

Term 3, Week 4 – 10 Aug 2017

THOUGHT FOR THE DAY

Edmund Rice Education Australia Touchstone Justice and Solidarity

We are committed to justice and peace for all, grounded in a spirituality of action and reflection that calls us to stand in solidarity with those who are marginalised and the Earth itself.

In Term 4 this year, five Year 12 students, Mr English and I will be participating in a twelve day immersion to Nairobi, Kenya. The Year 12 students who are attending this experience are Peter Dignam (College Captain), Owen Chaperon (College Vice Captain), Marcus Dickson, Hayden Bygott and David Stockwell. These students have chosen to participate in this initiative instead of attending the traditional schoolies week after their HSC exams.

One of the programs that we will be visiting is an organisation called *Wanawake Kwa Wanawake* (Women for Women). **Women for Women in Africa** is an Australian Not-for-Profit Charity that was started in 2004 by Marguerite Ryan AM. **Women for Women in Africa** is managed entirely by its board of directors and volunteers, and is intensely proud of its Australian heritage in helping the people of Kibera slum in Nairobi, Kenya.

The following is an excerpt from the *Women for Women* website that describes how Marguerite Ryan began her work with the Christian Brothers.

"It was on her travels to Kenya with Brother Frank Chappell that the pair visited the slum of Kibera. Appalled at what she saw, and with the full support of Frank, Marguerite rose to the challenge. After providing personal help to the children of Kibera, she enlisted the aid of Mary Campbell. Together they commenced fundraising in order to set up a community centre as a point of contact and help for the people of Kibera. The support of additional workers changed the effort from 'personal' to 'community'."

Women for Women website link: <http://womenforwomenin africa.org.au/>

When visiting this organisation in November, the students from St Edward's will visit Br Frank Chappell High. This informal school provides education for a small group - the neediest students from the Kibera slum who cannot afford to attend High School. Sister Leonidas, the current leader of Women for Women in Nairobi works tirelessly to find sponsors for these children to attend high school. Our Year 12 students will spend some time at this informal school and engage in inspiring cross-cultural conversations, learning and sharing with the students who truly value the importance of their education. This organisation also supports groups of women from within the Kibera slum, who meet at the centre to establish small micro-finance initiatives to make and sell products of jewellery and clothing in order to

provide for their families. The centre also assists through the provision of clothing and food items to women from the Kibera slum, who without the support of the centre would struggle to survive. Mrs Mayer, the St Edward's College Innovative Learning Coordinator and our wonderful Library staff will be promoting an initiative to help support the wonderful work of Women for Women.

The Edmund Rice Mission has been very active in Kenya since 1991. Through education and community development, schools and projects have helped some of the most disadvantaged in Kenyan society. Some of the challenges include high unemployment with most Kenyans living below the poverty level of \$1 a day. The Edmund Rice Mission provides a genuine support group for women, children and their families to help with the tough medical, personal and physical issues that spoil their lives daily. In showing our support for Women for Women in Africa, we acknowledge their aim of providing many of the things that most of us take for granted: education, the ability to work, a support group of friends and family – simple rights that no human should ever have to be without.

In Kenya, some women are living in such poverty that they only have access to a single pair of underwear, or sometimes none at all. Not only is this obviously unhygienic, but if women own underwear, they are considered more wealthy and likely to be 'cared for', which means they are likely to have a male relative in their life. In turn, this means they are perceived as 'not alone', are seen as less vulnerable, and are less likely to be attacked or raped (Global Women Connected, 2017).

So how can the St Edward's community help? By donating women's **new** undies/knickers/smalls – whatever you call them in your household! Women for Women in Africa need **new** knickers for women and children.

If you'd like to donate underwear here's the brief:

All you have to do is buy a packet of women's or children's undies and send them to the Library staff in the Shanahan Learning Centre. They must be **new** and size wise for **children aged 8-15** or **ladies size 8-16**. These undies will be delivered to Kenyan women and children in need in November with Mr Bonnici and students from St Edward's College.

