

Term 3 Week 5

Tuesday 20th August 2019.

GOLD BAR 3 – Annie-Maree

Congratulations Annie-Maree, you are a thoroughly deserving recipient of Gold Bar 3. Everyone knows that you are beautiful, kind and considerate with a heart of gold. You are there for everyone, including when you are needed. Also, you have a fun, silly side - which means don't touch her lollies. Annie-Maree has represented Milton Public School in numerous activities and sports and does so with talent, skill and enthusiasm. Very rarely does a Year 5 student get a Gold Bar 3 but everyone knows why you did Annie-Maree. You really are one of a kind.

By Saige, Sophie and Emily

Recognising Our Great Students

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

Bronze: Azalia, George
Silver: Brooklyn, Leila, Jet, Cooper
Gold: Reef
Gold Bar 1: Koby, Kaitlyn, Max, Teagan
Gold Bar 2: Cameron, Koby
Gold Bar 3: Annie-Maree

Lions International Peace Poster Contest 'Journey of Peace'

Due date: Monday 26th August for internal judging.
For AGES 11-13. This contest allows students to share their unique images of peace with others, so that we may all have greater tolerance and international understanding. There are also great prizes. Please see Mrs Clark in her room before school this week for contest rules and conditions.

Stage Assemblies

This Friday 1S will be hosting the K-2 assembly, parents are most welcome to join us from 12:20pm.

WHAT'S HAPPENING THIS WEEK

WEDNESDAY

- Science Club excursion
- Tennis Coaching—3C, 3/4D

THURSDAY

- Tennis Coaching—4P

FRIDAY

- Mufti Day—Rural Fire Service Fundraiser
- Fathers' Day Stall
- Tennis Coaching—1F
- Band Practice
- Year 5 Berry camp final payment due
- Year 6 Canberra excursion final payment due
- Stage Assemblies : K-2—12:20pm
Years 3-4—1:55pm

MONDAY

- K-6 Assembly
- PSSA Tennis Finals

TUESDAY

- PSSA AFL Knockout
- School Banking—Bendigo Bank
- Tennis Coaching—1S

COMING EVENTS

Kindergarten Zoo Excursion
Wednesday 28th August

Year 6 Canberra Excursion
August 28th – 30th

Aboriginal Dance Workshop
Wednesday 28th August

Year 5 Berry Camp
September 2nd – 4th

Regional Athletics Carnival
Friday 13th September

P&C Fete
Friday 20th September

Thought of the Week

Success is the sum of small efforts, repeated day-in and day-out.

Robert Collier

Regional Excellence Award for Leadership

Recently, Mr Mark Thomson, Principal Milton Public School, was awarded the Regional Excellence Award for Leadership. The citations reads:

Mark Thomson is the Principal of Milton Public School which is one of the largest primary schools on the South Coast. He is a principal who leads with vision, innovation and community spirit in ensuring his school is positioned in the best possible place to prepare his students for the challenges of the world beyond school. The school has strong literacy and numeracy strategies, a clearly articulated digital strategy, engaging cultural connections to the Local AECG and Aboriginal elders, and the support of community organisations and services. The school has made excellent progress in NAPLAN testing and in particular Aboriginal students have made significant gains in both literacy and Numeracy placing them above state average. Mark has been pivotal in representing colleagues at all levels of the Primary Principals Association across NSW and continues to work on reference groups to ensure principals are supported. A caring, committed and professional colleague who is deserving of recognition. Congratulations Mr Thomson! This is extremely well-deserved and we appreciated your continued professionalism and vision for our school.

SRC Mufti Day

The first fundraising event from the Semester 2, SRC is Black and White Day. This will be held this **Friday, 23rd August** to raise funds for our local volunteer Rural Fire Service. The students are encouraged to wear black and white to school. This could be as simple as black jeans and a white shirt, or more intricate like a martial arts uniform, 101 dalmatians theme, prison stripes, a suit or whatever your imagination and time allows. The SRC is asking all students who participate in this fundraiser to donate a gold coin (or more if you are feeling generous). Year 2 are attending an excursion to Ulladulla on Friday 23rd August and are asked to wear school uniform. Year 2 students will have their own special mufti day next Friday 30th August.

