

INSIDE IVANHOE

Ivanhoe Primary School Newsletter

Issue 6 – 10 March 2017

www.ivanhoe.ps.vic.edu.au

ivanhoe.ps@edumail.vic.gov.au

T: (03) 9499 1880 | F: (03) 9499 6784

OSHC: (03)9499 5226

Find us on
Facebook

[Click to view all
IPS Sponsors !](#)

From the Principal

Dear Ivanhoe Primary School Community,

Curriculum Day

We looked in depth at curiosity and powerful learning. Wayne Craig, David Hopkins and John Munro have changed systems, paradigms and practice overseas, nationally and here in Victoria. Heidelberg PS joined us for the day and added a different lens to our discussions and focus that enriched the quality of the day's program. Wayne challenged us among other things to look at the quality of our questions in our interactions with students, our expectations, our beliefs and moral purpose as educators.

Our desire is to create a whole school instructional model of teaching and learning where the standards of literacy and numeracy are recognized as essential, but equally so is instilling the desire to learn. We took an 'inside out' perspective on school improvement, beginning with the central tenet that every student will reach their potential.

Our aim through this work is that; we will benchmark progress, identify where IPS excels and where we can improve. We will give our students the best opportunities and we will share our practice across schools to improve the education system.

What heard.

I heard that inquiry focussed instruction is the foundation of high quality teaching and leads to improved achievement and enhanced curiosity

What I was reminded:

Curiosity matters...academic success...

job performance...

relationships...

life satisfaction...

problem-solving...

longevity...

LOST PROPERTY

Parents are urged to check the lost property area, near the office, as often as possible.

Any unnamed, non school items will be sent to charity.

Unnamed school clothing will be recycled through the Second Uniform Shop.

DIARY

March 13	Labour Day public holiday
March 14	School Photo Day
March 15	Fair Meeting 7.30 pm MPR
March 23	JSC (gold coin) Out of Uniform Day
March 29-31	Grade 4 Camp to Phillip Island
March 30	IPS Mini Battle of the Bands
March 30	Yr 5 Musical Soiree, 7pm
March 31	End of Term 1. 2.30pm dismissal
April 18	Start of Term 2
May 6	Mad Hatters Ball!

What I know is this fits with our Ivanhoe Primary School Objectives:

To provide an educational program that develops students' curiosity and creativity.

To develop responsible and engaged learners.

To foster tolerance, respect and acceptance of others.

To build each student's resilience and self-esteem.

To provide a curriculum that is rich and relevant and allows all students to succeed.

To promote a strong, supportive partnership between home and the school and the wider community.

To have high expectations of ourselves and others.

14th March School Photos – first day of school next week!

Remember the day before is a public holiday so although students will be reminded on the Friday human nature dictates many will forget over the weekend hence the diary suggestion to busy families.

15th March Please join us at 7.30pm.

We need your help. A Fair Committee meeting will be held in the MULTI PURPOSE ROOM / INNOVATION CENTRE on **WEDNESDAY 15TH MARCH at 7.30pm** to establish the Fair Committee. All positions are vacant. The more hands the lighter the work and the more successful the event.

Sunsmart

Please remember: all students must wear a wide brimmed hat in Term 1.

The **'No Hat No Play'** rule applies this term. Please ensure your child not only has the required hat each day but their name is written clearly on the hat. **Baseball type caps are not acceptable.** Your assistance in ensuring your child has the correct type of hat will be appreciated.

Ambulance Cover

A trip to the hospital in an ambulance is expensive. Parents are strongly advised to take out ambulance cover for all family members.

Ivanhoe Primary School Mission Statement:

Ivanhoe Primary School provides a positive, vibrant and inspiring environment where students are valued and encouraged to succeed in becoming life-long learners.

* 2016 IPS Vision Statement.

Ivanhoe Primary School Values:

Confidence, Independence, Persistence, Resilience, Respect

Welcome to Ivanhoe Primary School.

Mark Kent
Principal

YARD SUPERVISION

Supervision of students before and after school is provided at the following times: **8.45 am to 9.00 am** and **3.30 pm to 3.45 pm**.

Outside these times supervision and / or collection of students is the responsibility of parents / guardians. For the safety of students parent support for these times is sought.

