

Issue 9 8th June 2017

Endeavour Schools’ Values

Respect Responsibility Resilience Reconciliation

 Room

10 & 11

This term Rooms 10 and 11 have been

learning about mythical beasts. We have

created our own mythical beasts pictures.

We've also been singing a song from

Ghostbusters but called it Beast Busters.

As part of our writing we created our own

'Fantastic Beasts' and have written

instructions on how you can catch them.

By Kaiya

This year Rooms 10 and 11 have been participating
in Digital Technologies with Mrs Milne. We have been learning
to code, creating games such as ‘Guess My Number’ and
we've been making a maze game for others to enjoy.

This term they are going to be creating a video game controller
using a ‘Makey Makey’ and other items from around the house.
We are also going to have to code a ‘Snake Game’ that most
people already know about from when we had the flip phones
and other old phones from the past.

By Matisse

This term, the Year 5s participated in NAPLAN. These
are tests that the whole of the state do together. The
tests include grammar, writing, reading and numera-
cy. Before each test we would do some prep. The
teachers thought that everyone was resilient and over
all they thought that everyone did well that week.

This term we joined the seniors for Round Robin
Sport. We chose from football, soccer, hockey and
netball. We have enjoyed visiting other schools where
Endeavour displays awesome sportsmanship.

By Emily

Primary School

Dear Endeavour Schools’ Community

Staff Changes

I would like to welcome Miss Bess O’Neill to Endeavour
Schools who has taken on the role of Year 5 class teacher in
Room 11. We would like to thank Mrs Rochelle Marshall for
her work in Room 11 and wish her all the best in her future
endeavours.

Reports

Staff have been working hard writing Semester 1 reports for
our students. These are due to be sent home with students
on Wednesday, 28th June 2017 (Week 10). Pre-Primary to
Year 6 students will receive a report with an indicator / grade
for achievement and effort, while our Kindergarten students
will receive a report in a different format. I would like to thank
all students for their work to date this semester and for all that
they have achieved. If you have any queries relating to your
child’s progress please make an appointment to speak with
their class teacher.

Junior Choir

Next Thursday the Junior Choir will be representing
Endeavour Schools at the Rockingham Junior Choir Festival
at Rockingham SHS. The students have been working very
hard in their rehearsals. Next Friday (16th June 2017) the
Junior Choir will be having an open rehearsal in the
undercover area, beginning at 2:30pm, to share songs that
are being performed at the festival for those who were unable
to secure tickets. I would like to thank Mrs Amanda Campbell
and Mrs Michelle Glass for their work with the Junior Choir to
date.

Colds/ Influenza

It is that time of year again when the nasty cold and flu bugs
are their most active. If your child does have active cold or flu
symptoms they should remain at home to rest up. This also
helps to minimise the spread of bacteria through sneezing,
coughing and touching.

Regards,

Chris Burgess - Principal

Education Support Centre

Dear Parents and Caregivers,

This week I’d like to let everyone know about some amazing
support that we receive from our local community each and
every week. IGA Stargate donates fruit for our students and
has done so all year after we approached them and asked for
their support. Mrs Brennan in Room 6 collects the fruit every
Monday morning and it is distributed to each ESC classroom,
ensuring students have healthy food readily available when
they need it. We can’t thank them enough for their kind and
on-going support.

I’d also like to let you know about the great work which has
been happening behind the scenes with our staff and
students over the past 10 weeks. Endeavour Schools has
participated in a Curtin University project – DREAM – around
the use and integration of digital technologies in our
classrooms across the schools. Jacinta Savell-Stewart and
Diana Storey have attended several professional learning
sessions and brought back lots of great ideas for our staff on
how to use robotics, teach coding and integrate technology
devices into other learning areas in order to enrich the hands-
on practice and understanding for our students. We still have
a way to go with the technology changing and expanding so
very quickly but we are committed to ensuring our students
have the best opportunities available. If you’d like to see or
hear about what we’ve been up to throughout this project then
please feel free to pop in and see either Jacinta or Diana and
they will let you know (very enthusiastically) how we’ve been
going.

Finally, we have some very exciting visitors at school who
have just arrived this week - Room 16 has adopted 10 eggs
and an incubator so we’ve got CHICKS. While the Room 16
students are caring for the chicks during their time with us, all
students from across all our classes are involved in observing
their development. Please feel free to come and have a look
either before or after school over the next two weeks – you
are more than welcome to join the journey.

PS Don’t forget to let everyone with kindergarten aged
children know that enrolments for kindergarten for 2018 close
on 21st July, 2017. Please come to the front office to
complete the Application for Kindergarten for 2018.

Jayne Gorbould - ESC Principal

From the Pen of the Principals

Occupation: Former DSTA at Endeavour Schools / Book Club Coordinator / P&C Member
 Mum (3 kids attended Endeavour)

Why did you become involved with the school board?
 I wanted to help Endeavour Schools transition into Independent Public Schools and
 continue to support Endeavour’s growth.

What is one of the strengths of Endeavour Schools?
 Endeavour Schools has an awesome community that supports our schools in all areas to
 benefit every student.

What outcomes are you hoping the school board achieves in the next 12 months?

 Working in subgroups to maintain and enhance all aspects of Endeavour Schools.

