fedpress Magazine

ISSUE № **05** April 2015

Federation University's Student Publication

@ Mt Hotham

MUGSU'S 2015

DURING MID SEMESTER BREAK! Sunday 19th July to Friday 24th July Limited places so get in quick

- For all skill levels and all age groups
- Gear hire organised, entry and lift passes for 5 days
- Group accommodation great way to make friends and get to know your class mates!
- Transport organised
- Snow trip hoodie included
- Option for lessons
- Great atmosphere
- You don't have to just ski or board, if you require or desire something else it can be arranged - Provided well below individual cost

Email the MUGSU Sport & Rec Director Daniel Jackson at sportrec@monash.edu for more information and to sign up for an unforgettable trip!

CONTENTS

MUGSU

mugsu.org.au

Not As Easy As ABC Student Futures Program Student Senate Snapshot

Feature Sexual Education

10

11

Student Confession Are You A Bad Student?

Short Fiction

12

🕕 Trivia Time Who Am I/Back To The Future Word Search

I Don't Think That Is Meant To Be On Fire

15

THIS MONTH'S CONTRIBUTORS

Front Cover: Sarah Darling **Content:** Sharnie Bilston, Matt Brearley, Sammy Desai, Emma Jarrett, Jess Kelly, Cassandra Lovett, India McGee, Amanda Mill, Zach Mullane, Brianna Storey-Smith and Melanie Zimora

Special Thanks: Naomi Biggs, Luke Icely and Chloe Jackson

EDITORIAL TEAM

Editor: Kayla Elizabeth Stone Design Consultant: Adam Lee Copy Editors: Cassandra Lovett, India McGee, Amanda Mill and Brianna Storey-Smith

All Gippsland Campus Students Welcome

MUGSU

send to submissions@fedpressmagazine.com

follow us on social media!

@fedpressmag

NOT EASY AS ABC

STUDENT FUTURES PROGRAM

Words by Sammy Desai

On Wednesday 11 February, I was lucky enough to attend the Victorian Model United Nations (VicMUN) conference at Monash University's Clayton campus. I was the first FedUni student to have attended this event, and my entire trip was funded thanks to a bursary from the Student Leadership Program.

The conference went for three days and various activities were on offer to attendees - networking sessions, speeches from politicians, a club night, a finale ball and a closing ceremony which was hosted in the Victorian State parliament.

The conference is essentially a simulation of the United Nations and it promotes student interest in politics, law or international relations; increases the capacity for students to engage in problem solving, conflict resolution, research and communication skills; and creates a platform to meet new people and make friends. There are around 400 MUN conferences held each year, worldwide.

At the recent VicMUN, delegates gained insight into the working of the UN by recreating, in theory, the spirit of diplomacy that originally defined the United Nations. The participants debated and tackled various global issues from the perspective of a delegate representing a member of the UN.

There were many different committees — Human Rights Council, Security Council, General Assembly, press corps and each dealt with a specific set of issues. Each committee's aim was to pass a resolution which helped to address the issues that were discussed. Some committees were more successful than others, just like in real life. I was in the press corps as a representative for ABC News. As a press delegate, I was allowed to sit with each committee and to witness how events unfolded.

Participation at VicMUN was rigorous, but rewarding. Each delegate was confronted with the need to set aside their personal opinion and take up the official policy of the country they had chosen to represent. This was difficult, especially when the topics being discussed were controversial, for example: addressing the Human Rights of LGBTI individuals; and the question of continued Israeli settlement in Palestinian Territories.

We held a mock press conference where we asked the delegates questions about their opinions on particular issues. At the end of each session, I wrote articles on the committee that I was sitting in and if you're interested you can find them online at: www.vicmun2015.wordpress.com. The press corps delegates were also responsible for updating the VicMUN Twitter feed (@VicMUN2015Press) with breaking news from each committee. In my opinion the press corps was the best way to get an idea of how the Model UN works.

To participate in next year's VicMUN conference, or for more information, please go to www.vicmun.net to register vour interest.

> We're always looking for great stories of people's leadership experiences for our blog www.fedunileadership.wordpress.com

If you have a story to share, please contact Luke Icely at l.icely@federation.edu.au

If Ellen Sabo's face isn't a familiar one to you around campus already, it will be now.