FROM THE PRINCIPAL

JAPANESE VISITORS

Last Friday afternoon we welcomed our Japanese visitors for 2017. This wonderful cultural program has been running for twenty-two years and I must commend Mrs Papeix, the College's Languages Coordinator for her tireless work in the promotion of this initiative. The visitors are billeted with families from St Edward's and participate in a range of experiences designed to provide our guests with a rich Australian experience. At our weekly assembly on Friday, we will officially welcome and introduce our visitors to the St Edward's Community. I would also like to acknowledge the generous support of our host families from within the St Edward's community. Without their support, this program would not be possible.

PARENT TEACHER NIGHTS

The Term 3 Parent/Teacher Nights are scheduled for Tuesday August 22nd and Thursday August 31st. These two nights will provide an opportunity for students and parents to gain further feedback on progress being made. These interviews are scheduled at this time of year to provide parents of students in Year 7-10 with an opportunity to discuss the Semester One report information and their son's progress in relation to their learning goals for the year. Year 11 students and their parents will have an opportunity to discuss preparations for the Preliminary Examinations to be held in the last two weeks of Term 3, and Year 12 students and parents are able to discuss the Trial HSC Examination results and revision program suggestions leading up to the final HSC examinations.

NAPLAN TRIAL ONLINE TESTING

The Australian Curriculum and Assessment Authority is planning to move **NAPLAN from the current paper-based tests to computer-based assessments. The transition to NAPLAN online will commence from 2018.** On Monday 4th and Tuesday 5th September, students in Years 7 and 9 will participate in a trial Online NAPLAN assessment. This trial is designed to help prepare for the move to online testing.

The readiness test is an assessment of a school's technical readiness to administer NAPLAN Online. It is an opportunity for schools to become familiar with the NAPLAN Online test platform and to identify any technical issues they may have.

The readiness test is also an opportunity to experience the online environment and the different question types that can be used in online testing. It is not a test of skills and knowledge.

For more information on the transition to NAPLAN online visit:

<https://www.nap.edu.au/online-assessment/naplan-online>

ST EDWARD'S COLLEGE OLD BOYS UNION

The St Edward's College Old Boys Union will be holding a Back to Eddies Day for past students on Sunday 10th September. The day will begin at 1.00pm and conclude at 4.00pm. A BBQ, live entertainment, soft drinks and beer supplied by Six String Brewing Company (whose owners are old boys from St Edward's) will be available on the day. This is a wonderful opportunity for ex-students to visit the school, tour the facilities and engage with old school friends to reminisce about their time at St Edward's.

The Old Boys are looking to establish a directory for ex-students to advertise their business as a free service for members of the organisation. Invitations have been emailed to ex-students for who we have current details as well as being available on the Old Boys Facebook page on <https://www.facebook.com/StEdwardsEastGosfordOldBoysUnion/>

This event is gaining great interest within the wider St Edward's community and it would be much appreciated if current parents could pass on this information to any old boys that they know, encouraging them to also like the Old Boys Union Facebook page.

PARENTS AND FRIENDS TRIVIA NIGHT

The Parents and Friends association have organised the Annual Trivia Night in support of the Haven Education Centre. This event is to be held on Saturday August 26th in the Edmund Rice Centre. The Parents and Friends Association invites all parents to consider establishing a team to participate in a wonderful evening in support of a great cause. Parents who would like to attend and but do not believe that they can make up a team are invited to purchase a ticket and you will be able to join a team on the night. Further details regarding the Trivia Night are available on the flyer below. Any parents who would be able to assist in the organisation of the night or who would be willing to donate prizes are asked to contact the P & F on the following email: pandf@stedwards.nsw.edu.au

Mr Mark Bonnici (College Principal)

COLLEGE DISCO

The St Edward's and St Joseph's College Disco will be held on **Thursday, August 24th** from 7.00 pm until 10.00 pm in the Edmund Rice Centre. Entry fee is \$10.00 (pay on the night) and drinks and light snacks will be available for purchase.

