

Volume 8 Issue 16
Tuesday 1st December 2015

Dear Parents and Carers,

The final weeks are, incredibly, upon us so I thought it might be helpful to remind you of the events that are happening during this busy period.

Monday 30th November to Tuesday 1st December

School athletics team participating in the Great Southern Athletics Carnival – parents of students involved have been notified.

Thursday 3rd to Wednesday 9th December

Cliffs Work Experience Camp at Koolyanobbing – two Year 10 students accompanied by Mrs. Christine Brandenburg. Parents of students involved have been notified.

Thursday 3rd December 9.00am-12.30pm

School Surf Competition at Twilight Beach. Years 9 & 10.

Thursday 3rd December 6.30-8.00pm, Doug Murray Place

Concert involving Junior and Senior Band, ensembles and the Strings Group. Refreshments before and afterwards provided by the Parents and Friends Association.

Sunday 6th December 9.00-10.30am

School Band playing at St. Andrew's Parish Church service to celebrate the work of School Chaplains.

Tuesday 8th December 11.00am-3.00pm

Inter-House Beach Volleyball Competition at Bowling Club – students should report to School in PE kit with House shirts. Students may be collected from the Bowling Club by prior agreement – please contact Reception.

Wednesday 9th December

Normal School day with rehearsals for Awards Night included. It is important that students attend School please. This is the final day of the School for the year.

In this issue:

Principal's Comment	1 - 4
Year 12 Final Day	6
Stress Busters	7
Melbourne Cup	8
Chess Congress	9-11
2015 Mince Masters	12
Wheelchair Basketball	13 - 14
EACS Gardens	15
Leeuwin Adventure	16 - 20
Community Notices	21 - 24

EACS AWARDS NIGHT
Civic Centre @ 6pm.
Wednesday 9th December
RSVP to Reception
Students to wear formal uniform.

REALITY BABY
a baby capsule or baby carrier for our reality Bronty is needed please if you can help please drop to reception.

Wednesday 9th December 6.00-8.30pm

School Awards Ceremony in the Civic Centre. All students are expected to attend in formal school uniform (winter uniform with blazers). Refreshments will be provided afterwards by the Parents and Friends Association.

Thursday 10th to Friday 11th December

Staff professional development days. No students in School.

Monday 1st February 2016

Year 7 Induction Day – only Year 7 students attend. Full details will be sent during the vacation.

Tuesday 2nd February 2016

School reopens for all students. Full details will be sent during the vacation.

Bushfires

The term 'community' has come to the fore in recent days with the impact of the terrible bush fires affecting us all. Sadly the School has not been untouched, with bereavement and damage to property, crops and livestock sadly all too familiar experiences for some.

Not surprisingly we have experienced a range of emotions in response to the consequences of this natural disaster. We met for a period of reflection and prayer led by our Chaplain, Revd. Bob Booth, who, with our Student Support Leader, Mrs. Christine Brandenburg, made themselves available to talk with students. Mrs. Brandenburg also took some of our students to the community meeting at the Civic Centre. Of course there has been a magnificent response from our people to the plight of those affected and happily we have been able to offer practical assistance which helps us all to cope. Students from Wongutha Caps stayed in our boarding house after being evacuated from their school. We hosted now in the boarding house, 19 fire personnel drafted in from Perth and the south-west of WA; students and canteen staff made a variety of snacks for them in a gesture of practical assistance; it was also good to see our boarders making beds and parents adding their assistance. Students were also involved in face-painting at the Sunday Markets raising funds for the Lord Mayor's Appeal. In time, and as needs become clearer, I know that we will respond again to help those affected. For the moment we will continue to do what we can in the vein of actions so far.