Ellen is the manager of Federation University's Student Futures Program and has been selected to appear on this year's Ballarat Yellow and White Pages cover. Ellen was selected under the theme, 'Australian Stars Rising Above', celebrating up and coming Australians who are achieving beyond their years and making positive changes in their community.

Ellen first became involved in the university's community as a student mentor. When the opportunity arose to align the peer support initiatives with a single program, Ellen seized it with both hands, designing and implementing the Student Futures Program.

The program helps students become future leaders through success at university, offering an extensive range of academic and social support which help students succeed including mentoring, after hours tutoring and peer-assisted study sessions. Not only do these programs help new students, but they give current students an opportunity to develop leadership and planning skills, making them more attractive to employers after they graduate.

"University can be challenging - but every student, no matter what their experience or background, arrives with useful knowledge and skills. It's our role to help them succeed in their studies by building on these skills, increasing their confidence, and helping them reach their full potential," Ellen said.

To get involved or find out more, you can contact the Student Futures team at studentfutures@federation.edu.au or tweet @ student futures.

To get involved or find out more, you can contact the Student Futures team at studentfutures@federation.edu.au or tweet @student_futures

FUSSS is the Federation University Student Sustainability Society and as all of us (students and staff) have acclimatised to 2015, we thought we'd write you a quick note outlaying some of our goals for the year ahead.

Firstly, feral burgers (veggie burgers) will be cooking and available for all of you with wild appetites on Tuesday 28 April at the Mt Helen campus. For more details closer to the day, check our Facebook page.

Secondly, we really want to encourage some healthy recycling habits around campus. We will be investigating ways to assist students and staff in navigating their way around the often confusing do's and don't's of plastic recycling. Information regarding student access to bins for correct disposal of light bulbs and batteries will also become available around campus and through the Facebook group page (Federation University Student Sustainability Society).

And lastly, there are now FedUni brand reusable coffee cups for sale at the FedUni shop — they come with a free coffee upon purchase. However, very few are in regular circulation, and throughout the year, we will be asking why? Why do we buy them but not use them? How can we make reusable coffee cups seem like less of a chore to carry around?

Now you don't need to come to meetings to contribute to the FUSSS community either. Any articles or ideas that you think are interesting, important or relevant to our sustainability goals are welcome on our Facebook group page. Join to keep you up-to-date with our plans and programs for the upcoming study year.

STUDENT ADVISORY SERVICE

What do we do?

We help and support students with any concerns or questions they might have while studying at FedUni. We can help you with really big things (like appealing a grade or exclusion) and little things (like helping you find your lecture theatre). We can help you to understand university correspondence (letters and emails) and what actions are required; support you during appeals and complaints; we can ask questions on your behalf; and we can help you write letters to the university.

Why should you come to see us?

There are many reasons but these are some of them: when you are not sure of your rights; when you have a problem and don't know what to do about it; when you need assistance with university procedures, such as an appeal; when you need information about university policies and procedures; when you think you have been treated unfairly; when you think the university has made a mistake; or when you would like someone to come to a meeting with you.

If you are not sure whether we can help, why not drop in and find out?

We are on the first floor of the Albert Coates building at the Mt Helen campus, just along from the bookshop.

Want to make an appointment?

Call 5327 6105 or email studentadviser@federation.edu.au

STUDENT LEGAL SERVICE

Is your landlord threatening to evict you? Has someone hit your car in the Big W carpark? Do you have queries about Centrelink, consumer complaints, victims of crime, family law, employment issues, or other legal matters?

Who can help?

The Student Legal Service is a free and confidential legal service that is funded by the Student Service Amenities and provided in partnership with the Central Highlands Community Legal Centre. A solicitor visits the Mt Helen campus every Wednesday between 1PM and 4PM during term time and for students who aren't able to get to the campus, telephone appointments are available.

All appointments <u>must be</u> pre-booked with the Student Advisory Service.

Email the studentadviser@federation.edu.au, call us on 5327 6105, or you can come in to see us at the Student Advisory Service office on the first floor of the Albert Coates Building.

Please note: the Student Legal Service is unable to provide migration, taxation or financial advice or intervene in any areas that involve the University (e.g. a student in a dispute with another student or a student in dispute with the University).