The theme of the Disco will be discussed between student leaders of St Edward's and St Joseph's College and will be announced shortly. The support from parents by way of volunteering to supervise for an hour or so is essential if the disco is to go ahead. If you are able to assist with supervision at the disco for all or part of the time please leave your name and the time you can attend at the College office (4321 6400) or send an email to info@stedwards.nsw.edu.au.

We will require parents' supervision from 6.45 pm so we can organise supervision of doors and toilets and have others collecting the entry fee at 7 pm.

Mr Jay Sutton (Deputy Principal)

CANTEEN

The canteen is looking for any new volunteers to help in the canteen. This year our volunteer numbers have halved and we are struggling to get the amount of food made to feed our hungry boys. We try to give the boys good healthy choices at a minimal cost. If we don't get more help this will mean we will have to look for alternative ideas and prices will increase. We may also have to look at cancelling lunch orders on Fridays. If you have a spare day over the next two terms we'd love to have you help. You can contact the canteen through the College phone number – 4321 6400. Thank you in advance

Mrs Sue Devetak (Canteen Supervisor)

SOCIAL JUSTICE

Pat Dell's contact details are 4321 6439 or pdell@stedwards.nsw.edu.au

WATERFORD

A reminder that this compulsory program is due for all students in Years 8 -11 by Week 9 of Term 3. The College insists that every student submits the program and on time. Please contact me if you have any concerns. Term 3 Waterford opportunities include:

- 40 Hour Famine
- Operation Christmas Child
- Kings Cross
- Coast Shelter
- Homeless support Gosford Uniting Church

Students are to find ways in the local community and/or through school-based offerings to complete this program.

40 HOUR FAMINE

James Anh from World Vision offered the boys on Friday an inspiring chance to support war-ravaged kids in Syria. The backpack concept was introduced and boys can gain 10 Waterford hours by completing the 40 Hour Famine on August 11th-13th. St. Edward's is proud to be moving towards the \$100000 mark for money raised over many years for 40 Hour Famine and World Vision.

Register at www.40hourfamine.com and parents must sign your son's Waterford Summary Sheet on completion and the college asks for a minimum of \$20 to be raised.

As St Edward's has a team of volunteers who help serve meals to the disadvantaged in our community each month we have noticed that the shelves in the pantry at Coast Shelter Community centre are not as full as they have been in the past. Coast Shelter is a non-for-profit charity that served 51,546 meals last financial year and gave out over 100 food hampers to clients in need. We are looking for donations of pasta, rice, breakfast cereals, canned fruits, vegetables, soups, long life milk. These are just a few examples of what they need. You can drop off your donated items to Coast Shelter at 346 Mann Street, Gosford or give your donation to Pat Dell, Social Justice Co-ordinator.

Mr Pat Dell (Social Justice Coordinator)

SPORT

U/16 RUGBY LEAGUE 2017

This year has proven to be another very successful year for the U/16 Rugby League Team. Winners of the Central Coast All Schools carnival and now the NSWRL All Schools Carnival.

The team players were Corey Fenning, Boston Passeri, Levi Kasun, Harrison Moriarty, Jack Birt, Nathaniel Hobson, Riley Stevenson, Reece Piepers, Ryan Shaw, Brae Verheyen, Jack Stringer, Bradman Best, Kale Livesley, Kyle McLean, William Singleton, Josh Starling, Connor Ferrari, Nathan Dwyer, Joshua Toohey and Jacob Blomdahl.

The NSWRL All Schools carnival was held at Whalan Reserve, Tregear on August 1. The results of the pool games included wins over Edmund Rice College, Illawarra 20-0, Ashcroft High School 20-4,

Port Hacking High School, 16-0 and Georges River College, St George 16-0 in the Semi-Final. This was a total of 72 points for and 4 against.