High School Taster Day for Year 5

I learnt that the flame in Chemistry when added with powder would turn red, orange and green. It was so epic! I also liked the Viking alphabet and putting your initials on a biscuit with icing. It was yummy. I can't wait for High School and I was amazed that the school was so big. I didn't get scared. Chloe 5C

Today I went to the High School for the Taster Day, We did a lot of activities like mask making, volcanic explosions, muffin mountain and we received a free sausage sizzle. My favourite one was the mask making because we got to paint the masks. With the cookie making you had to write your age in a symbol and I made mine out of mini M&M's. It was so sweet. Also my favourite was the explosion and I did it with my cousin. We did a coke explosion when you had to put Mentos into coke and it exploded so it looked like a volcano. Stevie 5C

We first visited the circus activity and we did juggling. We also did a thing called a ring where you could hang upside down. Secondly, we did an experiment which was my favourite where we used some chemicals to make rainbow colours in a flame. After we made cookies, decrypted letters and played hangman. Jake 5C

Touch Football

The Milton PS Touch Knockout team have been successful in reaching round 5 of the PSSA knockout competition. After defeating Ulladulla in round 2, we progressed to play Narooma where we were triumphant, 7-0. Then we made the big hike to Tathra where the girls again were the victors with a 5 points to nil win. Our next feat will be in Batemans Bay for round 5 of the competition. Thank you to our supportive parents who have given up their time and lots of petrol to cheer the girls on. Go Milton and watch this space!!

AFL

On Wednesday the 14th of August, the Milton AFL team went up to Vincentia to play rounds 2 and 3 or the PSSA AFL Knockout. The team's first game was against Vincentia. The first half of the game was amazing with Tom and Lane doing a fantastic job. Harry scored an outstanding goal that the team set up and Jacob with two great goals. The second half was tight with the scores 18 all. Then, Indy tapped a cracking hit out to William and we got a behind, making the score 19 to 18 with 1 minute to go. In the last 30 seconds, it was an amazing effort by Milton to defend, meant that Milton won by just a single point.

The next game was against Warrawong Public School with Milton having an awesome win 21 to 7. Everyone finished with smiles on their faces and we now get to go to the next round against Broulee Public School.

Thank you to the parents and supporters who travelled with us on Wednesday and a big thank you to Ryder and Kodi. Good luck to all the players in the next round.

By Lachie and Indy

CANTEEN ROSTER

Wednesday 21/8	Brendan
Thursday 22/8	Heplers Needed
Friday 23/8	Helpers Needed
Monday 26/8	Cheryl
Tuesday 27/8	Helpers Needed
	Helpers Needed

Milton Snowsports Team

A couple of weeks ago 5 students from Milton Public School competed in the Interschool's Snowsports ACT and Southern NSW Championships at Perisher. Congratulations to Lilly, Madeleine and Charlotte all from Year 5 who finished 10th in Giant Slalom. Well done to Sophie from Year 4 who finished strongly in both her races. It was a very tough competition with more than 80 competitors including the strong Snowy Mountains schools. A special congratulations to Kyle from Year 2 who competed on the snowboarding events and has made it through to the next round. He will be competing at the State Championships in Perisher this week in both Border X and Giant Slalom. We wish him the very best of luck.

Year 5 Berry & Year 6 Canberra Camp

The Year 5 camp at Berry Sport and Recreation centre and the Year 6 excursion to Canberra are fast approaching. The final instalment of \$60:00 is due this **Friday 23rd August**.