Parents who need to drop their child at school before 8.45 am should consider using the Before School Care program.

SCHOOL PHOTO

DAY

School photos are on **TUESDAY THE 14TH OF MARCH**.

Please remember to bring in your school photo forms on the day and make sure they are filled out completely.

Please also make sure that your child/children are in clean and neat uniform.

COMPASS HANDY

HINT

Compass is a web-based system that is accessible on any modern web browser (Internet Explorer, Firefox, Chrome (which is the preferred browser), Safari) or by using the Compass iOS or Android apps. Every family receives a separate login to Compass which has been provided to you by the school. To access the parent portal, go to our school website and click the Compass link on the top right of the school homepage.

The Compass app is mainly used as a notification tool so to give permission and pay for any events you will need to log onto the web browser .

L.O.L!

'I've lost my dog.'
'Put an ad in the paper.'
'Don't be silly. He can't read.'

Ivanhoe Primary School

Music

It has been a fabulous start to the year in music. I am so impressed with the way students have organised themselves around timetables, rehearsals and practice.

I.P.S. Mini Battle of the Bands

Students in year five bands and the lunch time year six band will be competing in a **Mini Battle of the Bands competition on Thursday 30th of March**.

Time: 2.40 – 3.30pm

Venue: School Hall

Year Five Musical Soiree

Thursday 30th March

Following Battle of the Bands there will be an evening soiree featuring bands, duets, individual performances and ensembles. The concert will start at 7pm and conclude at 8pm.

Please note in your diary as I need every student to attend and support their class.

Yours in Music
Marie Morrow

Learn music here at school

Come and join in the fun of learning to play keyboard, guitar, here at Ivanhoe Primary School.

Creative Music for Schools conducts a music program here at school each week.

Small group classes or one-to-one lessons of up to 30 minutes give children an excellent grounding in music where they will learn to read music and play their chosen instrument.

Tuition costs from \$16.20 per lesson and enrolments are now being accepted for limited places in term 1, 2017.

Interested parents should call Sharon during office hours on 9818 2333 or email sharon@creativemusic.com.au

 Creative Music
www.creativemusic.com.au

Friends of Music

With concerts, the school fair, school disco and gala performances we often need parents to assist us with the logistics of running concerts. If you feel you can contribute please contact us.

CANTEEN NEWS TERM 1 2017

OUT OF SCHOOL HOURS CARE FEES

The fee schedule for each child per session is:

Before School Care - \$13.50.
After School Care - \$16.50

Early Finish:

1.30pm—3.30pm \$16.50.
1.30 pm—6.00 pm \$30.00

Curriculum Day:

Half Day \$30.00.
Full Day \$50.00

IVANHOE PRIMARY SCHOOL OUT OF SCHOOL HOURS CARE

24-Hour answering machine
service:

9499-5226

Email: iposhc@
optusnet.com.au

Wanted:

2nd hand AMEB books, Tricks to Tunes, Violins. Have you finished with music book? Give it to Liz and she will sell it for you to a student who needs it. Outgrown your instrument? Put an ad in the newsletter.

Canteen contact
number:

9am—2.30pm
0412 348 554

Ring or text

* Outside these
hours please leave a
message on
voicemail. Please
include a **clear name
and number.**

VOLUNTEERS

NEEDED Please
think about helping
Jenny in the
canteen.....even if it is
just occasionally.
Canteen Manager:
Jenny Ross,
Ph: 0412-348-554

CANTEEN ROSTER

Friday March 10	9.00—11.30am	Nan Lovell VACANT
	10.30am—1.50pm	Kelly Toghill
	11.30am—1.50pm	VACANT
Monday March 13	9.00—11.30am	NO SCHOOL
	11.30am—1.50pm	NO SCHOOL
Tuesday March 14	9.00—11.30am	VACANT
	10.30am—12.15pm	Prue Vermiglio
	11.30am—1.50pm	VACANT
Wednesday March 15	9.00—11.30am	VACANT
	11.30am—1.50pm	VACANT
Thursday March 16	9.00—11.30am	Cathryn Atkinson
	11.30am—1.50pm	Cathryn Atkinson
Friday March 17 ST Patrick's Day	9.00—11.30am	Anna Wommersly Fiona Wood
	11.30am—1.50pm	VACANT
		VACANT

REGISTER TODAY

www.myschoolconnect.com.au/ivanhoe

**Canteen Online
Ordering ONLY**

Friday 17 March Ivanhoe PS plays St Bernadette's in a home competition of cricket, softball, volleyball and bat tennis.