The Final was played at St Mary's Leagues Stadium at 4.30 pm that afternoon against Red Bend College, Forbes. It was a very tough game and the boys made their best start to a game all day, with no mistakes, maintaining good field position and eventually scoring early with a great try to Nathaniel Hobson in the corner and brilliant conversion from Reece Piepers to lead 6-0. Within two tackles of the next kick-off, Riley Stevenson ran 60 metres off a Ryan Shaw off-load to score under the posts, 12-0. Forbes hit back right on half time with a clever chip and chase scoring in the corner, 12-4 at half time. This ended up being the winning score but not without stout defence, with Forbes held up over the line with five minutes to go.

Overall the teams results for the year were two titles on the back of 11/11 wins, 178 points for and 10 against. Top try scorers were Bradman Best - 9 tries, Reece Piepers - 7 tries and Levi Kasun and Riley Stevenson with 5 each. This is back-to-back titles at State level never been achieved by a St Edward's team before. A tremendous rugby league team, full of tremendous young men! They were a credit to themselves and their family. A big thank you to the support from family and friends and Mr Dell who has been a big part of this team over the past four years.

Mr McCauley and Mrs Hatfield-Smith

NATIONAL CONSISTENT COLLECTION OF DATA FOR STUDENTS WITH A DISABILITY

The Nationally Consistent Collection of Data on School Students with Disability (the national data collection) is an annual collection that counts the number of school students receiving an adjustment due to disability and the level of reasonable adjustment they are receiving. This information helps teachers, principals and educational authorities better plan to support students with disability so that they may take part in school on the same basis as other students.

The national data collection provides an opportunity for schools to review their learning and support systems and processes with the aim of improving education outcomes for their students with disability. This will take place in August and only involves numbers, not personal information.

For further factual information you may visit the following link:

https://docs.education.gov.au/system/files/doc/other/2017_-_nccd_-_fact_sheet_for_parents_and_carers_v5_.pdf

Similarly you may contact our Learning Support Coordinator via email bkiekebosch@stedwards.nsw.edu.au

ST PATRICK'S GOSFORD

LOOKING TO BECOME CATHOLIC?

St Patrick's Parish – 76 York Street, East Gosford – will commence the RCIA [Rite of Christian Initiation of Adults] programme of education and discernment on Tuesday August 15, 2017 at 7.30pm at the Admin Centre – beside the church building - for the non baptised, and those who have already been baptised in another faith. If you would like to know more, please contact Ian McGuinness on 4363 1039.

CALENDAR - Term 3, 2017

Week 5A	Tue 15 Aug	Year 10 Bstreetsmart Forum Allwell Testing (Backup Date)
	Wed 16 Aug	Japanese visitors depart Science Incursion P&F Meeting BBSSA Athletic Carnival
Week 6B	Mon 21 Aug	Year 11 Entertainment Workplacement (half-class only) HSIE Year 7 Dig
	Tue 22 Aug	RL Sport Coaching Course RL CCC Cup) Year 8 PDHPE Incursion Parent/Teacher Night
	Wed 23 Aug	Year 12 Vis Art & Photography Excursion RL CCC Cup
	Thu 24 Aug	Year 11 HSIE Excursion Jun/Int Basketball Championships Term 3 DISCO
	Fri 25 Aug	Athletic Carnival

CANTEEN ROSTER FOR WEEK COMMENCING MONDAY 14 August 2017

Monday	Tuesday	Wednesday	Thursday	Friday
Terri Attenborough Nathalie Thornton Helen Fuller	Nicole Crouch Nicole Dehring-Loveridge Jacqui Farrell Kristy Hudson-Smith Yolanda Vega	Jane Ure Sonia Costa Naomi Young	Kim Grinham Leanne Bull Kim Langford	Jenny Head Jenny Pryde Nobayeni Lusunzi Melissa Campbell

Spirituality in the Pub
 SIP CENTRAL COAST
The Grange Hotel Function Room
Cnr: Renwick St & Pacific Hwy, WYOMING
 1st Tuesday of the month March – October
 2nd Tuesday in November
Bistro opens at 5-30pm

Theme 2017: “My Spirituality: Influence on the Way”

Tuesday 5th September, 2017, 7.30pm - 9.00pm

Father Jim McKeon: A local boy, Father Jim was ordained in 1999 and has served in six parishes on the Coast and North Sydney. Currently pastor of Holy Cross, Kincumber, Jim is working to create a welcoming, evangelizing, worshipful and serving parish. Jim is studying Ignatian spirituality and hikes mountains whenever possible.

