

WESTERN FAMILIES FORUM ACTIVITIES AND SERVICES GUIDE

Produced by North West Adelaide Communities for Children

ISSUE 18 / 2018

UNITING SA

Communities
for Children

PLAYGROUND PROFILE

Allenby Gardens Reserve
Accessible Playground

Oozes imagination, creativity and huge spaces for sports play. Playground is an inclusive play space, all abilities can enjoy with custom designed equipment by Willplay, their first wheelchair friendly accessible play space.

Where

95 William Street Beverley

Suitable for Toddler +

Facilities

Wheelchair access; big oval with soccer goals; toilets onsite; BBQ facilities; tennis court; interactive game stations; toddler and baby swings; castles; pirate ships; rock wall climbing; ramps for limited mobility; car parking.

What's missing?

Fencing; no shade over main play area; limited pram access between play areas; limited seating.

INDEX

Children and families	2-10
Community and children's centres	11
Children's fun physical activities	12
Other activities and services	13-14
Important numbers	15

Children and families

ADELAIDE

Centacare Adelaide Developing Resilience

Who is it for: Parent/Caregivers

Where is it: Centacare Catholic Family Services, 45 Wakefield Street, Adelaide

Time/Day: varied

Description: Teaching your children to be resilient and robust, especially in times of difficulty

Supporting Organisation: Centacare, Adelaide

Contact: Bookings essential 8215 6700

ANGLE PARK

Parks Baby Bounce

Who is it for: Families & children 0-2 yrs

Where is it: Parks Library, 46 Trafford Street, Angle Park

Time/Day: 10.30–11.00am Monday

Description: Baby Bounce sessions are designed specially for children aged 0-2 years. Support your baby's early learning by sharing nursery rhymes, music & songs, stories & books and sensory development.

Supporting Organisation: City of Port Adelaide, Enfield Libraries

Contact: 8405 6530

Website: www.cityofpae.sa.gov.au
cityofpae.evanced.info/signup

Parks Story Time

Who is it for: Families & children 2-5 yrs

Where is it: Parks Library, 46 Trafford Street, Angle Park

Time/Day: 10.15–11.00am Weds

Description: Story Time sessions are designed for children 2-5 years. Your child will love joining in with stories, puppets, rhymes, songs and regular themed sessions.

Supporting Organisation: City of Port Adelaide, Enfield Libraries

Contact: 8405 6530

Website: www.cityofpae.sa.gov.au
cityofpae.evanced.info/signup

// You're never too old, too wacky, too wild, to pick up a book and read to a child. *Dr Seuss*

Living and Learning Well Through Literacy Parks Children's Centre

Who is it for: Women who would like to improve their written and spoken English

Where is it: Parks Children's Centre, 50 Trafford Street, Angle Park

Time/Day: 9.00am–12.00pm Tues

Criteria: Women only. School Term only. Conditions apply. Please contact our office to discuss course suitability and crèche requirements.

Description: English for living and working in Australia for women of all non-English speaking backgrounds. A partnership with Thebarton Senior College. Funded through the Government of South Australia's WorkReady initiative.

Supporting Organisation:

Thebarton Senior College

Contact: Carlye 8243 5599

Website: www.parkscs.sa.edu.au

Facebook: Parks Children's Centre

Sensory Playgroup Parks Children's Centre

Who is it for: Children under 5 years and their families

Where is it: Parks Children's Centre, 50 Trafford Street Angle Park

Time/Day: 10.00am–11.15am Weds

Criteria: All welcome! Fathers Mothers Grandparents and Carers with children under 5 years of age.

Gold coin donation

Description: Supported by our Occupational Therapist Margot. Wear old clothes. Be prepared to have fun and get messy. Fruit time at 10am.

Supporting Organisation:

Parks Children's Centre

Contact: Carlye 8243 5599

Website: www.parkscs.sa.edu.au

Facebook: Parks Children's Centre

Young Parents Program

Who is it for: Young Pregnant and Parenting People under 20 years and their children

Where is it: 40–44 Trafford Street, Angle Park

Time/Day: Activities and services provided over a range of days/times

Criteria: Young pregnant and Parenting People under 20 years

Description: Group activities, antenatal services and groups, health services and case management support

Supporting Organisation:

Metropolitan Youth Health Service–WCHN

Contact: Michel 8243 5694

The First 12 months Parks Children's Centre

Who is it for: Parents/carers with children 0–12 months

Where is it: Parks Children's Centre, 50 Trafford Street Angle Park

Time/Day: 10.45am–12.00pm Mon

Criteria: children under 12 months School term only.

Description: Sharing information about being a parent and supporting children to grow and learn. Facilitated by an occupational therapist and family support worker.

Supporting Organisation:

Parks Children's Centre

Contact: Tracy 8243 5599

Website: www.parkscs.sa.edu.au

Facebook: Parks Children's Centre

Children and families

Parks Children's Centre Friday Playgroup

Who is it for: Parents/carers with children 0–5 years

Where is it: Parks Children's Centre, 50 Trafford Street, Angle Park

Time/Day: 10.00am–11.30am Friday

Criteria: All welcome! Fathers Mothers Grandparents and Carers with children under 5 years of age. Bring a gold coin and a piece of fruit to share

Description: Supported by our Speech Therapist and qualified Early childhood Workers. Developing social and language skills through singing, stories and play. A time to join in with your child and learn together.

Supporting Organisation:

Parks Children's Centre

Contact: Carlye 8243 5599

Website: www.parkscc.sa.edu.au

Facebook: Parks Children's Centre

Kidstuff

Who is it for: Young Pregnant and Parenting People Under 25 years

Where is it: 40-44 Trafford Street Angle Park

Time/Day: 12.30—2.00pm Fridays

Criteria: Young pregnant and Parenting People under 25 years

Description: Kidstuff is an interactive youth focussed weekly group for young pregnant and parenting people—covering themes of: nutrition, self—care, health, child development, play, positive parenting strategies, and safety in the home

Supporting Organisation: Metropolitan Youth Health Service WCHN; Communities for Children UnitingSA

Contact: Michel 8243 5694

Talking Realities Young Parenting Program

Who is it for: Young Pregnant and Parenting Program

Where is it: 40–44 Trafford Street, Angle Park

Time/Day: Tues, Weds & Fri

Criteria: Young Pregnant and Parenting People Under 25 years

Description: The unique community based program aims to improve the health outcomes for young pregnant and parenting people under 25 years old and their children. The program supports young parents to make informed choices regarding their health, pregnancy and parenthood. Case management, psychosocial support, and early access to relevant services are provided through the program.

