Victorian Association of Agricultural and Horticultural Educators in Association with N.M.I.T
Presents

The One Day Workshop

Where: Northern Melbourne Institute of T.A.F.E.
Where: Cnr Cooper Street and Dalton Street, Epping  3076  Melway Ref 182 C12
When : 31st August 2007  
Time: 9.15am till 3.45pm
Workshops Available:

· A practical approach to the Incorporation of  Agriculture and Horticulture into V.E.L.S

· New Government regulations and requirements in keeping any type of animal in a school. Relevant to all schools across Victoria. You will need a licence to operate.
· Viticulture in the Classroom

· Soils and their use with in the classroom

· How to set up a small sheep stud in a school. Practical animal husbandry tasks shown, experienced and explained.
· Cattle handling and husbandry techniques. A practical approach
· Practical plant propagation in the class room. Years 4 to 12 

· Exam preparation for Year 12 Agricultural and Horticultural Studies.
· Basic Hydroponics in the Classroom.
Resources relevant to the teaching of Agriculture and Horticulture from P-12  will be available for purchase. 

Cost:  VAAHE Members.              $110.00 includes GST
Non VAAHE Members                 $140.00 includes GST

For further information contact:                       Andrew Cosby


  Elisabeth Murdoch College 


  Phone 9788 2600


  Mobile 0419 500 621


  Email: ac@emc.vic.edu.au

Tax invoice

ABN Number 99859793486

Registration Details

Surname_________________________________________________________________

Given name______________________________________________________________

School/Organisation_______________________________________________________

Postal Address____________________________________________________________

Town/Suburb_________________________________________       Postcode__________

Telephone BH__________________________________AH________________________

Fax______________________________Email___________________________________

Special meal requirements___________________________________________________

I have checked that the location of the One Day Workshop is:-

 N.M.I.T Cnr Cooper Street and Dalton Street, Epping  3076  Melway Ref 182 C12       Yes/ No
Registration Fees (includes GST)
Full package


Members

$110


Non-members

$140

A cheque made out to VAAHE  for  $____________  is enclosed.

Applications close on Friday 17th August 2007

Please return the completed Registration Form to:

Andrew Cosby V.A.A.H.E.
C/o Elisabeth Murdoch College

80 Warrandyte Rd 

Langwarrin 3910

Phone: 9788 2600

Mobile 0419 500 621

Please fill in Preference Sheet and return with payment.

Name:________________________________    School_________________________________
Choice of Four Workshops per person.

	Workshop
	Description
	Location
	Preference Indicate 1 to 6

	Incorporation of Agriculture and Horticulture into V.E.L.S
	Agriculture and Horticulture fit well into the V.E.L.S curriculum. Presenters will give you practical examples of how this can be done in the P to 10 program
	Lorraine Tran / Land Learn

L128  Conference room 


	

	Cattle Handling and Showing
	Many schools are involved in cattle showing at local shows. Preparation of cattle and basic animal husbandry tasks will be covered.
	NMIT
	

	Establishing a School Sheep Flock and Basic animal Husbandry
	Establishing a small sheep flock on your school site is not difficult. They are an excellent teaching resource for the areas of reproduction, digestion and disease. Showing of sheep at local shows is becoming very popular. Come to this workshop and find out how easy it is.
	Andrew Cosby

Barn
	

	Basic soil experiments in the classroom.
	There are many experiments that you can do to teach soils. Come and learn how best to teach this exciting topic to students.


	NMIT  Steve Burke

Barn
	

	Exam preparation for year 12 Exam
	This practical workshop will allow you to walk away with resources that you can use to help prepare your students for their exams. Bring your computer, past resources used, and new ideas.


	Jo Hellard and Others

L126 Conference room
	

	Plant propagation in the classroom.
	This practical workshop will cover how to successfully propagate seedlings and cuttings. Practical advice on which plants should be propagated will be given.
	NMIT  Steve Ince

Building E (Potting Shed)
	

	Hydroponics set ups in the classroom
	This session will give you practical advice into how to set up a hydroponics system at school. Kits and materials will be available for purchase on the day.
	Bob Campbell

Auditorium
	

	Viticulture and Winery  in the Classroom Setting up a vineyards
	Setting up a vineyard and winery from scratch. This practical session will help any school who wishes to set up a vineyard. You will be given contacts and lots of help. 
	Micah Craze

Winery
	


