

Ashbourne
R-6 Campus

14 Ashbourne Road

PO Box 42

Ashbourne

SA 5157

Phone:

08 85366135

Fax:

08 85366142

Email:

David.Hodges852
@schools.sa.edu.au

Our Values
Responsibility

Care & Compassion

Integrity
Respect

Cooperation
Participation

The Apple Core

Issue 1 ï 10th February 2017

DIARY DATES - 2017

13 Feb Swimming Starts 24 Feb Parent Coffee 28 Feb Pancake Day

1 Mar Assembly 2 Mar School Photos 2017 3 Mar CAC Meeting

14 Mar Student Free Day 19 Mar Bunnings BBQ 24 Mar Parent Coffee

31 Mar Sports Day 5 Apr Interviews 13 Apr Last Day Term 1

Welcome to the first Apple Core for Term 1, 2017
We have had an outstanding start to the new year at Ashbourne Campus. Our

community has been excited to welcome new families, students and staff to our campus.

The JP class has enjoyed getting to know their new teachers and supporting Isla and

Edward through their first few days as school kids! The UP class has welcomed Judah,

Jackson and Oscar and each has quickly settled in to their new school.

Already the Ashbourne community involvement and engagement has been obvious. This

week we had a terrific turn out at our Acquaintance Night BBQ and information session.

Thank you to the families who braved the warm conditions. There was a fantastic feeling

all evening with families chatting and spending time together. I would like to make

particular mention of Hannah, at her first ever acquaintance night and Leah, who went

to a tremendous effort to prepare an iMovie for parents to enjoy. Unfortunately a

blackout meant we were not able to share this video, but we will do so at an upcoming

assembly.

We also have seen our new gates completed with the stunning art work created by

Megan. I have documented the process inside this newsletter but would like to again

acknowledge the effort and hours of her own time which went into completing the

beautiful design. Thank you Megan!

As teachers we were also grateful to have multiple parents join us on Monday and

Wednesday mornings for whole school reading, to help us work toward our goal: òEach

child at Ashbourne Campus will read aloud to an adult at school at least three times a

week .ó Of students who were at school for three or more days, ALL read aloud to an adult

at least three times. Thank you for your support parents and lets go again next week!

Next week we look forward to our Swimming program commencing at Strathalbyn Pool.

The bus will arrive to collect us at 10:30am and drop us back to school at 1:00pm. If you

would like to watch the lessons at Strathalbyn you are very welcome.

I have been particularly impressed with the large proportion of students being dressed in

full school uniform! It has been a great start to the year in this regard. One area we must

improve is in the wearing of hats at recess and lunch, particularly given the recent hot

weather. We have given the first two weeks as a grace period and as of next week we

will begin our NO HAT, NO PLAY policy. If your child has no hat, please let Leanne or I

know and we will be able to help.

David Hodges

Head of Ashbourne Campus

Principalõs

Report

GREAT START TO 2017

It is my pleasure to report that we

have enjoyed a very smooth and

successful start to the new school

year. We warmly welcome the

returning students and their families

as well as the many new families

who have their children enrolled at

one of our five EFS campuses. We

have had another significant

increase in our enrolments with 1,518

students now attending our school,

which means we are now in the top

ten South Australian public schools

in terms of enrolment. It is worth

noting that five years ago we

began the year with an enrolment

of 970, some 548 fewer than we

have at the beginning of 2017. It is

tremendous to note that every one

of our campuses has an increased

enrolment this year. We have

created a fourth class at Langhorne

Creek to cater for the great growth

they have experienced. I was

pleased to meet returning and new

families at our first Acquaintance

Night at Milang in Week 1. As I write

this I am eagerly looking forward to

the other Acquaintance Nights to

be held this week at Strathalbyn R -6,

Langhorne Creek and Ashbourne.

Next week we have over 400

parents who have already

accepted our invitation to attend

the 7 -12 Acquaintance Night on

Wednesday evening. Our staff

members very much appreciate the

involvement and support of parents

and carers, who take up the many

opportunities to participate in key

school events and programs. We

know from research and experience

how important this involvement is for

all concerned in the education of

our young people.

STAFFING

We are also very pleased to

welcome 21 new teachers and

three new SSOõs to our school in

2017. Twelve of these are at the 7 -

12 campus and nine are spread

across our R-6 campuses. They are

joined by a number of colleagues

who have returned from leave. We

continue to be well pleased by the

quantity and quality of applicants

for positions at EFS, which has

enabled us to continually expand

our programs and opportunities for

our students. Among other new

initiatives this year we have

introduced new arrangements for

Science, Technology, Engineering

and Mathematics (STEM) and will

also be introducing new programs

for Gifted and talented students.

ATTENDANCE

One key focus area for all of us this

year will be improving student

attendance levels, which were a bit

disappointing last year. The DECD

target is 95% and it is a target we

strongly support. For students to

meet this target they would need to

attend on 190 of the 200 school

days for the year. We have a

pleasing number of students who

are rarely if ever absent from school.