Accredited training is a key aspect of the program which involves peer education, leadership and early childhood development, empowering young parents to develop pathways towards education and future employment, and to support the learning of their children.

Supporting organisation:

Metropolitan Youth Health Service Women's and Children's Health Network

Contact: Michel 8243 5694

Website: www.cyh.sa.gov.au

BIRKENHEAD

Lefevre Kindergarten Playgroup

Who is it for: Children & families

Where is it: 14 Hughes Street, Birkenhead

Time/Day: 1.00–2.45pm Friday

Criteria: all welcome

Description: Playgroup for children 0–5 years and their parent/carer

Supporting Organisation: DECD

Contact: 8449 4580

BLAIR ATHOL

Learning Together Playgroup

Who is it for: Children aged 0–5 and their parent/career

Where is it: Blair Athol North B–7 Children's Centre 5 Marmion Ave, Blair Athol

Time/Day: 9.00–11.00am Weds & Fri

Criteria: Children aged 0–5 and their parent/career

Description: Playing with your child in a safe and friendly environment. Helping your child build relationships and learn from others. Discovering how your child learns.

Supporting Organisation: DECD, Learning Together

Contact: 8168 0700

Baby Playgroup

Who is it for: Babies aged 0–1 (non walking) and their parent/career

Where is it: Blair Athol North B–7, Children's Centre, 5 Marmion Ave, Blair Athol

Time/Day: 10.00–11.30am Monday

Criteria: Babies aged 0–1 and their parent/career

Description: Playgroup for babies and their parent/ carer

Supporting Organisation: DECD, Learning Together

Contact: 8168 0700

COWANDILLA

Friday Playgroup

Who is it for: Families of children aged 0–5

Where is it: Cowandilla Preschool, Cnr Jenkins and Wilson Streets, Cowandilla

Time/Day: 9.00–11.00am Friday

Criteria: all welcome—school term only Please bring a piece of fruit to share.

Description: A fun playgroup for pre-school children. Enjoy songs, painting, play dough and puzzles.

Supporting Organisation:

Cowandilla Children's Centre

Contact: 8352 5346

// Every day is another chance to become the person we want to be

Children and families

ENFIELD

What's Cool After School —Creative Kids Enfield

Who is it for: Children 5–13 years
Where is it: Enfield Library 1 Kensington Cres, Enfield
Time/Day: 3.30–4.30pm Wednesday
Description: Creative kids is a space where kids can gather to create, invent and learn. Enjoy working with lots of different stuff, make friends and most of all—have fun. All activities held fortnightly during term time.
Supporting Organisation: City of Port Adelaide Enfield Libraries
Contact: 8405 6530
Website: www.cityofpae.sa.gov.au
www.cityofpae.evanced.info/signup

Enfield Library Preschool Story time

Who is it for: Families and children 0-5 years
Where is it: Enfield Library, 1 Kensington Cres, Enfield
Time/Day: 10.15–11.00am Wednesday
Description: This session introduces children and caregivers to a wide variety of books. Come and join in with others to enjoy stories, felt board books, songs, finger rhymes and craft activities.
Supporting Organisation: City of Port Adelaide Enfield Libraries
Contact: 8405 6530
Website: www.cityofpae.sa.gov.au
www.cityofpae.evanced.info/signup

Enfield Library Baby Bounce

Who is it for: Families & children 0–2 yrs
Where is it: Enfield Library, 1 Kensington Cres, Enfield
Time/Day: 10.30–11.00am Thursday
Description: Baby Bounce sessions are designed specially for children aged 0–2 years. Introduce your child to the joys of language by sharing with Nursery rhymes, Finger plays, Music and songs and Stories.
Supporting Organisation: City of Port Adelaide Enfield Libraries
Contact: 8405 6530
Website: www.cityofpae.sa.gov.au
www.cityofpae.evanced.info/signup

EXETER

Pink Parent Playgroup

(for gay families)
Who is it for: Children & families
Where is it: Semaphore Uniting Church 146 Semaphore Road, Exeter
Time/Day: 9.30–11.30am Friday
Criteria: All welcome
Description: Playgroup for children 0–5 years and their parent/carer
Supporting Organisation: Uniting Church
Contact: 8449 3746

Semaphore Uniting Church Paint, Make & Create Playgroup

Who is it for: Children & families
Where is it: Semaphore Uniting Church 146 Semaphore Road, Exeter
Time/Day: 10.00–11.30am Monday
Criteria: All welcome
Description: Playgroup for children 0–5 years and their parent/carer
Supporting Organisation: Uniting Church
Contact: 8499 3746

Bub's group Baby Playgroup

Who is it for: Children & families
Where is it: Semaphore Uniting Church 146 Semaphore Road, Exeter
Time/Day: 1.30–3.00pm Monday
Criteria: All welcome
Description: Playgroup for babies 0–18 months and their parent/carer
Supporting Organisation: Uniting Church
Contact: Val 0400 499 860

FINDON

Fun Moves—Nazareth Catholic Community

Who is it for: Families and children 3–5 years
Where is it: Nazareth Catholic Community—Findon Campus, Catherine Community Centre, Crittenden Rd, Findon
Time/Day: 9.15–10.00am Thursdays
Description: A dynamic program for 3-5 year olds aimed at integrating pre-schooler activities, friendships and learning! Funmoves is the ideal program to give your child a balanced exposure to a whole range of activities whilst building their confidence, imagination, motor and social skills and language development.
Criteria: Cost \$40 per term. Booking essential. One free trial session
Supporting Organisation: Nazareth Catholic Community
Contact: Nicole Carey 8406 5038
Email: nicole.carey@nazareth.org.au
Website: www.nazareth.org.au

Children and families

Nazareth Catholic Community Playgroup

Who is it for: Families & children 0–5 yrs

Where is it: Nazareth Catholic Community–Findon Campus, Catherine Community Centre, Crittenden Rd, Findon

Time/Day: 9.00–10.30am Tues & Fri

Description: For all families focussing on skill development, free play, craft, sensory activities, songs and stories. Suitable for babies, crawlers, walkers and toddlers. New families and friends welcome!

