

Newsletter

Term 3 - Week 6 - 2018

Valley 10 Arts Project

On Thursday 23 August, nine of our talented Macksville High students participated in the Valley 10 Arts Project. We were also joined by students from Macksville Primary and students from Scotts Head Public School. Students participated in a full day intensive art workshop run by local artist Lisa Zenderigo. She supported the students to explore artistic styles using watercolours and acrylics and develop their technical skills in painting. The theme for the initiative is "The Valley" so students examined a range of local pictures and picked one to copy onto canvas. We will keep working on these images until they are fully refined and ready for exhibition. This project is a Visual Arts initiative to promote opportunity and excellence for our students within the creative arts field. Further workshops will be conducted at alternating schools and in November students' work will be displayed at the Nambucca Entertainment Centre.

Watch this space for more details!

Ms K Hardingham

Macksville High School Year 8 students who participated: - Charlotte Kearney, Chantel Cameron, Celeste Cameron, Jamie Fox-Morrison, Keenen Beasley, Kira Atkins, Bella Donald and Year 9 students: - Meg Laverty and Ellie Welsh.

Message from the Principal

Dear Parents and Community,

As we pass the half way mark of Term 3 it continues to be a busy and exciting time at Macksville High School.

A reminder that our P&C fundraiser is a Family Movie Night on Friday 7 September and I hope to see as many of you as possible on the night. The movie is *The Greatest Showman* and entry is a gold coin donation. Food and soft drinks will also be available to purchase on the night. Bring your blanket or chair and sit under the stars to watch the big screen.

Our Year 12 students have just completed their Trial HSC examinations. The results they achieve will provide them with feedback on their progress and areas for improvement moving forward towards their final examinations which begin on Thursday 18 October. We will have HSC markers in the school over the coming weeks to assess the major works of our students in Drama, Industrial Technology and Visual Arts. Major projects were also completed by our Extension English students. I encourage students to continue manage their time effectively in terms of study, work and leisure activities in order give themselves the opportunity to achieve to the best of their ability.

Our Year 6 into 7 transition program has approached an exciting time for students. Students from our local primary schools have had the opportunity to attend Macksville HS to participate in 'taster' lessons and experience what high school classes' look, feel and sound like and to better prepare students for such a major change in their lives.

The success of transition is built on strong partnerships between our local public schools, including programs such as our Indonesian language enrichment class, the Arts project, and sports programs for our students. Currently teachers from Scotts Head and Eungai are working together with Mrs Amanda Hill (HT English) on a Stage 3 to 4 Programming and Assessment Project funded to a successful grant application.

Congratulations to all of our students who participate respectfully in so many activities that our school provides, and do so with pride and of course thank you to the teachers who make it all possible.

Mrs Erica Lyne
Principal

Year 6 into 7 Orientation Days

An education support dog is planned for Macksville High School

There are approximately 21 public schools in NSW with Education support dogs as alternative and highly effective strategies to improve behaviour, attendance and support the learning of students. Lake Illawarra High has enjoyed the tangible benefits of an Education support dog since 2013. The quantity of negative incidences dropped from 27 to three during a corresponding six-week period from Term 1 in 2012, to the same time in 2013, with the same group of students. The biggest change reported in schools who have 'dogs on staff' is the empathy that students begin displaying toward one another. Schools also report that Education support dogs improve morale, improve playground tidiness, and increase socialisation and teamwork within the classroom.

Macksville High School will be using the services of 'Ginger', a two-year old Chocolate-Tri coloured Border Collie. She has achieved her certificate of competency for appropriate temperament for the intended purpose of being an Education Support Dog through [Apex Professional Dog Training](#). Ginger has also completed the Canine College certificate through the [Coffs Harbour Dog training and Agility Club Inc](#) and has been participating in both obedience and agility for over 1.5 years. Ginger is vaccinated and has vet health checks undertaken regularly.

The breed is known to be one of the most intelligent of the canine species with exceptional trainability. "The Border Collie is energetic, intelligent, keen, alert and responsive. An intense worker of great [compliance], it is affectionate towards friends but sensibly reserved towards strangers" ([American Kennel Club, 2015](#)). The Sport Organiser/PDHPE teacher, Mr Parker, will be Ginger's handler and she will have a timetable with scheduled breaks taken in the PDHPE staff room.