Lectures, study, assignments, placements ... autumn sounds as though it is the perfect time to ask yourself where you're sitting on the continuum of university life.

At this stage, you have probably managed to settle into a routine that tells you when and where you're supposed to be, with a list of to do's and must do's. Your end goal is finishing without falling into too much of a heap. It's a great goal, and possibly the only one that keeps you going when you're tossing and turning at two in the morning, worrying about all the other stuff that you have to fit in around an already hectic schedule.

It's exactly that other 'stuff' that keeps us awake when we are craving the oblivion of sleep. Studying is not easy. Most of us juggle family, work and trying to fit in everything else, in an attempt to create some balance in our lives. It's trying to achieve that balance that can be harder than an assignment as there is no textbook answer. You're probably over all the motivational talks. and how it's all going to be worth it in the end. After a while it all becomes "blah, blah, blah". What you really want to know is how to get there without losing it along the way.

"Managing energy, not time, is the key to performance, health and happiness"

 Loehr and Schwartz, The Power of Full Engagement (2003)

This is probably the best time to set that inner alarm clock. We're over the rush of finding our feet, and like the end of daylight savings, life is gradually falling into some sort of chaotic order. This is the best time to ask: am I coping? If not, what can you do to make it easier? If you are travelling okay, but just okay, how can you make it better? The reality is that you have a life to manage that combines study with other obligations. That friend's birthday bash, or family get together, or the kids wanting more time with you, or a partner who feels you are becoming distant. Or are you turning into that person who is no fun to be with? That person who is over committed, has no time for a coffee, or to chat on the phone, or to watch some mind-numbing TV.

"WE'RE HERE TO HELP."

STUDENT COUNSELLING SERVICE

Our aim is to assist new students with settling into their studies and to reinforce that there are many supports available for our returning students. Your goal should be to reflect on how you are feeling. It's when you ask yourself honestly if you are okay. And sometimes, you may not be. So autumn is not just a seasonal makeover, but a really good time to take a real life inventory.

Have a look at your timetable. Is there anywhere in there that you have pencilled in as 'having fun'? Having fun can mean anything. To some, it could be a kid free night, or a DVD with chocolate, ice cream and a friend, or having a few drinks despite knowing you'll feel crappy the next day. It could be about becoming more involved with the 'funner' aspects of university life. It's about taking responsibility for making sure there is some balance happening that allows you to feel more centered and less pressured. Being realistic about what you can and can't do. Asking for help, despite feeling as though you're the only person in the world who isn't doing all that well. It's about letting that "I'm doing okay" mask slip when someone asks how you are.

Think about sitting in a doctor's waiting room and running into someone you know. We are usually asked, "How are you?" but why do we always automatically say, "Fine, thank you." Really? If we were 'fine', we wouldn't be seeing the doctor. This time of year offers us a timely reminder to reflect on more than simply ensuring we're on track with studies. It's just as important that we're tracking well in our personal lives. Find the time to go to that yoga class. Make sure you have a decent meal. Sleep when you're tired. Exercise, even if it's just a short walk. And most importantly, get help if you need it. Put aside the doctor waiting room face and get real.

STUDENT COUNSELLING SERVICE | 5327 9470

MUGSU INFO TERMINAL OPEN DAILY 9:00am to 4:30pm

VISIT OUR WEBSITE mugsu.org.au

MUGSU UPCOMING EVENTS:

- 23 March Check in Week
- MUGSU Fluro Night Party 25 March
- 26 March Study Session with free food
- 13 April **Diversity & Inclusion week**
- 15 April **MUGSU AGM & Student Forum**
- MUGSU Jungle Night Party 15 April
- 30 April **Study Session with Free food**
- 01 May **Graduation Ceremony**
- 08 May Uni Ball
- **Rainbow Week'** 18 May
- Study Session with free food 21 May
- Study Session with free food 28 May
- 15 June Men's Health Week

DONT FORGET THE ANNUAL

MUGSU SNOW TRIP

Coming Up 19 July to 24 July For more details email sportrec@monash.edu FREE breakfast, tea & coffee daily in the Lounge

Dont forget FREE Pancakes Every Tuesday in the Lounge

Contact MUGSU

Find us on Facebook: Facebook.com/mugsu

Arrange a Skype appt by emailing: union@monash.edu

Email enquiries to: union@monash.edu

(03) 5122 6248

Your Student Senate met on 16 March

for their second official meeting of

the year to discuss crucial issues that FedUni students are dealing with at the

moment and to work on how we can

make your university journey run a little

One of the resolutions the Senate greed

on was to create a summary ocument,

or snapshot, of the minutes fter each

meeting to be published for ll students

to be able to keep up with key action

"The 2015 Student Senate

is dedicated to positively

experience of our fellow

impacting the FedUni

student community

through respect commitment

and teamwork."

more smoothly.

areas.