Criteria: Please bring \$4 and a piece of fruit to share

Supporting Organisation:

Nazareth Catholic Community

Contact: Nicole Carey 8406 5038

nicole.carey@nazareth.org.au

Website: www.nazareth.org.au

Storytime @ Nazareth

Who is it for: Children aged 0–5 years with their parent/ carer

Where is it: Nazareth Catholic Community–Findon Campus, Catherine Community Centre, Crittenden Rd, Findon

Time/Day: 9.15–10.00am Wednesdays

Criteria: Cost \$4

Description: Storytime sessions are a fun way to introduce children to books and reading. Through storytelling, songs and craft it allows children to hear rhymes, stories and language, and broaden their creativity and imagination.

Supporting Organisation:

Nazareth Catholic Community

Contact: Nicole Carey 8406 5038

Email: nicole.carey@nazareth.org.au

Website: www.nazareth.org.au

Playgroup @ Findon

Who is it for: Families & Children 0–5 years with their parents/caregivers

Where is it: Findon Community Centre 222 Findon Road, Findon

Time/Day: 9.00–11.00am Tuesday

Criteria: All welcome–school term only
Description: Discover Playgroup ... fun and learning for babies, toddlers and pre-schoolers.

Supporting Organisation: Playgroup SA; Communities for Children UnitingSA

Contact: Free Call 1800 171 882

info@playgroupsa.com.au

FLINDERS PARK

Flinders Park Primary School Vacation Care

Who is it for: Children 5–12 years

Where is it: 70 Holbrooks Road, Flinders Park

Time/Day: 9.00–4.30pm Mon–Fri

Criteria: All welcome

Description: Vacation Care for school aged children

Supporting Organisation: DECD

Contact: 8443 9356

Flinders Park Primary School Playgroup

Who is it for: Children & families

Where is it: 70 Holbrooks Road, Flinders Park

Time/Day: 9.00–11.00am Friday

Criteria: All welcome

Description: Playgroup for children 0–5 years and their parent/carer

Supporting Organisation: DECD

Contact: 8443 9356

GREENACRES

What's Cool After School —Creative Kids Greenacres

Who is it for: Children 5-13 years

Where is it: Greenacres Library, 2 Fosters Road Greenacres

Time/Day: 3.30–4.30pm Tues & Fri

Description: Creative Kids is a space where kids can create, invent and learn. Enjoy working with lots of different stuff, make friends and most of all—have fun. All activities held fortnightly during term time.

Supporting Organisation:

City of Port Adelaide Enfield Libraries

Contact: 8405 6540

Website: www.cityofpae.sa.gov.au

cityofpae.evanced.info/signup

Greenacres Library Preschool Storytime

Who is it for: Families with children 0–5

Where is it: Greenacres Library, 2 Fosters Road, Greenacres

Time/Day: 10.15–10.45am Tues & Fri

Description: Storytime takes place weekly during school term. Library sessions introduce children and caregivers to a wide variety of books. Come and join in with others; enjoy stories, felt board stories, songs, finger rhymes and craft activities.

Supporting Organisation:

City of Port Adelaide, Enfield Libraries

Contact: 8405 6540

Website: www.cityofpae.sa.gov.au

cityofpae.evanced.info/signup

Greenacres Library Baby Bounce

Who is it for: Families with children 0-2

Where is it: Greenacres Library, 2 Fosters Road Greenacres

Time/Day: 11.30–12.00pm Weds

Description: Baby Bounce sessions are designed specially for children aged 0-2 years. Introduce your child to the joys of language by sharing nursery rhymes, finger plays, stories, music and songs.

Supporting Organisation: City of Port Adelaide Enfield Libraries

Contact: 84056540

Website: www.cityofpae.sa.gov.au

cityofpae.evanced.info/signup

 It is easier to build up a child than it is to repair an adult

Children and families

HENLEY BEACH

Fitness boxing

Who is it for: Youth aged 11–16

Where is it: Henley & Grange Community Centre 196a Military Road Henley Beach

Time/Day: 5.00–6.00pm Thursdays

Criteria: Cost \$10

Description: Boxing for exercise, incorporating fun cardio and strength exercises—and all in a relaxed environment. It's a full body workout. All abilities welcome.

Supporting Organisation:

City of Charles Sturt

Contact: Brian 0410 663 873

www.charlessturt.sa.gov.au/page.aspx?u+45

HINDMARSH

KidsAreFirst groups

Who is it for: Parents who are separated, their children, new parents, extended family members

Where is it: Anglicare SA, 184 Port Road, Hindmarsh SA 5007

Time/Day: Various

Criteria: All welcome

Description: KidsAreFirst groups are for parents who are separated and are designed to support parents to develop strategies to effectively respond to the many challenges associated with separation, in particular with regards to the co-parenting relationship and conflict.

Supporting Organisation: Anglicare SA

Contact: KidsAreFirst 8301 4200

Banana Splitz groups

Who is it for: Parents who are separated, their children, new partners, extended family members

Where is it: Anglicare SA, 184 Port Road Hindmarsh SA 5007

Time/Day: Various

Criteria: all welcome

Description: Banana Splitz is a program for children designed to support children to effectively adjust to separation, to reduce their sense of isolation, and to develop an understanding of their experience and associated feelings.

Supporting Organisation: Anglicare SA

Contact: KidsAreFirst 8301 4200

KILKENNY

Paint the Parks & Gardens & Paint the Westside Reading @ Armada Arndale Shopping Centre

Torrens Road Kilkenney

January 15, 11.00am–12.30pm

January 17, 11.00am–12.30pm

January 22, 11.00am–12.30pm

Come along and listen to reading, singing and see our mascots Parker the Reading Pelican, Lizzie the Literacy Lizard near the food court and Optus.

LARGS BAY

Largs Bay Primary School Playgroup

Who is it for: Children & families

Where is it: 215 Fletcher Rd, Largs Bay

Time/Day: 8.45–10.20am Tuesday

Criteria: all welcome

Description: Playgroup for children 0–5 years and their parent/carer

Supporting Organisation: DECD

Contact: 8449 2000

Largs North Kindergarten Playgroup

Who is it for: Children & families

Where is it: Kybunga Terrace Largs North

Time/Day: 9.30–11.00am Friday

Criteria: All welcome

Description: Playgroup for children 0–5 years with their parent/carer

Supporting Organisation: DECD

Contact: 8248 1353

Kura Yerlo Inc.

