

News

28 February | 2020 *Inspiring today for tomorrow*

Avila
College

Alicia Roy
Co Captain

Kavia Pynadath
Co Captain

35 Charles Street,
Mount Waverley,
Victoria 3149
T 03 9831 9600
avila@avilacollege.
vic.edu.au
avila.vic.edu.au

Avila College
acknowledges the
Wurundjeri people,
the traditional
custodians of the
land on which the
College is built.

FROM THE PRINCIPAL

Dr Michelle Cotter

Principal

Exec. MBA, M.Ed. Leadership, M.Ed. RE, Post Grad.
Dip. IT, Post Grad. Dip. Adult Ed., Grad. Dip. RE, B.Ed

This week as a Catholic and Presentation community we commenced our Lenten journey. The path we take for these next 40 days is personal and individual but it is also a communal unearthing of how our beliefs and shared values shape our choices.

We have a voice to echo the words of Christ in our community.

To stand for justice, to live for peace, to give hope and love to those who carry burdens and to be invested in almsgiving.

This Lent we can challenge ourselves to look within to reset our priorities and to make decisions that might at times be hard but ultimately are for good. We can look beyond our own immediate day to day lives and give so that others may flourish.

Our students, led by our Faith and Mission leaders, have committed to raising awareness and funds for Caritas. I hope that we can all give to this cause in a way that shows our understanding of our relative privilege and the call of the Gospel to create a more fair world.

In Lent we move towards the seemingly impossible Resurrection, a time of justice and peace. We walk forward through the darkness in the sure and certain hope of the love of God and the salvation of the Risen Christ.

Happy Learning

Dr Michelle Cotter

A prayer for Lent.

God of all peoples and nations,
you accompany us on our Lenten journey.

May we learn to walk your way of justice and
compassion with all your people.

With Open Hearts and Open Hands we begin
our Lenten journey keeping in mind the
children, youth, women and men around the
world who are most vulnerable to extreme
poverty and injustice.

Bless our prayers, our fasting and our Lenten
gifts to Project Compassion.

Through these actions, may our hearts be open
to receive your grace as we work towards a just
future for all your creation.

Amen

Grace Giuliano
Faith & Mission
Captain

Giuzelle Di Nuzzo
Faith & Mission
Vice Captain

Kayla Murray
Reconciliation Captain

Jacqueline Vincent
Reconciliation Vice Captain

FAITH & MISSION

Ms Carmela Marino
Director of Faith and Mission
cmarino@avilacollege.vic.edu.au

Our Lenten Journey

Purple or violet is the colour used for Lent. Purple is associated with mourning and so anticipates the pain and suffering of the crucifixion; it symbolises repentance and penance.

The colour reminds us of the violet flower that bows its head and is a symbol of humility. Lent is the season of prayer, fasting and almsgiving. It is a quiet season of reflection.

Violet is the ancient royal colour and therefore a symbol of the power of Christ; it celebrates Christ's resurrection and authority as well as sorrow and repentance from sin.

The use of purple during Lent helps to evoke visually a mood of simplicity and reflectiveness.

Shrove Tuesday Pancakes

Faith and Mission Important Dates

Sunday's Gospel Reading

Sunday 1 March

Matthew 4: 1-11
Jesus fasted for forty
days and nights.

Sunday 8 March

Matthew 17: 1-9
His face shone
like the sun.

6 March

World Day of Prayer

8 March

International
Women's Day

15-22 March

Catholic
Education Week

The first edition of
Catholic Education
Today is now available!

Download your copy.

Project Compassion Campaign

This year our Project Compassion commitment is centred around our 2020 school theme, “Open Hearts, Open Hands”. We pledge to commit ourselves to opening our hearts, to listening to the stories of the Project Compassion campaign and opening our hands to giving what we can to help those in need.

Avila College’s Faith and Mission leaders have planned a number of activities designed to raise awareness and funds for the Project Compassion campaign.