Snapshot.

KEY STUDENT ISSUES:

Horsham Higher Ed representative, Evie Lo, reported that the Diploma of Nursing students had classes cancelled due to a staffing shortage. The class worked together, with the Student Advisory Service, to create a grievance letter to the Faculty of Health and the senior staff team, advising them of the nature of the situation and stress that students have been facing. The Faculty of Health have responded to concerns and are working with the students to resolve the issues. Evie will be keeping a close watch on the situation.

Joanne Bott, Business Faculty Board student representative, lodged an item on the agenda around books being hard to source from the campus bookstores, with students in week three still struggling to get hold of their texts. Jo would put forward a list of suggested remedies including enforcing a deadline at the end of the year when all booklists must be with the bookstore in time for the following semester, and that booklists are released earlier to give students more time to prepare. Lisa Eccles, your Learning and Teaching Rep. has taken the issue to the Learning and Teaching Committee on Wednesday 18 March, who were concerned to hear about the situation. They are strategising to take both long and short term action and will keep the Senate and students posted on all future outcomes.

ACTIONS:

- So, here is the first ever Student Senate
 - at Mt Helen.
 - installed.

A FEW ITEMS RELATING TO THE STUDENT SENATE:

Students have expressed concern over the University's Chancellor and Vice Chancellor attending our Senate meetings as they feel that Senate members might not be able to speak freely with senior staff in the room, and that members are being controlled by University staff. The Senate Chair, Peter Rugg, felt that members' opinions are as valuable as those of senior staff, and having met with the Vice Chancellor already, Peter sees him as being supportive of the Senate and what it stands for, rather than wanting to be a barrier to important action. Members resolved to continue inviting guests to official meetings, including any students and staff who wish to attend, to ensure transparency of meetings and Senate action.

If you would like to read the full version of Senate Meeting Minutes or would like to attend any of our upcoming Senate meetings, please contact the Executive Officer at student. senate@federation.edu.au

With all issues raised by Senate members there are a variety of processes which we follow to create action and change for students, including working on them individually, in our Portfolios, or by seeking support from our Executive Officer or Senate Advisors.

Telephone enquiries:

Student Senate Snapshot

• After consultation with students at SMB, Camp St and the library team, Saturday opening hours are being trialled at the SMB library. If you want to keep the library open on a Saturday you must attend the trial days and show your support. The four trial dates decided on are: 20 and 28 March and 23 and 30 May. • Members voted on installing a new free standing basketball ring in the tennis courts

• Camp St Performing Arts students are getting some free and pre-loved lockers

• Student Forums will be run across all campuses over the next few weeks, keep an eye on www.facebook.com/student.senate for more info.

@FedUniSenate

Words by India McGee

Let's be real guys and gals: most of us spent more time giggling about things in sex ed class than actually listening to the information our teachers were awkwardly trying to pass on to us. By now we have a pretty good handle on the basics: what goes where, what makes this happen and so on. But with the decline in condom usage across the population and a surge in sexually transmitted infections, it might be time for a bit of a sex refresh sesh.

CASUAL SEX = CONDOM

Feature

Seriously. I don't care if you've been talking to the guy for a week, or you've known the girl your whole life, unless you have an extensive knowledge of their prior sex lives, that they aren't sleeping with anyone else but you, and that they've been tested for sexually transmitted diseases recently, use a condom.

Guys, I know it doesn't feel the same. But you know what's worse than losing a little feeling during sex? Finding out you're responsible for giving someone chlamydia. You know what's even worse than that? Finding out you have chlamydia.

So, suck it up, and wear a goddamn condom. And girls, if he won't wear one, don't sleep with him. Seriously, no matter how much he begs. Because chlamydia. And Aids. Also, babies. Eww. Have you heard how loud those things can scream? Thanks. but no thanks.