Bat Tennis, Softball & Volleyball will be at school

Cricket will be at Seddon Reserve.

Good luck to all teams.

SPORTS NEWS

BANYULE & INNER NORTH /MORELAND DIVISION
SWIMMING CARNIVAL WEDNESDAY 8 MARCH

Congratulations to the 7 IPS swimmers who represented the Ivanhoe District at the Banyule Division swimming carnival. Georgia H, Isabel F, Mitchell L, Rain Z, Lucy C, Sarah A, Mila S.

Results:

2nd Place

Breaststroke: 11yr B – Mitchell L

3rd Place:

Butterfly: 11yrB – Rain Z

Good luck to Mitch and Rain at the Northern Region Carnival Wednesday 15 March at Northcote Aquatic Centre.

PROPER PROCESS WHEN SIGING CHILDREN IN OR OUT

Parents are reminded that children **MUST** be signed in at the school office if arriving late.

Parents **MUST ALSO** sign their children out of the school if they need to remove them from school earlier than the 3.30pm final bell.

Thank you for your co-operation.

Transition News

KEW HIGH SCHOOL
ASPIRE STRIVE ACHIEVE

Kew High School provides a safe and secure learning environment which:

- * Fosters and promotes optimum student and staff wellbeing
- * Values and listens to student input
- * Stimulates an interest in learning and caters for mixed abilities
- * Enables all students to participate in a wide range of activities
- * Fosters self-confidence, effective communication, respect for self, others and the wider community.

School tours for prospective parents will run in 2017 until May 26th. Dates and times for each tour can be found on the school website at www.kew.vic.edu.au. Bookings are essential and can be made by ringing the General Office on 9859 8652. A parent information evening for prospective parents will be held in the Renaissance Theatre on the school campus on Wednesday, April 26th at 7.00 pm. All prospective parents welcome.

THORNBURY HIGH SCHOOL

OPEN NIGHT

Thursday 16th March 2017—7pm

Guests are invited to arrive via Matisi Street and gather in the School Gymnasium.

The Principal, Michael Keenan, will make a small presentation. Following this, parents and students will take part in a number of activities as well as a tour of the school.

Tea and coffee will be served in the staff room from 8.30pm with ample opportunity for informal discussion with the Principal, Year Level Coordinators and teaching staff.

Thornbury High School, 238 Collins Street, Thornbury 3071. Ph: 9480 4066.

Email: thornbury.hs@edumail.vic.gov.au

Web: www.thornburyhs.vic.edu.au

ALPHINGTON GRAMMAR SCHOOL

OPEN DAY

Saturday 18th March 2017 10am till 1pm

Our annual Open Day is the perfect opportunity to spend time at Alphington Grammar, speak with our staff and students and learn about the opportunities provided for students at Alphington.

Learning with our Heads and our Hearts.

Alphington Grammar School 18 Old Heidelberg Road, Alphington 3078. PH: 9497 4777.

Email: info@ags.vic.edu.au

Web www.alphington.vic.edu.au

COMMUNITY NOTICEBOARD

Items in Community News are subject to space availability. The school does not accept responsibility for any goods or services advertised in this newsletter

MONASH UNIVERSITY PROFESSIONAL DEVELOPMENT PROGRAMS

CERTIFICATE OF EDUCATION SUPPORT— INTEGRATION AIDE / TEACHER AIDE. Northcote.

A qualification that will enhance your career opportunities. This course is designed for people wishing to work with students with additional learning needs in primary, secondary and specialist schools.

Course Length: this course is delivered over eight days of 6 hours per day. Venue: Croxton School, Northcote. Course Dates 2017: Eight consecutive days, 9am—3.30pm. April 4, 5, 6, 7, 10, 11, 12, 13.

Prerequisites: There are no formal prerequisites for this course, however, it is essential that you possess a satisfactory level of spoken and written English and have basic computer skills. Assessment: Journal; Class participation; Minimum class attendance (7 days); 2 written assignments.