Kerry Baldwin: Born into a poor but loving family, Kerry spent 8 years in an orphanage, then life within a foster family. Teacher trained he has 48 years teaching experience - from kindy to uni Lecturer, senior education consultant, Principal & Supervisor of two regions. With close family and friends, his inner soul and deepening spirituality are his guide posts.

SIP Central Coast is an Ecumenical & Interfaith Speakers Forum with Q's & A's.

The focus is on developing understanding & encouraging dialogue about Spirituality through sharing one's life journey. We meet 1st Tuesday in the month from March to October and 2nd Tuesday in November.

Enquiries: Maryke - 4328 2596 or 0498 588 261

DENTAL HEALTH WEEK

7-13 AUGUST 2017

WE BULK BILL THE MEDICARE CDBS

Medicare Child Dental Benefits Schedule - Eligible children receive \$1000 worth of treatment

**New Patients
Full Comprehensive
Exam and Clean: \$290**

for those without private health insurance

**New Patients
Full Comprehensive
Exam and Clean: "NO GAP"**

No out-of-pocket expenses for
those with private health insurance

**FREE
Orthodontic Consultation
All Ages - No Obligation**

We offer braces, Invisalign and corrective
appliances.

www.vcdental.com.au

East Gosford: 02 4323 1933
Suite 10, 36-40 Victoria Street East Gosford 2250

Kariong: 02 4340 2022
11 Mitchell Drive, Kariong 2250

School Traffic and Parking Around Your Local Community

Parking rules are designed to stop vehicles from parking where it would be dangerous or inconvenient for others. Please consider the residents when parking in streets surrounding your school.

You must not stop your vehicle (that is, bring it to a stop and either stay with the vehicle or leave it parked) in the following circumstances:

- ❌ Double parked (that is in the road alongside a car that is parked)
- ❌ Across a driveway or footpath
- ❌ On a median strip or traffic island
- ❌ On footpaths and nature strips
- ❌ On or within 20 metres before and 10 metres after a children's crossing or pedestrian crossing

- ❌ Within an intersection
- ❌ Within 10 metres of an intersecting road at an intersection without traffic lights unless signposted otherwise

- ❌ In Bus Stop, Bus Zone, Taxi Stand or Taxi Zone signed areas
- ❌ At least one (1) metre from any other parked vehicle, close as possible and parallel to the kerb, and facing the same direction as the traffic lane

- ❌ Within three (3) metres of any double centre lines
 - ❌ Within 20 metres before and 10 metres after a bus stop
- Adherence to signposting, linemarking and road rules around your school will assist in providing a safe environment for the school community and residents.

- ✓ **School Bus lights** – buses use signs and orange flashing 'wigwag' lights to warn motorists and pedestrians that they are picking up or setting down school children. The lights begin to flash when the bus stops and the doors are opened. They keep flashing for about 30 seconds after the doors close and continue even after the bus moves off. You must not drive past the bus in the same direction at more than 40 km/h while the 'wigwag' lights are flashing as there may be children crossing or about to cross the road.

- ✓ A **School Zone** is the area around a school with a speed limit of 40 km/h. Between the School Zone and End School Zone signs you must obey the school zone speed limit. The school zone speed limit only applies on gazetted school days and during the times shown on the sign.

- ✓ A **No Stopping Zone** means no stopping at any time.

- ✓ A **No Parking Zone** means that you must not stop for more than two (2) minutes. You must remain in or within three metres of the vehicle. - No Parking Zones are suitable for 'Kiss & Ride' – but you must abide by the rules.

- ✓ A **Bus Zone** means that the area is restricted for bus use only. If hours of operation are shown, the restriction only applies to this time. You may use this area outside of these times.

