
 
 

 
Parent Newsletter  
Term Three, 2016 
 
We do not stop playing because we grow old. We grow old because we stop playing… 
George Bernard Shaw 
 

Dates to Remember Term Three 2016 
ESW start    25 July 
Parent Focus workshops  15-19 August in regular session times 
Assistance Dog in session   17 August 10.30am   
Term 3 ends    23 September 
Term 4 starts    10 October  
Premmies group   Second Thursday of each month-11 August, 8 Sept 
Race Night Fundraiser   Friday 29th July 2016 
Jason Bourne movie fundraiser 3 August- get a group together! 
 

Welcome back to Term Three. What a bonus having the two weeks of brilliant weather 
during the holidays. We hope you had some great family time in the break and are ready 
for a fun-filled term.   
 

Parent resources: IHC Library resources for parents- are now available as e-books which can 
be downloaded and expire after 7 weeks. Check out www.ihc.org.nz/library.  
 

Wills, Trusts and Guardianship 
Our thanks to Nan Jensen for the empowering talk on wills, trusts and other matters. Nan 
spoke about the importance of future planning for ourselves and our families. A copy of the 
talk is available for those who couldn’t make it to the workshop, please see Sandra at the 
office. Nan’s bottom-line message is that a will is essential to safeguard ourselves and our 
children. Nan is available for consults as she specialises in Disability Law and does not 
charge for the first consult. 
 

Bellyful is an organisation run by volunteers that provides meals for families with new born 
babies and families with young children who are struggling with illness. It’s a service that 
provides meals based more on a need for emotional support rather than on financial need. 
There is no financial assessment involved and Bellyful will assess families to see if they are 
eligible. Three meals, Macaroni Cheese, Bolognaise Sauce and Lasagne are available and 
delivered, frozen, to families. You can contact them yourself or can refer a friend with their 
permission. http://bellyful.org.nz/  or 0508Bellyful 
 

Sessions: The sessions are a fabulous opportunity for you to spend quality time with your 
children. So please do stay for the entire session as there are many benefits to staying 
alongside spending time with your Key Worker. Some of the advantages are other Key 
Workers have time to observe your child, you can share ideas with other parents and 
observe what other parents are doing with their children- you may be able to join in and 
make new friends too!  We enrol your child for the whole session, and we rely on this 
funding the same as other early childhood centres do. Therefore, you are unable to attend 
another early childhood centre during the entire time you are enrolled at McKenzie Centre. 
It is your choice if you leave early but we do encourage you to stay and spend this special 
time with your child. There is a huge range of evidence on the importance of parent child 
interactions building foundations that will influence your child’s learning and development.  
 

Mike Pero The Mike Pero Foundation would like to make a difference in the life of sick or 
needy people – both young and old. This could be a special experience or it could be special 
assistance for those with serious medical conditions. They don’t fund medical equipment, 
vehicles, loans, repayments or debt.  Families can apply themselves on 
http://mikeperofoundation.com/apply/  
 

http://www.ihc.org.nz/library
http://bellyful.org.nz/
http://mikeperofoundation.com/apply/


Term fee increase: Each year, McKenzie Centre’s trustees carefully consider the Early 
Intervention Term Fee, and whether it needs to be adjusted.  There has not been any 
change to this fee since 2013, but as from Term 3, 2016, it will increase to $100 per term 
for one child with special needs, or $150 per term for two or more children who have special 
needs.  Siblings will continue to be enrolled for free. 
 

The reason for the increase is that the services McKenzie Centre provides to your child and 
family are only partly funded by our government contracts.  Whilst these contracts have not 
increased in value for several years, the cost of running our service has.  This year we have 
a shortfall of about $270,000 and we must find this to enable us to continue to provide our 
quality Early Intervention support and services. The Early Intervention Term Fee is an 
important part of McKenzie Centre’s income.  It is a contribution that families make towards 
the specialist services they receive at McKenzie Centre.   
 

Thanks to Simon Crowther (pictured on the left), 
as part of his volunteer day as an employee of 
Hamilton City Council, he kindly spent a day 
painting our outside playground blocks and water 
blasted the slippery deck and steps. Everything 
looked much brighter after his visit. Thanks also to 
Richard Stewart (pictured on the right) who takes 
care of spraying our weeds and other gardening jobs 
for us.  And Thanks to Richard Bennett for his 
general assistance and expert repairs  
 

Emergency Fire Drill: We will have a practice in session every term. Please follow 
instructions from staff and vacate the building. We gather on Hamilton West School 
playground using the back gate near the concrete bike track. This is our evacuation place. 
 

