

ISSUE HIGHLIGHTS:

- Year 12 Farewell
- Youth Leadership Conference
- Stage 1 Outdoor Education Camps
- SAPSASA Athletics

(Pictured: Year 12 Farewell - see article on page 5)

DIARY DATES

PLEASE VISIT PARENT CALENDAR
VIA THE WEBSITE FOR UP TO DATE
INFORMATION REGARDING ALL
SCHOOL EVENTS (including cancellations)

2-13/11	Year 12 Exams
6/11	Year 10 Science Alive Careers Day
10/11	Top 100 Fringe Poster Winners Excursion - Central Market
10/11	New Reception Visit 1 (Tuesday Group)
11/11	Remembrance Day Assembly
11/11	Year 9 Visual Art Excursion - 'The Cedars'
12/11	New Reception Visit 1 (Thursday Group)
12/11	VISTA Year 8/9 Boys Beach Soccer
13/11	Last Day Year 11 Classes/Year 11 BBQ
13/11	VISTA Year 8/9 Girls Beach Soccer
16-20/11	Year 11 Exams
17-20/11	Year 10 Exams (in class)
17/11	New Reception Visit 2 (Tuesday Group)
18/11	VISTA Year 9 Boys European Handball
19/11	VISTA Year 8/9 Badminton
19/11	New Reception Visit 2 (Thursday Group)
19/11	Year 12 Graduation

ALSO SEE IMPORTANT DATES IN
TERM 4 - NEXT PAGE

UPCOMING PUPIL FREE DAY:

Friday 4/12 Term 4, Week 8

[Click here](#) to view our
online calendar

CONTACT

The Heights School
Brunel Drv, Modbury Heights SA 5092
Ph: (08) 8263 6244
Fax: (08) 8263 6072
E: dl.1430.info@schools.sa.edu.au
www.theheights.sa.edu.au

[f](#) /heightsschool

Government
of South Australia
Department for Education

PRINCIPAL'S MESSAGE

Transition visits for new Reception children

Over the next two weeks, new parents of 2021 Reception children will be welcomed to our school by our Primary Assistant Principals Rebekah Goodall and Laura Tambe, Deputy Principal Robyn McLachlan and teachers. We are anticipating 90 Reception children next year. Exciting times and we are looking forward to working with our new families over the next 13 years.

Best of luck to our Year 12 students commencing exams

The general Year 12 population began their first exam, Maths Methods on Monday 2nd November. Exams conclude a couple of weeks later with Physics on Thursday 12th November.

Year 12 Dress Up Breakfast and Junior School Swimming

Our Year 12 students finished regular scheduled school lessons on Friday 23rd October with the dress up parade tradition followed by a huge breakfast. Many of our Junior School students were involved, as this is a highlight for them as well as our Year 12 students. I was very impressed and enjoyed witnessing the positive atmosphere and interactions by all.

Credit to you all, and well done to supporting staff who are very pleased for you.

Good luck over the coming weeks.

Advanced Skills Teacher Accreditation

Congratulations Catherine Bourn and Beth Sztelke on achieving Advanced Skills Teacher Accreditation. Catherine and Beth who both predominantly teach secondary Arts subjects went through a rigorous process of lesson observation, curriculum planning and documentation to achieve this. Both have been teachers at The Heights School for many years and we wish them well in their continued support of students, staff and parents of our school community.

World Teachers' Day

Thank you to Frances Bedford State Member for Florey who continued the tradition of donating buns for our staff morning tea on Friday 30th October with a special acknowledgement and thank you for the work teachers do.

Oliphant Science Awards

Our students have won a top 3 prize in computer programming and robotics of this year's Oliphant Science Awards. Well done to Paul Cyril, Lachlan Blake and their teacher Mr Tim Trainor.

STEMIE Competition

The Heights School came 4th of 25 schools in the State Metro STEM Project with UniSA Competition. Well done to our students and their Maths and Science teachers who had been working on the engineering of a functioning arcade game, a Science presentation, a coding challenge, a Maths presentation and a Technology task to design, build and code a functional turn style.

The Heights School was also commended on having a high level of female student STEM participants. Excellent girls, keep up the good work.