Who is it for: Nunga Playgroup for children Birth–5 years

Where is it: 208 Lady Gowrie Drive Largs Bay

Time/Day: 10.00–12.00pm Friday

Criteria: Nunga Playgroup for children Birth–5 years

Description: Playgroup for children with their parent/ caregiver with singing, craft, story telling

Organisation: Kura Yerlo

Contact: 8449 7367

LOCKLEYS

Community Playgroup @ Lockleys Children's Centre

Who is it for: Families with children 0–5

Where is it: Lockleys Children's Centre, 57 Malurus Avenue, Lockleys

Time/Day: 9.15–11.15am Monday

Criteria: Gold coin donation.

Bring a piece of fruit to share

Description: Loads of fun exploring our senses in messy and movement based play!

Supporting Organisation: Lockleys Children's Centre

Contact: 8443 5758

 Somewhere inside all of us is the power to change the world" – Ronald Dahl

Children and families

MANSFIELD PARK

Playgroup @ St Patrick's Catholic School

Who is it for: Children aged 0–5 and their families from Cultural and Linguistic Diverse Backgrounds

Where is it: St Patrick's School, 33a Dudley Street, Mansfield Park

Time/Day: 9.30–11.30am Weds & Fri

Criteria: Children and families from CALD background

Description: We provide a range of opportunities for child-centred early learning activities, and parent centre activities and services, including support, networking, modelling and community support and involvement appropriate to the needs of the CALD communities.

Supporting Organisation: St Patrick's Catholic School; Communities for Children UnitingSA

Contact: Chau 8445 1147

NEW PORT

Portlife Church Green Monkeys Playgroup

Who is it for: Children & families

Where is it: Portlife Church, Causeway Road New Port

Time/Day: 9.30–11.30am Weds & Fri

Criteria: All welcome

Description: Playgroup for children 0-5 years with their parent/carer Level indoor playground and cafe

Supporting Organisation: Portlife Church Contact: 8341 5099

NORTH HAVEN

North Haven Pre School Playgroup

Who is it for: Children & families

Where is it: 27–33 Sir Ewen Waterman Ave, North Haven (cnr Hone Ave)

Time/Day: 9.00–11.30am Friday

Criteria: all welcome

Services: Playgroup for children 0–5 years and their parent/carer

Supporting Organisation: DECD

Contact: 8248 4519

OSBORNE

North Haven Community Playgroup

Who is it for: Children 0–5 and their parent/carer

Where is it: LeFevre Rec Centre, cnr Victoria Rd & Mamora Tce, Osborne

Time/Day: 9.30–11.30am Monday

Criteria: All welcome

Description: Playgroup for children 0–5 years and their parent/carer

Supporting Organisation: Community run

Contact: Pam 0413 331 380

OTTOWAY

Junction Playgroup

Who is it for: Families & children 0–5 yrs

Where is it: Junction Community Centre 2A May Tce Ottoway

Time/Day: 10.00–12.00pm Wednesdays

Criteria: Children and families – school term only

Description: Playgroup for children and their parents/ caregivers

Supporting Organisation:

Junction Community Centre

Contact: 8341 1334

Website: junctioncommunity.org.au

Facebook: Junction community Centre

PORT ADELAIDE

Port Library Baby bounce

Who is it for: Families with children 0-2

Where is it: Port Library, 2-4 Church Street, Port Adelaide

Time/Day: 10.30–11.00am Weds

Description: Baby Bounce sessions are designed specially for children aged 0–2 years. Introduce your child to the joys of language by sharing Nursery rhymes; Music and songs; Finger plays; Stories.

Supporting Organisation:

City of Port Adelaide Enfield Libraries

Contact: 8405 6580

Website: www.cityofpae.sa.gov.au

www.cityofpae.evanced.info/signup

Port Library Preschool Storytime

Who is it for: Families & children 2-5

Where is it: Port Library, 2-4 Church Street Port Adelaide

Time/Day: 10.15–10.45am Monday

Description: Storytime takes place at each libraries weekly during school term. These sessions are for 2-5 year olds, and offer stories, songs, rhymes, and a simple craft activity. We aim to encourage the enjoyment of reading and libraries

Supporting Organisation: City of Port Adelaide Enfield Libraries

Contact: 8405 6580

Website: www.cityofpae.sa.gov.au

www.cityofpae.evanced.inf/signup

Port Adelaide Uniting Church Port Playgroup

Who is it for: Families with children 2–5

Where is it: Port Adelaide Uniting Church 169 Commercial Road, Port Adelaide

Time/Day: 10.00–11.30am Tuesday

Description: A small child explores the world through their senses, so by providing a range of experiences we can maximise the learning for our children and babies in ways they enjoy. Playgroup is a great time to socialise and share experiences with your child and you'll meet other parents and carers with young children.

Criteria: Please bring a piece of fruit to share. \$2 donation per family

Supporting Organisation:

Port Adelaide Uniting Church

Contact: Brenda 0402 895 836

Church 8240 0200

Email: pauc@chariot.net.au

www.portadelaide.unitingchurch.org.au

Children and families

Port Adelaide Playgroup

Who is it for: Children aged 0-6 and their families

Where is it: 58 Dale Street Port Adelaide

Time/Day: 10:00–11:30am Thursday

Criteria: all welcome

Description: We provide a fully supported playgroup that offers a range of early learning activities for children aged 0 to 5 years. All activities are designed to assist with the development of reading, writing and fine motor and social skills.

Supporting Organisation: Uniting-Care Wesley Bowden; Communities for Children UnitingSA

Contact: Dianne 0477 709 821

What's Cool After School–DigiKids Port Adelaide

Who is it for: Children 8 years and over

Where is it: Port Adelaide Library 2–4 Church Street, Port Adelaide

Time/Day: 3.30–4.30pm Tuesday

Description: Are you curious about coding, interested in robots or keen to learn about new tech with other kids? Then come along and check out Digi Kids for children aged 8 and above who are excited about technology and looking to explore new & exciting gadgets and gizmos.

