

PRINCIPAL'S REPORT

REVIEW UPDATE

As mentioned in our last newsletter 2019 is our year of review. As a part of the Department of Education's commitment to continuous improvement each Victorian government school undertakes a formal review every four years. Our review will take place at the beginning of term 4.

In preparation for this we are currently completing a comprehensive self-evaluation which will involve gathering feedback from students, teachers and community members. The focus of this assessment and school reflection is to help identify:

- what is working well
- what needs to continue
- which areas of the school's work may need to be improved or further developed.

Part of our parent feedback will come from our annual parent opinion survey. As this department survey only seeks feedback from a small sample of our parents we are also sending out a link to a survey monkey. This survey only has a small number of questions and should only take a few minutes to complete. We thank you in anticipation of your support with this. The feedback we receive will help us in setting our new goals for our new four-year school strategic plan.

Please note that you can give us feedback at any time using the feedback tab on Flexibuzz. We thank the parents that have already used this App so far and appreciate the respectful nature of all comments made.

NEW POLICY

As a part of our review process, we are reviewing and updating our school policies. Our school policies are available on our website at www.tyabbps.vic.edu.au. During this process we have also added several new policies including:

- Mobile Phone Policy
- Photographing, filming and recording policy

A couple of points to highlight in relation to these policies include:

Mobile Phone Policy

- *Students bringing mobile phones to school are strongly discouraged. During school hours communication with parents will be via the office.*
- *Students are able to bring personal mobile phones to school to communicate with parents when travelling to and from school.*
- *Mobile phones must be switched off once a student arrives on the school grounds in the morning.*
- *Once on school grounds students are not permitted to use their phones. This applies to before and after school while in the school grounds. (The use of a mobile phone includes calls, SMS messages, recording audio, photographs or video, listening to music, games and accessing the internet and all other features.)*
- *If a child needs to use their mobile phone before or after school while they wait for parents, they must ask permission and be supervised by a teacher.*
- *Mobile phones are to be given to the class teacher on arrival in the morning for safe storage until the end of the day when they will be returned. Mobile phones must be labelled with the students name or recognisable identification.*

Photograph, Filming and Recording Policy

- *Tyabb Primary School permits parents/carers to photograph, film or record school performances (not the school production), sporting events and other school-approved activities. If other children are in the photo or recording, we request that parents/carers only do so for their own personal use and do not publish or distribute the images in any form, including via text/email or social media, without the prior consent of persons whose children also appear in the images.*

Please visit our website for a full version of these policies.

Wishing our dads and grandads all the best for Father's Day this Sunday.

BOOK WEEK PARADE

Last week was Book Week and students and teachers throughout the school shared their favourite stories and authors. In class the students completed a variety of activities related to their favourite books. The week started with a fantastic parade with students dressed as their favourite characters and teachers running an activity for a mixed age group. We held a book fair in the BER to sell books to the community and raise funds to purchase new books for our library. A huge thank you to the students who made the effort to dress up and to our parents who helped with costumes. A special thanks to our presenters Ham Solo, Piggy Smalls and Peter Porker. I'm sure you will all agree that they were Hamtastic! Also thanks to DJ Mrs Rogers, Mrs Monea for organising multi-age groups, Mrs Wright for once again running the Book Fair, Mrs Baker and Miss Huther for the quiz questions and to our wonderful staff who all dressed up to add to the spirit of this event. It was a fabulous week, thank you to everyone involved.

What's Happening

Term 3 & 4

Please note that this page will be updated each newsletter as new events are scheduled

TERM 3	
Friday 30th August	STOMP Lesson 7
Sunday 1st September	Father's Day
Tuesday 3rd September	Grade 5 WPSC—Discovery Day
Wednesday 4th September	Wear It Wild - Save the Elephants—Gold Coin Donation
Friday 6th September	STOMP Lesson 8
Monday 9th September	School Council Meeting
Friday 13th September	STOMP Lesson 9
Monday 16th September	STOMP Lesson 10
Monday 16th September	School Concert Session 1 & 2
Tuesday 17th September	School Concert Session 3 & 4
Friday 20th September	Footy Parade 9.15am
Friday 20th September	Last Day Term 3 - Dismissal Time 2.30pm
TERM 4	
Monday 7th October	First Day Term 4
Friday 11th October	Launch Into Prep Session 1 - 10.00-11.00am
Monday 21st October	School Council Meeting
Thursday 24th October	Launch Into Prep Session 2 - 11.00am-12.00pm
Tuesday 5th November	Melbourne Cup Day
Monday 11th November	Remembrance Day
Friday 14th November	Launch Into Prep Session 3 - 10.00-11.00am
Monday 18th November	School Council Meeting
Wednesday 20th - 24th November	HPV Maryborough

CONCERT TICKETS

Reminder that concert tickets will go on sale
Monday the 2nd September at 10.00am.
Please see further information in the newsletter.

