need to be in full school uniform and bring their lunch for the day.

Glen Eira City Council

My Brother Jack Awards

2016

Short stories
Poetry
Photography
Competition

Opening date for entries:
Tuesday 15 March.

Closing date for entries:
Tuesday 26 April, 5pm

The *My Brother Jack Awards 2016* are open to people who live, work or study in Glen Eira.

There are prizes for short stories and poetry in the categories of *Primary; Junior Secondary; Senior Secondary; and Open.*

There are also prizes for photography in the categories of *Junior; Youth; and Open.*

To enter visit, www.glencira.vic.gov.au/mbj

Presented by:

City of GLEN EIRA

Bentleigh | Bentleigh East | Brighton East
Carragee | Caulfield | Elsternwick
Gardenvale | Glen Huntly | McKinnon
Murrumbeena | Ormond | St Kilda East

Glen Eira
Storytelling
Festival

Proudly supported by:

NAB

Safeway

BENTLEIGH

Bentleigh Secondary College

Bentleigh Community Centre

Bentleigh Neighbourhood Centre

Bentleigh Sports Club

YEAR 12 CHEMISTRY EXCURSION

Year 12 Chemistry – University of Melbourne

Mrs Dimi Charlambous

On Tuesday the 16th of February, Year 12 Chemistry students travelled into Melbourne University for an Analytical Chemistry workshop. Students gained valuable experience on instrumentation, which is contained within the Unit 3 Chemistry curriculum but is not found in schools. Students worked on a variety of Analytical Chemical instruments to find the concentration of certain substances in everyday foods and materials. All students had a fantastic day and behaved impeccably in representing their school.

SRC Planning Day

Mr Paul Dean SRC Coordinator

On Thursday February 11, our 2016 SRC met for the first time for a planning day. Four representatives from each Year level attended and participated in a range of discussions and activities. Students considered, topics such these as

'Students As Decision Makers', 'Why Have An SRC', 'Effective Leadership', 'Structuring A Team Environment' and 'Team Behaviours'.

We were also able to begin planning for 2016 and discuss ways in which the SRC can more effectively represent the students of BSC and communicate with the whole school community.

The SRC for 2016 are as follows:

Year 7	Jai Mangos	Zoe Robinson	Nathan Sepe	Caitlin McGloin
Year 8	Jackson Hall	Tia Lambas	Lucy Rose	Alexander Czermak
Year 9	Khy Rasmussen	Rania Pappas	Sam Boontjes	Hannah Flower
Year 10	Michelle Antcliff	Nik Prentice	Olivia Anderson	Cece Tsan
Year 11	Jemma Fritzlauff	Siraya Norris - Ashton	Ethan Liew	Landa Jia
Year 12	Maddy Boustead	Nathan Guy	Emily Nelson	Yash Kamjula

All of the students involved are to be commended for their enthusiasm and commitment on the day. Students from all year Levels can be confident in their SRC Leaders providing an effective vehicle for Student Voice throughout 2016.

BSC and the University of Melbourne's Network of Schools

Dr Wendy Taylor - Head of Maths

Last year Bentleigh SC was accepted into the Network of Schools program ran by the University of Melbourne. The project will run over the next three years and during this time Ms Helene Hiotis, Mr Andrew Batchelor, Miss Carrie Bloomfield and myself will work alongside university experts and other schools with similar goals but different demographics to develop, implement and refine programs to improve students' learning outcomes. We are excited to announce that our project will be centred around "Developing students' 21st century skills using a STEAM focus." I look forward to sharing updates throughout our journey!

Legacy Presentation

Mr Bill Thomas

Almost a year ago, BSC was asked to present to the Melbourne branch of Legacy on Sustainable Practices that we have in place at school. Bill Thomas and two of our student leaders, Natalie Ben-Natan (Sustainability Captain) and Angela Jeffery (Sport Captain) met for lunch at Legacy House in Swanston Street to present to the Legatees the measures that we have in place to help create sustainable futures for the next generation. Our student leaders acquitted themselves well and spoke to many of their aspirations for the future and of the role the college plays in their lives.

