

Term 4 Week 10

Tuesday 17th December 2019.

Alana - Gold Bar 3

A – active
L – loyal
A – adaptable
N – neat
A – amazing

Congratulations, you have made it to Gold Bar 3. You are one of the kindest girls I have ever met. Your gorgeous smile and positive attitude are part of you every day. Learning at school with you is more enjoyable because of the fun we have together. You always stick by my side and when I am sad you always have a way of cheering me up. I am so glad you have received this award. You have worked so hard for this and should be extremely proud of yourself. Well done Alana, I am proud to call you my friend. From Eliza

Rebecca – Gold Bar 3

Well done Rebecca for reaching your Gold Bar 3! You have been at this school since kindy and have made an impact on many lives. You have worked very hard for this and deserve your GOLD BAR 3!

Respectful
Energetic
Brave
Excellent
Caring
Considerate
Amazing

Congrats Rebecca, you have done so well and we love you dearly. From Charlotte and Olivia.

Lane – Gold Bar 3

Loyal
Amazing
Nice
Enthusiastic

Lane is a great mate, he is always there when you need him! Lane is a very respectful and kind person who is nice to everyone. Lane is an athletic person; he has been a member of the PSSA cricket team, AFL team and has been captain of the NRL team which was very successful. Lane is a guy that always has your back and will always support you. We feel really proud, lucky and grateful to have him as a mate. By Cameron and Jack.

Jesse – Gold Bar 3

Jesse you finally made it with 3 days left of school. He is the kind of guy that will always talk to you if you need to have a chat and if you're sad or lonely he will always come and make sure you're OK. He has been my friend for over 2 years and whenever I see him at horse events he will always ask, "Do you want to come for a ride?" He is a very good horse rider. His is strong and tough even though he isn't so big. He was in the AFL team this year and before the game he would always say, "I want to tackle the biggest kid on the team". He was the sports captain of Cook and did toast and reading hub. He has done a lot of good things for this school. Great work Jesse.

From your mate Jack.

Alison – Gold Bar 3

Bronze, silver, gold, gold bar 1, gold bar 2 and now, you're at your GOLD BAR 3. What an awesome way to finish year 6. You are so deserving of this accolade. Alison is kind, smart, funny and an amazing friend to all. She's always there when needed and is reliable. Alison makes some of the most boring times fun, and can always put a smile on your dial. If you know Alison, you would know that she has a friendly, silly and all round awesome personality. We are so grateful to have your friendship and we love all the fun times we share together. By Esther and Fienne.

Cameron – Gold BAR 3

Cameron is funny, loyal and good looking. He is great at cricket, AFL and when he gets hold of a microphone, watch out! He is the smartest dude we've met. Good on you Cameron! Greatly deserved. By Jack, Lane and Koby

WHAT'S HAPPENING THIS WEEK

WEDNESDAY

- Year 6 Final Assembly—2:45pm
- Last day for students for 2019

COMING EVENTS

Students Years 1-6 2020
Return to school
Wednesday 29th January

3-6 Swimming Carnival
Tuesday 4th February

Kindergarten Commences
Monday 3rd February

Recognising Our Great Students

Congratulations to the following students who received merit awards at yesterday's K-6 Assembly:

Bronze Archie, Holly, Madeleine

Silver: Digby, Ethan, Spencer, Lane, Nicholas

Gold: Olivia

Gold Bar 1: Tazmia, Chase

Gold Bar 2: Nate, Reece, Jett, Bahlie, Maggie

Gold Bar 3: Cameron, Lane, Rebecca, Alison, Alana, Jesse

Rainbow: Harry, Chloe & Eliza

Merry Christmas

All the staff at Milton Public School would like to thank our wonderful community for the ongoing support you have provided us through 2019.

We look forward to continuing to work with you to ensure that every Milton school student is given every opportunity to excel in the broad curriculum that we offer.

We hope that you enjoy this special time of the year with family and close friends. Have a wonderful Christmas and a safe and happy 2020. Merry Christmas everyone.

Day One 2020

Wednesday, 29th January 2020

Before school on Wednesday 29th January, students in years 1 and 2 (2020) will place their bags outside the hall in the canteen COLA and stay in the silver seat area until assembly.

Students in years 3-6 (2020) will place their bags in the Upper COLA and stay in the COLA or quadrangle until assembly.