Want to get involved? You can view more information and donate on [Avila’s Project Compassion online campaign!](#)

Community Service

Volunteering at the Sacred Heart Mission

Bushfire Appeal

Avila students made a decision to raise money for the Bushfire Appeal. They baked a variety of sweet treats and sold them at lunchtime. The \$323.50 raised was donated to the St Vincent de Paul Fire Appeal. Teachers and staff from the Food Technology Department also packaged utensils and cooking equipment for the primary schools in Gippsland affected by fire so they can set up their kitchens.

ECSI Survey

Avila College students and staff will be participating in the Enhancing Catholic School Identity survey conducted through Catholic Education Victoria.

Students will be completing the survey during class time.

Parents also have the opportunity to share their feedback in the ECSI survey.

This will assist Avila College in better understanding how our Catholic identity is expressed and where the school community might like to see itself in the future.

[Click here for more information and to participate in the survey.](#)

Please Note:

The web access password is **Ghj654**

Survey Participants can select Avila College from the drop down or enter the Avila entry code:

hzgpi8

Mieke de Vries
Learning Captain
Gianna Skafidas
Learning Vice Captain

Bookings
for the
upcoming
Parent
Student
Teacher
Meetings
will open
soon

**Meetings will be
held on Tuesday
24 March and
Thursday
16 April**

LEARNING & TEACHING

Ms Leah Eekelschot

Deputy Principal Learning & Teaching
leekelschot@avilacollege.vic.edu.au

Ms Klara Baka

Director of Learning & Teaching
kbaka@avilacollege.vic.edu.au

Year 12 Survival Tips

Undertaking your final year of secondary education can trigger a range of emotions — excitement, nervousness, stress, nostalgia, anxiety, sadness or just impatience to get out into the world.

Whether you're excited or are just hanging out for the end, The Good Universities Guide have provided some tips to help you get through Year 12. Below is a summary, however, [the full article can be read here.](#)

Ask for help when you need it

If you're struggling with something — be it a certain topic in class or study in general — it's a good idea to talk to someone early, before stress starts to build up.

Stay organised

Set aside time for each subject throughout the week, start assignments as early as you can, set yourself deadlines to complete work and make the most of free periods.

Don't over-commit yourself

It's important to learn to say no to things when you really have no time to spare.

Mix up your study routine

This will help you stay focused and productive and allow you to absorb as much information as you can.

Research your post-school options

This can provide a nice break from studies, while also helping you to stay motivated by reminding you of the bigger picture.

Stay calm, keep things in perspective

Year 12 is an important year but it will not dictate the rest of your life. There is always more than one pathway into a course or career.

Theatre Studies

VCE Theatre Studies students are exploring the Theatre Style of the Comedy of Manners from the Pre-Modern Era.

The original text students have been examining is "The Importance of Being Earnest" and they have been applying the production role skill of designing costumes to key characters from the play.

Students have been tasked with applying recontextualised design styles from various eras such as the Steampunk, 1920's Flappers, and the 1950's to characters such as Lady Bracknell, Gwendolen and Miss Prism. They also have to adhere to a mock design brief that caters for the needs of "Heads of Departments" of other demanding production areas such as lighting, direction, and the all-important actors!

As a requirement of Outcome 3, students will be seeing the professional production of "The Importance of Being Earnest" at the Malthouse Theatre on Thursday 5 March.

YEAR 9 FOOD TECHNOLOGY STUDENTS LEARNT HOW TO MAKE LEMON CURD TARTS

VCE AGHORT STUDENTS LEARNT ABOUT SOIL TILLING AND GARDEN DESIGN

YEAR 7 STUDENTS LEARNT ABOUT WATER SOURCES AROUND AVILA

YEAR 9 ENVIRO STREAM STUDENTS LEARNT ABOUT GARDENING TOOL SAFETY, CHICKEN REARING AND SEEDING PLANTS IN THE AGHORT CENTRE

YEAR 9 STUDIO ARTS 2D
STUDENTS LEARNT HOW TO
CREATE THE ILLUSION OF
3D ON PAPER USING LIGHT,
SHADOW AND TEXTURE

What I learnt today at Avila

YEAR 9 STUDENTS
LEARNT ABOUT
ITALIAN COMMEDIA
DELL-ARTE

VCAL
STUDENTS
LEARNT ABOUT
MEASUREMENT

YEAR 12
STUDENTS
STUDIED
BUSINESS
MANAGEMENT

Delani David
Wellbeing Captain

Nicole Trawicka
Wellbeing Vice Captain

Priyanka Sharma
Student Representative
Council Captain

Steffani Brlek
Student Representative
Council Vice Captain

WELLBEING

Ms Janine Bauman

Deputy Principal Student Wellbeing
jbauman@avilacollege.vic.edu.au

Anna Marvelli

Director of Student Wellbeing
amarvelli@avilacollege.vic.edu.au

Setting Goals for Year 12

Year 12 can be stressful, but setting strong and healthy goals can help you thrive.