Term focus: Every term break the Early Intervention Team brainstorms together what they 
would like to focus on during the next term. Several staff members attended a professional 
development opportunity for children with a vision impairment, which emphasised the need 
for a clutter-free environment for children to learn and play in. This is also useful for 
children with other learning needs. The result was making changes in the playroom: you will 
see we have begun to minimalise clutter but maintain an ECC environment for learning. We 
hope that you will enjoy this change, please feel free to give any feedback to the staff. 
 

Focus on independence: From 8th to 19th August sandwich making will be set up during 
session at the kai-table to encourage independence for children, alongside the development 
of other skills such as fine motor and social communication opportunities. Remember the 
main aim of this activity is to encourage independence and therefore try to provide just the 
right amount of support to your child. Talk to your Key Worker if you would like to discuss 
some strategies that will help you to decrease your level of support. Please bring along any 
special requirement bread or spreads your child may need to be a part of this routine, 
regular bread and spreads will be provided. 
 

Parent Focus: In sessions the week of 15-19 August, Key Workers will take care of the 
children to enable parents and carers time to gather and get to know other families who 
attend the same session. We will be discussing ‘Encouraging Independence’.  
 

Assistance Dog instructor visit: Thank you to Claire Dowsett, parent, for organising Susan 
Clark to visit to speak about what assistance dogs do and to bring a dog along. Even if this is 
not your usual session you are welcome to attend on Wednesday 17 August at 10.30. Tell 
your Key Worker if you are interested so we have an idea of numbers.       
 

Parent Survey this term, please take part as we welcome and vaue your feedback.  
 

Vision checks: Spec Savers is offering free vision checks to children under 16 and free 
glasses for those with a Community Services Card. 
Altogether Autism – Your Doorway to a World of Support: Thursday 11 August 10am- 2pm 
at The Verandah, Hamilton Lake Domain. Learn about all that Altogether Autism can do to 
support you. Be upskilled on autism from both a professional and a lived experience 


viewpoint. Have your questions about autism answered. Enjoy a light lunch with others 
living and working with autism. There is no cost for this event. Contact 
waikato@altogetherautism.org.nz or phone 07 848 1362, 027 808 3944 to find out more and 
for catering purposes to let them know that you’ll be attending. 
 

Empowering Positive Change 3 Day Programme: August 23/24/25 2016: Arrive 8.30am for 
a 9am start, finish at 4.30pm at The Café, Salvation Army, 94 London Street, Hamilton. 
Register online at www.kiwifamilytrust.org  Nelson Soper presents this 3-day programme. He 
has extensive experience in working with and mentoring families and individuals throughout 
New Zealand. He is currently facilitating nine different programmes and has delivered these 
throughout the country. 
 

Health and Safety Reminders 
Runny noses and coughing: Tissues are available in all playrooms 
and outside on the deck. Please dispose of these after use in 
rubbish bins and support your child to use the hand sanitiser or 
wash their hands afterwards to reduce cross infections. The 
practice of coughing into your elbow or a wad of tissues is 
recommended by health professionals as best practice rather 
coughing into your hands. 

 

Immunisation Records: A reminder to show your Key Worker and office staff your child’s 
immunisation records to ensure that McKenzie Centre has an updated record. There is a 
health warning at present regarding measles so it is important to let us know if your child is 
not immunised. 
 

Measles in the Waikato: The first symptoms of measles are a fever, and one or more of 
these symptoms, a runny nose, cough and sore red eyes. After a few days a red blotchy rash 
comes on, usually starting on the face before spreading to the body and lasts up to one 
week. Measles can be very serious. If you or your child becomes unwell please phone your 
GP or call Health line on 0800 611 11. It can take up to two weeks from exposure to show 
symptoms. 
 

Reminder Nut-free Wednesday and Friday morning sessions: Any food which states “May 
contain traces of nuts” is okay. Thank you for your support with this, and please remember 
to tell your Key Worker if your child has an allergy so that we can ensure steps are taken to 
manage this. 
 

Just a reminder that we have changed our bank account: McKenzie Centre now banks with 
the BNZ so we are asking everyone to make all future payments into our new bank account.  

The number is 02-0316-0466333-00.  
 