Education support dogs are frequently utilised for reading-support in programs such as '[Sit, stay, read](#)'. Here at Macksville High, Ginger will be available to enhance students' learning and wellbeing. When requested by our Head Teacher of Teaching and Learning, Ginger will provide a non-judgmental companion to reduce anxiety and enhance the positive experience for students undertaking our literacy program. The Macksville High School Education support dog program will also focus on improving the wellbeing of senior students as they embark on their final years of the HSC, which some may find stressful. This is to aid in reducing stress and anxiety which will help improve ATAR results.

The first stage of our program begins with informing our school community. The second phase asks that parents and carers provide us with information about their children regarding any known allergies to dogs or fear of dogs. A full school assembly will be held on Tuesday 11 September which will include an informative session on interpreting dog behaviour in preparation for Ginger's arrival in Term 3, 2018. For further information please call the school.

Clicking on the link below will give you a presentation with further information.

http://prezi.com/wf65wsfeeuae/?utm_campaign=share&utm_medium=copy&rc=ex0share

Mr A Parker

Further links:

<https://www.teachermagazine.com.au/articles/reading-aloud-not-just-for-the-early-years>

<http://www.dec.nsw.gov.au/about-us/news-at-det/news/assistance-dog-goes-to-school>

<http://www.thebidgee-s.schools.nsw.edu.au/humphrey-education-support-dog>

<https://www.sitstayread.org/> <http://storydogs.org.au/>

WE NEED YOU!
New treasurer needed..

We are looking for someone to fill the role of **Treasurer** for the MHS P&C. We have been unable to fill this role for more than a year. There must be someone in our school community who can HELP!

If you can do all or even some of the following tasks, we would love to hear from you! *Write cheques *Present a short report at our monthly meetings *Maintain records *Provide records for auditing each year.

Please email Lynette Howle at howley@spin.net.au to express your interest.

Family Friendly Movie Night

Alcohol & Smoke Free Event

Where: **Macksville High School Oval**
Cost: **Gold Coin Donation**
Movie: **The Greatest Showman (PG)**
Movie Starts at 6.30pm

FRIDAY 7 SEPTEMBER 2018
Fundraiser for the Macksville High School P&C

MENU - PRICES
Food Available from 5 - 6.30pm

- Steak sandwich \$5
- Sausage sandwich \$3
- Hot dog \$4
- Vegetarian Burger with lettuce & relish \$5
- Popcorn \$2
- Lollies \$1
- Tea & Coffee \$2
- Cans \$2 Water \$2 Chocolate milk \$2

Bring your blankets, chairs and sit under the stars to watch the big screen...

Thank you to Mr Baines and the SRC students for distributing 50 flyers to Macksville businesses within the Community. A huge thank you from April and the P&C.

St Patrick's & Stuarts Point Primary Schools

West Point Bridge Design

Mr Jordan and Mr Mills ran a STEM activity which challenged students to design and build a bridge that could hold the most weight. After an introduction, the students used a program on the computer called "West Point Bridge Design" to design a bridge and run a simulation. Once they had done this, they worked in teams of 3-4 to build a bridge from spaghetti and marshmallows with the aim to hold the most weight. The span of the bridge had to be 30cm.

Touch/ Oz Tag Competition

Year 11 Sport Coaching class ran a Touch and Oz Tag Round Robin for the visiting primary schools. It was an enjoyable afternoon where all teams participated with enjoyment and enthusiasm. We witnessed some exciting games and very good talent. The Year 11 students were sensational in their roles as coaches and referees. Well done to all of our Year 11 coaches for a great afternoon.

Music with drums

During their visit students were engaged in classes in the Creative and Performing Arts (CAPA) faculty with Mrs Karolyn Laverty and Miss Yvette Wallis. Our focus on the day was to introduce students to 'World Music' of note, African drumming and traditional African face masks. The day provided an opportunity for future Macksville High

School Year 7 students to get to know our great facilities, meet some of their teachers and explore their creative side. It was a great day enjoyed by all.

Morning Tea was hosted by the Hospitality Students

Earthwatch Student Challenge Program

Each year the Earthwatch Student Challenge Program offers only 12 High School Students from around Australia the extraordinary opportunity to live and work alongside ecologists and field scientists for seven days in locations across Australia. After a time-consuming and difficult application process, two Macksville High School students were successful in being accepted into the program which will take place at Calperum Station just north of Renmark in South Australia.

This year we have been lucky enough to have a total of three students selected to attend this program, the most ever from a single high school. This is a reflection of the quality of Science students that are being developed at Macksville High School.