Supporting Organisation:

City of Port Adelaide Enfield Libraries

Contact: 8405 6580

Website: www.cityodpae.sa.gov.au

www.cityofpae.evanced.info/signup

QUEENSTOWN

Monday Playgroup at Kalaya

Who is it for: Families with children 0–5

Where is it: Kalaya Children's Centre, 50 Webb Street, Queenstown

Time/Day: 10.00–12.00pm Monday

Description: Families are invited to come along and join in free play with their children. Activity zones are centred around different developmental outcomes, with a sensory play area, gross-motor and fine-motor activities, literacy zone, and a space for children to be imaginative.

Supporting Organisation:

Kalaya Children's Centre

Contact: Eliza 8447 6519

RENOWN PARK

Renown Park Children's Centre Playgroup

Who is it for: Families with children 0–5

Where is it: Renown Park Children's Centre, 11-17 Napier Street, Renown Park

Time/Day: 9.00–10.30am Tuesday

Description: Everyone welcome. Mums Dads grandparents and carers with children 5 years and under. Come along for a fun and interactive playgroup.

Please bring a piece of fruit to share

Supporting Organisation:

Renown Park Children's Centre DECD

Contact: 8346 4306

ROYAL PARK

Play 2 Learn

Who is it for: Children 0–5 and their families

Where is it: United Church Royal Park, 50-52 Tapleys Hill Road, Royal Park

Time/Day: 9.30–11.30am Tuesday

Criteria: All welcome

Description: Join in with other children and parents, create, play, sing, listen to a story and make new friends.

Supporting Organisation: Save the Children Australia; Communities for Children UnitingSA

Contact: Carmella 0437 790 875

Hendon Playgroup

Who is it for: Children 0–5 and their parent/carer

Where is it: Hendon OSHC Room, Hendon Primary School Cedar Ave, Royal Park

Time/Day: 9.00–11.00am Friday

Criteria: Children 0-5 and their parent/carer

Description: Playgroups are for children 0-5 and their families. They provide social interaction for both children and their carers, offering a wide range of activities for children assisting in their development, a chance for carers to meet other carers and form friendships.

Supporting Organisation: Playgroup SA; Communities for Children UnitingSA

Contact: Free Call: 1800 171 882

info@playgroupsa.com.au

SEATON

Cafe Tuesday

Who is it for: Parents/carers, crèche provided

Where is it: Seaton North Neighbourhood Centre Cnr Pedlar St & Cairns Ave Seaton North

Time/Day: 9.00–11.30am Tuesday

Criteria: Parents/carers

Description: This group aims to support parents / carers in their parenting role, build confidence, form new friendships, learn new skills, gain access to and learn more about early childhood development and increase community participation. It's a great way to find out what is happening in your community and to meet other parents/carers of young children

Supporting Organisation: Uniting-Care Wesley Bowden; Communities for Children UnitingSA

Contact: Dianne 0477 709 821

Children and families

Sunday Funday

Who is it for: Families with children 0–12

Where is it: Seaton North Neighbourhood Centre, Cnr Pedlar St & Cairns Ave Seaton

Time/Day: 10.00–12.00pm

Description: Sunday Funday is a free monthly program for families with children 0–12 years. Each month there is a wide range of indoor and out-door activities to suit all ages. There is a different theme each month.

Supporting Organisation: Uniting-Care Wesley Bowden; Gowrie SA; Communities for Children UnitingSA

Contact: Dianne 0477 709 821

Sunday Fun

Who is it for: Men and their children aged 0–12 **Where is it:** Seaton North Neighbourhood Centre Cnr Cairns Ave & Pedlar Street, Seaton

Time/Day: 10.00–12.00pm Sunday

Criteria: Men & their children aged 0–12

Description: A range of indoor and outdoor activities are provided, suitable for children aged 0–12 and their Dad; Grandad; Uncle; Carer or other special bloke in their life. Games, making things, sports, cooking, woodwork, painting, kites.... You never know what might be happening!

Supporting Organisation: Gowrie SA; Communities for Children UnitingSA

Contact: Michael 8234 5219
michael.hocking@gowriesa.org.au
Website: www.gowriesa.org.au

Circle of Security Parenting for Fathers

Who is it for: Fathers & Male Caregivers

Where is it: Seaton North Neighbourhood Centre Cnr Cairns Ave & Pedlar Street, Seaton

Time/Day: 6.00–7.30pm Wednesday

Description: Circle of Security Parenting for Fathers provides men with a practical roadmap to assist them in building stronger relationships with their children.

Supporting Organisation: Gowrie SA; Communities for Children UnitingSA

Contact: Michael or Pam 8234 5219
michael.hocking@gowriesa.org.au
Website: www.gowriesa.org.au

Seaton Community Children's Centre

Who is it for: Families who have children aged 6 weeks to school age

Where is it: 37 Glenburnie St, Seaton

Time/Day: 6.30am–6.00pm Mon to Fri

Description: The service provides education and care for children aged between 6 weeks and school age, including school holidays. Included is education programs with a range of learning opportunities for all children

Supporting Organisation: Seaton Community Children's Centre
Contact: Carrie Johnson 8347 1839
seatoncommunitychildrenscentre.org.au

Seaton Children's Centre Community Playgroup

Who is it for: All children and families welcome

Where is it: Seaton Children's Centre, Squires Avenue, Seaton

Time/Day: 9.30–11.00am Fridays

Criteria: Cost \$2 per family

Description: A fun and engaging learning space for children and their families of all ages. Come and connect with other local families from our community, share in messy and sensory fun, create some works of art and share some stories and songs together.

Supporting Organisation: Seaton Children's Centre
Contact: 8235 9958

SEMAPHORE

What's Cool After School —Creative Kids Semaphore

Who is it for: Children 5–13 years old

Where is it: Semaphore Library, 14 Semaphore Road, Semaphore

Time/Day: 3.30–4.30pm Monday

Description: Creative kids is a space where kids can gather to create, invent and discover. Enjoy working with lots of different stuff, make friends and most of all—have fun!