Nigel Gill
Principal

CONTENTS

2-4	Around Our School
3	School Canteen
3	Uniform Shop
4	Recycled Craft Sale
5	Year 12 Farewell
6	Youth Leadership Conference
7	NAIDOC Week
7-8	The Arts
9-10	Stage 1 Outdoor Education Camps
11-12	Sports
12-13	Community Notices

IMPORTANT DATES IN TERM 4

Across School Events

24/11	Celebration of Success (Years 7-12)
4/12	Pupil Free Day
11/12	Last Day Term 4 (Early Dismissal)

Year 12 Students

26/11-30/11	Year 12 Exams Study Week
2/12-13/12	Year 12 Exams
19/12	Year 12 Graduation
27/12	Year 12 Formal

Year 11 Students

13/11	Last Teaching Day for Year 11 Students/BBQ
16/11-20/11	Year 11 Exams

Year 10 Students

20/11	Last Teaching Day for Year 10 Students
23/11-27/11	Year 10 Work Experience Week

Year 7-9 Students

25/11	Year 8 Immunisations (2nd Visit)
26/11	Year 7 to 8 Transition Day
8/12-9/12	Round Table Assessments (Years 7-9)
10/12	Waterworld Excursion (Years 7-9)

Primary Years

2/11-6/11	Swimming Week (Year 1)
10/11	New Reception Transition Visit 1 (Tuesday Group)
12/11	New Reception Transition Visit 1 (Thursday Group)
17/11	New Reception Transition Visit 2 (Tuesday Group)
19/11	New Reception Transition Visit 2 (Thursday Group)
27/11	Year 6 Aquatics
3/12	Footsteps Primary Disco (R-6)

ENROLLING NOW FOR PRESCHOOL 2021

LET YOUR CHILD GROW WITH US

The Heights Preschool is an integral part of The Heights P-12 School. We provide an engaging and stimulating learning environment for children. Our philosophy revolves around play as a tool for learning. We encourage children to be curious and to seek answers through learning, underpinned by a partnership with family and the community.

If you would like to request a Preschool Registration Form for 2021 please contact Daniella Dunne on the details below.

Email: Dani.Dunne687@schools.sa.edu.au

Website: <https://www.theheights.sa.edu.au/preschool.html>

SCHOOL CANTEEN

Have you heard?...

Place your canteen lunch orders online (R-6)

Our canteen service has partnered with [Flexischools](#) to allow families of Primary years children (R-6) the option of placing lunch orders online at any time while easily monitoring your child's nutrition. Once registered you can start placing orders immediately and select from payment options - Visa, Mastercard, PayPal or direct deposit.

We hope this step forward will support families with a more convenient and efficient process for placing canteen orders. Offering this service reduces the worry of handling money, ensures lunch orders are delivered to classrooms and eliminates wait time in lines.

Instructions shown will guide you through setting up your account.

Set up your account

- Download the Flexischools App**
Note: for iPhone and iPad please select 'Allow' notifications.
- Login/Register**
 - Already a Flexischools user** – Enter your details and login. To save your login details select 'remember me'.
 - New Flexischools user** – Click 'Register', enter your email address and follow the instructions in the email to set up your account. Once your account is set up, add new student; search for their school, enter student details and select their class.
- Top Up Your Account**
To make ordering fast and simple, you can set up automatic top ups in your 'User Profile'.

Order

- Place your Order**
On the app home screen, scroll down to view your school services such as canteen and uniforms. Then **swipe left and right** to view all available services.
- Make your Selection**
Find the service and press 'Order', then select the items you wish to order.
- Make Payment**
Select your payment option and complete payment to place your order.

UNIFORM SHOP

BEAT THE RUSH – TO OUR UNIFORM SHOP

We welcome new students starting with us in 2021 and look forward to assisting you with your uniform requirements. To help families we are offering some additional opening times:

Pre-school to Reception Visit 1: Tuesday 10th November (Tuesday group) Thursday 12th November (Thursday group)	Uniform Shop opening times: Tuesday – 8.30am – 9.30am Thursday – 8.30am – 9.30am & 2.30pm – 3.30pm
Pre-school to Reception Visit 2: Tuesday 17th November (Tuesday group) Thursday 19th November (Thursday group)	Uniform Shop opening times: Tuesday – 8.30am – 9.30am Thursday – 8.30am – 9.30am & 2.30pm – 3.30pm
Year 7 to Year 8 Transition Day: Thursday 26th November 2020	Uniform Shop opening times: 8.30am – 9.30am & 2.30pm – 3.30pm
Uniform Shop additional opening times in Term 4 – Week 10 (First week of school holidays) Monday 14th December 2020 9.00am – 1.00pm Tuesday 15th December 2020 12.00pm – 3.00pm	

The Uniform Shop can be very busy on Transition Days, but we would love to see our existing families as well and help you prepare for the new school year. Our normal opening hours are listed below if you would prefer to visit us at an alternative time.