THE WITHDRAWAL METHOD = FOOLPROOF

Sure you guys might be ace at controlling when you, ahem, cum (can I say that?), but there's this little pain in the arse thing called pre-cum that you have no control over. The purpose of this clear, creepy liquid is to purge the urethra of urine, because sperm don't do too well in acidic environments. It also acts as something of a lubricant. While this stuff shouldn't have sperm in its mix, sometimes they sneak through. STI's like gonorrhoea and chlamydia can also infect the bulbourethral gland which produces this substance. So if you just so happen to be infected and have unprotected sex with someone, pulling out isn't going to protect them from the diseases that you may or may not be aware you have. Keep this in mind next time you consider using this method.

YOU CAN GET AN STI FROM ORAL SEX

Have you ever seen a cola or a strawberry flavoured condom and been confused as to why anyone would bother with a condom when it comes to oral sex? Well, now you have the answer to that question. Though it might seem crazy, almost every STI and STD you can possibly think of can be transferred via oral sex. So if you've got a bout of chlamydia, herpes, gonorrhoea or, my personal favourite, 'ye olde syphilis', don't assume that you're safe to go the oral option. If you're infected and you absolutely have to have yourself some oral loving, wrap it up in some cola flavoured goodness. Flavoured condoms may taste pretty shite, but imagine the bad taste learning you have syphilis leaves in your mouth. know what I'd prefer.

Every morning I wake up to my phone's alarm. I reach over and proceed to check everything: my emails, messages, notifications, the weather and all social media. I then roll over and pick up my laptop. All before I have placed my feet on the floor, all before I have interacted with someone face-to-face. Do you do something like this every morning?

If you do, how much is technology affecting your life? Think about how much time you spend interacting with technology versus humans. I can tell you right now that for me, and probably many other students out there, technology takes priority.

When I was younger, which wasn't even that long ago, I don't remember the pressure of technology, all I can remember is the freedom of playing outside with the kids on my street. Cliché I know, but that is what it was like. Computers were great big boxes and mobile phones were bricks, inaccessible to the younger me. I was also able to sit still, listen and pay attention. Now, I can't. I need to be interested to stay with it. And my assignments are definitely not interesting. My phone is my best friend in a lecture. My laptop is the only exciting thing in class. Even when I know I should be working on that assignment, that is due tomorrow, YouTube is too fascinating. Even in the car, when I hear that buzz, there is a part of me that wants to check the message.

Both my laptop and phone create a barrier between me and the rest of the world - a screen of light blinding me. I talk to my friends via text messages and Facebook rather than waiting to speak to them face-to-face. I get my laughs from Tumblr and YouTube, instead of the people around me. Technology has cut me off from social interaction, making it hard to talk in front of others. It is much easier to voice my opinions and thoughts through messages instead.

I feel like this is the norm in today's culture and that technology is the cause. By making everything so easy to reach we have inadvertently cut ourselves off from society. Phones, laptops, tablets, iPods, television and radio distractions that are hurting our social skills.

I can't help but think that technology is worsening my life.

Go to www.fedpressmagazine.com/confess to find out how you can get your dirty laundry out into the open and maybe...feel a little better about something you've been hiding.

fedpress 👟

Do you have a secret that you're dying to tell someone, but you know you can't?

I DON'T **THIS IS** MEANT TOBE ON

Words by Zach Mullane

"There's something weird going on here." I called to my housemate who was watching a movie in the lounge room. "What the hell are you talking about? Just bring in the chips."

"I don't know Bill, but I don't think this is meant to be on fire."

"Fire?" Bill rushed in from the other room. Upon reaching the bench he stopped suddenly. Sitting there was my drink. A glass of water straight out of the tap that was now burning.

"How the hell did you manage that?" Bill asked, examining the oddity from all angles.

"I dunno, I just poured it. Here's your chips."

"Thanks," he opened the packet and offered me some. I took a handful and we sat on the kitchen stools in silence for a while pondering this strange new experience; staring at the impossible flame.

It was Bill who broke the five minute silence. "Do you think it might be some new chemical in the water?"

"I don't know, I mean there's still the same amount as when I first poured it." I said, going for another handful of chips. They were damn good.