Unfortunately, we have other

students who are too often missing

too many important teaching and

learning opportunities. If a student is

absent for an average of five days a

term during their 13 years of formal

schooling, they are effectively

missing an accumulated year of

their education. Obviously we

understand that there are

circumstances such as ill health

which will keep children from

attending school. However, we ask

all parents and carers to reinforce

the importance of attending

whenever possible, so that all

students at EFS can achieve the full

potential of their educational

progress.

Trevor Fletcher - Principal

Hot Lunches
Tuesdays & Fridays
Lunches can be warmed in the oven only, in
oven proof wrap or oven proof container.

Write your name

on it & bring a fork if you need one!

SCHool banking program
School Banking Day is Wednesday

Ice Blocks
É++,!. µ++,!. %Ŋ! ŉ(+Ŋ'/ ň.!

ň2ň%(ňŉ(! "+. īĦŊ !ňŊ$ +*

È!7*!/7ň5/ ň0 (1*Ŋ$ 0%)!ę

Áň5)!*0 Ŋň* ŉ!)ň7! +* 0$!

7ň5 +. %* ň72ň*Ŋ!ę

άaǊ CƭŜǘŎƘŜǊ ǿŀǎ ǘŀƭƪƛƴƎ ǘƻ ǳǎ ŀǘ ǊŜŎŜǎǎ ŀƴŘ ƘŜ ŀǎƪŜŘ ǳǎ ƛŦ
ǿŜ ǿƻǳƭŘ ƭƛƪŜ ŀ ŎǳǇ ƻŦ ǘŜŀ ŀǎ ǿŜ ǿŜǊŜ ŀƭƭ ǎƛǩƴƎ ŀǊƻǳƴŘ ŀ
ǘŀōƭŜΦ
²ƘŜƴ ǿŜ ǎŀǿ ƘƛƳ ǘƘŜ ƴŜȄǘ Řŀȅ ǿŜ ŀǎƪŜŘ ƘƛƳ ŀōƻǳǘ ƛǘ ŀƴŘ
ƘŜ ǎŀƛŘ ƘŜ ǿƻǳƭŘ ǎǳǊǇǊƛǎŜ ǳǎΦ ²ƘŜƴ ǿŜ ŎŀƳŜ ƻǳǘ ǘƻ ƭǳƴŎƘ
ƻƴ ¢ƘǳǊǎŘŀȅ ǿŜ ǿŜǊŜ ŀƭƭ
ǘƘƛƴƪƛƴƎ haDΣ ƘŜ ŀŎǘǳŀƭƭȅ ŘƛŘ ƛǘΗ
Lǘ ǿŀǎ ƴƛŎŜ ǘƻ ǎŜŜ ŀƭƭ ǘƘŜ ŜũƻǊǘ ƘŜ Ǉǳǘ ƛƴ ǿƛǘƘ ǘƘŜ ǘŀōƭŜŎƭƻǘƘ
ŀƴŘ ōƛǎŎǳƛǘǎΦ Lǘ ǿŀǎ ƭƻǘǎ ƻŦ ŦǳƴΦέ

 [ŜƊ ǘƻ ǊƛƎƘǘΥ wŜōŜŎŎŀ ό¸ŜŀǊ т ¸ŜŀǊ [ŜǾŜƭ /ƻƻǊŘƛƴŀǘƻǊύΣ
[ǳŎƛƴŘŀΣ tŀƛƎŜΣ !ƴƴŀōŜƭΣ ¢ǊŜǾƻǊ CƭŜǘŎƘŜǊ όtǊƛƴŎƛǇŀƭύΣ DǊŀŎƛŜΣ
aƛŀƘΣ ¢ƛƧŀƴŀ ŀƴŘ WŀƛƳŜΦ

New gate Artwork
Thank you Megan for the wonderful Art work on our

new gates!

The process for this art work began last year when our

students visited Meganõs farm and collected cow

bones.

Since then Megan has worked with the students on

cleaning and painting the bones, creating designs with

bones and installing the design onto the gate.

Megan has shared her passion and gift with the

students and dedicated hours of her time to this

project.

Many cars have been slowing down to look at the

gates and checking to see whatõs happening at our

little campus!

Qjj_l Llcg[ls Ehhip[ncihm
Over the first two weeks of term the Upper Primary

class have begun their unit of learning on

òINNOVATIONS.ó Mr Hodges found some old

innovations in the holidays and scattered them around

the classroom. These included a type writer, floppy

disks, a cassette player, very old laptops and more. The

class was set the task of exploring each innovation an

recording what they observed, thought and

questioned about each. We discussed that each of

these was a very different way to approach something

new. Here are some examples from the class:

I notice it has chunky keys - Tom

Why is there no mousepad? - Judah

I think it is an old Microsoft - Barnaby

How do you replace the ink? Zerlina

I think it writes on paper - Charlie

I notice it has a winder you can turn - Georgia

I think it makes music -

Henry

I notice it has tape inside

it - Sophie

How does it work? - Eva