CONCERT:
BATTLE OF THE BANDS
SEPTEMBER 16TH AND 17TH
VENUE: LANGWARRIN
PERFORMING ARTS CENTRE

KEEP THE DATE FREE
BATTLE OF THE BANDS AUGUST UPDATE.

.THE PRODUCTION IS FAST APPROACHING.

Tickets: This week the ticket notice came out on Monday to all families. Please check that you have received one so that you are well informed on how to access tickets beginning Monday 2nd September. Our tickets are through TryBooking.com. A big thank you to Danielle Peers who set this up.

Remember: Monday 16th Group A - 6pm Group B - 8pm
Tuesday 17th Group B - 6pm Group A - 8pm

Please check with your children about which group they are in before booking tickets.

Information for the concert: A notice will be coming out soon regarding drop off/pick up of your children and other practical matters. Please look out for this notice closer to the date.

Parents/Guardians of students who are the **leads** (speaking and non-speaking roles) in the show will need to drop their children off at 5:00pm both nights and collect them after the 8:00pm show around 9:15pm. They will be getting their own notice soon as well. **Leads** received a notice regarding make –up. A demonstration will be happening very soon during a lunchtime.

Dances: STOMP dances are still timetabled for Fridays and this Friday will be the seventh session. All children are in their A and B groupings.

Grade 3 and Preps had their make-up lessons on Monday 26th August after recess. Thanks you Sarah for coming in.

Preliminary thanks to the Props, Sets and also KISS Costumes team. This group of parents have been working every week for several days in the week to prepare these items for the production. I am extremely grateful for their support, enthusiasm and tireless work on this task.

Ushers: We still need 2 ushers per performance. Please consider helping us with this.

Costumes: Teachers have sent out notes for costumes. Please check the date for sending in your child's costume in a named plastic bag. Teachers will have a time for a dress rehearsal to see how this all looks and what they need to do.

Thank you
Merran Wyatt.

Battle of the Bands – Tyabb Primary School Production

TICKETS – 2019

The online ticket booking system will open on Monday 2nd September at 10.00am.

Due to the student numbers and to ensure that each performer's family has the opportunity to see the production, tickets will be limited to **THREE per family per** performance.

On September the 2nd at 10am you will be able to follow the link below to the website to purchase Production Tickets. Please ensure you buy for the correct performance. Please note that **performing** students **DO NOT** need a ticket.

<https://www.trybooking.com/BEMZJ>

Alternatively, you can go to the webpage www.trybooking.com and click on 'buy tickets'. If you type 'Tyabb' into the search box, our production will come up. Just click on our production, and you are able to purchase seats that way. Only available from the 2nd September.

Tickets must be purchased online and payment is to be made by VISA, Mastercard or AMEX. All tickets are \$12.00 each **plus** a \$0.50c booking fee.

Please select the performance that your child is performing in.

A Grouping – Monday 16th September @ 6pm & Tuesday 17th September @ 8pm

B Grouping – Monday 16th September @ 8pm & Tuesday 17th September @ 6pm

PLEASE NOTE; Due to safety restrictions set by the venue, children over 12 months of age must have their own seat.

When the tickets go on sale, you will have a choice of selecting your own seats. We ask that you **DO NOT LEAVE** any vacant seats in between bookings. Parents in a split family situation are strongly encouraged to communicate between both parties to ensure only **THREE** tickets per performance are purchased. Failure to follow this process could result in tickets being reallocated or cancelled.

Floor seating is available in rows AA-EE (there are no stairs to navigate).

Two wheelchair spaces have been allocated and there are 2 seats next to each space to allow families to sit together. Please contact the school ASAP to reserve the wheelchair spaces and the adjoining seats. If these seats are not booked by Wednesday 11th September, they will be opened up for general seating.

In the event that not all families take up their full offer of three tickets per performance, we will open ticket sales for unlimited / additional purchases on Wednesday 11th September. You will be notified via **FlexiBuzz** should more tickets become available.