Year 12 presents students, families and teachers with many challenges. It can often also be the most rewarding time of a student's life.

As emerging adults, Year 12's are ready to take more charge than ever before of their day to day lives and of their own academic and general wellbeing.

One of the keys to this process is the ability to set realistic goals, work towards them, and to be flexible and pragmatic as challenges to those ideals present themselves.

Avila College works hard to equip students with the necessary tools for this process, both in the years leading into Year 12, and via the learning and teaching and Living and Values program throughout this final year.

Our Year 12 students have already spent time establishing some short and long term goals, and in creating strategies to allow them to realise them.

However, we know that having goals is unhelpful unless some essential thinking and mindsets are undertaken:

1. Avoiding negative self-talk.
This includes seeing setbacks as opportunities to reset goals, rather than times to tell yourself you are not good enough.
2. Comparing yourself to others can be demoralising and hide your own unique pathway.

3. If your goals are big, then breaking them into measurable, smaller steps is important.
4. Remembering not to invest everything in one goal.
5. Ensuring you have goals for more than just academic pursuits. Thinking and planning for health, wellbeing and for relationships is essential for success now and into the future.

Our holistic program aims to equip our students for their own unique success this year, and to be empowered to move into the next exciting stage of their lives.

Together we help them establish powerful tools for self-regulation, building resourcefulness and resilience, healthy mindsets and the ability to face any issues, small and large, that they might encounter.

[Read more about goal setting for Year 12 students in this article from Generation Next.](#)

Clare Manning and Janine Bauman
Wellbeing Team

Parent Information Evenings

What a wonderful opportunity the Parent Information Evenings offered our Avila community to build connections, deepen Home-School partnerships and learn about opportunities for student involvement in the life of the College.

Thank you to all the students who played an active role in the evening's program, including student leaders, musicians and other student representatives.

The "mini expo" held in the Gathering Space offered students a chance to showcase the diversity of opportunities available across a variety of interests, academic endeavours and co-curricular pursuits. It also provided the chance to connect with the broader community including Monash Youth and Family Services and other families.

[The presentations from the Homeroom sessions are now available for download from PAM.](#)

“We are gifted with the opportunity to have a voice at Avila and inspire each other to come up with ideas.”

Delani David, Wellbeing Captain

“I felt that I really got a chance to better understand my responsibilities as a leader and voice my ideas and opinions.”

Lila Chang Y8 SRC Captain

Student Leadership Seminar

Congratulations to the student leaders who came together to reflect on the things they value, appreciate and celebrate about their school. Using the Appreciative Inquiry Model they considered how they could make a great school even better.

Inspired by guest speaker Gemma Di Bari, Year 10 Leader Elizabeth Dinh and the 2020 College theme “Open Hearts, Open Hands” together with the Presentation Values of Faith, Compassion, and Justice, representatives from each portfolio area presented their shared vision for the year.

“Avila continues to encourage us to use our voice to better the world in some way, little or big. We are exceptionally grateful to have this opportunity as a way of inspiring us to become strong, compassionate young women.”

Shenalie Fernando, Y10 Faith and Mission Captain

“As a leader, I was able to begin to feel recognisably more confident in my position and loved to start working with others in my portfolio.

I felt empowered as an Avila girl, and as a woman, as everyone encouraged and supported each other so much.”

Amy Dickson, Y8 Public Speaking and Debating Captain

“We are fortunate enough to have the opportunity to present ideas about how Avila can become a better place for girls to learn.

Avila continues to promote women in leadership and this seminar has inspired us to become more resilient women.”

