

Children and young people make choices every day.

With your help we'll help them make safer and healthier choices.

in Australian schools is affected by bullying, including cyber bullying

9 times
more likely to have
suicidal thoughts

Every day many children make choices that lead to safer and healthier lives. But too many children and young people are making unsafe and harmful choices with devastating effects on their health and wellbeing.

The risk to children and young people from drugs like Ice, binge drinking and cyberbullying are a cause for serious concern.

Now, more than ever, Life Education is needed to provide hundreds of thousands of children across Australia with the opportunity to develop the knowledge, strategies and skills necessary to help them make safer and healthier choices.

This work is critical. Across our communities we see all too often the shocking consequences that poor choices can have.

Life Education can provide the opportunity for a child and young person to understand the importance of making safer and healthier choices essential to living to their full potential.

Life Education's *Millions of Choices* campaign is seeking to raise \$2 million to fund new Educators, new mobile classrooms and maintain an education program that is fresh and contemporary for children and young people.

The Australian Government has committed \$1 million towards the *Millions of Choices* campaign and challenged Life Education to match this by raising the remaining \$1 million by the end of 2015.

Now we invite you to join us and give generously to ensure Life Education continues to support many more Australian children and young people in making safer and heathier choices.

Tony Starlans

Tony Hasham Life Education Chairman

All

Christopher Mapp Campaign Chairman

How Life Education works:

The Life Education program provides pre-school, primary and secondary students with practical information about a range of safety, health and wellbeing topics. Educational sessions are tailored to suit 3 different age groups in:

Pre-School

Highly interactive
45 minute sessions
specifically tailored
to children aged
3-5 covering topics
including the body,
staying physically active,
nutrition, sleep, safety
and social skills.

Primary School

Longer sessions of 60 minutes or more, which are fun and interactive which suit an older audience (5-13yrs) covering the body and body systems, the benefits of staying physically fit, nutrition, decision making, cyber-safety and information about smoking and alcohol.

Secondary School

Interactive sessions up to 90 minutes designed to meet the needs of young people (13-15yrs) covering topics such as smoking, alcohol, illicit drugs, decision making and personal safety.

The Life Education program builds awareness of a topic or issue, encourages reflection on how it effects students, provides students with knowledge and information they need to understand the topic/issue and then develop the strategies and skills needed to apply what they have learnt to make safer and healthier choices every day.

Reverend Ted Noffs opened the first Life Education centre in Sydney's Wayside Chapel in 1979. He had a simple vision:

Provide children and young people with knowledge, confidence and support to help them make safer and healthier choices.

Life Education is Australia's largest provider

of health and drug education to school children.

We work in over

3,400
schools and preschools
across Australia

school children participated in our program last year

100 specialist educators

95 mobile classrooms

98% of teachers recommend our program

Everyday **Life Education** helps children make safer and healthier choices

Over 5 million school children

and **35 years later** and **Life Education** is still helping school children make safer and healthier choices.

Our Effectiveness

Recently over 4,400 teachers from more than 900 primary schools provided us with feedback about Life Education and our work with them.

98% rated the delivery of the program by our Educators as good to excellent

94% agreed or strongly agreed that our program met the needs of their students

93% would recommend that their school re-book Life Education

Independent evaluation has demonstrated our program's effectiveness in building in primary school students the knowledge and attitudes as well as the strategies and skills they need to make safer and healthier choices – which is precisely what the program sets out to do.

What students acquire from Life Education

- Build AWARENESS of the issue being covered
- Encourage **REFLECTION** on how the issue affects the student
- Provide students with the information and KNOWLEDGE that they need to understand and respond to that issue
- Help students to identify and develop **STRATEGIES** to respond to that issue and
- Help students to start to develop the **SKILLS** and confidence that they need to apply those strategies.

CASE STUDY 1

Think Twice

Primary School Children in Years 5 & 6 (10-12 years)

What is Think Twice?