Recognition: The Certificate is recognised by the Faculty of Education to the value of 6 credit points at undergraduate level. For more information: monash.edu/education/shortcourses/credit

Cost: \$1,145 (\$1,029 concession) (GST free)

Contact Details:

To express your interest in the course or to find out more about short courses offered by Monash Education, please contact us. Ph: 9905 2700. Email: edu-shortcourses@monash.edu Monash.edu/education/shortcourses

FIRST AID ROOM LAUNDRY ROSTER

Thank you to those parents who have volunteered for the roster. A roster has been drawn up and sent home.

Each Friday afternoon the beds need to be stripped and remade. The sheets and pillow cases are to be laundered over the weekend and returned to the First Aid room or office on Monday.

THIS WEEK'S ROSTER:
Friday 10 March 2017

Elise Fraser

Twilight Fair Year!

Hello IPS community!

As you may know every 'odd year' is a Twilight Fair so on **Saturday November 18th 2017** we're hoping to have lots of fun and raise some money for the school.

Running a Twilight Fair takes a lot of work, and a lot of work is easier if you have a lot of helpers... and yep you guessed it – we're asking everyone to help!

If you've been at the school for a while then you might already be an old hand at this, either way you can find lots of information at www.ipsfair.com.au and keep an eye out in the school newsletter too.

Who runs the Fair?

The Fair is run by parent volunteers. The first thing we do is form a **Twilight Fair Committee**

The first Twilight Fair Committee meeting will be held in the Multipurpose Room on March 15th at 7.30pm.

This meeting is convened by a member of DE&T until the Fair Coordinator is elected.

No individual outside the Fair Committee can have decision making powers, however input into fair organisation is very welcome.

POSITIONS ON COMMITTEE

Fair Coordinator – Under the governance of the School Principal and School Council, the fair coordinator is responsible for the organisation and management the fundraising event with the assistance of the school community.

Stalls coordinator – manages the individual stall holders and stall requirements.

Food coordinator – responsible for food health and safety.

Entertainment assistance – works with the music teachers organising stage and entertainers.

Web page manager – unless designated otherwise is the Ivanhoe Primary School Administration.

Logistics coordinator – manager of set up and pack up of the event, organises electrical, waste disposal and facilities on the day.

Raffle Coordinator – Manages Prizes and Ticketing for the Raffle

Areas for other fair committee members include

- ▶ Co-ordinating individual stalls
- ▶ Assistance with Entertainment / Performers
- ▶ Gathering donations from Supporters
- ▶ Marketing/Advertising (letter box drops, etc.)
- ▶ Logistics assistance (set-up/pack-up, event day help)

There'll be more information as the year progresses.

Individual Class Stalls

No official decisions on Individual Class Stall Holders can be made until the Fair Stalls Coordinator is elected.

An information night for anyone interested in coordinating a stall or becoming a helper in another way will be held at a date to be decided by the Fair Committee.

We ask every class to run a stall at the Fair. It's a great way to get everyone involved, and it also means we don't have to hire external vendors for things like food trucks. We ask that all families assist on your class stall on the day.

Over the years we've evolved a good balance of food, market and entertainment based stalls and we have a pretty good idea of what works well. That means we have a target list of stalls we really, really hope to run each year.

Some are more work than others so we do our best to work with each class to find a balance and ensure there are plenty of helpers on each (e.g. the Toy stall can be run by 2 classes together).

Our highly preferred stalls include:

FOOD

- ▶ Bar
- ▶ Curry (OSHC)
- ▶ BBQ
- ▶ Café
- ▶ Cakes
- ▶ Hot Dogs & Snow Cones
- ▶ Ice Creams
- ▶ Pizza
- ▶ Popcorn & Fairy Floss
- ▶ Souvlaki

MARKET

- ▶ Books
- ▶ Plants
- ▶ Preserves
- ▶ Toys
- ▶ Silent Auction
- ▶ Class Art Auction
- ▶ Raffle
- ▶ Rides & Vouchers

ENTERTAINMENT

- ▶ Body Art
- ▶ Kids Art / Craft
- ▶ Chocolate Trailer
- ▶ Mystery Bags
- ▶ Dunking machine
- *Main stage entertainment is organised separately

How does a Class Decide?