ICT - “Bits and PCs”

James Lee - Head of eLearning and Professional Learning

Dear community,

Welcome to ICT - “Bits and PCs” (PCs -> Pieces? - see what I did there? ;)). This section will provide tips and techniques that will make using your microchipped error prone friend a more pleasant and smoother experience. Right-click is your best friend!

*Unless you're on a Mac; in that case “Click-with-two-fingers” is your buddy!

If you are unsure how to do something (eg manage folders and files, manipulate text and images in Word or PowerPoint documents etc), a good trick is to simply “right-click” the thing to which you want to make changes. This will usually bring up what is called the “Context Menu”, which would present the most common list of things you can do to it.

After selecting some text - I can right-click and play with fonts, colours, highlighters, paragraph settings.. Ooh translate! Let's translate it into French. Le chat était assis sur le tapis! :)

Pun & Puzzle:

Mr Driver, Mr Gardener, Mr Painter and Mr Shearer are a driver, a gardener, a painter and a shearer, but none of them has a name which corresponds to their occupation.

The shearer is not Mr Driver, the gardener is not Mr Painter and neither Mr Gardener nor Mr Painter is the driver.

Match each man with his occupation.

Solution to last puzzle:
There are three different ways $(2 \times 8c) + (19 \times 3c)$ or $(5 \times 8c) + (11 \times 3c)$ or $(8 \times 8c) + (3 \times 3c)$.

Year 11 Outdoor & Environmental Studies Hike

Mr Stuart Pearson

From the 22nd to the 26th February the Year 11 OES class travelled to the Alpine National Park in the state's North East.

Anticipation was high for the challenge ahead and after a long bus ride we arrived in the Bogong High Plains. Our hike began up the daunting Staircase Spur and took us up the side of the tallest mountain in Victoria: Mount Bogong.

On Day 2 we summited the imposing hill, with all students feeling immensely proud of their achievement. Despite sweltering, predicted weather the High Plains were pleasantly warm, with 360 degree views providing a stunning vista. Towards the end of the week students became understandably fatigued and so we took an alternate route down the mountain. This left us time for a well-deserved swim in Bright which the group thoroughly enjoyed.

Students were self-sufficient throughout the week, cooking their food on camp stoves, packing their backpacks and setting up tents. I would like to extend my congratulations to all students involved, for their hard work, and to the parents, for preparing their students for the journey. I would also like to acknowledge the tireless efforts of my two co-leaders Rachael Rosenbrock and Dominic Noonan-O'Keeffe. Without their support the trip could not have been a success.

The class is now looking forward to their upcoming Mornington Peninsula adventure!

Congratulations Corey Dunn

Alumni (2015) Corey Dunn took part in the Chief of the Defence Force's (CDF) Parade on 27 February 2016 held by The Australian Defence Force Academy, with the Chief of the Defence Force, Air Chief Marshal Mark Binskin, AC as the Reviewing Officer.

The event welcomed over 300 officer cadets and midshipmen to the Academy and marked the end of their initial military training program.

We are extremely proud of all of our alumni students and it's fantastic to see such a fine example in Corey.

He worked extremely hard throughout his final year at the college, in 2015, to be able to pass the rigorous exams required to become an Officer Cadet with the ADF it is wonderful to see how his hard work has paid off.

We look forward to hearing more about what this exciting new chapter brings. Congratulations Corey!

Duke of Edinburgh's Award

Annette Schout 'Advance' Coordinator

Congratulations to the 2015 Yr 9 "Advance" students who recently received their Duke of Edinburgh Bronze Award. In order to meet the Award's four requirements the students worked voluntarily at a community service, they completed overnight hikes, learnt a new skill and played a sport regularly. Presentations were made during the recent full school assembly.