**Elizabeth Dinh,
Y10 Public Speaking and Debating Captain**

“As a leader, I found it an amazing opportunity to get to meet the other leaders at Avila.

It was also really nice to learn about the different acts of being compassionate as now I know that action speaks louder than words.”

Grace Rogers, Y8 MacKillop Captain

“For me having our guest speaker Ms Di Bari was the highlight of the seminar because she inspired and reminded us all about what it truly means to be a leader; that we must serve others at every opportunity.”

Beatrice van Rest, Sustainability Vice Captain

“I really enjoyed sharing and hearing all the ideas from other students and it was great to see compassionate, young and confident leaders of the school.”

Natalie Khoo, Y11 Art Captain

Sia Mattoo
Public Speaking
& Debating Captain

Angelina Li
Public Speaking
& Debating Captain

**PUBLIC
SPEAKING &
DEBATING**

Lions Youth of the Year

This is a special competition that not only judges students on their ability as Public Speakers, but also their ability as leaders - and their commitment to community.

Alicia Roy
(College Co-Captain) and
Grace Giuliano (Faith and
Mission Captain) competed
in the competition this year.

They were required to be interviewed
for 30 minutes each by a panel of
three judges and then present two
impromptu speeches and a prepared
speech to an audience of Lions
members.

Both girls showed the gifts that have
allowed them to be chosen as leaders
of Avila this year.

On the day, Alicia was chosen as the
winner and is now the Lions Youth of
the Year for Waverley.

Alicia moves onto the Zone Final in
March. We wish her well.

Thank you to Sandy Blight of the Lions
Club of Waverley for the photographs

Author Visit

Guest speaker Robert Newton presented his new fiction novel 'Runner' to Year 8 students.

The Melbourne based novel focuses on Squizzy Taylor and his relationship with a young poor boy named Charlie.

Alexandra McDonald
Sustainability Captain

Beatrice van Rest
Sustainability Vice Captain

Charlotte Mackay
Stage Crew Captain

Anabelle Parissi
Stage Crew Captain

COMMUNITY

Mr Justin Cash

Community Engagement Manager
jcash@avilacollege.vic.edu.au

ANNOUNCING Wicked the Musical

Avila College and Mazenod College are excited to announce this year's annual musical production will be the Broadway smash hit Wicked.

A fictional sequel to The Wonderful Wizard of Oz, Wicked is told from the viewpoint of the two witches – Elphaba, the Wicked Witch of the West and Glinda the Good Witch.

Wicked is one of the most successful stage musicals of all time.

Performance dates are Thursday 16th, Friday 17th and Saturday 18th July at 7:00pm, plus a 1:30pm matinee on Saturday 18th July at The Besen Centre, Burwood. (Tickets are not yet on sale).

New Avila College Student ID Cards

All students were issued with new PTV (Public Transport Victoria) approved Avila College I.D. cards this week.

These cards replace students' existing I.D. cards and can be used for book-borrowing, printing and photocopying at school, as well as for identification purposes.

The new cards eliminate the need to pay \$9 annually to obtain a PTV Student I.D. Card. Instead, students can now use their Avila student I.D. to verify their use of a concession MYKI on public transport.

The new I.D. cards will expire on February 28 of the year after students complete Year 12.

On the Stage

Congratulations to Year 11 student Natalie Khoo who was selected as one of the 40 performers for Amazing Grace New York New York, Manila Street Production at the National Theatre in January 2020.

On the Court

Congratulations to Year 9 student Darcy Ferrier who has been selected to progress to the next round of School Sport Victoria's Under 15 Netball trials on 13 March.

DOWNLOAD THE SCHOOL GOOGLE CALENDAR FROM THE AVILA WEBSITE

Avila Calender & Events

Thursday 5 March

International Women's Day
Breakfast

Tuesday 10 - Friday 13 March

Year 7 Camp

Tuesday 10 - Friday 13 March

Year 10 Service and Justice

Thursday 19 March

House Swimming Carnival

SECONDHAND UNIFORM SHOP

Wednesday 4 March, 1-4pm

AVILA COLLEGE GENERAL OFFICE HOURS

8am - 4.30pm

**PLEASE CALL THE ABSENTEE
LINE BEFORE 10am IF YOUR
DAUGHTER IS ABSENT FROM
SCHOOL on 9831 9696**

Year 12 Religious Education

Members of Ms Stuart's Year 12 RE class wrote letters to the new Year 7 students with advice and encouragement for their time at Avila.