Endeavour Schools’ Board Profile - Sharon Lamont

 School: 9524-5000

Dental Clinic: 9524-5101

Canteen: 9524-5284

School Security: 1800 177 777

Uniform Shop Wed and Fri

Opening Times 8.30 - 9.00am

 Thurs

 2.45 - 3.15pm

School Banking Friday

Opening Times 8.00 - 8.40am

09.06.17 - ‘Scream for your team’ Free Dress (gold

 coin donation)

14.06.17 - 16.06.17 - Book Fair

14.06.17 - Year 5/6 Round Robin

15.06.17 - Assembly Rooms G2 & G3

16.06.17 - Faction Cross Country

21.06.17 - Winter Carnival

22.06.17 - Newsletter Rooms G2 & G3

22.06.17 - ‘Asia-Our Neighbour’ Day (gold coin

donation)

23.06.16 - Jump Rope for Heart Jump Off

27.06.17 - Grandparents Afternoon Tea

28.06.17 - NAIDOC Assembly 11.15am - 12.15pm

28.06.17 - Reports Go Home

29.06.17 - No Assembly

30.06.17 - Last Day Term 2

18.07.17 - First Day Term 3

Important Dates & Numbers
Award Recipients

from Assembly held on 1st June 2017

 Honour Values

EC1 Zac P Sebastian G

EC2 Guy J Remy B

EC3 Bonnie W Tahlia H

Rm 4 Michael C Anna P

Rm 5

Rm 7 Nick W Maddy Mc

Rm 8 Charli B Connor T-T

Rm 10 Bailey H Raukura D

Rm 11 Blayne S James K

Rm 12 Jye D-S Tangaroa A

Rm 13 Riley S Charlize F

Rm 14 Dexter G Elysha W

Rm 15 Emilia L Creed D

Rm 16 Lucas M

Rm 17 Roxy M Dylan P

Rm 18 Kaitlyn C Sienna W

Rm 22 Owyn T Jayden L

Rm 25 Kylan B Caylen W

Rm G1 Ivy deG Inari M

Rm G2 Ella R Ben F

Rm G3 Mikaylah A Sierra H

LOTE Award Rm 12

Congratulations to all award recipients.

Cat Schoch's Family Day Care

§ wŜƎƛǎǘŜǊŜŘ ǿƛǘƘ bŀǘǳǊŜǎ !ƭƭƛŀƴŎŜ
§ ±ŀŎŀƴŎƛŜǎ ŦƻǊ ƴƻƴ ǎŎƘƻƻƭ ŀƴŘ ǎŎƘƻƻƭ ŀƎŜ ŎƘƛƭŘǊŜƴ όл-п

ϧ р-мн ȅŜŀǊǎ ƻŦ ŀƎŜύ
§ aƻƴŘŀȅ ǘƻ CǊƛŘŀȅ тŀƳ - р ǇƳ
§ [ƻŎŀƭ ƛƴ tƻǊǘ YŜƴƴŜŘȅ
§ wŜƎƛǎǘŜǊŜŘ ŦƻǊ //. ϧ //w ŜƴǝǘƭŜƳŜƴǘ ǊŜōŀǘŜǎ

Call to organise a meet and greet on

 0449 700 890 or

email cat.schoch@outlook.com

Kindergarten and Pre-Primary enrolments for 2018 are

now being taken at Endeavour Schools.

Kindergarten age range 01/07/2013 to 30/06/2014

 (2½ days)

Pre-Primary age range 01/07/2012 to 30/06/2013

 (5 full days)

Education support is available for students with a

current diagnosis of Global Developmental Delay,

Autism or a physical disability

Enquires are welcome - phone 9524 5000.

Education Support enquires – Jayne Gorbould

2018 Kindy & Pre Primary Enrolments

mailto:cat.schoch@outlook.com

Riding your bike to school

Endeavour Schools is participating

in the Heart Foundation Jump Rope

for Heart program with a ôJump

Offõ being held on Friday, 23rd

June.

To register visit www.jumprope.org.au, go to the

Kids tab and click on REGISTER.

Jump Rope for Heart

¶ Make sure your child always wears a bicycle
helmet! Failure to wear one could result in a traffic
fine. Furthermore, in the event of an accident,
helmets reduce the risk of head injury by as much as
85 percent.

¶ Obey the rules of the road; the rules are the
same for all vehicles, including bicycles.

On Thursday, 22
nd

 June (Week 9) Endeavour
Schools will be holding a fundraiser for our
sister school in Bali. During this day, each
class will be participating in cultural activities
based on an Asian country.

While students will be taking a closer look at
our Asian neighbours, they will also be
celebrating their own culture. For a gold coin
donation students are encouraged to dress in
their own culture’s clothing or colours.

A parade will take place during block
assembly time and prizes will be awarded for
the best dressed students.

The money raised on ‘Asia - Our Neighbour’
Day is for our sister school ‘SDN 24
Pemecutan Denpasar’ in Bali. Endeavour has
a long-standing relationship with this school
where students have exchanged letters and
information about school life in Australia and
Bali. Over the years many students and staff
have visited this school. The money raised
goes directly to Adopt-A-School who oversee
the purchase of resources for the school.

We are looking forward to seeing great
costumes!

HASS and LOTE Committee

‘Asia - Our Neighbour’ Day

S.O.U.L. Patrol

S.O.U.L. Patrol operates in and around Rockingham to help
feed families in need. It is run by volunteers and relies
largely on donations from the community.

Endeavour invites all families to make a donation of non
perishable items such as slipt peas, lentils, pasta, tin soup,
tin vegetables, stock, seasoning, etc.

Please send your donations to the office
anytime between now and the end of term.

Thankyou