Supporting Organisation: City of Port Adelaide Enfield Libraries
Contact: 8405 6570
Website: www.cityofpae.sa.gov.au

Semaphore Library Preschool Storytime

Who is it for: Families with children 1–5

Where is it: Semaphore Library, 14 Semaphore Road, Semaphore

Time/Day: 10.15–10.45am Thursday

Description: This session introduces children and caregivers to a wide variety of books. Come and join in with others to enjoy stories, felt board stories, songs, finger rhymes and craft activities.

Supporting Organisation: City of Port Adelaide, Enfield Libraries
Contact: 8405 6570
Website: www.cityofpae.sa.gov.au
cityofpae.evanced.info/signup

Semaphore Library Baby Bounce

Who is it for: Families with children 0–2

Where is it: Semaphore Library, 14 Semaphore Road, Semaphore

Time/Day: 10.30–11.00am Friday

Description: Baby Bounce sessions are designed specially for children aged 0–2 years. Introduce your child to the joys of language by sharing with: Nursery rhymes, Finger plays, Music and songs, Stories.

Supporting Organisation: City of Port Adelaide Enfield Libraries
Contact: 84056570
Website: www.cityofpae.sa.gov.au
cityofpae.evanced.info/signup

Children and families

TAPEROO

LeFevre Uniting Church Playtime

Who is it for: Children & families
Where is it: 63 Gedville Road Taperoo
Time/Day: 10.30–12.00pm Thursday
Criteria: All welcome
Services: Playtime for children 0–5 years and their parent/carer
Supporting Organisation: Uniting Church
Contact: 8248 0066

Sing and Grow @ Ocean View Children's Centre The Hub

Who is it for: Families with children 0–4
Where is it: Ocean View Children's Centre, 23 Gedville Road, Taperoo
Time/Day: 10.00am Thursday
Criteria: Referral only. Families who have been identified to have one or more concerns that may impact on a child's development and family relationships
Description: Sing&Grow is a community-driven music therapy project, working to reduce the impact of early adversity. The project focuses on the parent-child-connection in early childhood, creating opportunity for shared music participation and reflective parenting discussions that encourage celebration of daily parenting events.
Supporting Organisation: Sing&Grow Australia and Ocean View Children's Centre DECD
Contact: Annalise 8248 2593

Our Lady of the Visitation School Playgroup

Who is it for: Children 0–5 and their parent/carer
Where is it: Our Lady of the Visitation School, 433 Victoria Road, Taperoo
Time/Day: 9.00–10.30am
Wednesday during school term
Criteria: Children 0–5 and their parent/carer,
Description: Playgroups are for children 0-5 and their families. They provide social interaction for both children and their carers, offering a wide range of activities for children assisting in their development, a chance for carers to meet other carers and form friendships.
Supporting Organisation: Our Lady of the Visitation School
Contact: 8248 5535

Talk, Stay and Play

Who is it for: Children 2–4 years with their family
Where is it: The HUB–Ocean View College 23 Gedville Terrace Taperoo
Time/Day: 9.30am–11.00am Friday
Criteria: Children and families 2–4 years
Description: A fun and engaging chance for children 2–4 years and their families/ carers to 'TALK, STAY AND PLAY' at a playgroup supported by our Family Services Coordinator and Community Development Coordinator. A great opportunity to engage with other families and children within our community and support your child's wellbeing and development whilst at it.
Supporting Organisation: Ocean View Children's Centre
Contact: Annalise 0418 216 481 or Community Development Coordinator 8248 2598

WOODVILLE GARDENS

Learning Together Playgroup

Who is it for: Children with families 0–4
Where is it: Woodville Gardens Preschool Ridley Grove, Woodville Gardens
Time/Day: 9.30–11.00am Wednesday, Thursday, Teal building
Description: A supported playgroup recommended for children aged 0–4 yrs
Supporting Organisation: DECD
Contact: Clara 0418 844 516

Playgroup for Aboriginal Families

Who is it for: Carers of Aboriginal or Torres Strait Islander Children Mum; Dad; Grandparent; Aunt; Uncle or Carer
Where is it: Woodville Gardens Children's Centre, Ridley Grove, Woodville Gardens
Time/Day: 12.00–1.00pm Monday
Criteria: Children and families
Description: Playgroup for Aboriginal & Torres Strait Islander Children and their carers providing early learning activities.
Supporting Organisation: DECD
Contact: Family Services Coordinator 0439 535 096

Learning Together Baby Playgroup

Who is it for: Families with Children 0 to confident walker stage
Where is it: Woodville Gardens Preschool Ridley Grove Woodville Gardens
Time/Day: 12.30–2.00pm Thursday Teal building
Description: A supported playgroup recommended for children aged 0 to confident walker stage
Supporting Organisation: DECD
Contact: Clara 0418 844 516

Autism Support Group

Who is it for: Families with children 0–10 years
Where is it: Woodville Gardens Children's Centre, Ridley Grove, Woodville Gardens
Time/Day: 1.30–3.00pm Fri fortnightly
Description: For caregivers of children living with ASD 0-10 years
Supporting Organisation: DECD
Contact: Gloria 8414 8688

Children and families

Saturday DAKS!

Who is it for: Dads, Granddads, male carers or special blokes

Where is it: Rotating venue. Apex Park; Lindfield Reserve; Foreshore behind Harold & Cynthia Anderson Reserve; Mile End Common; Dove Street Reserve

Time/Day: Saturday monthly 10.30–12.30pm Rotating venue

Criteria: Dads/ male caregivers and their children

Description: A play and fun time for dad's with their children, babies to 8 year olds. Lunch provided

Supporting Organisation: Cowandilla Children's Centre; Lockleys children's Centre

