
Family Support Network
Term 1 Newsletter

Volume 1
2017

Family
Support
Network
PO Box 236
143 Laurel Avenue
Lismore NSW 2480

Phone 6621 2489
admin@fsn.org.au
www.fsn.org.au

 WATER FUN

On Friday 9
th
 December the Goonellabah Community celebrated

the start of Summer with a Summer Water Party at Clifford Park.
This annual event, hosted by the YWCA, brings the community
and local services together to welcome summer and the holiday
season. Along with live entertainment, including the first ever
public performance by the fabulous all stars Y Band, and a visit
by Santa, the event offered lots of fun activities to cool off on a
warm December afternoon.

Hannah and Helen represented FSN at the event and got into
the spirit of the Water Party with fun water games, including
Sponge Tag, Water Relay and Overs and Unders. All this with
just a few buckets, sponges, plastic cups and of course……
water. The kids enthusiastically joined in the water play
activities. Using their imaginations the children came up with
their own rules and novel ideas for playing the games which
added even more fun. Parents were amazed at the joy such
simple and cheap activities could create and expressed their
keenness in replicating the games at home

 For any family wanting to cool off on a hot summer’s day and
have lots of family fun, without too much effort or cost, we
suggest you Google ‘Kid Activities/Games Outside Water’ or
give us a call on 66212489 for ideas. FSN promotes sun and
water safety and adult supervision when playing water games
and that the games be played on the lawn not concrete areas.

Enjoy the summer season and try some of these cooling
activities!

Nimbin Supported Family
Playgroup

We had such a lovely season of crafts and
celebrations to finish 2016 here at Nimbin Family
Playgroup. We made Summer Solstice &
Christmas lanterns from recycled wax milk
cartons, and Christmas tree decorations made
from cardboard and ripped up paper, amongst
other crafty affairs.

We celebrated the end of the year with a special
‘Elf & Fairies’ party, munching on star shaped
sandwiches, fairy fruit wands, cheese & pretzel
butterflies, and more.

Families enjoyed exploring outside at the Nimbin
playground opposite our centre, where the local
Volunteer Fire Brigade found us heating up and
quickly set to cooling us down with their magical
water wand! Thankyou Brad for agreeing to turn
up out of the kindness of your heart.

I look forward to an exciting new year of fun and
creative activities, supporting local families to
connect, move and grow! From us all here at
Family Support Network, we wish you a safe and
happy year full of love and wonder. I hope to see
you and your family at playgroup on Tuesdays &
Fridays from January 31

st
, 10am-1.30pm, 81

Cullen Street, Nimbin.

Rachel Whiting (Nimbin Supported Playgroup)

Family Fun Day 2017 at

Heritage Park

This fun event includes circus workshops,
face painting, train rides on the mini railway
and free morning tea.

The concept was devised by staff in late
2015 as part of a planning day investigating
community events that FSN could stage.

The event was attended by over 50 families
and proved to be a great success. We are
wanting to make this year equally successful.

Please join us on

Thursday 19
th

 January 2017

10am – 1pm

Please RSVP by Monday 16 January on
02 66212489.

Panda Day
Perinatal Depression & Anxiety (PNDA) Awareness Week is held in 15th to 21st of November
each year and is a great opportunity to raise awareness about perinatal mental health issues in
our local community. It is a time to increase community knowledge about mental health during
the perinatal period (from pregnancy to baby aged 12 months) and eliminate the stigma attached
so that those affected can feel free to seek help. Figures show that 1 in 7 new mothers and 1 in
10 new fathers in Australia experience perinatal depression; it can happen to anyone, making
people feel powerless and put a big strain on individuals and the family unit. With support, it can
be treated and people are helped through this every day.

In support of Perinatal Depression & Awareness week 2016, we held a Panda Pamper Day here
at Family Support Network, which aimed to give the following message - “Looking after your
family is looking after yourself”. Our day included a presentation by an Infant Massage therapist,
talks and information bags from Tresillian, a visit from Goonellabah Child & Family Health,
shoulder and scalp massages, mindfulness and relaxation workshops and a multicultural feast,
which was accompanied with live music from local talent Mish Songsmith. We had over 30
families attend the day; some of the feedback we received is included below:

“I gained more understanding about what my partner is experiencing”

“Thank you for being such an open, approachable and supporting organisation”

“The demonstrations helped me feel more prepared”

“I feel I have more support and have been able to meet and speak with others in the same
position”.

Healthy Lunch Box Ideas

Wraps
125g cherry tomatoes, quartered
125g can corn kernels, drained
 2 green onions, finely sliced
 2 tablespoons sweet chilli sauce (optional)
 8 butter lettuce leaves
 4 sheets wholemeal lavash bread
 1 1/2 cups shredded barbecued chicken
 1 cup grated tasty cheese

Banana and Blueberry Muffins

2 cups self-raising flour
1 teaspoon ground cinnamon
2/3 cup rolled oats
2 eggs, lightly beaten
200g tub Greek Style Yogurt
80g polyunsaturated margarine, melted, cooled
2 medium ripe bananas, mashed
1 medium green apple, peeled, grated
1/2 cup honey
3/4 cup fresh or frozen blueberries

Sweetcorn and zucchini fritters
1 1/2 cups self-raising flour
1 cup milk
2 eggs
2 large corn cobs, kernels removed
1 zucchini, trimmed, grated
olive oil, for shallow-frying
1 cup tzatziki dip, to serve

Teaching The Noodle to a child
Tuning In to kids™ Emotionally Intelligent Parenting

Child: (Squirmy, fidgety, tense, stiff, pacing back
and forth, looking worried and stressed)

Caregiver: (Notices child) Gosh. You sure are
fidgety. Are you worried about starting preschool
tomorrow?

Child: (Squeaks an unintelligible response.
Continues to look anxious)

Caregiver: Well, I could see why you might b
worried. Starting preschool makes most kids a
little nervous. Maybe you could relax a little by
trying The Noodle. Do you want me to tell you
about it?

Child: (Continues to look anxious) Kind of.

Caregiver: Look. Right now your muscles are
Stiff and tense, like an uncooked noodle. You
Could just about break them (caregiver shakes
child’s arm and pretends arm breaks off).

Caregiver: ops. (pretends to stick arm back on)

Caregiver: Let’s try to relax your body so it it’s
like a cooked noodle – You know how a noodle is
all soft, floppy, and warm? Try lying like this.
(Lies down with outstretched legs and arms)

Child: (copies caregiver position)

Caregiver: Now start by telling your toes to
wiggle (wiggles toes)

Child: Toes, wiggle! (wiggles toes)

Caregiver: Now tell them to STOP and feel
warm and soft – like a warm, wet noodle.

Child: Toes, stop and feel warm and soft –
like a yummy noodle!

Caregiver: Now do the same thing with the rest
of your body. Like your legs (shakes legs)

You can learn more about these activities by attending
our Tuning In To Kids parenting program commencing
Thursdays 16 February to 23 March.
10 am - 12:30 pm at Family Support Network, 143
Laurel Avenue, parking in Shepherd Lane.
A free morning tea is provided.
Booking Essential—66212489.