Academic Matters

All WACE and School exams are now over and everyone can breathe a collective sigh of relief (other than my colleagues who are preparing reports!). Reports for Years 7 to 11 will be available through SEQTA CONEQT from Friday 11th December – if you would like a printed copy please let Reception know as soon as possible. It was good to share time with the Year 12s, before they departed to sit their examinations, over a sumptuous barbeque breakfast and a variety of intriguing games. This is a happy tradition which has developed over the last three years.

Although we have not been teaching Japanese of late I am pleased that Max Bosworth (who has followed a Japanese course through the School of Isolated and Distance Education) has won a scholarship to Osaka for two months. This competitive award was based on an essay and subsequent interview and gives Max the opportunity to live and attend school in Osaka. He will stay with a host family whose son will come to Esperance towards the end of Term 1 next year and be educated with us at EACS.

Supporting career aspirations Cliffs organises a week's work experience for Year 10 students at their mine site at Koolyanobbing: Zoe Liddel and Yasmin Austen were chosen to attend and will be accompanied by Mrs. Christine Brandenburg. They will give a presentation, on Thursday 10th December at the Yacht Club from 10.00am, about the work they completed.

The Co-curriculum

As you will read later in this newsletter our chess team triumphed against stiff opposition in the annual EACS Chess Congress. It is good to see an activity as challenging as chess flourishing here and I am grateful to Mr. Iain Clark for making this so.

Food for the body featured in the Mince Masters competition details of which appear later in this letter but my thanks to Mrs. Natalie Shipp for her inspirational leadership of this initiative.

My thanks, too, are due to my colleagues in outdoor education who ensured a successful cape-to-Cape expedition for the Year 11s and an equally successful Year 10 Camp in the Stirling Ranges which saw the students abseiling and scaling Mount Trio and Bluff Knoll. Ms. Fleta Walsh, Ms. Laura Salomone, Mrs. Natalie Shipp, Mr. Liam Newton and Ms. Claire Wilson have all been involved.

On the sporting front we enjoyed much success in the annual athletics competition against Wongutha Caps, an event which is always enjoyed by our students and which maintains the good links we have with Wongutha. Our athletes will continue their competitive endeavours in Albany in the Great Southern Schools Athletics Carnival, another event in which we participate competitively. Although less outwardly competitive some 14 of our students were involved recently in working with Clontarf to encourage the development of cricket as part of their sporting provision. This community involvement is a wonderful feature of life here.

Community Service

Continuing the theme of service I would like to congratulate Ben Harding who is a finalist next week in the Restore Hope Foundation's awards for students who contribute significantly in their communities. Ben's unassuming but regular and impressive commitment to the town's so-called soup kitchen has been as remarkable as his modesty about his commitment.

Year 7, 8 and 9 students had the privilege of participating in a wheelchair basketball clinic run at the School by Mr Shane Tobin, Mrs Linda Tobin and Mr Ian Newman. The wheelchairs, that were specially designed for the sport, were in Esperance for the Esperance Inclusion Community Holiday Programme and our students were given the opportunity to have a go at using the chairs, and participating in some activities which can be read about later in this newsletter.

I am hoping that community service will become a regular feature of life for all our students from next year but I will let you know final thoughts once the focus group that is looking at this important dimension has completed its proposals.

Next Year - 2016

Without in any way wishing to diminish the rest and recuperation that the forthcoming holidays will bring Term 1, 2016 will arrive more quickly than we might imagine. I will write shortly after the end of this term with information about the start of the year and significant dates. Of course if you do have any queries in the interim please do not hesitate to get in touch. For now I hope to meet many of you at the events highlighted at the start of this letter.

With my warmest wishes.

Yours sincerely,

Kerr Fulton-Peebles
Principal

CANBERRA CAMP MEETING

THERE WILL BE AN INITIAL LAUNCH MEETING NEXT MONDAY 7TH DECEMBER AT 5:30PM IN SL2 FOR ALL YEAR 9 PARENTS ABOUT THE YEAR 9 CANBERRA CAMP 2016.