Here are some of the notes.

Dear Year 7,

Welcome to Avila!! I hope you have enjoyed the first 3 weeks of year 7!

How are you enjoying it? Remember to make the most of your life at high school because it goes by in an instant. I hope you have some great close friends who value you and enjoy your company.

I hope you enjoy the rest of the year and soon enough you'll be chanting during the Avila college Hymn in year 12. Enjoy it!

Dear Year 7,

Welcome to Avila, hope you are enjoying your time here. If you are feeling stressed, don't be! Everything will be fine! Make the most each day, don't wait till the next! Whether it be trying a new or saying hi to someone you've never met before.

The most important thing I would like to share with you is treasure your friends, and always be yourself, don't lose track of who you are in the midst of your school life.

Finally, don't forget to have fun!

- Year 12, 2020

Dear Year 7,

Welcome to Avila college!!

Honestly you are having a great time at Avila College!! I know it's kind of weird without the playgrounds, but this is your only opportunity to ~~make~~ use the stuff in Avila college. Make use of the stuff!! Literally Year 7 is the best year and I personally had 5000000000 much fun because the teachers are 5000000000 kind!! Be yourself and never stop believing in yourself because each, and every person in this world is valued!! Have fun and never stop dreaming!!

Reach for the stars

From:

This Crazy Year 12

Dear Year 7,

Welcome to Avila!! I hope you have enjoyed the first 3 weeks of year 7!

How are you enjoying it? Remember to make the most of your life at high school because it goes by in an instant. I hope you have some great close friends who value you and enjoy your company.

I hope you enjoy the rest of the year and soon enough you'll be chanting during the Avila college Hymn in year 12. Enjoy it!

PATHWAYS & CAREERS

Ms Jenny Dunn

Pathways Co-ordinator
jdunn@avilacollege.vic.edu.au

Mrs Madeleine Franken

Careers
mfranken@avilacollege.vic.edu.au

Changing the world with STEM
Meet the girls and women making a difference to the world through STEM in so many ways and get inspired!

Explore STEM careers
Interested in a STEM career but don't know where to start? This is the right place to find out more!

FIND OUT MORE

The GiST - Girls in STEM Website

[The GiST](#) is a website that provides resources to inspire and inform girls, schools and families in science, technology, engineering and maths. It offers a number of activities, case studies, study pathways and career information.

Whether they are scientists studying to cure disease or save the environment, or engineers building the critical infrastructure, STEM professionals are working at the front line, solving real-world problems.

[Log on to The GiST](#) and discover how different women are working in STEM industries in a number of diverse ways.

Of particular interest is the article [“What will the jobs of the future look like?”](#)

Students can take [the Careers Quiz tool](#) to discover STEM careers based on activities they prefer, and also consider options that may assist in subject selection. The site also lists a comprehensive [A-Z of careers](#) in STEM, showcasing the diversity of career options in the STEM field.

Study in the USA Information Session

EducationUSA Australia will be delivering an outreach program for interested students and parents.

Topics include:

- How U.S. admissions departments operate
- How you can research and find your best fit institution
- Preparing your application
- Identifying who best to approach for recommendation letters
- Tips for completing applications and using application platforms like the Common App
- How to work effectively with your school
- Understanding standardized testing options and discussing the changing landscape

Monday March 2, 6pm – 8:30pm

Melbourne Grammar School

<http://bit.ly/EdUSAPublicEventMelbourne>

If you have questions please email Samantha at:
JacksonSI@state.gov

Experience Clever

Latrobe University invites Year 10, 11 and 12 students to spend the day as a uni student.

Students will have the opportunity to interact with university teaching staff and students and get a feel for what uni is really like.

Elect your preferred campus and [Register Here](#).