Front row: Hannah Alderson, Charlotte Robinson, Lily Edema, Michelle Antcliff, Emily Foley, Jordan Owen, Tara Begg, Leah Currie, Jack Blight, Stephen Osbourne

Second row from left Max Scott, Aiden Sutton, Jarrod Hall, Lewis Barkwith, Mitchell Bedford, Jacob Thompson, Jake Haw, Chloe Papoutsidis, Emma Lindsey, Mitch Baudinette, Will Anderson, Lachlan Carter, Abby Miles, Reed Fishenden, Matt Nikolopoulos, Chris Moeller, Noah Sorati. (Absent from photo: Lexy Dann, Maritsa Georgiadis, Theodora Georgiadis and Ben Hall).

Bentleigh Frisbee team headed to State

Stuart Pearson – Physical Education teacher

On Wednesday 17th February our Senior Ultimate Frisbee team attended the Kingston Division Gala Day. Following on from their success in 2015, the boys were keen to show their improvement.

Throughout the day we played against teams from Melbourne High School, Elwood College and Albert Park Secondary College.

The opposition participated to a high standard but our students were up to the task. Our Bentleigh team won each of their first 3 games by big margins, displaying excellent communication and skill execution. Highlights included strong defence from Adam Hamila, clean passing by Jeff Li and the endzone skills of Jimmy Aitken. As it got later in the day our brave team of 8 began to fatigue (and cramp up).

We unfortunately went down to Albert Park in a close final game, yet still did enough to secure our passage to the State Finals in June. Students should be commended for this endeavour and spirit shown throughout the day. In the following weeks the team will train hard to give us the best chance of success at State, so stay tuned for details.

Senior Ultimate Frisbee Team: (from left) Matthew Nguyen, Chase Ferguson, Adam Ridder, Jimmy Aitken and Alastair Schache, (not in picture) Jeff Li, Adam Hamila and Chris Byrne-Wiid.

Luke Alabaster

Experienced piano teacher
-Classical, AMEB grades
-Pop music
-Improvisation - great for
playing pop music based on
guitar chords

Mortimore St, Bentleigh
Mob: 0400 876 878
Ph: 03 9557 1826
E-mail: lukealabaster@gmail.com

Season
2016
St Peters Football Club
Register now!

nab Auskick
4yo+ Friday Nights

Girls U9, U12, U15 & U18 Boys U8 - U17

Play footy with your mates and make new friends too!
FREE Hoodie for new registrations
Registration Day 21 February or register online.
Footy starts 17 April. Auskick starts 29 April
For full details go to our website
www.stpetersfc.com.au
GRASS ROOTS FOOTY AT ITS BEST!

New Club Rooms!

Can Saver Plus assist you with high school costs?

Join Saver Plus and match your savings, dollar for dollar, up to \$500 for educational costs including:

- school uniforms and text books
- computers, laptops and tablets
- excursions and camps
- sports equipment, uniforms and lessons

The Language of Love Festival

Photographic Competition for Young People

Theme: Love...in all its forms;
Family, friendship, caring, etc

Entries: Prints or digital images

Open to: Primary & Secondary Students

Entry: Free...4 Images per division per entrant

Prizes: Awarded for each division

Judge: Internationally qualified
photographic judge

Closing: Date is 3rd April 2016

Enquiries and Entry forms:

Phone 9579 3438

email: sutton@iimetro.com.au

Exhibition:

Saturday 30th April 2016

Bentleigh Uniting Church

WEDNESDAY WINE CLUB
MCKINNON HOTEL

WEDNESDAY MARCH 9TH 7PM-9PM
TICKETS \$10 INCLUDING A GLASS OF WINE
ALL WELCOME! SHOPPING, SOCIAL, WINE TASTING
FACEBOOK/WEDNESDAYWINECLUB

Bentleigh
Secondary College