Trading Hours – DURING SCHOOL TERM ONLY

Tuesdays	Thursdays	Fridays
8:30am – 9:30am	8:30am – 9:30am	8:30am – 9:30am *Closed on 4 December 2020 for Pupil Free Day
	2:30pm – 3:30pm	

We have offered these additional opening times to provide extra convenience for families during such a busy period in the hopes of avoiding possible queues at the beginning of 2021.

Our Finance Office will also be open at these times, so if you'd like to settle your 2020 account it would be great to see you.

RECYCLED CRAFT SALE

On Wednesday, October 21, Year 4 students held a recycled craft sale to raise money to be donated to The Australian Marine Conservation Society (AMCS), the voice for Australia's ocean wildlife dedicated exclusively to protecting ocean wildlife and their homes.

Year 4 students have been researching and learning about plastic pollution and its effect on marine life in Science. They have learnt that reusing is one of the best methods of keeping the environment clean for people and wildlife, reducing waste sent to landfills, reducing energy usage and minimising the environmental impact. As a result, the recycled craft sale project was born.

The recycled craft sale was a huge success, and about 100 craft items were sold within 20 minutes! Thanks to the generosity and kindness of our primary school community, Year 4 students were able to raise \$75.65. I really appreciate the time and effort they have put into this project. They all deserve a pat on the back for a job well done. On behalf of all the Year 4 students, I'd like to thank everyone who supported this worthy cause.

Surangi Abeygunawardane
Science Teacher (Year 3-5)

FANTASTIC!

YEAR 12 FAREWELL BREAKFAST AND PARADE

On the 23rd of October we farewelled the Year 12 cohort with a sumptuous breakfast and dress up parade. This year's cohort faced significant challenges and hurdles and showed their perseverance to make it to this day - they should be proud of their efforts.

As a Heights tradition the Year 12s dressed up in costumes and paraded in front of the Primary and Middle Years students. Awards were given and judge Nigel Gill announced the winners to an eagerly awaiting audience.

We wish the Year 12s all the best in their upcoming exams and look forward to celebrating their successes at Graduation and Formal.

Arthur Roubanis
Year 12 Coordinator

YOUTH LEADERSHIP CONFERENCE

On Thursday 29th of October students from Years 7-11 attended the Tea Tree Gully Council Youth Leadership Conference. The annual event was held at the Golden Grove Arts Centre and schools in the TTG area were invited to take part. The day started off with ice breaker games and a guest speaker named Ben Smedley who is an educator and owner of *Learn with Bricks*, a small business that facilitates learning through play, investigation and discovery using Lego and other hands on material. The students were then introduced to the next guest speaker named Nick O'Connor who works for Northern Sound System (NSS) which is a community music centre located at Elizabeth; combining a 300 person purpose built live music venue, recording studio, rehearsal spaces and music and industry training all in one place. Students then enjoyed a guest performance by band *Teenage Joans* who recently won Triple J's Unearthed High Competition. There was a Q & A session with the band members Tahlia Borg and Cahli Blakers who spoke about their journey and the work and effort they had to put in over the years to become successful in something they love. Throughout the lunch break free choice activities were available for students which included mindfulness activities, a scavenger hunt, famous face games and a series of questionnaires. The final guest speaker was Andy Dunt an Adelaide born entrepreneur who made the grand finale of Australian Ninja Warrior, raised thousands of dollars walking the Kokoda Trail and has also spent a large amount of time in South Sudan building medical centres, schools and providing life changing equipment for the villages. The Heights students also won the Lego building competition beating all the other schools. Their concept was a cultural inclusion space which included an Indigenous wall garden, an environmental garden, a cultural music arena, a cultural sharing garden and an art wall garden. The students were awarded a trophy for this. Overall it was an amazing day and experience for our students. They represented The Heights School with honour and it was an absolute pleasure to showcase the quality of our students to the wider community.