We will start with a whole school assembly in the hall with all children years 1-6 sitting in their 2019 places. After assembly, students will collect their bags and break off in year groups listed below:

Year 1 - to silver seats area

Year 2 - to Canteen COLA

Year 3 - to Bus Shelter

Year 4 - to Grassy area at the top Quad (or Library if inclement weather)

Year 5 - to Eastern end of COLA

Year 6 - to Western end of COLA

Please note we do not form 2020 classes this first week of school to allow for enrolment numbers to settle.

Presentation Assembly

Our annual 3-6 Presentation Day Assembly was held last Friday. The hall was filled with students, staff, parents and friends as we celebrated our academic, sporting and cultural achievements for 2019. Thank you to the students for your outstanding behaviour during the ceremony. Many thanks for the amazing efforts of all staff who were involved in organising and coordinating this event, particularly Mrs Watkins and Miss Coleman. What a wonderful way to round off a very rewarding and successful year at Milton Public School. Congratulations to Leila who was announced Dux for 2019.

Captains, Vice-Captains and Prefects for 2020 Announced

Congratulations to the newly elected captains, vice-captains and prefects for 2020. After a thorough process of nominations, election speeches and voting, it is with great pleasure that we announce the Leadership Team for 2020 as follows:

Captains: Dan and Grace

Vice Captains: Christian, Aliyah, Jesse, Lilly

Prefects: Lakeisha and Kyden

Claim the Date – Swimming Carnival

2019

Milton Public School's annual swimming carnival will be held on Tuesday, 4th February 2019. Years 3 and 4 will compete from 9.45am – 12.30pm and Years 5 and 6 will be competing from 12.40pm – 3.15pm. An invitation is extended to all.

CANTEEN ROSTER

Wednesday 18/12 Gen
Christian
Julian

The Canteen will open again on Wednesday 29th January. It would be great to get a few more volunteers for 2020. Please see Bec in the canteen.

Year 6 Graduation

On Monday, Year 6 had their annual Graduation Assembly. It was a fantastic event, highlighted by students receiving their Year 6 Graduation Certificates, awesome music and a hilariously cute slideshow of what they looked like in Kindergarten v the present in Year 6. The students' rendition of Wonderwall was incredible! Brilliant work Year 6 students and teachers. Senior students also had a wonderful time at the Senior Social last Tuesday night showing that they love to dance and have a great time!

War on Waste: WOW!

Our last wonderful warriors for the year are:

Staffroom: Saskya, Tegan, Lucy and Taylah.

Compost: Bo, Sophie, Willow, Milly and Alex.

Return and earn: Ciarne, Taz, Mia, Tyler, Dylan, Dylan, Millah and Summer.

Soft Plastic: Jonah, Nathan, Jack, Chloe, Stevie, Charlie and Lilly.

Carols at Sarah

Last Thursday, some Year 6 and Year 2 Choir students went to Sarah Claydon to sing some lovely Christmas Carols. The elders loved the music and were seen singing and tapping along with the choir. Thanks to Ms Elenius and Mrs Hicks for taking them.

Dedication to Aboriginal Education

Congratulations to Jasmine, Jamila, Jack, Mahlie, Lakeisha, Georgia, Emma, Riley, Kiara, Lsla, Phoenix and Blair for the Dedication to Aboriginal Education through school wide and community programs.

Ulladulla High School Taster Day

On the 3rd of December the Year 6 students attended a taster day at the high school. They participated in many activities such as maths, science, sport, cooking and music.

During music the year 6's got to play lots of instruments. It was really fun and they also got to play parts of songs. This was a very enjoyable day and we all had lots of fun and different experiences.

Jade 6E

When we went to the hall for indoor sport I was excited for Hunger Games Dodge Ball because my friends had told me how much fun it was. While the teacher was explaining the rules I was thinking in my head, "I'm gonna get a lot of people out if I stay in the corner." It was a great day and I think everyone loved it because of all the activities.

Jackson 6E

At UHS one of the three activities that I was lucky enough to experience was cooking. In cooking we were making pizza rolls. The smell of the melting cheese made me feel excited to eat them. They tasted amazing and warm. As I bit into it I could hear the loud crunch which left me wanting more. They looked like mini pizzas and as soon as I had the first bite you couldn't stop me from smashing down the rest.