The stalls coordinator will speak with teachers and ask the **Class Parent Rep** to help get things started by contacting all the parents in their class and asking for ideas and volunteers to work on the stall.

Once your class has volunteers, they can review the list of available stalls and work with the fair stall coordinator to find something that suits. You can also suggest alternatives but please remember we really, really need to run most of the stalls above for the day to work, and we also need to approve all stalls in advance to ensure we have a good balance and no double ups. If your class stall requires a lot of organisation, more than one class can work on the stall under the discretion of the stalls coordinator.

Class stall holders from previous fairs will be consulted with regarding stall coordination and will be given an opportunity to coordinate a stall again.

Other ways to help?

- ▶ In addition to your class stall you can also: Help another class stall – they can always use more face painters or helpers to sort books and toys
- ▶ Donate to stalls (books, cakes, plants, etc.)
- ▶ Sell lots of Raffle tickets – if every family sells just 1 book we make a fantastic raffle profit!
- ▶ Donate something from your business or the company you work for – perhaps a raffle prize or auction item?
- ▶ Help setup and pack up on the day (never enough helpers for this)

To make a Great Fair we need a Great Team.

Do you LOVE eating **Hot Cross Buns**?

Do you LOVE **supporting your children's activities**?

Now you can do BOTH – **AT THE SAME TIME!**

The Parents and Friends Association (PFA) is a group of parents, teachers and friends of the school whose fundraising efforts help support valuable projects around the school such as funding the weekly Lunchtime Club, improving play areas and funding extra programs for the school community.

With Easter fast approaching, Baker's Delight in Ivanhoe Plaza have offered Ivanhoe Primary families a fantastic opportunity to raise funds for the extra programs offered to your children. You, and anyone you know, can buy from the delicious variety of Hot Cross Buns Baker's Delight offer for the same price you get them in store, except that **\$2 from each 6 pack will go towards supporting and improving programs available to your children!**

This is an excellent opportunity for you and your friends/family to help your children, whilst eating tasty treats. The buns can be eaten fresh, or frozen and reheated later.

Order forms are attached here, and will also be sent home with your eldest child on Friday 10th March (along with a payment envelope). This is due back at the school on Friday 24th March, with Hot Cross Buns being delivered Thursday 30th March.

If you have any questions, please email Cathryn on climbatree1@gmail.com or contact the office.

A message from Vision Personal Training, a proud Silver Supporter of IPS.

Losing Weight is a Science. Keeping it off is a Psychology

Combine the science of eating water rich foods with the psychology of choosing to eat appropriate foods, and you are on the road to maintaining your weight.

For many people, losing weight seems to be a life-long process. Dieting and following new fads on television and in magazines is a lifestyle for some people, rather than a short means-to-an-end. This is because many don't understand the science behind losing weight.

Think of your body as a machine and the process of losing-weight will become a lot easier to understand. It is a game of science and maths. Here's the good news - you naturally burn energy by simply existing. A day spent sat at a desk still requires energy - not as much of course, but you still burn a set amount of calories.

Eating smart, not eating less is the key to losing weight and keeping it off. It's all in your head. Being motivated to stick to a healthy diet is what drives results. Eating low in calorie density foods that are rich in water, such as vegetables and fruit, promotes healthy weight loss and prevents chronic illnesses. It also helps people control their hunger. They're eating more, but actually less in terms of calories. What they learn is to make appropriate food choices for a low in calorie density diet.

So really, by simply knowing and controlling what you put into your mouth is going to make losing weight an achievable task. The science is eating low in calorie density foods. The psychology is choosing to make smart food choices and sticking to it. And that's it! Combine the two rules and you're set for a healthy diet.

Kyle Johnston

Vision Personal Training Ivanhoe

Proud Silver Supporter of Ivanhoe Primary

www.visionpt.com.au/studios/ivanhoe

**A Fun way of learning another language from the ages of 2-12 at
Ivanhoe Primary School**

Lesson Times: French Thursday 3.45—4.45pm

Visit our Facebook page for more details.