About 15 years old is when young people start experimenting with alcohol. Think Twice targets upper primary school children with alcohol education before experimenting occurs to delay or discourage use. Evidence suggests alcohol consumption can have negative effects on brain development in young people. So the longer the delay in trying alcohol the more chance the brain has to finish its development. Think Twice looks at the topic of alcohol over a 90 minute session in a way that is appropriate for this age group. We focus student attention on:

- The effect alcohol has on body systems.
- Myths vs Facts about alcohol
- Physical, social and legal consequences about drinking alcohol
- Staying safe around alcohol
- · Skills and strategies to help deal with peer pressure about drinking alcohol
- Reasons why people make personal choice not to drink

CASE STUDY 2

Harold's Mystery Tour

[6-7 years]

What is Harold's Mystery Tour?

Healthy Harold is Life Education's mascot. He's 35 years old but still on the road across Australia delivering Life Education to tens of thousands of school students every year. Harold's Mystery Tour is a fun and interactive session lasting about 45 minutes where a child joins Harold to learn about:

- The function of some important parts of the body, such as the heart, lungs and brain
- Strategies to manage feelings and emotions
- · How nutrition and physical exercise is good for your health and well being
- Staying safe outdoors and around medicines.

CASE STUDY 3

bCyberwise

Middle Primary School Children in Years 3 & 4 [8-10 years]

63,000 kids in every state and territory

What is bCyberwise?

The incredible rise of the internet, mobile communications and social media presents students with challenges past generations of students never faced. When Life Education began in 1979, the internet didn't even exist. But like ever evolving technology Life Education has evolved too. bCyberwise is a fun and interactive session lasting 90 minutes where a student learns about cybersafety, cyber ethics and building positive relationships with friends online and offline. We focus student attention on:

- Responsible and respectful behaviour when using communication technology such as tablets and smartphones
- Keep personal information safe online
- Strategies to dealing with bullying and cyber-bulling
- Deleting or blocking unwanted messages
- Skills to help build positive relationships online

Making an impact

For over 35 years Life Education has been a unique and valuable part of school children's health education.

Our program is in demand more than ever. That's why we have developed a plan to help more schools deliver more health education to more school children in the years ahead.

The *Millions of Choices* campaign will help Life Education reach 750,000 children by 2018 – a vital step in reaching 1 million children by 2020.

Forecast numbers of participating students

is seeking to raise **\$2 million** in support of Life Education. Funds raised will go to:

More specialist educators

More mobile classrooms

Develop fresh, contemporary program resources

Expand our research into Life Education's program effectiveness and further development

Build more awareness of Life Education among schools, teachers, parents and carers.

Funds contributed to the *Millions of Choices* campaign will be held in the new established Life Education Foundation.

It is with great pleasure we invite you to consider becoming an inaugural Guardian of the Life Education Foundation.

Your support will:

- Enable the development of resources which support and enhance delivery of the Life Education program
- · Produce direct evidence which will demonstrate the effectiveness, and influence the development of the Life Education program
- Build stronger and lasting awareness of the Life Education program which helps school children make safer and healthier choices.

To honour your support as an inaugural Guardian of the Life Education Foundation, we will:

- 1. formally acknowledge you as a Founding Donor to, and an Inaugural Guardian of the Foundation
- 2. name you as a Founding Donor on a new page on the Life Education website dedicated to the Foundation
- 3. name you as a Founding Donor in the media release and social media campaign that promotes the launch of the Foundation
- 4. present you an exclusive gift for display in your office or home
- 5. invite you to an annual gathering of Founding Donors for an exclusive briefing from the Chairman and CEO of Australia's largest provider of health and drug education to school children.

Contact Us

Life Education Australia

Level 7
280 Pitt Street
Sydney NSW 2000
P: 02 8262 4300
W: www.lifeeducation.org.au

The Life Education Foundation is a Public Ancillary Fund and endorsed as a Deductible Gift Recipient. Its Trustee is a newly incorporated company, Life Education Foundation Limited. The Directors of the Trustee company, Tony Hasham AM, Christopher Mapp, Paul Wheelton OAM, Paul Siviour and the Hon Justice David Yates are all current or past Directors of Life Education Australia. The Trustee will oversee distributions from the Foundation.