We are looking forward to a wonderful 2019 Production.

HELP TYABB ADOPT AN ASIAN ELEPHANT

Elephants are highly intelligent and self-aware beings, therefore their needs can only be met when living in the wild in their natural family groups. The ongoing and rapid rate of rainforest destruction in Indonesia has the elephant on the road to extinction in the wild. As few as 1500 elephants remain in the wild in Indonesia. The main threats to wild elephants in Indonesia are habitat loss and human elephant conflict. By adopting an elephant we can help make a real difference to a herd of elephants in the wild. We will be helping to provide habitat protection, anti poaching patrols, monitoring elephant populations, ranger training and human- elephant conflict mitigation.

Tyabb P.S will be supporting the, International Elephant Project which is run by an Australian zoologist called Leif Cocks. Leif has made it his life's work to take care of the elephants, Sumatran tigers and orang-utans in Indonesia. This year we will once again support this organisation so together we can bring about a future where people live in harmony with nature.

To help Tyabb P.S adopt an Asian elephant, the Studies of Asia elective group will be holding a 'Wear it Wild' day. To show your support you could wear a splash of animal print clothing or elephant dress up mask and/ or donate a gold coin. For example animal print top, leggings, onesie, scrunchy, scarf or headband.

We are fundraising with a gold coin donation on

Wednesday 4th September 2019.

Thank you for your support.

Bu Leanne Day (Studies of Asia)

Please help us save these beautiful creatures because they can't help themselves.

Congratulations to our wonderful Tyabb Primary School Community for their support with this fundraiser. We hope that you enjoyed wearing your splash of yellow to school. We raised an amazing total of \$292.00 that will be forwarded to the Cancer Council. Thankyou, thankyou, thankyou !!!

Congratulations Deagan!

Last week at Scouts, Deagan was presented with the Grey Wolf badge. This is the pinnacle of the Cub Scout section. The requirements for earning the Grey Wolf Award are:

- In the past 12 months have participated in a minimum of 4 outdoor activities
- One of which must be an overnight camp
- One should be an interpack activity
- Using a map, plan and lead a hike/day walk of at least two hours duration with a Leader and a group of three to six Cub Scouts. Make sure everyone has appropriate equipment, clothing, food and a personal first aid kit for the chosen walk. Only one Cub Scout per hiking/walking party can qualify for this award.
- In the past 12 months have attended 2 Pack Councils
- Have completed four Level 2 Achievement badges including one from each of the badge categories and one Special Interest badge (Landcare, Local History, Language Emblem, Waterwise, Their Service Our Heritage, Messengers of Peace or World Scout Environment Badge). All of these should be completed by the Cub Scout as an individual, rather than as a Pack Activity
- Develop and present a resource for your Six or Pack based on your understanding of the Jungle Books. Some suggestions are:
 - a game (active, board or card)
 - skit/play, puppets or a booklet
 - a shoe box diorama

SIGNING IN AT THE OFFICE

You will notice a slight change to our signing in procedure at the office. When utilising the online service to do this, you will now be prompted to acknowledge that you have read and understood our Child Safe Code of Conduct (CSCC). To save you reading this each time, please read the CSCC below:

Child Safe Code of Conduct

All personnel of Tyabb Primary School are responsible for supporting the safety, participation, wellbeing and empowerment of children by:

- adhering to our school's child safe policy and upholding our commitment to child safety at all times,
- taking all reasonable steps to protect children from abuse,
- treating everyone with respect
- ensuring relationships take place within boundaries of respect and professionalism,
- listening and responding to views and concerns of children, particularly if they are telling you that they or another child has been abused or are worried about their safety or the safety of another child,
- promoting cultural safety, participation and empowerment of Aboriginal children (for example, by never questioning an Aboriginal child's self-identification),
- promoting the cultural safety, participation and empowerment of children with culturally and/or linguistically diverse backgrounds (for example, by having a zero tolerance of discrimination),
- promoting the safety, participation and empowerment of children with a disability (for example, during personal care activities)
- ensuring as far as practicable that adults are not left alone with a child,
- reporting any allegations of child abuse to the Principal or Child Safety Officer/s and ensure any allegation be reported to the police or child protection,
- ensuring that the student(s) are protected from harm quickly if child abuse is suspected
- understanding and complying with all reporting or disclosure obligations (including mandatory reporting) as they relate to protecting children from harm or abuse

By observing these standards you acknowledge your responsibility to adhere to the Code of Conduct and immediately report any breach of this code to the Principal, Assistant Principal or Child Safety Officer at TYABB PRIMARY SCHOOL.