Father's Day Stall

Milton Public School P&C Fathers Day stall will be held **this Friday 23rd August**. Children will be able to purchase a gift for their dad, grandad or someone they look up to. It is a special opportunity for the children to express their gratitude for being a great role model throughout the year. The stall runs from 9:20am until 11:30am. Each class will attend the stall and children can choose the gift(s) they'd like to give. Please send your child with \$5 to buy a gift. We would like to be able to wrap some of the more fragile gifts in bubble wrap. If you have **bubble wrap** at home that you would like to donate, please send it in to the school office. Also if there are any parents who are willing to help out on the stall on Friday, 23rd August, your help would be greatly appreciated. Please leave your name with the school office.

The Future of our Canteen

No experience is necessary. We just need a bunch of happy, positive people who can lend a hand to keep the canteen operating. We will even supply you with lunch. Can you help? Please phone Bec our canteen manager through the school office (4455 1504) between 9:30am and 2:30pm school days, or fill-out the return slip included with this newsletter. Parents, grandparents and community members are all welcome.

This week's special at the canteen

Pasta Cups
\$1.00

Available , recess only.

War on Waste: WOW!

WOW Superstar!

The Superstar for this week is Oscar in Year 4. As part of a homework challenge, Oscar created a poster regarding War on Waste. He has challenged the entire school community to a "Plastic Free Day", this Friday, the 23rd of August. For students, that means no soft plastic in your lunch box. (Think paper towels, reusable containers, linen napkins and beeswax.) For staff, think likewise, and maybe no laminating! So, get on board, we can win this war! Thanks Oscar!

This Week's Wondrous Warriors!

Staffroom: Kaimalee, Lillian, Oscar, Rosie and Luke.

Compost: Grace, Olivia, Claire, Piper and Brooklyn.

Return and Earn: Lois, Bethany, Willow, Matilda, Marlee and Taz.

Soft Plastic: Charlie, Cassie, Vanessa, Matilda, Bella and Jennifer.

Lids for Kids

Lids for Kids is an initiative that aims to collect most milk and drink bottle lids and with the help of Envision, turn them into prosthetic hands for children whose lives could be greatly enriched with such a precious invention. There is a bucket now on the canteen counter for you to drop your lids into. Please feel free to bring them in from home as well. Grace Wall and her Mum have offered to collect all the lids from school and deliver them to Tidal Yoga in Milton. Thanks Grace (and her Mum!) Bec in the canteen has been researching this initiative and the hard plastic "square" which seals your loaf of bread, can also be placed in the bucket. Thanks Bec!

Illawarra & South Coast

Lids4Kids

We are collecting lids from your
milk, water, juice and soft drink bottles
to be made into prosthetic hands for kids

These.....

..... can make this

You are invited to the official opening of

Operation Art 2019

Armory Gallery
Jamieson Street, Sydney Olympic Park
Saturday 14 September 2019
Official proceedings at 10.45am

RSVP to eventbrite.com.au and search for Operation Art Exhibition 2019 before Friday 6 September 2019

Operation Art is an initiative of The Children's Hospital at Westmead in association with the New South Wales Department of Education and in collaboration with Sydney Olympic Park Authority.

* This exhibition is on display from 14 September until 16 November 2019, 10am until 4pm daily

Reading is my secret power.

Book Week – Week 4

Book Week is being held between Saturday 17th August and Friday 23rd August this year. The theme for this year is 'Reading is My Secret Power'. We have been reading the Children's Book Council of Australia short-listed books in the library this term and students can vote on the winner and have a chance of winning some prizes. Entries for the competitions are now open and will close on Friday 17th August. Students will need to enter the competitions at the library. The prizes will be handed out in the coming weeks. We will also be having other competitions with book prizes for some lucky students based on the Book Week theme. Due to the large number of recent activities a parade will not be held this year but will resume in 2020. Students from year 2 will be travelling to Ulladulla Civic Centre on Friday 23rd to view two plays based on this year's picture books. A challenge has been put forward to all students at Milton Public School to increase borrowing. A target of 20,000 borrowed books will hopefully be reached by the end of the year. Currently our school community has borrowed 9,146 items to date. All students are able to borrow before school and at lunchtime as well as their allocated class time. Below is a list of class borrowing days for term 3.