Ava 6E

Agriculture was fun. I liked it the most because we were outdoors and hands on. We saw all different types of chickens, such as Silkies, ISA Browns and many more. It was also very interesting learning about veggies and I learnt that cotton grows on a tree. Overall, it was a great day and we learnt a lot.

Saige 6E

C2C OFFICE NATIONAL

Starting in December!!! Get 15% off all back to school items purchased during December 2019 & January 2020.

Delivering Value.

C2C Office National

16/44 Deering Street, Ulladulla NSW 2539

P. (02) 4455 5873

E. orders@c2cshoalhaven.com.au <http://www.officenational.com.au/shop/en/ulladulla/home>

Weekly Tip:
Helping your kids feel special.

**The Fathering Project – TIPS
In December, our tips aim to equip
and inspire working dads.**

No matter how successful you are at work, your children are truly your greatest accomplishment. Work as hard on fathering as you do on your day job.

"Dad lets me come into work with him. We either have lunch or go on ward rounds where I get to meet all the patients. I like seeing the patients, especially Mrs Salvia - she's a special friend." - Amy Robinson, daughter of Fathering Project Founder Dr. Bruce Robinson.

- When you involve your child in your job, you create special memories.
- Taking your kids to your work engages them in your world and what you do - it's a great way for them to bond with you. Not only will you have more time together, but your child will begin to understand a bit more about who you are, what you do and why you do it.
- If they can't come into your workplace, chat with them about what you do at work – show them photos and explain how you contribute to the world and why it's important.

Summer Writing Club

For Kids

35 BOREDOM BUSTING creative writing challenges over summer!

JUNIOR WRITERS CLUB

- Beat boredom and become a better writer
- Sign up anytime
- 1st challenge available from December 16th
- New challenges unlocked daily
- Access challenges online anywhere, anytime
- Improve creative writing skills while having FUN
- Awesome Christmas Gift idea
- Sign up at www.juniorwritersclub.com.au
- Use Codeword SUMMER19 to claim your discount

www.juniorwritersclub.com.au

COMMUNITY NEWS

The following articles have been submitted for inclusion in our parent newsletter and are not part of Milton Public School curriculum.

Enriching holiday art workshops

to challenge young imaginations and enhance hand skills this January at **Milton Public School** with Jan Kierzkowski.

Tuesday & Friday mornings 10-12. 7,10,14,17,21 and 24th January.

You can redeem any unused CREATIVE KIDS VOUCHERS if lodged before 31st Dec. To prepay for three x 2hour workshops.

\$30 each workshop must be booked and paid in advance as places are limited.

Workshops are:

7th-Distant Shores- assemblage boat with mixed media and air dry clay.

10th-Magical, Mystical Beasts-making articulated characters

14th-Mermalicious!- watercolour and collage, jewelled mermaid scroll

17th-Boredom Busters-stitch juggling sacks, paint and stitch board game, origami

21st-Nom de Plume- make old fashioned stationary set, feather pens, mail art, lettering and wax seals etc

24th-Woven Nest& Fantasy Bird-wire, cloth, foliage, fleece, painted, bejewelled bird.

Contact Jan: [0477552931](tel:0477552931)

Macbeth is coming to Jervis Bay Maritime Museum - Friday 17th January 2020

Under the setting sun by the pond, in the grounds of the Jervis Bay Maritime Museum, the players from Essential Theatre will take you on the thrilling and dark journey that is Shakespeare's *Macbeth*.

Bring a picnic rug or picnic chair and gather your friends and family for this dramatic outdoor treat that is the prototype for *Game of Thrones* and *Black Mirror* in political ambition, deceit, ferocious battles, supernatural horrors and vivid characters.

Doors open at 6pm: the performance starts at 7pm. There is a 20 minute interval; the performance finishes at 10pm.

If it rains, you will be notified of the change of venue.

Tickets are available from www.southcoasttickets.com.au

For further information contact enquiries@jbmm.asn.au or ring the Museum 4441 5675

Stella Performing Arts

Summer Holiday Workshop - Tall Tales of the High Seas!

Date: Thursday 16th + Friday 17th January

Time: 9am - 3pm (free before and after care available)

Location: Milton Public School Hall

Join us this Summer for our Tall Tales of the High Seas drama workshop at Milton Public!