Travel & Volunteer Overseas with Schoolies Unearthed

Information for Year 11's & Year 12's
2020 and 2021 trips now open

Schoolies Unearthed are offering a new 10-day trip to either Borneo, Vietnam, Vanuatu or Nepal. The trip is open to all students graduating this year and in 2021.

Schoolies Unearthed is a 10-12 day trip to Borneo, Vanuatu, Vietnam or Nepal (you choose) that departs at the end of each year. Travel with other high school graduates, explore off-the-beaten-track destinations and help out on a sustainable volunteer project. Make a real difference to a community abroad!

Guided by your very own Aussie leader from Schoolies UnEarthed, you'll discover a new culture and live as the locals do, all while adding value to your resume and having the adventure of a lifetime.

Destinations

[Vanuatu Island Hopper](#) - visit the Blue Lagoon and live in a beach-side village.

[Vietnam Hanoi to Ha Long Bay Odyssey](#) - Explore an amazing city and cruise stunning Ha Long Bay!

[Borneo Epic Wildlife & Jungle Explorer](#) - Discover remote jungles and orangutans

[Nepal Himalayan Trekking Adventure](#) - trek the stunning Himalayan Mountains and explore Kathmandu

'Mates Rates' Promo:

Travel and book with a mate and you both save \$200 off the cost of your trip.

Student Presentation

A Schoolies Unearthed representative will present the opportunity to Avila senior students on Tuesday 3 April. Following the student presentation, interested students can register their interest to receive more information.

More information: [Schoolies Unearthed Website](#)

[Register interest here](#).

Year 12 Formal

Year 12 students celebrated their final year of school with a formal dinner and dance at Merrimu Reception.

Enhancing Catholic School Identity

General instructions for survey completion for parents

Thank you very much for making time to participate in the Enhancing Catholic School Identity project. The purpose of this survey research is to gain meaningful insights into how your son or daughter's school views its Catholic identity today and how such identity might be shaped for tomorrow.

Everyone's input is important.

The survey period is open **from Monday 17 February 2020 to Friday 27 March 2020** and your participation should take about **55 minutes**. It's best to finish the survey in one shot, without having to come back later.

Your responses are anonymous and your personal data is treated confidentially in accordance with ethical and legal guidelines.

Only you will be able to view your individual results and this can be done once you've completed the questionnaires.

Keep these best practices in mind:

- ✓ **Answer spontaneously and don't overanalyse.** Your input is more valuable if you respond with the first thought that comes to mind. Plus, you'll proceed faster.
- ✓ **Choose the response that honestly matches your opinion.** Don't hesitate to select "strongly agree" or "strongly disagree" if that's in fact how you feel.
- ✓ **Respond as best you can to each question as it is worded.** You may feel that some questions don't fully apply to your school environment. That's OK; just respond as best you can.

It's also helpful to keep in mind:

- ✓ **Many questions ask you for two perspectives:**
 - "My son/daughter's school" as you actually see things today
 - "My ideal school" as you would like to see things in the best future scenario
- ✓ **Some questions might seem repetitive; but they're actually not.** There's a scientific purpose behind the ways in which the questions are formulated. Every question counts.
- ✓ **Trust that the survey as a whole will accurately capture your personal point of view.** Even if you struggle to respond to some individual questions, it's important to complete the entire survey.

Please see the reverse side for login instructions.
Your input matters. Thank you.

LOGIN INSTRUCTIONS

1. Access the surveys at **www.schoolidentity.net**

2. Enter the case-sensitive password **Ghj654** and click login

Website access password:	<input type="password"/>
	<input type="button" value="Login"/>

3. Click on the **TO THE SURVEYS** button

TO THE SURVEYS

4. If you're a new user: Click on the **NEW USER** button

If you wish to continue a previous session: Enter your **personal login name** and **password**

5. Enter your school's **entry code** – as provided by your school – so that your input will be linked to your school.

6. You are now logged in.

Displayed on the screen is your unique **user code** and **password** (case-sensitive).

Save this information (by writing, printing, saving, or emailing it) in order to access the website at a later time.