Mon	Tues	Wed	Thurs	Fri
5W	3C	4P	6C	2O
5Y	3H	4T	KL	2J
1H	1R	2RL	KH	5C
1S	1T	KS	KK	K/3N
5/6T	1F		6R	K/4W
4/5M	2S		4A	
4-6S	6E		3-4D	

THE SCHOOL FETE

PARENT HELPERS needed please.

We have ordered a beautiful, sunny day for this year's school fete which is set for FRIDAY 20th SEPTEMBER. So, put it in your diaries and make sure to tell your friends and families too. Everybody is welcome! The fete runs from 11:00am until 2:00pm and is an exciting day for all. Our aim is to raise funds to purchase great resources for the children of Milton Public School. In order for us to make our fete a successful fundraiser, we need the generous support of parents, caregivers, grandparents and volunteers to help run the stalls. Please note: Parents of Kindergarten children may be required to escort their child around the school on the day unless you have a kind grandparent or friend that may wish to help you out with your child. Some of the stalls we are having this year are:

- Cake Stall
- Chocolate Wheel

- Fairy Floss
- Home grown / Home-made craft & produce
- BBQ (people to cook sausages and to serve)
- International Food Court
- Plant stall
- Raffle
- Show Bags

We will also need people to help set up PRIOR to the fete (9:00am - 11:00am).

There will be some very exciting class stalls to be run by our fabulous teachers and students.

Finally, are you a gardener? Perhaps you would like to start potting some plants for our plants and produce stall. Do you have any free range eggs, homemade jams, crafts or chutneys you would like to donate for us to sell? All donations will be greatly appreciated!

If you are able to spare an hour (or more) at one of the P&C run stalls or you can help with set up prior to the fete starting, please complete the slip at the end of the newsletter and return it to the school.

Alternatively, you can email our P & C president Anita Barry: anita.barry1@det.nsw.edu.au or come along to our next P&C meeting.

P & C Raffle News

We have started our major fundraiser for the year, the **Gold Coast Holiday Raffle**. We hope that as many families as possible can support this great fundraiser. All monies raised will assist in purchasing educational tools and supplies for our school.

You should have received a raffle book (one per family) with 20 tickets in it. Each ticket sells for \$2.00. Once sold, please return money and ticket stubs to the front office. Partially sold books should also be returned with their monies and unsold tickets. You can request more raffle ticket booklets at any time.

The raffle prize is for 5 nights staying at the Seaworld resort (4½ stars) for two (2) adults and two (2) children (0-12 years) and includes a \$1,000 Virgin Australia flight voucher. Also include is unlimited entry to the 4 major theme parks and a \$200 food and beverage credit at Seaworld.

Also on offer are the following incentive prizes, plus heaps of fabulous runner-up prizes.

BOOK SELLERS PRIZE

Each family who sells or purchases a complete book of raffle tickets will go into the draw to win a MP3 Player.

BEST SELLER PRIZE

The family who sells the most complete books of raffle tickets will receive a \$50 Ulladulla Toyworld voucher.

Thank you in advance for supporting our major fundraiser for the year, and Happy Fundraising!

Please remember to return your raffle tickets by **Friday 13th September**.

Milton Public School

MORE PRIZES

Canteen Helper

Yes, I can help in the canteen now and again.

My name is

My number is

Days that suit are

The best time to call me is

Please return this note to the school office and we will pass it on to Bec. Thank you.

Fete Helper

Name: Contact phone number:.....

I am available to help out at the stall, or any stall allocated to me.

I am available to help out at this time or anytime I am required.

I understand that I will receive confirmation closer to the day.

Please return this form to the office.

Weekly Tip: Helping your kids feel special.

The Fathering Project

In August, our weekly tips aim to inspire and equip new dads.

This week, we are taking a look at the importance of strong interaction and play with newborns.