Congratulations to *Annalise Robertson and Taylor Adair* who will be travelling to South Australia on Sunday 30 September and will spend the first week of the school holidays working on various ecological projects aimed at discovering information about the ecosystems of the Murray River and Mallee. The fellowship is fully funded by the George Alexander Foundation allowing a unique experience for the twelve selected students. Throughout their week at Calperum Station, Annalise and Taylor will have the opportunity to take part in Biological Inventory Surveys, Tree Health Assessments and other significant projects which will contribute to research on the Murray River Ecosystems.

The purpose of the trip is for students to gain an understanding of the boom and bust cycle of plants and animals in the semi-arid zone on the banks of the mighty Murray River. The expedition will also give the students an insight into the recovery process of ecosystems after 150 years of cattle grazing and how scientists can use this information to help restore land elsewhere and prepare for climate change. The Earthwatch Student Challenge will not only offer the girls the chance to gain invaluable life experiences but it will also allow them to seek career advice from leading scientists and researchers. This will be an eye-opening, adventurous and exciting experience for the girls and we wish them the best of luck.

WHAT'S ON AT MHS

5-7 Sept	State Athletics
7 Sept	P&C Movie Night
10 Sept	Immunisations Yr 7 & Catch ups
11 Sept	Uni-Bound Workshop Yr 8
13 Sept	Yr 11/12 PDHPE - SCU
21 Sept	Year 7 Gala Day Kempsey
27 Sept	Year 12 Graduation Assembly
28 Sept	LAST DAY OF TERM 3

<https://www.facebook.com/MacksvilleHS/>

Visit our facebook page....

What's happening in Art?

Term 3 has been a very busy and creative time for the Art Department. Of note, our Year 12 Artists, Daisy Peachman, Shorna Tai, Jiminka Laow and Colette Vernon have worked tirelessly to complete their practical Art Major Works and prepare for their Art Theory Trial Exam. The pictures below capture the ladies at work on the final touches of their Art Major Works. Congratulations to you all for your commitment to completing Major Works that highlight your dedication to your individual art practice.

During the term our Year 9 and 11 Artists have enjoyed a unit of portraiture work, inspired by entries in 'The Archibald Prize,' Australia's longstanding major portraiture competition. During the unit of work students have explored the use of various art mediums including, lead pencil, charcoal, paint, collage and pastel to capture their chosen portraits. It has been inspiring to see students' confidence grow while exploring the use of the different mediums to complete their portraits. The pictures represent a small sample of the artwork completed this term.

Our Year 8 artists have enjoyed a unit of work where they have explored Aboriginal Art, with a focus on traditional Dreamtime stories. Students reflected on traditional symbolism in Aboriginal Art to create their own designs. Students then used the traditional dot painting technique to complete their artworks. I have been very impressed by their attention to detail and the creativity and depth of meaning in their designs.

Miss Y Wallis

Annalise selected for the North Coast Junior State Debating Squad!

Congratulations to Year 10 student Annalise Robertson who has been selected as a representative for the North Coast Junior State Debating Squad.

Annalise stood out at the Regional level of the Premier's Debating Challenge, showcasing her ability to construct strong arguments, speak with confidence, show enthusiasm and work effectively as a member of a team. These skills made her a clear choice as a member of this prestigious group.

If selected in the final team, Annalise will be participating in the Junior State Debating Championships at The University of Sydney in December. She will be joined by other regional representatives from throughout New South Wales.

We extend our best wishes to Annalise as she begins her training with the North Coast Squad early in Term 4.

Year 9/10 Debaters proudly represent Macksville High School

As Zone champions, Macksville High School's Year 9/10 Debating Team – Annalise Robertson, Mallee Goldrick, Solomon Hill and Brody Schmidt - progressed to the Regional level of the competition held at the Coffs Adventure Centre earlier this term. This level of the competition also gave the team the opportunity to participate in workshops to learn about the latest debating techniques from experienced adjudicators and coaches who are heavily involved in the operation of the NSW Premier's Debating Challenge.

Presenting a strong case for the negative for the topic 'That students in Years 5 to 10 should have compulsory swimming lessons', the Macksville High School team were defeated in a close debate against Maclean High School in the quarter finals of the competition.

The Year 9/10 Debating Team have proudly represented our school in the 2018 competition and their dedication to improving their debating skills has been nothing short of impressive. This team will go on to mentor our Year 8 Debating team, sharing their expertise and continuing our tradition of creating strong debating teams at Macksville High School.