For more information regarding parking restriction around your school please contact Council's Road Safety Officers via email at: roadsafety@centralcoast.nsw.gov.au

DO YOU HAVE WHAT IT TAKES?

With only six weeks to go and \$18,000 in prizes up for grabs, now is the time to start nominating your local sports stars.

There are awards for individuals and teams including:

- **Junior Sports Star Individual**
Aged 18 years or under. Competing at state level or above.
- **Junior Sports Star Team**
A team in an 18 years or under age group. Competing at state level or above.
- **Young Sporting Spirit Individual**
Aged 18 years or under. Shows sportsmanship, dedication and achievement.
- **Young Sporting Spirit Team**
A team competing in an 18 years or under age group that shows dedication, fairness and sportsmanship.
- **Service to Sport**
A dedicated individual club member or volunteer of a sporting organisation in their local community. Open age category.

Local Sports Stars is a national awards program recognising the best in sporting talent and dedication in our communities. So, if you know the next Australian sporting legend or team, propel them onto the national sporting stage by nominating at localsportsstars.com.au/newslocal.

Gosford Little Athletics Registration Dates 2017/2018

Friday 15th September and Friday 22 th September between 6pm – 8pm

Practice night Friday 29 th Sept – Season starts Friday 6th Oct

Adcock Park 9, West Gosford

Cost is \$160 for 1 st child, \$125 for 2 nd child, \$120 for 3rd any further siblings in the same family is free

Trial = \$10

Athletes can trial for 2 consecutive weeks for the first 6 weeks of this season. If after your child has trialled and wish to register their trial fee is deducted from the registration fee.

Duel Registration with Senior Athletics is free

There is a \$30 Refundable Parent Assistance Levy/Bond per family

We DO have credit card facilities, so please have cash or cheque payable to

Gosford Little Athletics Centre Inc. Further information on our website

www.gosfordlittleathletics.com.au

or contact our President Stuart Farrant on 0404 466 848

SOUTHERN SPIRIT CRICKET CLUB – REGISTRATION 2017/18.

Summer time is Cricket Time! Come and play at Southern Spirit Cricket Club!

We're a family friendly club. Cricket now offers more variety than ever with a format to suit every age and ability, with the emphasis participation, development and maximum enjoyment.

Junior Cricket -11 -16 years boys & girls

Girls Sixers T20 Seven-A-Side Girls 10-13 years

Milo - 5-7 years boys & girls

T20 Blast- 7-9 years boys & girls **Senior Comp** and **Ladies Comp**

Enquires: Chris Jones **M:** 0421 781 782 **E:** jones.christined@gmail.com

REGISTER ONLINE NOW AT: <http://southernspirit.nsw.cricket.com.au>

Registration Details - 2017/2018 season.

Come and sign up with the mighty Magpies.

Boys and girls, new and old players for all ages.

Girls Cricket, Milo in2cricket, T20 Blast, U11's to U/16's

When: Saturday 19th August 2017

Where: Ourimbah RSL Club, Pacific Highway, Ourimbah

Time: 11.00am to 2.00 pm

For further information go to our website: www.lisarowourimbahjcc.nsw.cricket.com.au
or contact

Eugene Simpson on 4324 7126 or 0410070506

Email: simmos@exemail.com.au

KINCUMBER-AVOCA CRICKET CLUB

MILO in2CRICKET

Ages 4-7

MILO in2Cricket introduces girls and boys to Australia's favourite sport. It's great fun, safe, kids learn the basic cricket skills and is available for kids of all abilities.

- For kids aged 4-7
- Fun and safe environment to learn cricket
- Learn basic cricket skills
- Develops fundamental movement skills
- Develops team values
- 8 week program at Erina Oval commencing 21 Oct.
- Saturday Mornings 9:30 - 10:30am
- All equipment supplied, including soft ball
- Inclusive of all abilities, skill levels and children with a disability
- Kids receive a **BONUS** player pack upon registration

MILO T20 BLAST

Ages 7-9

MILO T20 Blast is fun, safe, active and best of all, it's cricket and it's a blast! It gives girls and boys the opportunity to play fun games of cricket and continue learning cricket skills in a fun and social setting.

