

Let's yarn about kindy

'Early childhood education is paramount to anybody's development and growth.'

Uncle Cheesy Anderson, Local Elder, Cunnamulla

Go online, search 'Yarn about kindy'


Let's yarn about kindy

'I believe all the little ones should go to kindy to learn and interact with the other kids.'

Aunty Carol Mitchell, Local Elder, Cunnamulla

Go online, search 'Yarn about kindy'


Let's yarn about kindy

'Sitting down, doing puzzles together, reading stories.'
I think it's fabulous.'

Aunty Cindy Anderson, Local Elder, Cunnamulla

Go online, search 'Yarn about kindy'