Staff, volunteers and visitors must not:

- ignore or disregard any suspected or disclosed child abuse,
- ignore behaviours by other adults towards students when they appear to be overly familiar or inappropriate,
- develop any 'special' relationships with children that could be seen as favouritism or amount to grooming behaviour
- exhibit behaviours or engage in activities with students which may be interpreted as abusive and not justified by the educational, therapeutic or service delivery context,
- engage in open discussions of a mature or adult nature in the presence of children, this includes the use of inappropriate language,
- use their position to intimidate, bully, humiliate, threaten, coerce or undermine children,
- express personal views on cultures, race, religion or sexuality in the presence of children,
- discriminate against any child, including because of age, gender, race, culture, religion, vulnerability, sexuality, ethnicity or disability,
- have one to one contact with a child/student outside of school without parent consent. In the case of professional or voluntary services with a child/student, all **staff must** seek parental consent and the approval of school's leadership. Accidental contact, such as seeing people in the street, is appropriate,
- communicate directly with a student through personal or private contact channels (including by social media, email, instant messaging, texting, etc) except where the communication is related to school work e.g. Edmodo
- store images of children, gathered as a result of their work on personal equipment,
- photograph or video a child without the consent of the parent/carer, unless in accordance with the Tyabb PS Photographing, Filming and Recording policy
- work with children whilst under the influence of alcohol or illicit drugs,
- consume alcohol or illicit drugs at school or at school events in the presence of children

Exciting news this week with the school gaining several new laptops throughout the school. These new laptops can be used as a laptop or ipad and come with a pen to design and draw with. The students have enjoyed experimenting with these new features. Many classrooms have been using ClassDojo to motivate and inspire students to learn. It is a fun program that rewards and encourages good choices and effort. At Tyabb, the students have been focusing on ensuring the ipads and laptops are connected to charge to ensure they are ready to be used for the next students. At Tyabb PS, students are exposed to a range of digital technologies and know how to use each device safely.

KEEP DEVICES OUT OF THE BEDROOM– Some advice for keeping your children safe is to make sure your children keep devices out of the bedroom . When children are unsupervised with technology they aren't safe. Know what apps and sites your children are using and who they are speaking to over the internet.

Classroom Capers

In grade 1C, we have been making connections with texts we are reading!

This week, we have been learning about how to make text to world connections.

We have enjoyed talking with our classmates about the different connections we have made.

We have also learnt about making text to self and text to text connections!

When we make a text to world connection, we ask ourselves...

"What does this book remind me of?"

August

PREP

Jessica
Ruby
Lochlan

GRADE ONE

Amelia
Noah
Bailey
Jade
London
Tahlia

GRADE TWO

Emily
Jack

GRADE THREE

Oliver
Seth
Max
Abby
Kailan

GRADE FOUR

Holly
Summer

GRADE FIVE

Deagan
Tadhg
Alex
Jack
Montana
Hayden

GRADE SIX

Travis

PA	Grace
PB	Lucy
PC	Leo
PD	Jackson
1A	Dillon
1B	Makayla
1C	Noah
2A	Ethan
2B	Adeleine
3A	Ruby
3B	Rosie
4A	Cole
4B	Rebecca
5A	Zahlei
5B	Tilly
5C	Montana
6A	Brian
6B	Addison

PA	Tilly-Mae
PB	Kiahna
PC	Shayla
PD	Mackenzie
1A	Alexis
1B	Liam
1C	Lily
2A	Juliette
2B	Darcy
3A	Tyson
3B	Alexis
4A	Isabella
4B	Tobey
5A	Tom
5B	Benny
5C	Shelbi
6A	Charlie
6B	Noah

Community News

WE NEED YOUR BOTTLE TOPS PLEASE!!

We will be collecting bottle tops to be transformed into prosthetic hands, arms and mobility aids. There will be a box in the office to put your bottle tops into. Thank you.

Envision Hands

We'll turn plastic bottle caps collected by our local community into 100 Hands and arms.

How you can help?

'Children helping Children'

100 hands is our goal, with our partners at Rotary and your support we can do it!

Plastic bottle caps, essentially a non-recyclable waste product, has the ability to be turned into recycled plastic hands, arms and mobility aids. We have made the hands, we have volunteer school children bringing us bottle caps, but we want to do more!