At Stellar Performing Arts Academy we provide a fun, safe and stimulating environment to boost your child's confidence and enrich their self-esteem. In our two day Tall Tales of the High Seas holiday workshop, students will learn fun new skills through improvisation, mini scripts, creative costumes, craft, movement, voice, outdoor play and lots more! The benefits of this unique program extends far beyond the performance space, ultimately equipping your child with essential life skills, helping them to be more creative and confident.

At the end of the workshop the children will give a short 10 minute performance showcasing what they have learnt over the course of the program. This will take place at 3pm on the second day in the Milton Public School Hall. We invite all family and friends to come along and see the show! The workshop runs from 9am - 3pm with free before and after care available upon enrolment.

To register your child or for more information please head to www.stellarperformingarts.com, or contact Brooke on 0439 718 828. We currently have a Xmas early bird offer on until December 25th. Places are limited so be sure to get in quick!

We are also registered providers of the NSW Creative Kids Program so you can use your free \$100 voucher with us.

We hope you can join us for a swashbuckling good time!

Kiola Coastal Campus Discovery Days

Due to the fires, the Discovery Days programmed to be held in January have been cancelled.

NSW Fisheries kids fishing workshops on the south coast for kids between 8-14 years old

Kids fishing workshop for 8-14 yr olds run by NSW Fisheries at Nelligen on 14th January. The workshops run for 4 hours, lessons on casting, knot tying, tackle and rules before 90 minutes fishing. Kids get to take home a quality rod and reel, all for \$40. Bookings are essential, contact Stephen on 0438245190 or stephen.thurstan@dpi.nsw.gov.au

Kevin Murphy

Tennis Australia qualified

CHRISTMAS—SCHOOL HOLIDAYS

Clinic 1: Mon 23rd, Tues 24th Dec

Clinic 2: Tue 7th, Wed 8th, Thur 9th, Fri 10th Jan

Clinic 3: Mon 20th, Tue 21st, Wed 22nd, Thur 23rd Jan

Cost—\$30 per day

9.00am to 1.00pm

Ulladulla Tennis courts—Warden Street Ulladulla

- Suitable for all skill levels
- Team game and Challenges
- Prizes to be won
- Tennis Racquet Award

For all bookings and enquiries phone

Kevin Murphy on

0417 359 721

ULLADULLA VACATION CARE

December 2019—January 2020

Monday 23rd December BOWLING It's a bowling bonanza! Strike out at the bowling alley with lots of bowling fun! Must wear jiggers. Programmed Activities: Bowling Set + Relay Games Additional Cost: \$10	Tuesday 24th December MERRY CHRISTMAS It's beginning to look a lot like Christmas! Join us for Christmas games and craft as we get ready for the arrival of Santa! Programmed Activities: Popcorn Reindeer + Minor Games	Thursday 19th December SPORTS FUN Get ready for a day filled with sport! Get moving as we test our skills and try loads of fun sports! Programmed Activities: Tennis Rackets + Relay Games	Friday 20th December LEGO LEGENDS Click 'em, snap 'em, pop 'em into place! Come and build some fun! Make your very own Lego creation to take home! Programmed Activities: Lego Man + Indigenous Games Additional Cost: \$10
Monday 6th January CHILL OUT Step into Peak's very own Zen Zone. Today is a day full of relaxation, to sit back, relax and enjoy today's mindful activities! Programmed Activities: Dream Catchers + Soccer	Tuesday 7th January MAILED IT Today we're going to get messy and creative in the kitchen. You'll be given an image of a baked good and the resources needed to replicate it! Programmed Activities: Capable Wrapper Trees + Tennis Additional Cost: \$2	Wednesday 8th January SUPER SUMMER Bring your own water pistol and change of clothes as we get super soaked and cool down for summer! Programmed Activities: Spray Bottle Art + Touch Football	Thursday 2nd January NEW YEARS PARTY Happy New Year! Ring in the new year and party as we celebrate 2020 and all the good things to come! Programmed Activities: Party Popper + Circus Skills
Friday 3rd January THE AMAZING RACE Today we will be creating our very own amazing race challenges, with obstacle courses, group games and team challenges! Programmed Activities: Make a Map + Hockey	Thursday 9th January KIDS TAKE OVER Today the balls in your court! You pick and choose what we do today at the centre. Programmed Activities: Your Choice!	Friday 10th January MOVE AND GROOVE The Arts Academy is back with another super fun workshop! This time we'll dance and groove as well as test our athletic skills! Programmed Activities: Tissue Paper + Dodgeball Additional Cost: \$10	