Daniel Brzezinski

Student Wellbeing Leader 7-12

Aaron Murray-Raschella

Aboriginal Secondary Education & Transition Officer

NAIDOC WEEK

Ninna Marni

NAIDOC Week (National Aboriginal and Islanders Observance Committee) is a national celebration held annually in the first week of July. This year due to COVID-19, this special week was postponed until 8th-15th November.

NAIDOC Week celebrates the history, culture, language and achievements of Aboriginal and Torres Strait Islander people. This year's theme for NAIDOC Week is 'Always Was Always Will Be'.

As part of The Heights School's celebration of NAIDOC Week, the Aboriginal Education Team have organised some smaller scale events to occur across Week 5. Damper making will be held as part of our Stephanie Alexander Kitchen Garden Program incorporating Indigenous ingredients such as wattle seed, lemon myrtle and jams made with native fruits. Students involved in the Rock and Water Program will be having a kangaroo tasting BBQ and finally, on Thursday 12th November, there will be lunchtime music and art activities on offer in the courtyard for all students. It should be a great way of celebrating this special week.

Nakkota!

Aboriginal Education Team

YEAR 9 ART

My Year 9 Visual Art students have almost finished their year-long project entitled *Domestic Pet*. The whole class passionately and enthusiastically worked on an individual animal of their choice. Initially, they learnt how to observe, then they drew the image using a variety of media (such as charcoal and lead pencil). In Term 3, they used the printmaking technique of drypoint to produce brilliant images that were presented in the September edition of the school newsletter. This term, the students developed an understanding of the steps they had to take to enlarge the image via a grid method. This was completed by using acrylic paint. Gradually, they have improved their knowledge and their images through 'recreation' using a variety of media. They became independent artists and finally painted their masterpieces. I am proud to display their painted canvasses and other artworks in BF common.

Petra Dolezalova

MUSIC

Primary Schools Music Festival Choir

Throughout this year a group of our Year 5-7 students have been involved in the Primary Schools Music Festival Choir. Usually this would involve performing to thousands of supportive families and friends at the Festival Centre; but like many events, it was forced to scale back due to COVID-19. Despite the early setbacks, this group of students have worked hard to prepare a set of fantastic songs to perform in a recording for our school to view during our online assemblies. Students also had an opportunity to visit the Tea Tree Plaza Hoyts Cinema to view a video sing along prepared by the Festival to celebrate the success of the students this year. We look forward to making our mark on the Festival stage again next year and the development of a Senior Voice Choir for our older students coming into 2021.

Instrumental Music String Collaboration Project

On Friday 23rd October The Heights String Ensemble recorded their submission for the Instrumental Music String Collaboration Project. String students from Years 3 all the way to Year 10 were involved in the recording of our interpretation of the famous *Pachelbel – Canon in D*. We are very proud of the work and professionalism all students showed in getting this project done. A massive thank you to our Strings Teacher Ms Anna Webb for her amazing contribution to the Strings Program this year. Anna has won a tenured position at Playford International and unfortunately won't be returning as our IM String Teacher for 2021. We wish her the best of luck in her new role and will miss her!

Alex Spalding
Arts Coordinator

STAGE 1 OUTDOOR EDUCATION BUSHWALKING CAMPS

During Weeks 2 and 3, Stage 1 Outdoor Education camps took place in Deep Creek Conservation Park. Base camp was setup at Rocky Creek campground before the day 1 hike commenced to Blowhole Beach. Dolphin watching, fishing and a rock scramble to the lookout were some of the highlights of the beach visit, before we took the steep uphill route back to camp, even spying a friendly echidna.

STAGE 1 OUTDOOR EDUCATION BUSHWALKING CAMPS (CONTINUED)

Day 2 was the big hiking day, where we completed the 16km Deep Creek Circuit hike. Highlights of the day included the Deep Creek Waterfall, sharing lunch with kangaroos and the isolation of Cove Beach. Parts of the hike were both physically and mentally challenging, however the group can be commended for not giving up and helping each other through.

Camp concluded with a visit to Victor Harbor and a hike around Granite Island, before returning to school.