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

ENROL NOW at www.lcfclubs.com.au or email us for more information at support@lcfclubs.com.au

TUTORING SUPPORT

TeachingMe is an online platform which helps parents and students find tutors or classes in their area and according to their needs. Parents can then select tutors according to their qualifications and checks, and tutors must be able to show these to parents. You can look at our website <https://teachingme.com>

KELLY SPORTS @ IPS

FIRST TERM FLO (HIP HOP)

Exciting new dance program! Throughout the term students will have the opportunity to move, groove, spin and bop to the sound of Flo Rida's best beats, alongside our very experienced dance instructors. You will have a fantastic time learning the new moves in our high intensity, excitement-filled dance environment. Flyers are available at the school office.

LUNCHTIME ON THURSDAYS

Prep—Grade 4

Cost \$96

SINGING, DANCE, DRAMA. Extraordinary Kids.

We're taking out the sequins and the make up and putting back in the FUN! Lots of performances, lots of games, singing, dancing and acting. Develop confidence, make some friends, learn some skills... When: 4-6 pm Monday or Wednesday. Where: Deepdene Uniting Church Hall, 958 Burke Rd, Deepdene. www.extraordinarykids.com.au

LOWER PLENTY PRIMARY SCHOOL

FETE & CAR BOOT SALE

Sunday 26th MARCH 2017

9am—2pm

Join us for an amazing family day out. Come and see our new Fun & Food Zones and fabulous stalls at the CAR BOOT SALE. Trash 'n' Treasure—Bungy Tramp—Chair Swing—Jumping Castle—Mystery Bottles—Haunted House—Face Painting—Cake Stall and more OR try your luck at the Silent Auction while enjoying some Devonshire Tea.

Pre-order your amazing value pass today

pfa@lowerplentyps.vic.edu.au

Value Pass \$20 Super Pass \$30 Unlimited Fun Zone Pass \$40.

Individual Fun Zone Prices: \$5 or \$2.

Book your site for the car boot sale, Ph: 9435 2585

Lower Plenty Primary School, 126 Main Road, Lwr Plenty.

Please join us for the 2017 IPS.....

MAD HATTERS' BALL

Saturday 6th May 2017,
from 7:30pm

Thornbury Theatre
859 High Street,
Thornbury

Dress: Cocktail with your favourite, or
funniest, hat/fascinator/headress

\$85 per head, Includes:
3 course meal
Beer/wine/soft drink
DJ (80s, 90s and today)
(Spirits/cocktails etc at bar
prices)

Early Birds - Book and pay for your ticket by **22nd March** to go into the draw to win the price of your ticket back (i.e. the PFA will pay for you!).
Final table bookings and payment **29th March**. Max 10 people per table.
Please make your bookings at the school office.

HOLIDAY PROGRAM AT LATROBE UNIVERSITY

The La Trobe University Sports Centre is pleased to announce that the Sports Spectaculars will be running these Easter holidays for all primary & secondary school children aged 7 – 14yrs. The Holiday Clinic dates & times:

- **Tuesday 4th April 2017 – 9am to 4pm** (drop off available from 8:45am)
- **Friday 7th April 2017 – 9am to 4pm** (drop off available from 8:45am)
- **Tuesday 11th April 2017 – 9am to 4pm** (drop off available from 8:45am)

The Sports Spectaculars are fun filled sports days suitable for children aged between 7 – 14 years. The format for each day is all about fun and to introduce children to new sports and activities. Participants will begin in the pool with kayaking, water polo, aquatic games and use of the Tarzan rope. At the turn of lunch the dry activities begin with rock climbing, basketball, tennis, futsal etc.

Participants will need to bring their own lunch/snacks, drinks, bathers, towel and suitable sports attire (with runners).

Parents can register children for any one or both sessions. Fees are:

- One Child, One Day - \$45.00
- One Child, Multiple Days - \$35.00 per day
- Multiple Children, One Day - \$35.00 per child
- Multiple Children, Multiple Days - \$35.00 per child, per day

Full payment required at time of booking.

Bookings: Ph: 9479 2973.