- For boys and girls aged 7-9
- Fun and safe environment
- For kids who want to improve cricket skills
- All games last up to 90 minutes
- Everyone gets a chance to bat, bowl and field
- Facilitated by accredited coaches
- 15 week program, 7 Oct - 24 Feb
- 6 week break at Christmas
- All games are played at Erina Oval
- Opportunity for weekly training
- All equipment supplied, including a soft ball
- Inclusive of children with a disability
- Exciting atmosphere complete with music and dancing just like the KFC Big Bash League
- Kids receive a **BONUS** player pack upon registration. Kincumber-AvoCa Cricket Club provide a playing/training shirt, club cap, Christmas BBQ and presentation day.

Junior Club Cricket

Ages 9-16

Junior Club cricket is perfect for girls and boys who want to socialise, have some fun and keep active in a competitive environment.

- For kids of all ages
- Continue to improve their cricket skills
- Graded competitions to suit all skill levels
- Develop friendships and connections with your local community
- Traditional formats of cricket, played on Saturday, usually between 8am and 12pm
- Variety of formats including T20, one-Day and Two-Day matches
- Training offered during weeknights
- Girls only teams as well as mixed teams are available
- Each team is provided with a kit so there's no need to purchase more than an abdominal protector and a pair of whites
- Players receive a playing shirt and club cap

REGISTRATION

To register for Milo in2Cricket and Milo T20 Blast visit:-

<http://www.playcricket.com.au/club-finder/club-details?id=2272&postcode=2251>

Registration for Junior Club cricket can only be made by attending one of our registration days. Teams fill quickly so we urge you to attend the first two days on the 6th or 10th of August to avoid disappointment.

Avoca Bowling Club

Sunday August 6, 10am - 12pm

Sunday August 13, 10am - 12pm

Erina Leagues Club

Thursday August 10, 5.30 - 7.30pm

For more information on all our programs and competitions, including playing dates, visit:-

www.clubgriffin.com

Come and be a part of the Central Coast Junior Cricket's PREMIER CLUB –The Entrance Junior Cricket Club

**Cricket Registration: 29th July, 5th and 12th August
from 2-5pm @ The Entrance Leagues Club**

COST:

- Juniors U11s – U16s - \$190
- T20 Blast (U9s) - \$130
- In2Cricket - \$100

Any further enquiries please contact:

Vicky Watt – Club Secretary

vickywatt.tejcc@hotmail.com

Terrie Bradshaw – Registrar

terriebradshaw.tejcc@hotmail.com

Narara-Wyoming Cricket Club

Founded 1898

Get into cricket this season !!

Cricket is a great outdoor sport for boys, girls, and adults of all ages, and is a fun way to make new friends

REGISTRATIONS are NOW OPEN

for Girls, Boys & Adults to play cricket with the NWCC

Register online by visiting:

www.playcricket.com.au

Enter '2250' as your postcode & click on
'Narara-Wyoming Junior Cricket Club'

...or meet us at Wyoming Shopping Centre

Saturday 5th August – 9am to 12pm

Saturday 12th August – 9am to 12pm

Saturday 19th August – 9am to 12pm

To find out more:

Juniors – ring Hamish on 0437 420 910

Seniors – ring Les on 0422 044 834

PLAY CRICKET TERRIGAL-MATCHAM JUNIORS

MILO in2CRICKET

Girls & boys 5 to 8

Learn the basics

MILO T20 Blast

Girls & boys 7 to 12

For those with basic cricket skills

JUNIOR CLUB CRICKET

Girls & boys 9 to 16

All standards welcome

All games Saturday morning

REGISTRATION

Sat 12 Aug 2-4pm, Breakers, Wamberal

Thur 17 Aug 4-6pm, Duffys Oval, Terrigal

Or on-line @ playcricket.com.au

DETAILS AT

 tmcricket.com

 facebook.com/tmcricket