YEAR 12 'WHATNEXT' INFORMATION SESSIONS 2018

Week 1

Event: Preparing for University session- Help! I want to apply to University, but how do I apply? How many courses can I apply for? What is my pin? What are adjustment factors? What is EAS? UAC questions answered all in one handy session.

When: Thursday 26th July, 9am

Where: MHS Library

Week 2

Event: Post school options expo

When: Wednesday 1st August, 9:15am-12pm

Where: CHEC Gymnasium

Week 3

Event: University of Wollongong- register at www.uow.edu.au/future/events

When: Wednesday 8th August, 6pm

Where: CEX Coffs Harbour

Event: Southern Cross University

When: Thursday 9th August, 10am

Where: MHS Library

Event: University of New England

When: Thursday 9th August, 11:10am

Where: MHS Library

Week 4

Event: EAS Scheme - Info on the EAS Scheme – may be needed for some early entry schemes

When: Tues 14th August, 12:50pm

Where: MHS Prac Firm

Event: Parent Information Session – Applying for University

When: Tuesday 14th August, 5:30pm

Where: MHS Library

Event: QTAC/VTAC application- I am interested in interstate uni's OR I also want to maximise my opportunities for applying for Southern Cross, UNE, or Griffith through QTAC, and use my UAC preference for something else. Bring your student number to begin the application process.

When: Thurs 16th August, 12:50pm

Where: MHS Prac Firm

Things to do:

☐ Attend early entry session

Date:

Time:

☐ Book scholarship appointment

Date:

Time:

Week 5/6 (Trial exams)

Event: Early entry applications - How do you apply?

Application forms will be provided and the process will be explained- bring your student number!

When: Tuesday 21st August- 1pm

Friday 24th August – 1pm

Tuesday 28th August – 1pm

Friday 31st August – 1pm

Where: MHS Library

DEADLINE: WOLLONGONG DIRECT EARLY ENTRY- FRIDAY 24TH AUGUST

Week 7

Event: Mid Coast Connect – Not sure what to do with yourself after school? Need help searching and applying for jobs and apprenticeships? Find out the opportunities available to you with this service.

When: Tuesday 4th September, 11:20am

Where: MHS Library

Event: Charles Sturt University

When: Tuesday 4th September, 1:30pm

Where: MHS Library

Event: University of Newcastle

When: Thursday 6th September, 9am

Where: MHS Library

Event: TAFE

When: Thursday 6th September, 11:10am

Where: MHS Library

Event: Griffith University

When: Friday 7th September, 9am

Where: MHS Library

Week 8

Event: Last chance applications – Final chance for help with early entry, scholarships and completing UAC application

When: Tuesday 11th September, 12:50pm

Where: Prac Firm

DEADLINE: SCU STAR SCHEME FRIDAY- 14TH SEPTEMBER

Week 9/10

DEADLINE: ALL MACKSVILLE HIGH EARLY ENTRY APPLICATION FORMS- MONDAY 17TH SEPTEMBER

DEADLINE: SUBMISSION OF EAS EVIDENCE- WEDNESDAY 19TH SEPTEMBER

DEADLINE: UAC SRS AND UNE DIRECT- FRIDAY 28TH SEPTEMBER

Macksville High School Canteen – MENU

O – ORDER HM – HOME-MADE V- VEGAN

HOT FOOD

Vegetable Lasagne \$4.00
Lean Beef Burger & Salad \$6.00 (O)
Spaghetti Bolognese (HM) \$4.00
Chicken Curry & Rice (HM) \$4.00
McCain Ham Cheese Pineapple Pizza \$2.50
Quiche \$3.50 (HM)
Chicken Breast Pops (4) \$2.00
Warm Ham & Cheese slice (HM) ½ \$1.00
Chicken Burger \$4.50 (O)
Chicken Burger & Salad \$5.50 (O)
Cheese & Spinach Rolls \$4.50
Soup Of The Day \$4.50 (HM)

SPECIALS

BLACKBOARD SPECIALS AVAILABLE EVERYDAY

FRIDGE – SNACKS

Watermelon Tub \$2.00
Fruit Salad Tub \$2.50
Yogurt Chobani \$2.00
Chobani & Muesli Tub \$2.50
Lite Custard Tub \$2.00
Seasonal Fruit \$0.50

SANDWICHES – WRAPS

WRAPS - Spinach Only ½ \$5.00
Full \$7.50

SANDWICHES – Wholemeal or
Wholegrain \$5.00 Toasted \$5.50

Chicken Breast Avocado Cheese
Lettuce Mayo

Ham Cheese & Tomato

Ham & Salad

Chicken Breast & Salad

Tuna & Salad

Salad & Cheese

Falafel & Salad (HM) (V)