Email: unisportprograms@latrobe.edu.au

Web: latrobe.edu.au/UniSport

LEARN TO SWIM INTENSIVES

5 day intensive at Olympic Leisure Centre

Monday 3rd April– Friday 7th April

Cost \$55.00

Concession \$49.50

Includes pool entry

Booking essential on 9490 7111

Vida Tennis. Veneto Club. Kids hot shots tennis lesson: Monday to Friday & Sat morning. Private lessons available Mon—Sat. Adult sessions—mornings. Contact Ashleigh to organise your FREE lesson time, on 0422 240 269 or Ashleigh@vidatennis.com.au. Www.vidatennis.com.au/free-intro-tennis-lesson

BABY SITTER

Ex-student of IPS and currently studying year 12 at Ivanhoe Girls' Grammar School

Available weeknights and weekends

Current Level 1 First Aid Certificate

Estella Howse-Fleming

ehowsefleming@ivanhoegirls.vic.edu.au

GKR KARATE—FITNESS WITH PURPOSE

Learn self defence. Build Strength, coordination & fitness. Develop self discipline. Increase focus and concentration. Generate positive self esteem & confidence.

Beginners groups starting now.

Ivanhoe Primary School

Tuesday 6.30pm—7.30pm. Saturday 10.30am—11.30am

\$15 per session. Pay as you go. No lock in contracts. For more information, or to ask about our family discounts, contact Jason Knight on 0407 083 304.

COMMUNITY SPORTS CAMPS

Footy Camp, Soccer Camps, Netball Camps, Basketball Camps

Children aged 5—12 years. Morning and Afternoon Tea provided. Giveaways / Prizes for all children

2 Day Price: \$135 & discount for siblings.

A great way to improve skills, make friends and have fun!

Football: Ivanhoe—10th & 11th April 2017

Soccer: Ivanhoe—10th & 11th April 2017

Netball: Kew High School—5th & 6th April 2017

Doncaster—10th & 11th April 2017

Basketball: Kew High School—5th & 6th April 2017

Trinity Grammar—6th & 7th April 2017

Doncaster—10th & 11th April 2017.

Other venues and dates also available. Check website.

Book Now! Communitycamps.com.au

1300 562 571

HOLIDAY PROGRAM WITH CODERSPACE

Over the school holiday period, Coderspace will run beginner and advanced school holiday programs for students in grade 3-7.

Coderspace was created to teach students computer programming through building a fun and unique game using a simplified software. Coderspace believes that by encouraging students to program at a younger age they are able to develop better logical, computational and abstract thinking. Programming also renders a platform where students are able to express their creativity.

Coderspace will run the program at both the Ridgeway and Plenty Campuses of Ivanhoe Grammar School. Spaces are limited to 20 students to ensure a quality experience. For more information, please go to www.Coderspace.com.au.

GIRLS!

PLAY AFL FOOTBALL AT

IVANHOE JUNIOR FOOTBALL CLUB

2017 registrations open for boys and girls online now at www.ivanhoejfc.com.au

Girls teams for season 2017: Under 18 (birth year 1999-2001); Under 15 (2002-2003); Under 13 (2004-2006).

Contact Claire Long, coordinator of girls football IJFC

Email: ijfcgirls@gmail.com

Ivanhoe Primary School's Lunchtime Club has been selected to participate in a fundraiser called Local Matters at Grill'd Northland this March!

Local Matters is the Grill'd community donation program that sees each Grill'd restaurant donate \$500 back into the community each month. The donation is split between three local community groups.

Ivanhoe Primary School's Lunchtime Club operates every Thursday during lunchtime in the after school care building and provides an opportunity for one year level each week to participate in either a craft, science or cooking activity guided and supervised by Sarah Emerson (qualified teacher and currently an Education Support Worker at IPS, as well as an assistant coordinator for the IPS OSHC program), Soula Zini and other members of the PFA and school community. The PFA funds The Lunchtime Club.

How can you help?

We'd love your support in receiving the highest \$300 donation to purchase resources to enhance the weekly experience for our students. Simply head to Grill'd Northland during March, for a burger and pop your Local Matters token into our jar. The group with the most tokens at the end of the month receives the largest donation. It's a simple (and delicious) way to show your support!

You'll find Ivanhoe Primary School's Lunchtime Club on a jar at Grill'd Northland, Restaurant Precinct, Northland Shopping Centre, Preston.

Thank you for your support!