- Newborns enjoy playtime as much as older babies.
- Your style of play may be different to that of your partner's, and that's okay - your baby will love playing with both of you.
- Try carrying your baby in a sling or front carrier on walks or as you go about your daily routine - this can help them feel constantly connected to you.

Read to your baby regularly, your baby loves the sound of your voice.

If you feel overwhelmed, connect with people around you or seek support. There are many support and information services available - check out those listed on thefatheringproject.org.

'Dads and Father Figures Only Night'

Ulladulla Civic Centre

Monday 2nd September 6:30 pm start

MU APEX DADS Group and The Fathering Project presents

A night to "continue the conversation about fathering" started at the Paper Planes and Pizza night in Milton.

The Topic: *"The Fathers Voice, a powerful force for kids well-being."*

Our kids want and need to know what their father or father figures think about them.

But if we don't tell them, how will they know?

During the evening will discuss how other fathers have instilled wisdom, knowledge and experience into young adults thinking in advance of life's challenges.

The fathers voice is often the advice drawn upon in tricky situations.

A memory for when dad is not around. *It could save your kids life.*

We will talk through practical ways to build that voice in your kid's head.

So come and join us on our Dads Night in Ulladulla

Presented by David Forrest, Father of 3, Husband and NSW School Programs Manager for The Fathering Project.

COMMUNITY NEWS

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

Learning Labs

The University of Wollongong is running an academic enrichment program for high achieving students from Year 1 to Year 10 called Learning Labs. It is designed for motivated and passionate learners who are high performers in their area of interest. Learning Labs offers one or two day workshops during the school holidays that cover a range of interest areas and are challenging as well as fun. Please go to their website to apply or find out more information.

<https://www.uow.edu.au/engage/outreach-pathways/learning-labs/>

LITTLE LEARNING LABS
(FOR YEARS 1 & 2 DURING 2019)
WHEN: 30 September and 1 October, 2019
WHERE: University of Wollongong
TIME: 9:00am - 2:00pm
FEE: \$100

LITTLE MINI-LABS
(FOR YEARS 1 & 2 DURING 2019)
WHEN: 2 October, 2019
TIME: 9:00am - 1:00pm
FEE: \$85

EARLY LEARNING LABS
(FOR YEARS 1 TO 6 DURING 2019)
WHEN: 2 and 4 October, 2019
WHERE: University of Wollongong
TIME: 9:00am - 1:00pm
FEE: \$175

EARLY MINI-LABS
(FOR YEARS 1 TO 6 DURING 2019)
WHEN: 2 October, 2019
FEE: \$90

Location and times are the same as above

PROGRAM INFORMATION
Little and Early Learning Labs is an enrichment program designed for students who are excelling in their area of interest within their year group, and are seeking a challenging and fun experience during the school holidays. All workshops are held over one (mini-lab) or two days, and are presented by teachers with specialist training or a specific interest in gifted education. There will be sponsorship places available for some participants - please see more details on how to apply for these places on the website.

WORKSHOPS ON OFFER - FULL LIST & WORKSHOP DESCRIPTIONS ONLINE
Learning Labs workshops cover a range of diverse and innovative disciplines that are designed to challenge and stimulate the interest of self-motivated and curious learners. Here are some examples of what's coming up in October:

What happens when...
In this workshop we'll be the science experiments presented at the end of the lesson. These will be fun, and will include some experiments that you can do at home.

Clay Cafe
Come join us at Clay Cafe where you'll get to design your clay workshop while creating and painting a masterpiece of art.

EV1 Robotics
Bring the fascinating world of robotics alive with Lego Mindstorms EV3. We'll go through the process of identifying a problem, creating a solution, and then building a robot to solve it.

A full list of the available workshops to choose from will be posted on the website in July 2019 when applications open. Please note that the program books up quite quickly, so ensure you submit your application as early as possible.