Vege Patty & Salad (HM) (V)

SNACKS

Plain Popcorn (HM) \$1.00
Jumpy's \$1.00
Grain Waves \$1.00

SALAD TUBS

Small \$5.50 Large \$8.00 Order Only
Falafel & Salad (HM)
Moroccan & Salad (HM)
Ham & Salad
Chicken Breast & Salad
Tuna & Salad
Egg & Salad

FREEZER

Milo Ice cream Cup \$3.00
Smooze Coconut & Guava \$1.00
Smooze Coconut & Pineapple \$1.00
Smooze Coconut \$1.00
Frozen Pineapple \$0.50
Moosies Chocolate \$1.00
Moosies Strawberry \$1.00
Quelch \$0.50
Ice Cups (HM) \$0.50
Icy Twist \$1.00
Cyclone \$2.00
Ice Cup Pineapple \$0.50

DRINK FRIDGE

Water 600mls \$2.00
Bundy Apple & Blackcurrent 100%
Juice 500mls \$4.00
Bundy Apple 100% Juice 500mls
\$4.00
Bundy Apple & Blackcurrent 100%
Juice 125mls \$1.60
Bundy Apple 100% Juice 125mls
\$1.60

EFTPOS (No Cash Out)

Available with Minimum \$5.00 purchase

Boost Energy Lift Juice 350mls \$3.50
Boost Green Recovery Juice 350mls
\$3.50
Boost Berry Bang Juice 350mls \$3.50
Bundy Orange 100% Juice 500mls
\$4.00
Pepsi Max 375mls \$3.00
Glee Raspberry 250mls \$2.00
Glee Tropical 250mls \$2.00
Peach Lite Ice Tea 500mls \$3.00
Peach Lite Raspberry Ice Tea 500mls
\$3.00

Nippy's Chocolate **LACTOSE FREE**
250MLS \$2.00

Nippy's Chocolate 250mls \$2.00
Up & Go Chocolate 250mls \$2.50
Up & Go Vanilla 250mls \$2.50
Nippy's Chocolate 500mls \$4.00
Nippy's Coffee 500mls \$4.00
Norco Chocolate 300mls \$2.50
Norco Strawberry 300mls \$2.50
Norco Real Coffee 300mls \$2.50

DRINK FRIDGE

Norco Real Coffee 500mls \$4.20
Norco Real Chocolate 500mls \$4.20
Norco Real Strawberry 500mls \$4.20
Raw C Sparkling Coconut Water 100%
Natural 400mls \$1.50
Sparkling Pink Grapefruit 500mls
\$4.00

Sparkling Black Raspberry 500mls
\$4.00

Sparkling Orange & Mango 500mls
\$4.00

Sparkling Kiwi & Strawberry 500mls
\$4.00

HOT DRINKS

Hot Chocolate Milo \$2.00
Tea \$2.00

Coffee \$2.00 **Seniors Only**

Sports News

Open Girls Touch Finals

Macksville High School sporting teams continue to succeed at the state level. Last week, the open girls Touch Team travelled to Bateau Bay to compete in the State Finals of Open Girls Touch. This competition consisted of the final top 10 schools in NSW. The team started a little slow as they are out of season for touch, so to go into a game against another top 10 team was a shock to begin with. We were not successful in winning that match, however, after all of the games Macksville High school finished 7th overall. This is an amazing result to place so high and the team thoroughly deserved this result. The team was a mix of experienced players as well as young players who can all stand proud with this result. It was a great learning curve, especially for the younger players who now realise they are very competitive against girls four to five years older than they are.

A very big thank you must go to Matiese Trisley who is out injured at the moment, however, she took on the role of head coach and was inspirational. Her knowledge, expertise and manner towards the girls were amazing and I know the players learnt so much from her. Connor Lockyer must also be thanked as he was our referee, and again was outstanding in taking charge of matches (both boys and girls) that contained players who were a lot older than he was. A final big thank you must go to our sensational parents who gave up their time to travel with us. Shelly Trisley, Katherine Smith and Daniel Harris were our drivers and without their support, participating in these competitions would not happen.

Again, well done to our Touch side and we look forward to next year's competition.

Ms H Black

SPORT OF THE WEEK

Town Walking

We walk around the local area and the students thoroughly enjoy the views and scenery we are afforded by attending school in Macksville.