THIS WILL BE A GOOD OPPORTUNITY TO FIND OUT MORE ABOUT THE ITINERARY, COSTINGS AND PREVIOUS FUNDRAISING INITIATIVES THAT HAVE BEEN INITIATED.

SECONDARY ASSISTANCE SCHEME

YEARS 7 TO 12

YOU MAY BE ELIGIBLE FOR UP TO:

\$350

towards school expenses

DO YOU HOLD A:

- CENTRELINK HEALTH CARE CARD
- (OR) ● CENTRELINK PENSIONER CONCESSION CARD
- (OR) ● VETERANS' AFFAIRS PENSIONER CONCESSION CARD

Applications Close

Friday 8 April 2016

ASK SCHOOL RECEPTION FOR MORE INFORMATION

YEAR 12 FINAL DAY

The final Friday of week 2 was a sad milestone with our Year 12 students spending their last full day in school. A relaxing breakfast was enjoyed by all students which was followed up by some team building games to give the students what were hopefully lasting and happy memories of their time at EACS. Wishing all year 12 students the best of luck as they await TE and WACE results. Our thoughts and prayers are with you.

STRESS BUSTERS ACTIVITY WEEK

The week before exams saw our Year 10 students take on a leadership and mentoring role, facilitating Pastoral Care Group classes over three days with our Year 7&8 students. It was a great opportunity for our Year 10 students to demonstrate leadership potential as they progress into the upper-school ranks in 2016. It was also a good opportunity for our middle-school students to get to know some of the younger students in a more informal context and for all students to enjoy time de-stressing from exam preparation by participating in fun and challenging initiative and team-building tasks.

MELBOURNE CUP 2015

In true tradition EACS once again paused as a school to have some fun in the build-up to this year's Melbourne Cup. The whole school came together to enjoy a fashion parade which was closely followed by the big race itself. Well done to all those students and staff who braved the catwalk to 'strut their stuff' in the spirit of fun and good humour, and much to everyone's amusement.

Chess Congress 2015

This year the EACS Chess Congress hosted 44 students and 10 teams from six schools all vying for the mantle of Junior and Senior Chess Champion School for 2015.

In the Junior division there was representation from the following schools: ECPS, EPS, NPS, OLSOTS and Scadden PS. In the Senior division there was representation from both local high schools EACS & ESHS.

It was a fantastic day consisting of students playing seven matches in a round robin format. Scoring was very close indeed which kept the excitement building right through to the final round of matches.

Congratulations to eventual winners in the Junior division Nulsen Primary A team. Runners up were both ECPS and OLSOTS.

EACS played extremely well despite not having our number one player available for the tournament, and for the fourth year running dispatched the ESHS team in a very close encounter 69 points to 56. All EACS boys contributed to the team victory with impressive individual results:

Mitchell Ware:	P6	W5	L1
Elliott Scott:	P6	W3	L3
Alexander Jones:	P6	W3	L3
Alex Middleton:	P6	W4	L2
Beau Staines:	P6	W4	L2
Michael Hess:	P6	W3	L3

Well done to all boys for their efforts and contributions on the day, which were highly commended.

2015 Mince Masters

The finals for our inaugural Mince Masters were held on October 15th. Our six finalists came well prepared with their meals made of mince and their best production skills on display. The students prepared meals including wraps, burgers, lettuce cups and samosas. Our judging panel were all very impressed giving positive feedback to each of the students. Our guest judge (and qualified chef) from Esperance Supa IGA, Mr Brian Gallop, kindly said to me afterwards that he “would happily pay for any of those meals if dining out”.

Well done to each of the students who participated in the classroom rounds and the finals. Congratulations to Ayla Rae-Anthonysz the winner of this year’s competition.

Huge thanks to Ron and Carolyn Chambers at Esperance Supa IGA for sponsoring the event this year. They donated all the mince for the rounds and finals. They also donated a copy of Mr Gallop’s recipe book “Shoestring Gourmet” to each of the finalists.

