

headspace Programs

July Program

July 2017				
Monday	Tuesday	Wednesday	Thursday	Friday
17 Pawsative Dog Walkers 10-11am Music Group 4-5pm YAC 5-7pm	18 Veggie Gardening 11am-1pm	19 Match my skills; Navigating your way through VTAC 4-5pm	20 Brain Training 11am-1pm Move your body! 2-3.30pm Echoes 3:30-4.30pm	21 Food Explorers 11.30am-1.30pm Table Tennis 2-3pm
24 Pawsative Dog Walkers 10-11am Music Group 4-5pm Peer Space 5 – 6.30pm	25 Veggie Gardening 11am-1pm Creative Space 1 – 3pm	26 Match my skills; Navigating your way through VTAC 4-5pm	27 Brain Training 11am-1pm Move your body! 2-3.30pm Prism	28 Food Explorers 11.30am-1.30pm Table Tennis 2-3pm
31 Pawsative Dog Walkers 10-11am Music Group 4-5pm Taking the edge off: lets talk about drugs and alcohol? 1-4pm YAC 5-7pm		KEY Groups Discovery College Courses – enrolment required Committees Peer Support Groups		

For all new group registrations please contact 9076 9400 and arrange a welcome appointment. For further information about the activities and key contact see below.

headspace
Bentleigh

headspace Programs

Veggie gardening: Are you a keen gardener or want to learn? We need your help! You are also welcome to come help water the garden or pick veggies from there during the week, Contact person: Katie Wilson.

Prism society: This peer led group is for 12 to 25 year olds who are questioning queer, transgender and everything inbetween (or outside the box!) Contact Person: Katie Wilson

Food explorers: Want to learn new kitchen skills, get ideas of what to cook, or just love sharing food with others? Come and join us on our new food adventure with food explorers. Contact person: Olivia Hunt

VTAC: 6-week course designed to help assist year 12, VCAL and adult students understanding important information needed to determine whether the course you are applying for is right for you. Learn about the steps involved in completing the VTAC course application, including how to pay your application processing fees and how to apply for special consideration and special access scheme. Contact person: Catherine Gayed

Peer Space: is a support group facilitated by and for people with lived experience of mental health challenges. An opportunity to share experiences, feel understood, explore your hopes, fears, goals and much more. Contact person: Pru Howell-Jay

Move your Body Think balls games, circuit training, boxing and sports! Suitable for all fitness and skills levels. Bookings essential. Contact person: Nancy Pepper.

Brain Training! Having difficulties with attention and memory? Want to learn some strategies to improve your thinking skills? This group covers 6 weeks of brain training games and in session strategies aimed to help improve memory and thinking skills. Contact Person Chris O'Halloran

How to Adult: cover topics such as how to budget for those expensive treats, identifying your strengths to help you apply for future jobs, as well as discovering all you need to know about moving out. Contact Person: Sarah Rijs

Pawsative Dog Walkers: What better way to start the week! Join us on Monday morning for a walk and a play with the pooches of headspace! Contact person: Ash Thornton

Echoes: This is a peer support group for young people who hear, see or sense things that other people dont. Contact Person: Katie Wilson

Youth advisory committee (YAC): Open to people aged 18 to 25 who have an interest in mental health and would like to be a part of a great team of volunteers and learn new skills . Contact person: Tania Martinow

Creative Space: Come join us for cups of tea and crafty fun! Bring your own project if you wish Contact person: Sara Kipnis

Music Group: Join us for an afternoon of making music! Welcome to bring your own instrument, otherwise come and learn something new! Contact person: Jake Ciminelli

Table Tennis: Join us for Table Tennis on friday afternoons! Everyone is welcome and we will have a coach for those who are wanting to learn. Contact Person: Nancy Pepper

Discovery College Courses: What is it about Medication? Understanding Self Harm, Taking Charge of your own health, Mindfulness,. Please refer to Discovery College enrolment and information form for additoinal information or contact Andrew Foster

headspace Programs

Groups

- People usually find they get different things from coming, this might include connecting with others, exploring new interests and building life skills

Peer support groups

- At headspace, support groups are groups of young people who gather to share lived experience of mental health challenges

Advisory Committees

- These committees provide feedback directly to the services and promote services at headspace