"Magic?"

"Seriously?"

"Dude, there is water on fire in front of us. These things are meant to be total opposites. I think it's the only logical explanation."

"Maybe..." Another handful of chips was gone. "Should w do something?"

"Like, call the fire brigade? I don't think they'd believe us. Even if they did, this is kind of a smaller scale then what

they are used to." "Damn, well that's annoying. Just put it here with the "Still, they should help us." other one, I'll go check the news to see if there's "Why don't we try putting it out ourselves?" anything about it." He got up and walked into the other "With what? More water?" room. Bill shrugged, his eyes still transfixed on the dancing flame "Cool, I'll just keep an eye on them, make sure they don't spread." I sat down at the stool again. Bill took in front of him. "Give it a shot." I got up and moved towards the sink. There was a Batman the chips with him and I cursed under my breath. They mug sitting in the dish rack beside it. But as I reached for were probably almost all gone by now. it, Bill stood. I stared back at the glasses. Perhaps this was magic, "Whoa! Whoa! Not that one!" He exclaimed, his eyes maybe I had insulted a wizard and this was his finally torn from the glass. "That's my favourite mug. I retribution. Maybe he was trying to teach me a lesson. don't want you melting it with your fire water!" Bill's voice shook me out of my daydream. "Um, dude, "It's not mine!" you really need to see this." I debated for a second "Well until we know better, it is!" whether or not to take the two glasses into the lounge "Fine," I looked down and grabbed another glass from the room, but I decided that it was much safer here, as the rack. "Is this OK?" rug in there was probably flammable. Bill nodded and crunched on another chip. The TV filled the room with orange light and as I stepped I wasn't really sure what to expect, so I placed the glass up from behind Bill, I could see the colour's source.

crystal-clear water. Honestly, it was a bit disappointing. "Well?" "It's fine, the water is...water." I picked it up, "Must have been a once off - oh wait, there it is." The water in the glass

suddenly burst into flame. This certainly was a weird day.

in the middle of the sink and stood back as far as I could

while still reaching the tap. Slowly I turned the cold

something began to make its way through it.

But it was fine, all that came out was perfect,

A flaming lake took up most of the screen. The news helicopter was circling it and as its camera panned up water on. The sink rumbled and the tap moved slightly as we saw them. Four enormous figures had risen from the lake. They sat on horses and reached almost 80 feet into the sky. They did not much seem to care for the panic around them.

> "Four horsemen, lake of fire. Looks like those crazies were finally right. The end is nigh." Bill said. I stared at the screen as pillars of light shot from the heavens, striking the tiny people running about on the ground.

"There go the good ones," I said, as the people began levitating up the beams of light.

"Ah well, guess that's not us. I'm sure it'll all be over soon. Wanna go out doing what we love?" Bill held out the chips, there was still a handful of crumbs in the bottom.

I nodded, taking the chips from him. We slumped back into the couch and Bill picked up the remote and pressed play.

FEDUNI LIVING **KOKODA** TREK

Want to be part of this amazing adventure in 2015?

Get in touch with the FedUni Living office: 5327 9480 or feduniliving@federation.edu.au

What was your highlight of the trip?

"Too many to choose from !! Hearing so many amazing stories about our Australian heroes, getting to better know the others in our group, meeting the wonderful Legends!"

"My highlight was Brigade Hill. Aiden, our guide, gave us a presentation that highlighted just what the soldiers and the Fuzzy Wuzzy angels went through. It was extremely foggy, and this place has markers for graves. It really hit home the meaning of the track and made me extremely proud of what the soldiers went through."

What advice would you give to future trekkers?

"Always pack more socks than you think you'll need!"

"Learn a little about the history of Kokoda before you go, it makes it that much more special. Do as much training as you can, especially on stairs."

How did you pay for the trip?

"My savings and applied for a Leadership Scholarship through the uni and received \$800!"

"I had a bit saved up, and Mum and Dad chipped in a little bit as well."

How much/what kind of training did you undertake to prepare for the trip?

"I played and trained for sports outside of Uni while also going on frequent long walks up hills with others on the trip. It is much more motivating if you have friends train with you!"

"We were given a training program that lasted for about three months. I probably did about half of it, along with some work in the gym, a few trips up and down Mt Buninyong, and got through fine."