Many thanks also to Darby Smith and Joshua Van Staden for their excellent photography skills during the event, and Joshua for editing and composing the presentation of the video and photos taking to display to the school. Thank you also to Mrs Bosworth for her hard work behind the scenes getting the food and equipment ready for the students to start cooking.

Congratulations to the Year Nine students on a very successful event. I am very much looking forward to what next year’s students have to offer!

-Mrs Natalie Shipp

Wheelchair Basketball 6th November 2015

Year 7, 8 and 9 students had the privilege of participating in a wheelchair basketball clinic run by Mr Shane Tobin, Mrs Linda Tobin and Mr Ian Newman run at the school on Friday 6th November. The wheelchairs, that were specially designed for the sport, were in Esperance for the Esperance Inclusion Community Holiday Program and our students were given the opportunity to have a go at using the chairs and participating in some activities.

There were obstacle courses, races around the court and half and full court games happening throughout the day and the students all had a lot of fun. Manoeuvring the wheelchairs is quite a challenging task to master, and adding to that the skills of passing and shooting the ball while seated made for an entertaining afternoon. It was so pleasing to see the students all try their best, encourage one another and make sure everyone had a good go- truly embracing the inclusive sports attitude.

Thanks again to Shane Tobin, Linda Tobin and Ian Newman for giving us the opportunity to have a go at this great sport.

-Mrs Natalie Shipp

EACS P&F Garden report October 2015

Many families, community members and businesses have generously donated plants towards sprucing up our gardens. A big "thank you" to lawn seed company Munns who have donated 35 kg of lawn seed worth over \$700.00. Also thank you to those who have recently donated plants and cuttings - Tanya Butler, Christine Fraser, Marg Blanchette, Mrs Ina McKenzie, Mrs Leslie Smith, Mrs Joan O'Connor, Mrs Robyn Tunbridge, Dee Lawrence, Jenny Morcombe from Jen's Garden Service, Antoniette Vincent from Esperance Tree Farms. Some plants are already planted and some are in the nursery. A huge vote of thanks to Ms Julie Withers who has worked tirelessly on planting and maintaining.

Some before and after photos.

BEFORE PICTURES

AFTER PICTURES

THE LEEUWIN GEARS UP FOR A NEW SAILING SEASON

The Leeuwin is back out on the ocean after her annual refit and maintenance period and all geared up for a new exciting season of voyages. We have had an influx of applications for the remainder of 2015 and now have waiting lists for these voyages, but would like to spread awareness of our 2016 program which includes three Summer school holiday voyages, a journey down South to Busselton and our April trip up to the iconic Monkey Mia.

We would also like to share with you the chance to save \$120 on the voyage fare by booking any 2016 voyage for the 2015 price of \$1,980 if you book before the end of the year.

A Leeuwin voyage is a life-changing experience, teaching participants key skills such as communication, teamwork and leadership through the unique medium of a traditional tall ship. Students in years 10, 11 and 12 can earn 5 WACE points towards their senior graduation and can use the voyage as part of their Duke of Edinburgh Award or Queen's Scout Award.

Although there have been some changes in our scholarship program we continue to be supported by many local service clubs, businesses and local governments who are willing to support financially disadvantaged youth. Scholarships are not unlimited however and we recommend that anyone looking to apply for a scholarship sends their application in as soon as possible. For those looking to raise the voyage fare themselves, we have also developed a fundraising pack full of ideas and tips to help them achieve their goal.

For more information and to see our voyage program for 2016, please visit our website www.sailleeuwin.com. Alternatively you can contact our team on (08) 9430 4105 or by email at office@sailleeuwin.com.

Leeuwin Ocean Adventure Foundation
B Berth, Victoria Quay, Fremantle, 6160
PO Box 1100, Fremantle, 6959
T: 08 9430 4105
F: 08 9430 4494
www.sailleeuwin.com
Inspiring the youth of Western Australia

Please note that the Rotary Club of Esperance is willing to provide significant sponsorship. Contact the Principal if interested.