Operating at Ulladulla Public School
 Operating Hours: 7:00am-6:00pm
 BOOKINGS ESSENTIAL! Phone: 1300 467 325

CONTACT US www.peakssportslearning.com.au
admin@peakssportslearning.com.au

HOLIDAY LEARN TO SWIM PROGRAM

CLASSES AVAILABLE FOR:

- Pre-school children
- School age children
- Squads

PROGRAM DATES:

Monday 6th Jan—Friday 10th Jan (5 days)

Monday 13th Jan—Friday 17th Jan (5 days)

Monday 20th Jan—Friday 24th Jan (5 days)

DON'T DELAY – BOOK NOW! Ph: 4444 8811

GLEN STAUNTON'S TENNIS CAMP

Glen – Junior Davis Cup Player.
 Lana – 2009 World Games Gold medalist.
 Kim – Former No. 1 Junior in the World.
 Over 30 years experience.

SCHOOL HOLIDAYS 2020

Mon 20th to Thurs 23rd January

9am to 1pm

- Children For All Ages
- Coaching Skills, Tournament
- Lots of Fun & Prizes
- Cost \$85

WIN A TENNIS RACQUET !!!

hs Harris Scarfe Great Outdoors
4454 2888
 MILTON TENNIS COURTS
 80 Croobyar rd Milton

MILTON SHOW

Friday 6th & Saturday 7th March 2020

Junior Schedule

Section 10

Entries in this section will be taken at the Showground

Monday 2nd March - 8am to 6pm

Tuesday 3rd March - 8am to 6pm

Wednesday 4th March - 8am to 8pm

Exhibits can also be left at the Showground on these days

WRITTEN ENTRIES CLOSE

8pm WEDNESDAY 4th MARCH

Junior Exhibits must be in the Pavilion by

10am Thursday 5th March

With the exception of:

POTTERY, ART,

PHOTOGRAPHY & MISCELLANEOUS

Written Entries & Exhibits must be at the Showground before 6pm Tuesday 3rd March

Please read schedule carefully
 Late entries cannot be accepted

Register Now!

Interested in playing footy in 2020

Do you still have an Active Kids Voucher and not sure what you can use it for?

Why not use it and register for club auskick now? Leaving the new one for another sport after January 1st 2020!

ALSO DON'T FORGET OUR AFL AUSKICK HOLIDAY PROGRAMS RUNNING IN JANUARY 2020!

WHERE: Ulladulla Sports Park
 WHEN: Tuesday 21st Jan - 9.30am - 1pm
 AGE: Boys & Girls turning 5 to 12 years old
 CONTACT: John Dyball 0411 226 086

1. Visit play.afl/auskick
2. Enter your postcode
3. Select the centre
4. Complete the process

*Use your "Active Kids Voucher" from Services NSW to cover the club cost of registration.

Visit play.afl/auskick

Ulladulla Library Holiday Activities

Shoalhaven Libraries

DECEMBER THU 5TH - 10.30AM TEDDY BEARS PICNIC STORYTIME (AGE 2-5) FRI 6TH - 10.30AM RHYMETIME (AGE 0-2) THU 12TH - 10.30AM CROSSWORD, COLOUR, CALMER (ADULT) WED 18TH - 3.30PM CHRISTMAS CRAFT & COOKIE DECORATING (AGE 5+) THU 19TH - 10.30AM SANTA STORYTIME (AGE 2-5) FRI 20TH - 10.30AM HOLLY JOLLY RHYMETIME (AGE 0-2)	JANUARY TUE 7TH - 10.30AM KIDS HOLIDAY MOVIE (PG) WED 8TH - 10.30AM TODDLER DISCO (AGE 2-5) THU 9TH - 10.30AM DECORATE A LIBRARY BAG (AGE 5+) TUE 14TH - 10.30AM KIDS HOLIDAY MOVIE (PG) WED 15TH - 10.30AM HOW TO TRAIN YOUR DRAGON (AGE 5+) THU 16TH - 10.30AM THE ADVENTURES OF STICKMAN (AGE 8+) TUE 21ST - 10.30AM KIDS HOLIDAY MOVIE (PG) WED 22ND - 10.30AM LEGO CHALLENGE (AGE 5+) THU 23RD - 10.30AM UNICORN DREAMCATCHER (AGE 5+)
--	--