Contact: Bookings required for catering purposes Amy 8352 5346 Briana 8443 5758

Harts Mill Little Free Library

Take book Return a book

Mundy Street Port Adelaide

Community and Children's Centres

COMMUNITY CENTRES

Junction Community Centre

2a May Terrace, Ottoway

Contact: 8341 1334

Findon Community Centre

222 Findon Road, Findon

Contact: 8408 1310

West Lakes Community Centre

West Lakes Boulevard & Brebner

Drive, West Lakes

Contact: 8408 1144

Cheltenham Community Centre

62 Stroud Street North, Cheltenham

Contact: 8408 1390

Seaton North

Neighbourhood Centre

Cnr Cairns & Pedlar Ave Seaton

Contact: 8408 1122

Headspace Port Adelaide

80/78 St Vincent Street Port Adelaide

Contact: 8215 6340

CHILDREN'S CENTRES

C.A.F.E Enfield Children's Centre

Pateela Street, Enfield

Contact: 8342 3329

Cowandilla Children's Centre

Corner Jenkins & Wilkins Street, Cowandilla

Contact: 8352 5346

Kalaya Children's Centre

50 Webb Street, Queenstown

Contact: 8447 6519

Lockleys Children's Centre

57 Malurus Avenue Lockleys

Contact: 8443 5758

Parks Children's Centre

50 Trafford Street, Angle Park

Contact: 8243 5582

Pennington Children's Centre

Butler Avenue, Pennington

Contact: 8268 1200

Renown Park Children's Centre

11-17 Napier Street, Renown Park

Contact: 8346 4306

Seaton Children's Centre

53 Squires Avenue Seaton

Contact: 8345 4525

Woodville Gardens Children's Centre

Ridley Grove, Woodville Gardens

Contact: 8414 8600

Children's fun physical activities

Walk the line

Aim To improve balance skills

Age 3–5 years

Equipment Markers, chalk, masking tape, balance board or beam

Area required Indoor or outdoor space of suitable size

Time 10 minutes

How? Using chalk or tape, mark one line on the ground for each child. Demonstrate the movement activity and then ask children to complete each of the following actions along their line (or balance beam): Pretend to be walking along a tight-rope Walk different ways: forwards, backwards, sideways Step over beanbags on the beam or line Jump along the line and back Hop or side-sliding.

Easier Use only the easier movement skills. Make the length of the line shorter. Use a wide balance board (approx 20cm) placed on the ground instead of a chalk line.

Harder Ask the children to jump, side slide and run along the line in different ways (forwards, backwards, side-wards). Place beanbags on the line that children have to step over. Ask children to walk heel to toe along the line (this is harder than taking a step). Use a narrow balance board placed on the ground or raised a short distance.

Key points Children should face forward looking at the line, with arms out to the side for added balance. Children to place one foot in front of the other slowly, ensuring each foot is positioned along the line. Children to try to keep body upright as they walk along line, rather than wobbling from side to side.

Musical statues

Aim To develop jumping and galloping skills

Age 3–5 years

Equipment Music player and music that the children are familiar with

Area required Indoor or outdoor space of suitable size

Time 10 minutes

How? Use a suitable area so the children have room to move without bumping into each other. You will need to demonstrate each skill and the children may need to practise before adding the music. Next, ask the children to move around the space to the music using a skill that you call out (e.g. jumping like a kangaroo or galloping like a horse). When the music stops, the children must freeze on the spot like a statue. When the music starts they move around again using a different skill. Make this activity non-competitive so all children remain in the game. You could ask each child, in turn, to pick the movements that the other children should copy.

Easier Use music with a slower beat and ask the children to do the actions slowly.

Harder Ask the children to change direction when doing the locomotor skills e.g. jumping forwards, then sideways etc.

Key points Skills involved in jumping: Stand with feet shoulder-width apart on the line Bend the knees Bring arms behind the body Push off with the feet Extend the legs with force Swing the arms forward and upwards for the jump and land with them out in front for balance. Skills involved in galloping: Arms bent and lifted to waist level at takeoff Step forward with the lead foot followed by a step with the trailing foot to a position next to or behind the lead foot There needs to be a brief period where both feet are off the floor Maintain a rhythmic pattern for at least four consecutive gallops.

Other activities and services

ADELAIDE

Centacare Adelaide Developing Resilience

Who is it for: Parents/Caregivers

Where is it: Centacare Catholic Family Services, 45 Wakefield Street, Adelaide

Time/Day: Thursday

Criteria: Parents/Caregivers

Description: Teaching your children to be resilient and robust, especially in times of difficulty.

Supporting Organisation:

Centacare Adelaide

Contact: Bookings essential 8215 6700

BLAIR ATHOL

Blair Athol North B-7 Children's Centre

Who is it for: Families with children aged 0–5 years

Where is it: Blair Athol North Children's Centre, 5 Marmion Ave, Blair Athol

Time/Day: 9.00am–5.00pm Mon–Fri

Criteria: Families with children aged 0–5 years

Description: Preschool Occasional Care. Family Day Care Educators Playgroup (referral only). Northern Health Network Family Wellbeing Program (referral only). Watto Purrunga Under 5's ear Health Project Occupational Therapist.

Supporting Organisation:

DECD; Health

Contact: 8168 0720

BOWDEN

UnitingCare Wesley Bowden

Who is it for: Families & Individuals

Where is it: 77 Gibson Street, Bowden

Time/Day: 9.00–4.00pm

Mon, Tues, Wed, Thurs, Fri

Criteria:

Description: Children's, Family and Youth, and Direct Care Services

Contact: 8245 7100

Website: www.ucwb.org.au

ENFIELD

C.A.FE Enfield Children's Centre

Who is it for: Families & children 0–5 yrs

Where is it: C.a.FE Enfield Children's Centre, Pateela St, Enfield

Time/Day: Monday–Friday various times

Criteria: For families living in; Enfield, Blair Athol, Clearview, Broadview, Gepps Cross

Description: Various children and parent programs for families in our local community

Supporting Organisation: C.A.FE Enfield Children's Centre & Learning together

Contact: Jill Meldrum–Community Development Coordinator 83423329 jill.meldrum@sa.gov.au

HINDMARSH & PORT ADELAIDE

Family Youth Mental Health Support Service FYMHSS

Who is it for: Multicultural & Aboriginal and Torres Strait Island children, young people and families

Where is it: Milner Road, Hindmarsh, or Butler Street Port Adelaide

Time/Day: 9.00–5.00pm Mon–Fri

Criteria: We work with Multicultural and Aboriginal and Torres Strait Island young people from birth to 24 years, living in the North West Adelaide council regions

Description: Our aim is to improve the emotional and mental wellbeing of multicultural and Aboriginal and Torres Strait Islander youth who may have worries, and/or experience emerging mental health issues. We offer a broad range of services tailored to the needs of the young person and their family

Supporting Organisation: Relationships Australia SA

Contact: 82458100

LOCKLEYS

Lockleys Children's Centre

Who is it for: Families & children 0–5 yrs

Where is it: Lockleys Children's Centre 57 Malurus Avenue, Lockleys

Time/Day: Monday–Friday various times

Criteria: For families living in Lockleys area

Description: Various children and parent programs for families in our local community

Supporting Organisation:

Lockleys Children's Centre

Contact: Community Development Coordinator 84455758

Website: www.decd.sa.gov.au

OTTOWAY

Community Lunches

Who is it for: All welcome

Where is it: Junction Community Centre, 2A May Tce, Ottoway

Time/Day: Last Friday of each Month 12.30–2.30pm

Criteria: Held during school term only. Bookings essential by calling 8341 1334

Description: 3 Course Meal, \$5 per person. Community Lunch followed by some form of entertainment to provide a comfortable, cheap social outing to the locals.