Raise the money for a week
of life-changing moments

LEEWIN

Ocean Adventure Foundation

Fundraising for your Youth Explorer Voyage

The Leeuwin Ocean Adventure Foundation is committed to challenging and inspiring young people to discover the sea, themselves, and each other through Sail Training and the adventures of tall ship sailing. Raising the funds for your Leeuwin Voyage is easier than you think, with the support of the Leeuwin Ocean Adventure Foundation. This brochure is packed with great ideas and tips on how to fundraise your fare and take you a step closer to an incredible life experience and ocean adventure.

Who could I approach?

- **Family, friends and friends of friends.**
A personal connection normally leads to more commitment and success.
- **Community groups and Service Clubs.**
Examples: Rotary, Lions, Soroptimist, Country Women's Association, PCYC and other youth groups. These groups fundraise throughout the year to support their local community. They often ask for young people to be involved in their general fundraising activities and present to the club or provide a report on their experience.
- **Your Local Shire or Council.**
Local Government often have small grants or scholarships available as part of their Community investment. Contact the Youth Officer or Community Development Officer to find out what is available through your Local Council.
- **Local Businesses.**
Approach your local bank, insurance company, maritime connection, or other businesses with a strong Corporate Social Responsibility. It is all about being proactive and showing them that you would really appreciate their financial help. You can ask if people would like to contribute one hour of their daily wage. Or you can ask several local business for a small donation i.e \$100 which can equate to \$500 if you ask five.

6 steps to success

If you follow these simple steps your fundraising journey will be more enjoyable and achievable.

- 1 Set a realistic target and make a plan for the financial balance of your voyage. *Amount to be raised \$ 1000*
- 2 Use your own network and identify sponsors. Try to get a direct contact, find inputs and opportunities to get introduced. *Amount \$ 500*
- 3 Write a personal letter or E-mail by using our template from the website.
- 4 Ask parents, grandparents to give money for your birthday. *Amount \$ 300*
- 5 Ask your family, relatives and friends to support you and organise a BBQ or and charge \$ 15 per head. Take out \$ 5 per head. *Amount \$ 200*
- 6 Sponsor yourself with savings or work earnings. *Amount \$ 200*

ADVENTURE | LEADERSHIP | TEAMWORK | CHALLENGE | FRIENDSHIP

LEEWIN

Ocean Adventure Foundation

Information for High School Students

The Leeuwin Ocean Adventure Foundation provides youth aged between 14 and 25 the opportunity for a life-changing adventure aboard Australia's largest ocean going tall ship, the *STS Leeuwin II*. Our 7-day Youth Explorer Voyages offer you the chance to experience the thrill and adrenalin of sailing an 1850's style tall ship along the stunning Western Australian coast.

AN ADVENTURE OF A LIFETIME

Participants will be totally immersed in the seafaring lifestyle and will learn everything there is to know about sailing the *STS Leeuwin II*. A typical day aboard the ship may consist of setting our 16 sails, climbing our 33-metre main mast, keeping a lookout from the ship's bow, scrubbing the decks, sailing through the night, chatting with new friends and witnessing the weather, nature and wildlife of the open ocean.

A LIFE-CHANGING EXPERIENCE

While on-board the *STS Leeuwin II* you can expect to not only have a memorable and life-changing voyage, you'll also develop key life skills which will transfer into your life at school and work. The challenges and trials you will overcome will make great stories to share with friends and will also help develop your self-confidence, leadership, teamwork and communication skills. You will sail with up to 55 other participants (40 trainees and 15 crew) from all backgrounds and walks of life and by the end of your 7-day voyage these strangers will not only be your shipmates, but your friends for life.