Share our story now!

Community News

biome

PENINSULA
HOT SPRINGS

SCHOOL SPONSORS

HAMPERS FOR HELP

Raising money for The Southern Peninsula
FOOD FOR ALL foundation located on the
Mornington Peninsula.

**Saturday the 14th
of September**

from 4pm-8pm

at Remuce 2680 Frankston-Flinders
Road Bittern

Range of Market Stalls, a Huge Raffle & Silent
Auction items an event not to miss.

Food & drinks available so make it an
afternoon of Celebration and Charitableness
with family and friends.

WHAT'S ON SPRING

MT ELIZA NORTH PRIMARY
Sept 23 - Oct 4 | HOURS 7:00 AM - 6:00 PM

CHOOSE YOUR HOLIDAY ADVENTURE

DOLPHIN RESEARCH INSTITUTE & DIY
ORNITHOPTER
ROLLING IN DOUGH PIZZAS & MEGA
GALAXY BALL

TREASURE CHEST & DIY SPEAKERS

ASHCOMBE GARDENS & POT HEADS

BAKE-A-WISH & DRAWING GAMES

... AND MUCH MORE!

DOWNLOAD THE FULL PROGRAM

teamkids.com.au

BONUS

**40 BOREDOM
BUSTERS!**
GET THE KIDS OFF
SCREENS THESE HOLIDAYS

TeamKids empower children to have fun, experience new activities, learn new
skills and be with friends in a safe and caring space during the school holidays.

BOOK NOW!
Call 1300 035 000

COMEDY NIGHT FUNDRAISER LIVE AND HILARIOUS

KATIE BURCH - CHRIS WAINHOUSE - EVAN HOCKING
FESTIVAL AND TV COMEDIANS - RAISING FUNDS FOR A GOOD CAUSE
COMEDY FUNDRAISING AT ITS FUNNIEST

\$35
BOOK EARLY

TICKETS
ONLY: \$35
AVAILABLE NOW
BYO DRINKS & NIBBLES

SATURDAY
14 SEPTEMBER
2019

8:00PM
TYABB COMMUNITY HALL
1535 FRANKSTON
FLINDERS ROAD
TYABB

WARNING: Some adult themes and naughty words. Tickets are non-refundable.
100% OF PROFITS GO TO 1ST TYABB SCOUT GROUP

FOR TICKETS CALL: 0409 174 899
www.thecomedyempire.com.au/tyabb

The Comedy Empire
THE COMEDY FUNDRAISING SPECIALISTS

FAITH
HOPE
LOVE

At St. Mary's every child matters, every day

CELEBRATE 100 YEARS

St. Mary's Catholic Primary School is
celebrating 100 years of educating the
children of Hastings.
Join us on **FRIDAY 13TH SEPTEMBER**
at 2.30PM for a celebration Mass
followed by afternoon tea, **LIVE MUSIC**,
OPEN SCHOOL and **EXHIBITIONS**.
Join us to see why every child matters
every day for 100 years and beyond!

ST. MARY'S
CATHOLIC PRIMARY SCHOOL

40 Morda Place, Hastings
Telephone: 03 5579 1009
principal@stmaryscatholic.school.nz
www.stmaryscatholic.school.nz

Follow us on
Facebook: [stmaryscatholic](https://www.facebook.com/stmaryscatholic)
Instagram: [stmaryscatholic](https://www.instagram.com/stmaryscatholic)
Twitter: [stmaryscatholic](https://twitter.com/stmaryscatholic)

RECRUITMENT OPEN DAY 2019
WESTERNPORT MARINA
MULLET ST, HASTINGS
(NEXT TO THE MARINA BAR & BISTRO)

**Sunday 8th Sept
11am-2pm**

Have you ever wanted to join the Coast Guard?

- Come and find out about the flotilla
- Demonstrations: Ropes, Pfd safety
- Recruitment officer available to answer questions
- Introduction boat ride for prospective members
- BBQ lunch

Find us on Facebook:
Coast Guard Western Port

Contact:
5979 3322

Spring Holiday Programs

23rd September - 4th October
@ the Village Church Mt Eliza

- Acro Tumbling Workshops 3.5 yrs+ \$30
- Parkour Ninja Workshops 4 yrs+ \$30
- Full day program including acro and parkour workshops \$80

DON'T MISS OUT BOOK NOW

www.acrokids.com.au/holiday-workshops

School Holiday Program September 2019

Join us for the September School Holidays!
We've got loads of fun things to do!