7. From this point forward, please follow the instructions on your screen to complete the surveys.

 	User code: u000000 Password: *****
--	---

SURVEY PROGRESS

- The survey begins with some general demographic questions.
- The survey proceeds in several parts. Please finish one part before proceeding to the next one.
- You can view your results at any time by returning to the main questionnaire page.
- You can return at any time to a question and change your response.
- If you wish to pause and finish the survey at a later time, please **save your user code and password** (case-sensitive) in order to re-access the website.

Please see the reverse side for general instructions.
Your input matters. Thank you.

WE'RE RECRUITING!

**SEEKING INTEREST FOR
NETBALL PLAYERS OF ALL SKILLS
AND AGES!**

**2020 POSITIONS AVAILABLE
ACROSS ALL DIVISIONS.**

Pre-season commences
12th February so come down and
meet the Club.

WE'RE HIRING!

**A NEW ROLE FOR A COACHES
CO-ORDINATOR ACROSS ALL THE
TEAMS IS NOW AVAILABLE FOR A
PASSIONATE NETBALLER!**

Are you a keen senior netballer who is
organised, has coaching experience and
a passion for building the skills of junior
players? Then this role is for you.

**HFNC Netball Coaches
Co-Ordinator – 3 hours per week.
Great remuneration and reward!**

#EachforEqual

Clare Bowditch

Monash Council is proud to invite you to our 2020 International Women's Day event featuring author and ARIA Award winning musician, Clare Bowditch.

The event will also feature local leader and Community Ambassador Lizzy Kuoth, and a performance from *Choir of Hope*.

International Women's Day gives us an opportunity to reflect on progress made, to call for changes and to celebrate acts of courage and determination by all, regardless of gender. This year's global theme, #EachforEqual, recognises that each one of us has the power to shape a gender equal world.

In the spirit of #EachforEqual we encourage attendance by all.

DATE

Thursday 19 March 2020

TIME

7pm to 8.30pm

Join us at 6.30pm for a light supper

VENUE

Gathering Space, Avila College
35 Charles Street, Mount Waverley

BOOKING

www.trybooking.com/608513
or 9518 3555

Free entry

Holy Saviour Parish Fundraiser

• **SAVE THE DATE** •

Saturday 21st March

10am - 1pm

Car Boot Sale

BOOK YOUR SPACE EARLY!

Car Park is \$25 per car space

Keep what you earn OR donate

Table hire available \$5 per table (pre-order required)

HUNGRY ON THE DAY? We will have egg & bacon brekkie burgers,
coffee/tea/drinks available for purchase

Book your car spot today: <https://www.trybooking.com/604683>

All Enquires to be emailed to hspcommunityfestival@gmail.com

Volunteers needed

REGISTRATIONS NOW OPEN

Do you want to play girls football in 2020?

REGISTER NOW AND JOIN THE WAVERLEY PARK HAWKS!

- All age groups welcome with girls teams from U10s through to U18s
- All home and away matches played on Sundays
- Training nights are once a week Tuesday to Friday
- AFL Level 1 Accredited coaches and assistants
- Gold level personal injury insurance and advanced first response medics at every match
- Discounts available on family memberships

- Free Shorts and socks for all NEW WPHs players
- Free bag and hoodie for all U8s and U9s

REGISTER TODAY AT

www.wphawks.org.au

info@wphawks.org.au

Columbia Drive, Wheelers Hill
Girls Coordinator: Nigel Stevenson 0418 302 266

Registrar: Mick Mastromanno 0402 955 954

WINTER SEASON REGISTRATIONS ARE NOW OPEN!

Waverley Wildcats Basketball Club are looking for new players to join our WINTER 2020 season

We are looking for children across all school age groups
**Under 8's, Under 10's, Under 12's, Under 14's Under 16's
& Under 18's (18's to 23's Tues Night Comp)**

Mixed teams in Under 8's & 10's and Girls & Boys teams in Under 10's and above.

We are especially keen on encouraging girls to join our competition. It doesn't matter whether they have played

WILDCATS

basketball before

Winter Season commences
18th April, 2020

To register please visit:

www.waverleywildcats.org.au

Registrations Close on
8th March, 2020

For any inquiries, please
contact Melissa on
0411 270 123 or email,
melissajeilers@gmail.com