APPLICATION & CONTACT DETAILS
For more detailed workshop descriptions, how to apply, FAQs, and the online application form, please go to: www.info.learninglabs

For all other enquiries, please contact the Learning Labs team via:
E: learning-labs@uow.edu.au P: (02) 4221 5557 Facebook: www.facebook.com/UOWandP

APPLICATIONS CLOSE WEDNESDAY, 21 AUGUST 2019

Annual Junior Poetry Competition

The annual Milton Junior Poetry competition is in its 13th year and will be held at St Mary's Catholic School in Milton on Saturday 7th September 2019.

There are sections for both written and performed poetry. Entry forms can be collected from Milton Public School office and need to be returned to the office by Friday 16th August for the written competition or Monday 2nd September for the Performance competition.

For more details, please contact John Davis on 44552013.

LAST CHANCE,
only 3 days left to buy your tickets ...
Ticket sales close this **Friday 23rd August,**
3pm.

Get yours now before it's too late!
Individual tickets available.

<https://www.stickytickets.com.au/89863/hollywood-red-carpet-fundraiser-for-hollyburns-foundation.aspx>

Over \$15,000 worth of prizes up for grabs on the night including numerous holiday stays for couples and families, silent auctions, raffles, lucky door prizes, fun, dancing and Hollywood Glam!

The Holly Burns Foundation presents
A night you will remember, for a little girl you won't forget...

HOLLYWOOD RED CARPET FUNDRAISER
Join us for a night of music, dancing, fun and prizes to be won in support of the Holly Burns Foundation.

Get your tables of 10 ready and your baby sitters booked. Tickets are limited so book early!

Includes: 3 course meal, bar facilities, music, dancing, auctions plus prizes for the best dressed!

Saturday 31st August 2019
Arrival 6:30pm, seated 7pm - 11:30pm

Civic Centre
81B Princes Hwy, Ulladulla

Dress code: Hollywood Glamour
(like you're going to the Oscars!)

\$120 per adult
NB. This event is for adults aged 18yrs+ only.

Tickets on sale from 25th July
www.stickytickets.com.au

Enquiries: Amanda 0451 131 150 (or) hollyburnsfoundation@gmail.com

The Holly Burns Foundation is dedicated to supporting a very special little girl. At 2 years old, Holly was diagnosed with Vanishing White Matter disease - a very rare and terminal brain disease.

You can find out more about VWM, Holly, and her struggles and triumphs dealing with this disease on her website or Facebook page (Hope-For-Holly-B).

www.hollyburnsfoundation.webs.com

Tell Us What You Think About Parenting

The Parenting and Family Support Centre at the University of Queensland is conducting research into parents' opinions about parenting and parenting programs.

If you have a child between 2 and 12 years, we would love to hear your views on parenting and the services that are available to you as a parent. You will need to complete a short survey.

To find out more, please visit:
<https://exp.psy.uq.edu.au/parenting>

**Thank you to these
local businesses for
supporting our Parent
News**

• Aluminium • Custom Projects
• Stainless Steel • Sheetmetal
• Welding Services • Modifications & repairs
• Fabrication • Machining

Joe Campisi
17 Deering Street ULLADULLA
PH: 0488 239 761

AV3569714

**Becca Joy's
Cookie Creations**

Custom Cookies for
Parties and functions

 Phone Bec: 0402 499 805

**Meet Chris,
your local Mobile Lender,
phone 0421 274 155.**
Your best interests at heart.

 Bendigo Bank
Bigger than a bank.