BOOKINGS ESSENTIAL FOR ALL ACTIVITIES

SHOALHAVENLIBRARIES.COM.AU/EVENTS

FOML Bookclub Christmas Event

New & Existing members, along with their friends are all WELCOME

Thursday 19th Dec
 Milton Library
 6-8pm

Special Guest Pamela Cook will talk about her new book 'Cross My Heart'

RSVP by Sun 15th Dec to fomlbookclubs@gmail.com

 Milton Public School is now on Facebook! Like our page to keep up to date with everything happening around our school!

www.facebook.com/MiltonPublicSchoolOfficial

Thank you to these local businesses for supporting our Parent News

TERM LEARN TO SWIM PROGRAM

CLASSES AVAILABLE FOR:

- Parent and Baby
- Pre-school children
- School age children
- Squads
- Adults

PROGRAM DATES: 28th January to 9th April 2020 (11 weeks)
DON'T DELAY – BOOK NOW! Ph: 4444 8811

A unique selection of books, art, gifts and more. Childrens books, novels and gift books for that special someone.

Shop 6A, The Settlement, Milton
 (behind Brown Sugar) Julie 0423207420

BAWLEY SWIM 'N' SAFE

- LEARN TO SWIM
- AQUA AEROBICS
- HYDROTHERAPY
- PRIVATE LESSONS
- GROUP CLASSES

ALISON LESSLIE - 0428 412 475
www.bawleyswimnsafe.com

MOB: 0427 734 811

ADAM FERRIS ELECTRICAL

LIC No: 174418C

adam@adamferriselectrical.com.au

* SERVICE & INSTALLATION
 * INDUSTRIAL * COMMERCIAL * DOMESTIC

Improving their school performance could be as simple as

A, B, SEE

Impaired vision can affect your child's success at school. That's why regular eye examinations are important for kids.

EyeQ
 OPTOMETRISTS
 your local experts in eyecare

Tony Ireland EyeQ Optometrists
 Shop 13, Philip Centre, Princes Highway
 Call 4455 2199 | www.eyeq.com.au

Now open Saturdays!

PROTUNE AUTOMOTIVE ULLADULLA

- Complete Automotive Repairs & Service for all Makes & Models

Unit 11 Centre Court Complex
 Deering Street Ulladulla NSW 2539
 Email: nicnac64@bigpond.net.au

Nick Powell PH: (02) 4454 1425

Ulladulla Endoscopy and Medical Centre

Your Family Medical Centre

- Owned and operated by local doctors
- Male and Female Doctors
- Health care for the whole family
- Onsite parking and Pathology

Your Local Day Hospital

- Endoscopy services (colonoscopy, gastroscopy, pillcam)
- Cataract surgery
- Skin cancer surgery
- Varicose vein surgery
- Other Day only procedures

111 Princes Highway, Ulladulla
 Tel: 4455 5422 Fax: 4454 2263
www.ulladullaendoscopy.com.au

seascope

excavation & landscaping

- tight access excavation
- bobcat & mini excavator
- turfing & artificial grass
- retaining walls
- paving
- garden establishment
- total property makeovers
- fully licensed & insured

Phone **0409 442 229** or **0408 8999 34**
lisaglenp@gmail.com

**MOVING HOME? MOVING OFFICE?
 NEED A DELIVERY?**

Call Chris today on 0416 986 676 or visit
www.precisionremovals.com.au

tucker
 the home find & sell company

Thinking of
**BUYING
 SELLING**
 or
LEASING
 your home?
 Call

Jo Jones
0418 755 118

Milton Family Medical Practice

Emma Povey

Adv. Dip. Nat., D.N., D.B.M., D.R.M., Cert. NFM
 Naturopath, Herbalist, Nutritionist

141 Princes Hwy (The Salvation Army Hall)
 Milton, NSW 2538
 ph (02) 4454 4555
 fax (02) 4454 3812
www.miltonfamilymedical.com.au

NEW DRAMA & CREATIVE CLASSES

- * Children's Theatre for primary students
- * Imaginings themed drama & art for preschoolers
- * Little Livewires for toddlers (drama, music, art, movement & more)
- * Guitar and singing for all ages

Bookings essential
livewiretheatre.com
 ph: 0414536414