Supporting Organisation: Local businesses who regularly donate ingredients

Contact: Admin 8341 1334 or admin@junctioncommunity.org.au

Facebook: The Junction Community Centre

Other activities and services

PORT ADELAIDE

Family Centre UnitingSA

Who is it for: Families & Individuals

Where is it: 58 Dale Street, Port Adelaide

Time/Day: 9.00–1.30pm Mon, Tues, Wed, Thurs, Fri

Description: Financial Counselling, Emergency Assistance, No Interest Loans, Playgroups, Legal Services (by appointment Thursdays)

Supporting Organisation: UnitingSA

Contact: 84402290

Headspace Port Adelaide

Who is it for: Young People 12–25 yrs

Where is it: 80/78 St Vincent Street, Port Adelaide

Time/Day: 9.00–5.00pm Mon–Fri

Criteria: 12–25 years

Description: Headspace Port Adelaide is a free health service for young people aged from 12–25 years. Headspace Port Adelaide can help young people and their families with: Mental health; General health; Relationship support; Alcohol and other drug services; Education, employment and training. Have you or someone you know been feeling: Sad, depressed or anxious; worried about alcohol and/or other drug issues; overwhelmed by school or work; tired or sleeping too much; unhappy with your relationships; bullied, hurt or harassed; like you're just not coping?

Supporting Organisation: Headspace Port Adelaide; UnitingSA Youth Services; Worskil; Centacare Catholic Services—Navigate and PACE; Mission Australia; SA Mental Health Services; MIND Australia

Contact: 82437900

www.headspace.org.au

Men & Family Relationships Counselling Program

Who is it for: Men & family relationship

Where is it: UnitingSA Family Centre, 58 Dale Street, Port Adelaide

Time/Day: 9.30am–3.00pm Mon; Tues; Thurs

Criteria: Men and family relationship counselling provides support to those who are dealing with separation, divorce, re-parenting, co-parenting and fathering, parenting and/or communicating skills, and other partner & / or significant other issues. **Description:** The service can work with either partner on one-to-one basis, and also as couples in shared sessions. The service provides highly experienced counsellor/s that are skilled to assist clients dealing with a range of concern/issues affecting their well-being and relationships

Supporting Organisation: UnitingSA

Contact: Reception on 8440 2299

for more information or Referrals

www.unitingsa.com.au

Through the Open Door

Who is it for: Families with children up to 12 years

Where is it: Western Adelaide

Time/Day: Mon–Weds various times

Criteria: For families living in Western Adelaide

Description: Through the Open Door provides a mechanism for families experiencing adverse, complex circumstances. Support is offered on a short term basis to connect families with identified needs.

Supporting Organisation:

Lutheran Community Care

Contact: 8349 6099 or 0439 998 163

Western Adelaide DV Service

Who is it for: Women who have lived with or are ex- experiencing domestic or family violence

Where is it: Western area please call 8268 7700

Time/Day: 10.00am–1.00pm Thursday

Criteria: Women living with or fleeing DV, living in the Western area.

Description: DV information session offered every school term for women wanting to learn more or get support around DV.

Supporting Organisation: Western Adelaide DV Service

Contact: 8268 7700

www.womenssafetyservices.com.au

Family by Family

Are looking for families wanting support and families wanting to help others? At Family by Family we think that no family should have to struggle alone or rely on services that just don't get it. So we link-up families who are experiencing hard times with families who know what it's like and have ideas to share.

Contact: 72354949

Email: hello@familybyfamily.org.au

Website: familybyfamily.org.au

If you would like your program promoted in this guide, please contact North West Adelaide Communities for Children on cfc@unitingsa.com.au

Important numbers

The Smith Family Learning Club Tutors Looking for volunteer tutors

Learning Clubs provide a safe and supportive out-of-school learning environment where primary or secondary students can participate in activities that develop their academic and social skills.

- Are you keen to make a contribution through donation of time?
- Do you want to make a difference to young people in need, through education?
- Are you looking to meet new people and see the impact of your volunteering first-hand? Becoming a volunteer tutor gives you the chance to support students in their educational and personal development.

The Smith Family is currently recruiting Learning Club volunteer tutors.

Can you help?

For more information/to register:

visit: thesmithfamily.com.au

Contact: 1300 397 730

volunteer@thesmithfamily.com.au

The Smith Family is a national children's charity that helps disadvantaged young Australians to succeed at school, so they can create better futures for themselves.

Emergency Free Call	000
Or from mobiles	112
Queen Elizabeth Hospital	8222 6000
Beyond Blue	1300 224 636
Child Abuse Report Line	131478
Crisis Care (24hrs).....	131611
Domestic and Aboriginal Family Violence Gateway Service	1800 800 098
Western Adelaide Domestic Violence Service	8268 7700
Drug and Alcohol Service (24hrs).....	1300 131 340
Gambling Helpline	1800 858 858
Health Direct Australia	1800 022 222
Kids Helpline	1800 551 800
Lifeline (24hrs).....	131 114
Mensline Australia (24hrs)	1300 789 978
Mental Health Triage.....	131 465
Parent Helpline	1300 364 100
Poisons Information	131 126
Rape and Sexual Assault Service	1800 817 421
Reconnect (Homeless Youth Service).....	1800 448 999
SA Power Networks	131 366
SA Water	1300 650 950
SES	132 500
Women's Health Line.....	1300 882 880
Youth Helpline	1800 551 800

Contributing organisations

Junction Community Centre

If you would like to provide any feedback for this publication, please email cwoodward@unitingsa.com.au