**TOP 5 REASONS
TO SEE
YOUR
NATUROPATH...**

1. Stress & sleep
2. Gastrointestinal health
3. Hormonal balance
4. Immune support & infections
5. Children's health

 **emma
wilson**
naturopath
support. strengthen. restore.

m. 0490 255 792
e. emmawilsonnaturopath@gmail.com

**Milton Family
Medical Practice**

1st class care in a beautiful and caring environment

BULK BILLING for children under 16
DISCOUNT for pensioners/
health card holder

walk in or call on 4454 4555
141 Princes Hwy
MILTON 2538

open all school holidays

태권도
**AUTHENTIC
TAEKWON-DO**
THE KOREAN ART OF SELF-DEFENCE

suitable for men, women & children
ALL TAEKWON-DO PEOPLE WELCOME
CAN RETAIN BELTS AND TRAIN

 **AUTHENTIC TAEKWON-DO
ULLADULLA**

- Fully Qualified & Licensed Instructors
- Self-Defence & Fitness Training
- Physical & Mental Improvement
- Stress Management (Meditation)
- Tournament Training
- Self-Control • Weight Loss

ST MARTINS CHURCH
Monday + Wednesday 6pm - 8pm
for further details phone or email
ROB 0412 774 787
robabbett58@gmail.com

INTERNATIONAL INSTRUCTOR AND EXAMINER
ROBERT RABBETT 4TH DEGREE BLACK BELT (ITF)

**Milton
Garage**

4454 4958

David Berecny
Milton-garage@outlook.com

Servicing All Makes & Models,
Log Book Servicing, Rego, Tyres, Brakes, Suspension

32B Princes Highway Milton 2538

MVRL 52755

OPSM

**80% OF
CHILDHOOD
LEARNING
IS VISUAL.**

SEE THE POTENTIAL.

Visit OPSM Ulladulla today
Rowens Arcade Ph: 4455 1288

**TAILOR-MADE
Financial Services**

**Debt Advice
& Mortgage Broking**

Emily Jenkins
BCom, Dip FS (FP)
e emily.jenkins@tmfs.com.au
p 4455 7800 | m 0434 365 427 | w tmfs.com.au

Refinancing | First Home Buyers | Property Investors
Debt Consolidation | Insurance & Risk Protection
Financial Advice | Cash flow coaching

Tailor-Made Financial Planning Pty Ltd ABN 33 088 879 270 trading as Tailor-Made Financial Services is an Authorised Representative of Hillcross Financial Services Limited ABN 77 003 323 055, AFSL 232705.

PEAK
SPORTS AND LEARNING
OUTSIDE SCHOOL HOURS CARE

ULLADULLA
Operating from Ulladulla Public School

Before School Care	After School Care	Vacation Care
7:00am-9:00am	3:00pm-6:00pm	7:00am-6:00pm

Peak Sports & Learning is an outside school hours care provider with a difference. Our philosophy is based on the concept of FITNESS, EDUCATION & FUN! The three ingredients to getting children actively involved in sports, literacy and numeracy and most of all having rewarding, fun experience in the process.

Servicing: Ulladulla Public School, Milton Public School and St Mary's Star of the Sea.

Child Care subsidies available. Enrolment online. Contact our office for more information.

1300 467 325 | admin@peaksportslearning.com.au | www.peaksportslearning.com.au

**you've never been
more needed**

CareSouth needs local
foster families
1300 554 260
caresouth.org.au

EVERYDAY
CareSouth

PARTY with Livewire Studios

At our themed
studio or
out & about at
your choice of
location.
Over 50
themes to
choose from!

Guaranteed, hassle-free fun
info@livewiretheatre.com
Ph: 0414 536 414

games & prizes
face painting
balloon sculpting
disco & karaoke
art, slime, science
invitations
lolly bags
cakes & catering
pinatas
jumping castles
and so much more!

"Thank you so much for such an amazing party. She said it was the best birthday she has ever had, and wants it there again next year!" - G. Ricketts

MILTON WORK HUB

CO-WORKING FOR LOCAL & VISITING
PROFESSIONALS

- GET OUT OF THE HOUSE & BOOST YOUR PRODUCTIVITY
- NBN POWERED WIFI | COLOUR PRINTER | COFFEE MACHINE
- 1 MINUTE WALK TO MILTON AND CAFES
- FLEXIBLE BOOKINGS

(DAILY, WEEKLY AND MONTHLY RATES)
EMAIL MILTONWORKHUB@GMAIL.COM