SCHOLARSHIPS

Thanks to our generous community partners, scholarships are available for applicants who require assistance raising the fare. We also provide information on fundraising for the balance of the fare. Please contact our team for more information.

READY TO CLIMB ABOARD?

To join a Youth Explorer Voyage, simply download the application form available at www.sailleeuwin.com, choose the dates that work for you from our voyage program online and send your completed application to the address provided. If you have any questions or need help filling out your application, call our team at (08) 9430 4105 or email us at office@sailleeuwin.com.

YOUTH EXPLORER VOYAGE QUICK FACTS

- Earn **5 WACE points** (one unit) to contribute toward your senior graduation; this is the same as a semester of study in any subject. Additional points can potentially be earned by returning as a volunteer after your voyage.
- Develop **key life skills** that future employers will look for: communication, teamwork and leadership skills and self-confidence; the Leeuwin voyage is an excellent program to list on your resume.
- You'll have the opportunity to join people from all over the State and participate in all aspects of daily ship life, from climbing the masts and taking the helm to socialising and relaxing with new friends.
- After you successfully complete your voyage, you may be invited back to **volunteer** on the Leeuwin and attend workshops to further develop your sailing skills, allowing you to volunteer to guide new trainees through their first voyage.
- A Leeuwin voyage counts as the Outdoor Adventurous Activity or Pursuit for Venturer Scouts doing their **Queen's Scout Award** and the Adventurous or Residential Journey component of your **Duke of Edinburgh Award**.
- More information about WACE points is available on the reverse side of this flyer.

LEEWIN
Ocean Adventure Foundation

VOYAGE PROGRAM | 2015-16

THE ULTIMATE
OCEAN
adventure

ADVENTURE | LEADERSHIP | TEAMWORK | CHALLENGE | FRIENDSHIP

LEEUEWIN
Ocean Adventure Foundation

Voyage Application and Contract

Please complete form in black pen and BLOCK LETTERS and return to Leeuwin Office.

ADDRESS: PO BOX 1100, Fremantle WA 6959 PHONE: 08 9430 4105 FAX: 08 9430 4494 EMAIL: office@sailleeuwin.com

1. VOYAGE DETAILS

VOYAGE NUMBER: VOYAGE DEPARTURE DATE:

2. TRAINEE DETAILS

TITLE: MR. ☐ MRS. ☐ MISS ☐ MS ☐
SURNAME: FIRST NAME:
ADDRESS: SUBURB:
COUNTRY: POSTCODE: PHONE:
MOBILE: EMAIL:
AGE AT START OF VOYAGE: YEARS MONTHS DATE OF BIRTH:
ARE YOU OF INDIGENOUS AUSTRALIAN OR TORRES STRAIT ISLANDER DESCENT? YES ☐ NO ☐
DO YOU IDENTIFY AS BEING CULTURALLY AND LINGUISTICALLY DIVERSE? YES ☐ NO ☐
CAN YOU SPEAK AND UNDERSTAND ENGLISH? YES ☐ NO ☐

3. SHORE CONTACT

Contact person in case of emergency TITLE: MR. ☐ MRS. ☐ MISS ☐ MS ☐
SURNAME: FIRST NAME:
ADDRESS: SUBURB:
POSTCODE: EMAIL: PHONE:
MOBILE: RELATIONSHIP TO TRAINEE:

4. WESTERN AUSTRALIAN SCHOOL STUDENTS

WHAT SCHOOL DO YOU GO TO?
WHAT YEAR ARE YOU CURRENTLY ENROLLED IN?
WHO IS YOUR YEAR COORDINATOR OR TEACHER?
WHAT ARE THEIR CONTACT DETAILS? (email or phone)
DO YOU PLAN ON USING YOUR VOYAGE TO EARN 5 WACE POINTS? YES ☐ NO ☐
HAVE YOU EVER ATTENDED AN EDUCATION SUPPORT FACILITY OR SERVICE? YES ☐ NO ☐
NAME OF FACILITY OR SCHOOL:
DATES ATTENDED:
CONTACT PERSON: PHONE

5. TRAVEL ARRANGEMENTS

I understand that participants are responsible for their own transport to and from the ship: YES ☐

The Dental Therapy Centre will be closed from Friday 18th December 2015 until Wednesday 27th January 2016 . For any emergency treatment during the closure please contact a private Dentist.