Drop In Activities

Drop In activities are for young people aged 10 - 17, and are available 12 - 4.30pm throughout the holidays. Young people will have access to free Wifi, pool tables, arts and crafts, sporting games, and a cool place to chill out.

Excursions

Excursions are also for young people aged 10 - 17 years old. Young people must complete an online booking form to indicate which excursions they wish to attend. More information can be found on our website. Bookings are open now!

Register your details

Before young people can attend any of our activities (Drop In or Excursions) Youth Services requires young people to be registered through 'Care Monkey'. To register please see our website for more information or speak with one of our youth workers when accessing our Youth Centres for the first time.

For more information and to register your details, please visit:

• mornpenyouth.com.au
• mpys.com.au
Shed 11 Youth Centre
• 5950 1666
11 Marine Parade, Hastings

The Corner Youth Centre
• 5975 3114
91 Wilsons Road, Mornington
Y Lounge Youth Centre
• 5986 3585
1 Nepean Plaza, Rosebud

What's on September 2019

What's on at Shed 11	Mon 23 Sept	Tue 24 Sept	Wed 25 Sept	Thu 26 Sept	Fri 27 Sept
Drop In	Bubble Soccer, Soccer Darts, Archery Wars @ PCT Hall* 1 - 4pm (Centre closed)	All sites closed	Sports themed movies - wear your team colours!	Public holiday All sites closed	
Mon 30 Sept	Drop In	Golf Lesson @ Mount Martha Golf Club* 12 - 3pm	Wed 2 Oct	Thu 3 Oct	Fri 4 Oct
			Briars orienteering PLUS Indigenous cultural experience* 9.30 - 4pm (Centre closed)	Drop In	Drop In

* Bookings required.

What's on at The Corner	Mon 23 Sept	Tue 24 Sept	Wed 25 Sept	Thu 26 Sept	Fri 27 Sept
Drop In	Bubble Soccer, Soccer Darts, Archery Wars @ PCT Hall* 1 - 4pm (Centre closed)	All sites closed	Sports themed movies - wear your team colours!	Public holiday All sites closed	
Mon 30 Sept	Drop In	Golf Lesson @ Mount Martha Golf Club* 12 - 3pm	Wed 2 Oct	Thu 3 Oct	Fri 4 Oct
			Briars orienteering PLUS Indigenous cultural experience* 9.30 - 4pm (Centre closed)	Drop In	Drop In

* Bookings required.

Please note: The Y Lounge youth centre will not be open for Drop In, but will be available as a pickup/drop-off point for excursions.

Community News

Bendigo PiggySaver.

Big features for little savers.

It's the perfect account to start your kids saving for the latest computer game, a new bike or for a rainy day.

Bendigo PiggySaver from Hastings & District **Community Bank**® Branch comes with a range of big benefits just for kids.

Drop into your nearest branch at 88 High Street, Hastings or phone 5979 2075 and start your big savings now with as little as one dollar.

Bendigo Bank
Bigger than a bank. bendigobank.com.au

ID of parent/guardian required. This material contains general advice only. Please consider your situation and read the T&Cs available in branch before making any decision. Bendigo and Adelaide Bank Limited (ABN 11 068 049 178, AFSL 237879). A232458-1 (386725_v1) (14/02/2018)

School Banking - every Tuesday (Bendigo Bank Piggy Saver)

Please remember to bring your school banking into school on Tuesdays.

Parents wanting to open up an account for their child can attend the Bendigo Bank Hastings branch at 88 High St Hastings .

Please bring you child's Birth Certificate and Medicare Card along with you.

Thank you

Hastings Bendigo Bank Team

SINGING & MUSIC SCHOOL

PIANO, GUITAR, SINGING, DRUMS & MORE

***BEGINNERS PROGRAM \$15 PER 45 MINUTE CLASS**

Limited places, locations at Mornington, Frankston & Tyabb

***PRIVATE LESSONS (1 ON 1) WITH TEACHERS**

Mornington, Frankston, Somerville, Mt Martha, Mt Eliza

***SCHOOL INSTRUMENTAL MUSIC LESSONS**

We supply teachers & instruments at no cost to the school

Susan McNeil
1 review

5.0 ★★★★★

Fatima Malkoc
2 reviews

5.0 ★★★★★

" the 1st choice in musical education "

www.dsemusic.com.au

0416 586 483 | info@dsemusic.com.au