DO YOU HAVE DREAMS OF BEING A PUBLISHED WRITER?

The PWE Anthology has been a staple of Federation University for many years and with heavy hearts we must announce that this year (2015) will be the last incarnation of the beloved book.

We are using this opportunity to theme our book accordingly and will be asking those that enter to write with 'finale' in mind.

We would love as many students as possible to submit to the anthology and help us create a book that captures the writers of Ballarat.

> Submission are now open and will close on Friday 3 July, 2015.

Submission guidelines can be found online at pweanthology2015.blogspot.com

WHO AM I?

I was born in Victoria. My date of birth is not known but occurred between June 1854 and June 1855. My brother and sister were named Dan and Kate. My family were suspected many times of stealing cattle and horses. I killed three policemen. I was hanged on November 11, 1880 at the Melbourne Gaol.

UDRD SEARCHINE

S		Н	Α	Ν	0	J	Α	W	S	Χ		Χ	Υ	R	Q	Ν	U	Е	Е	Who
Ε	Ε	F	Т	U	S	U	F	U	Υ	Ε	L	L	Α	V	L	L		Η	G	Am 17
A	Μ	Ľ	R	D	G	Ν	U	S	Μ	L	0	Ν	Α	Ε	R	0	L	Ε	D	
Н	В	U	F	Α	S	W	Е	Т	0	Τ	F	Ρ	0	D	S	Т	Y	L	0	Answer:
S	Е	Х	Е	L	R	С	Н	R	Ε	S	S	С	Н	F	- L-	В	Τ	S	С	Ned K
	C	С	Ν	R	Α	Ν	D	Η	0	V	0		Μ	I	S	F	S		В	Kelly
Α	Ε	Α	Е	А	1	С	0	R	Μ	G	Ν	0	W	Y	Н	F	Y	Η	R	
S	F	Ρ	L	Ζ	Κ	Ε	Ι	Ρ	Α	С	Ι	Ρ	L	Μ	Т	Н	S	Α	0	
С	U	Α	Т	S	V	Ε	R	Ν	0	Т	Η		R	G	U	R	W	Т	W	
Ι	Κ	С	R	Τ	Η	0	D	F	G	R	0	W	G	Ν	Ε	Υ	Α	L	Ν	
Ν	G	Ι	Ι	Τ	R	Α	С	R	Ε	V	0	Η	R	U	В	Е	D	Μ	Е	- 33
0	Т	Т	U	0	D	I	F	L	R	Т	R	I	D	С	U	L	R	Τ	Н	
Α	D	0	Q	С	Ν	D	R	Α	0	В	R	Ε	V	0	Η	Ι	Т	R	G	
Μ	S	R	S	S	Ρ	U	J	L	F	С	S	Κ	С	S	R	R	U	Ε	Τ	
U	G	G	0	Τ	Α	S	С	Μ	L	Μ	Τ	S	U	Ι	Ε	G	В	Α	Ε	
L	Κ	R	R	Α	R	Т	0	А	Υ	Κ	С		Е	F	Μ	С	Y	С	S	
U	С	0	Ε	Ε	L	Τ	V	Ν		U	Υ	J	Υ	Κ	R	Κ	Τ	Α	Ρ	
Α	Х	Т	Х	R	L	Е	Υ	А	G	G	Ν	G	V	J	Ι	R	Α	D	Е	
Ρ	A	Ρ	D	G	R	0	Т	С	В	0	Ι	G	Α	Α	Α	Ν	Μ	0	С	
Ι	C	Α	0	С	В	W	Ν	Η	0	L	0	Μ	Α	Х	S	В		F	F	

Mart McFly	Doc Brown	DeLorea
Biff	Almanac	Flux Cap
Hill Valley	Holomax	Great Sc

oacitor ott

Jaws XIX Self-Lacing **Hover Car**

Hoverboard Nikes

SOUTHERN BAAAABS EXPERIENCE M

ADELAIDE, SA 5 - 9 JULY 2015 REGISTER YOUR INTEREST

Visit - federation.edu.au/sport
Click on the "Uni Games" tab
Click on "Register your interest"

Once you have registered your interest the Team Manager for your sport will contact you with further Information regarding trails/training sessions and costs involved.