Nathan Elliott, Georgina Sulley-Beales & Valor Thach

SAPSASA ATHLETICS

On Friday the 16th of October, our Primary Athletics team competed at the District SAPSASA Athletics carnival at Bulkana Oval at Banksia Park. We took a strong team of athletes to compete from Years 4-7, with 26 students competing in a variety of track and field events. Congratulations to the following students for their participation and effort on the day:

Owen Irvine (100m, 200m, 800m)
 Cameron Smith (100m, High Jump, Long Jump)
 Isla Bunt (Shotput, Discus, High Jump)
 Ashlyn Tung (100m, 800m)
 Hailey McDonald (100m, Discus, Shotput)
 Brieya Stephenson (100m, 200m, 800m)
 Jaebeen Lee (Long Jump, High Jump)
 Leanna Batara (100m, 200m, Long Jump)
 Antonio Pena (Shotput, Discus, 800m)
 Louis Morgan (100m, 200m)
 Ben Marschall (High Jump, 100m)
 Felix Schellhase (100m, 200m, High Jump)
 Sam Parkin (100m, 800m, Long Jump)
 Elsie Siddall (100m, 200m, High Jump)
 Angeline Tung (100m, 800m, Long Jump)
 Georgia Atkins (Shotput)
 Patwin Wong Liong (Shotput, Discus)
 Tiana Orales (Discus)
 Brandon Price-Johnson (100m, 800m)
 Arunesh Ghosh (100m, 200m)
 Jasmine Batara (100m, 200m, Discus)
 Abby Bosworth-Schultz (100m, Shotput, Long Jump)
 Rajvi Shah (800m, High Jump)
 Tirth Patel (Shotput)
 Zadeed Bhuiyan (Discus)
 Asif Haque: (Long Jump, High Jump)

Some further congratulations to the following students for receiving a ribbon and placing in the top 3 for their event:

Hailey McDonald: 3rd 100m - Girls 2009
 Louis Morgan: 3rd 200m - Boys 2009
 Ben Marschall: 2nd High Jump - Boys 2009
 Sam Parkin: 2nd 800m, 3rd 100m, 3rd Long Jump - Boys 2008
 Rajvi Shah: 2nd 800m, 3rd High Jump - Girls 2007
 Leanna Batara: 1st 100m, 1st 200m, 1st Long Jump - Girls 2010
 Antonio Pena: 1st 800m - Boys 2009
 Georgia Atkins: 1st Shotput - Girls 2008

Good luck to Leanna, Antonio and Georgia who will compete at the upcoming Metro Championships on the 17th of November representing the Tea Tree Gully District in their respective events.

Pierce Seymour
 SAPSASA Coordinator

VISTA SPORTS

Year 8-9 VISTA Mixed Beach Volleyball

WE WON!! On Wednesday of Week 2 we had 3 teams enter and compete at the Year 8-9 VISTA Mixed Beach Volleyball Carnival. Our Year 8 team competed in Division 1 and took out the competition, coming home premiers! This team played excellently throughout the entire day and walked away with an impressive win in the grand final.

The fantastic results were also seen in the Division 2 competition with our other 2 teams from The Heights taking out 2nd and 3rd place. Our students showcased the momentum and strength we are seeing in Volleyball at The Heights and represented us outstandingly. The effort that these students have put into their training was obvious and we are looking forward to seeing where these teams go in the future.

(Images shown are of our champion team, action shots and a Heights vs Heights Division 2 round.)

Hannah Darling and Ashli Richards

Year 8-9 Boys and Girls VISTA Ultimate Frisbee

All three Year 8-9 teams were highly competitive and had a great day. The Year 9 team defended their 2019 title taking out the Ultimate Frisbee Carnival with their sights now firmly set on taking out the triple crown in 2021.

Ashli Richards, Teacher and Ultimate Frisbee Enthusiast

COMMUNITY NOTICES

KIWANIS CLUB OF TEA TREE GULLY

Background – The Club was Chartered in 1979 and has nearly 20 members of both sexes and a range of ages. In addition to the schools programmes listed below, the Club established and continues to support a Road Safety Centre. Contributions are also made to various Charities such as Ronald McDonald House, NECAP, Heart Kids, Orphans in Cambodia, Banksia Park International High School Valedictory Prizes, Cancer Research Foundation, Beyond Blue and Pioneer Court Community Garden.

Childrens' Services - Our Service Leadership Programmes give children, young adults and adults with disabilities the opportunity to serve their schools and communities and develop lifelong leadership skills.

Terrific Kids: Focussed on developing positive citizenship among primary school students. This programme provides encouragement and promotes character development and rewards them for being good citizens.