All children enrolled with the Dental Therapy Centre will continue to be offered treatment at the Dental Therapy until Year 11 or the age of 17 (whichever comes first).

Please note that ALL appointments and correspondence are now sent to the given home address. If you have recently changed address or wish to make sure we have your correct details please call us on 90711781.

Belinda , Deb and Sue.

What's on this December at Esperance

CHRISTMAS FAMILY NIGHT

Wednesday the 9th of December. Time: 5pm - 7pm

THINGS TO DO! Adults and Kids DIYs, face painting, make a gift with the Men in Sheds, Make memories with the Photo Booth and games for all. Throw a wet sponge at one of our team - (talk Mum and Dad into having a go). Hole in one golf, fishing for nails, attempt the blower vac course. Can you get the gumboot into the concrete mixer? Free give aways and prizes.

SANTA WILL BE VISITING AT 5.30PM

FEELING PECKISH? Popcorn, sausage sizzle, drinks and Fairy Floss.

Castletown Primary School Choir singing beautiful carols for you.

Door prizes. Book into our family night and you could win a fabulous prize.

Join our team for a fun filled evening out!

For more information on other in-store events, or to book, phone us on 90710200 or visit www.bunnings.com.au/esperance

BUNNINGS
warehouse

**LOWEST PRICES
ARE JUST THE
BEGINNING...**

ADVENTURELAND PARK MANAGEMENT COMMITTEE (inc)

The Adventureland Management Committee (inc) has been operating since 1993 and has achieved much over the years.

The park is leased from the Port Authority to the Shire of Esperance and is currently managed by this committee. Committee members have followed diverse interests which have resulted in the creation of the secure small children's area with BBQ facility, the whale climbing frame, gazebos, maze (built by the Lions Club) and the 'now retiring' skate board facility.

A second committee to develop and operate the railway evolved from the original park committee and has been hugely successful in developing the track, the station, paved walk areas, cover areas and the clock tower with work shed and takes responsibility for the maintenance and running of the railway.

In conjunction with the shire, the Adventureland Park Committee earnestly wishes to continue with the notion of adventure and develop further activity based equipment /opportunities.

In order to maintain impetus, we are inviting parents of young people to join our committee, (which meets once a month), and be able to provide input with ideas, and hopefully some time.

Are you interested? Do you have ideas? Would like further information?

Your contributions will be invaluable.

Please contact me, Charlotte Davidson (Chairman)

On: 9071 2043 or

email : charlotted@westnet.com.au

Work

Life

PARTICIPANTS NEEDED

Parents, does your child have a chronic health condition such as Type 1 diabetes, asthma or eczema? Or does your child have no health concerns?

Researchers from The University of Queensland are seeking parent volunteers to participate in a study into how work and family conflicts affect your quality of life and that of your child. To participate, all you will need to do is complete an online questionnaire. Your input may help determine the effectiveness of parenting interventions on quality of life. Your child must be aged between 5 - 12 years to participate.

**Access the questionnaire at
<https://exp.psy.uq.edu.au/qol/>**

For further information, contact Principal Investigator Antonia Kish (PhD Candidate) on phone (07) 3365 7171 or email antonia.kish@uqconnect.edu.au

Take part in this research and you could WIN \$50 Coles/Myer gift card.

THE UNIVERSITY
OF QUEENSLAND
AUSTRALIA

School of Psychology
FACULTY OF HEALTH AND BEHAVIOURAL SCIENCES
www.psy.uq.edu.au