PayRoll Giving: Please check out the video on McKenzie Centres Facebook page to find out 
about this way of contributing to the ongoing success of our early intervention centre. 
Please share on social media to promote awareness.  Talk to Trisha or Helen if you would 
like to be involved or if your work place would like more information.  
 

Students: The Early Intervention team will support 3 students during Term 3. Louise Albert, 
a 2nd year student doing her Post-Graduate Diploma of Specialist Teaching endorsed in Early 
Intervention, will continue her practicum here at McKenzie Centre on Tuesday mornings. 
Debbie, a 2nd year Occupational Therapy student, will commence her practicum on 25th 
August and she will finish on 9th September. She will attend Monday to Friday sessions. 
Jamie, Speech Language Therapy student, will start her practicum on 29th August, attending 
McKenzie Centre sessions for 12 weeks from Monday to Friday. The students will be working 
alongside our staff and families. 
 

Paediatrician feedback: It is always positive and affirming to be mentioned by those we 
work alongside e.g. a recent clinic appointment stated ‘He (child) is receiving excellent 
support from the McKenzie Centre, and his parents are clearly providing him with an optimal 
environment to enable him to flourish’. 

mailto:waikato@altogetherautism.org.nz
http://www.kiwifamilytrust.org/


 
Welcome to our new OT student, Debbie: 
Hi, my name is Debbie. I am currently a student with Otago Polytechnic 
studying to become an Occupational Therapist. I am in my second year of 
study and this is my third placement so I am very much looking forward to 
getting some hands on experience over the next seven weeks, and getting 
to know everyone. 
 
 
 
McKenzie Centre has two important fundraising events coming up which you may like to 
be part of.  Get a group together and come and have some fun to support McKenzie Centre! 
 
Movie Night at the Lido: 
 
We are thrilled to bring you another fantastic movie fundraiser experience, featuring the 
next, highly-anticipated segment in the Bourne franchise:  
 
 
 
 
 
 
 
 
 

Wednesday 3rd August 2016,  
at the Lido Cinema, Centre Place, Hamilton. 

 

 Enjoy one of the following complimentary treats upon arrival: a Rush Munro’s ice 
cream, small popcorn, or non-alcoholic drink. 

 See the movie in a luxurious setting  

 Validated free parking available at the Centre Place car park  

 Arrive from 7.30pm - the movie will start at 8pm 
 
Tickets are $30 each.   
To purchase, please contact Sandra at McKenzie Centre:  
Phone: 839 5357 or email: admin@mckenziecentre.org.nz  
 
 
Race Night Fundraiser: 
 

Hamilton East Rotary Club’s 
Race Night Fundraiser 

 
 
 

Friday 29th July 2016 
 

St Andrew’s Link Community Centre 
Te Aroha Street, Hamilton 

 
$25 Entry  

(includes gourmet finger food buffet) 
 

An exciting and fun-filled virtual horse-racing experience!! 
 

To purchase tickets, please contact McKenzie Centre: 
Phone 839 5357 or email: admin@mckenziecentre.org.nz 

mailto:admin@mckenziecentre.org.nz


 
Please feel free to forward this information to your contacts and networks, to help spread 
the word about these important fundraisers for McKenzie Centre.   
 
 
Best wishes from: Trisha, Claire, Sue, Anita, Estelle, Suzanne, Teresa, Ruth, Jacqui, 
Helen, Sandra, Lillian, Steph, Marcia and Richard. 

 
 
 

Funders: 
 
THANK YOU to our wonderful funders, sponsors, friends and supporters:  
 

 
 
 
 
 

  
 
 
 
 

 
 

 
 
 
 

 
 
 

 
 
 

 
 

 
 
 

 
 
As well as: 

Ministry of Education  Ministry of Health  Community Post 
Tidd Foundation   Norah Howell Charitable Trust Mighty River Power 
 
And our donors and sponsors (private donors names not published for privacy reasons) 
Spike @School   X3 Utility Services   New World Rototuna 
Arrow Linemarking   Proform Plastics   BNZ Partners 
Andrew Malcolm   A1 Commercial Cleaning   Crombie Lockwood 
BNZ Closed for Good  Rotary Club of Hamilton  Lido Cinema 
Girl on A Swing   More Than Flowers 

Meyer Gouda CHEESE 

http://www.pestfreepeninsula.org.nz/?page_id=404
http://www.lionfoundation.org.nz/
http://www.talklink.org.nz/index.php/sponsors/
http://www.grassrootstrust.co.nz/
http://www.trustwaikato.co.nz/
http://www.cooperaitken.co.nz/