K Kids: Community Service within the primary school environment.

Key Clubs: Focussed on developing positive citizenship among secondary school students.

Aktion Clubs: For adults with disabilities delivering a sense of community and leadership skills.

If you are interested in assisting our Club with the children's programmes listed above, particularly the Terrific Kids Programme, please contact Barry Burr on 0411 481 559 or email him at bsburr@bigpond.com for more information.

Could \$500 help with your child's start at school?

Join Saver Plus and we'll match your savings, dollar for dollar, up to \$500 for school costs.

- uniforms & shoes
- books & supplies
- sports fees & gear
- lessons & activities
- camps & excursions
- laptops & tablets

To join Saver Plus, you must be at least 18 years or over, have a child at school or starting next year, attend vocational education yourself, have regular income from paid employment (you or your partner)*, have a current Health Care or Pensioner Concession Card and be in receipt of an eligible Commonwealth social security benefit, allowance or payment*

Contact
your local Saver Plus Coordinator
Phone
1300 610 355
Email
AdelaideNorthernSP@thesmithfamily.com.au
Online
saverplus.org.au
Find us on Facebook

*Many types of income and Centrelink payments are eligible, please contact your local Coordinator for more information.
*Saver Plus is an initiative of the Brotherhood of St. Laurence and ANZ, delivered in partnership with The Smith Family, Berry Street and other local community agencies. The program is funded by ANZ and the Australian Government Department of Social Services. Go to www.dss.gov.au for more information.

positive partnerships

Working together to support school-aged students on the autism spectrum

FREE WEBINARS COMMUNICATION

Part 1 - Communication

Part 2 - Practical strategies to support communication

We invite you to join us for a two-part interactive webinar series about communication. Be part of an interactive hour where you will have the opportunity to listen, share and learn with parents/carers, teachers and others who support individuals on the autism spectrum.

In part one of this two part communication webinar series, we explore what communication is and the many different ways to communicate.

This webinar will encourage you to:

- Explore the different ways people on the autism spectrum communicate
- Consider the importance of being a communication partner
- Identify how effective communication supports the young person to feel connected by making the interactions engaging and enjoyable
- Identify where you can seek support.

In this second session of our two part communication webinar series, we explore a range of strategies to support communication.

This webinar will provide an opportunity to:

- Develop strategies and build confidence in extending two way communication for those who do and do not use speech to communicate
- Explore lived experience to better support natural opportunities to communicate
- Discuss practical tools, accessibility options and resources to support communication.

PART 1 - COMMUNICATION

Tuesday 17 November, 2020 - 7:00pm - 8:00pm AEDT

OR

Wednesday 18 November, 2020 - 12:00pm - 1:00pm AEDT

PART 2 - PRACTICAL STRATEGIES TO SUPPORT COMMUNICATION

Wednesday 25 November, 2020 - 7:00pm - 8:00pm AEDT

OR

Thursday 26 November, 2020 - 12:00pm - 1:00pm AEDT

All of our webinars are free and participants that attend receive a certificate following the completion of the webinar.

To register for this webinar please click on your preferred date above or visit positivepartnerships.com.au

SEASON 2021 JUNIOR PLAYERS BOYS AND GIRLS U7 - U16.5

2020 PREMIERS
U12S

2020 ASSOCIATION MEDALISTS
U12S AND U13S

JOIN A CLUB THAT GIVES YOU
BACK JUST AS MUCH AS YOU GIVE
THEM!

IF YOU ARE INTERESTED IN
JOINING HVJFC OR REQUIRE
MORE INFORMATION,
PLEASE CONTACT TARYN -
HVJFCSECRETARY@GMAIL.COM

REGISTRATIONS OPEN
1 NOVEMBER 2020

Scouts
SA

Joeys

5 – 8 years old

Cubs

8 – 11 years old

Scouts

11 – 14 years old

Be Prepared to Join Scouts!

Come and Try – 3 visits for FREE

Northridge Para Vista Scout Group

Kentish Green, Warren Road, Para Vista

Joeys – Wednesday Nights – 7.00pm – 8.00pm

Cubs – Tuesday Nights – 7.00pm - 8.30pm

Scouts – Thursday Nights – 7.00pm – 9.00pm

Contact: Chris Cole (Group Leader) – 0409 778 120

Email: gl.northridge@sa.scouts.com.au

www.sa.scouts.com.au