Technology

Our fourth rotation in **Technology for Year 7** took place recently. Libby has shown she has what it takes to prepare and present a beautiful fruit salad. Knife safety, precision cutting and hygiene were our main focus in their first practical lesson in Food Technology.

The **Child Studies 2** students created healthy drinks and snacks as part of their unit on nutrition last term. This was followed by creating a birthday cake suitable for a young child. We had some wonderful creations. Featured to the left is a delicious Shrek cake filled with lots of chocolate!

Students in **Year 8 Food Technology** thoroughly enjoyed making their choc chip cookies last term. We recently rotated these Technology classes around so our new group will be making pancakes very soon.

Mrs L O'Sullivan

Child Studies Year 10

Recently the **Year 10 Child Studies** students created birthday cakes as part of their "Food for Special Occasions" which is linked to their unit of work on the nutritional needs of young children. They worked together in teams to create some very colourful and sweet treats! They are now looking at the effects media and technology have had on young children since the digital age began in the 1970s. Students are researching both the positive and negative impacts of technology at home and in the classroom.

Mrs L O'Sullivan

Community News

SOULITUDE HEALTH SPORTS CLINIC

Each Monday @ Soulitude Health with Physiotherapist: Blake from 4.30pm Sports Clinic 10 minutes for \$15, for sporting injuries.

Further details or bookings phone 65682185

Rural Scholars Summer School School of Rural Medicine

An opportunity for rural, regional and remote school students, school leavers and anyone interested in redirecting their career to take the first step towards a career in medicine.

What A five-day long residential camp to experience what it is like to be a medical student in our school.

Who The Rural Scholars Summer School is open to anyone 15 years and over who is interested in pursuing a career in medicine, and lives in a rural, regional or remote area. Regardless of whether you are a high-school student, school leaver or someone interested in redirecting their career - if you are passionate about making a difference in rural, regional and remote areas, we want to help you succeed.

Where The School of Rural Medicine, the University of New England, Armidale, NSW.

When 3-7 December 2018.

The very first step of accessing a medical education is often the most difficult, and we would like to demystify the study and practice of medicine in a rural context.

The school is fully subsidised for successful applicants and for an accompanying parent/guardian for participants under 18 years old (costs covered include accommodation on campus, meals and transport).

Apply online at
une.edu.au/ruralscholars

For further details contact
Gabrielle Solomon (02) 6773 2955 or
ruralscholars@une.edu.au

The Rural Scholars Summer School is funded through the Higher Education Participation and Partnerships Program, Department of Education and Training.

The University of New England respects and acknowledges that its people, programs and facilities are built on land, and surrounded by a sense of belonging, both ancient and contemporary, of the world's oldest living culture. In doing so, UNE values and respects Indigenous knowledge systems as a vital part of the knowledge capital of Australia.

University of New England CRICOS Provider Number 00003G

THE UNIVERSITY OF
NEWCASTLE
AUSTRALIA

Health
Hunter New England
Local Health District

Health
Central Coast
Local Health District

CHARITY GOLF & BOWLS DAY

SUNDAY 16TH SEPTEMBER –

MACKSVILLE COUNTRY CLUB

GOLF - 4 BALL AMBROSE

9 HOLES – SHOT GUN

START

\$60 PER TEAM OR \$15 INDIVIDUAL (includes a sausage sandwich)

BOWLS – TRIPLES

(bowls available for hire at the club)

\$30 PER TEAM OR \$10 INDIVIDUAL (includes a sausage sandwich)

Registration at 8am – commence 9am

Nomination forms available at the Country Club, at 360 Financial Advantage offices, 35 Princess Street, Macksville, 8 Dalley Street, Coffs Harbour or 147 Gordon Street, Port Macquarie and can also be downloaded from our website www.360fa.com.au. Please return nomination forms by Thursday 13th Sept.

Any questions call Veronica on 6568 2300 OR email veronica.lane@360fa.com.au

The Count Charitable Foundation will match our fundraising efforts dollar for dollar so please help us reach our goal of \$10,000

1ST BYRON BAY CHESS CAMP

- Open to all ages, beginner to advanced levels
- Fun and educational environment
- Chess lessons, chess movies, and tournaments
- Prizes for tournaments and competitions
- Mind and body activities: puzzle games, yoga for kids, beach volleyball for all
- Walking tour, relaxation and ice cream!

5-DAY CAMP
SPRING SCHOOL
HOLIDAYS

www.chessandlanguageacademy.com
info@clacademy.com.au

FIDE ACADEMY
www.academiafide.com