
Kia ora, Nameste, Talofa, Konnichiwa, Guten Tag , Gidday, Vannakkam, ni Hao, Kia orana,

Hola, Salam, Sa wat dee kha, Dia Dhuit, Goeie Dag, Bonjour, Hello, (please let us know the

greeting in your language if it is not here)

You may have noticed how different school is for your child/ren compared to when you and I went to
school. For some of us, that difference may be greater than for others! The reason for this is that for
people to thrive and get ahead in the rapidly changing world of the 21st century, our children need
education that goes beyond learning things by rote and exam results. We need to prepare them for
life-long learning. It is not enough for our children to have the same sort of education that we had.

Guy Claxton is an educationalist (Building Learning Power: Helping young people become better
learners, 2002, and The Learning Powered School, 2011) who says that pupils need to learn how to
be tenacious, resourceful, imaginative, logical, self disciplined, self aware, collaborative and inquisitive.
Education these days is about schools working with students and their families to help cultivate habits
and attitudes that enable our young people to face difficulties or uncertainties as they move into this
ever changing world as adults. We are working with you and your child/ren to encourage them to
become more active, connected life-long learners who are gaining more confidence in their own ability
to learn faster and better. Our job as educators and parents is to help encourage children to persist in
the face of difficulty and to realise for themselves when they need help or not. This means that we are
encouraging children to give new activities or challenges a try, also for them to understand that
learning is a struggle/difficult and that making mistakes is a very natural part of the whole process.
Every mistake is an opportunity to learn something new. So when your child makes a poor decision,
does something wrong or gets in trouble… please take a moment to ask them what they can learn from
this. Give them a chance to fix it up and think about how they might act if a similar situation arises in
the future. This is what life-long learning is all about.

Have a great week talking with your children about their learning.

Ka kite,

Karen

Assembly Dates
Friday 22 May Rooms 9 & 2

Friday 5 June Rooms 6 & 8

Friday 19 June Te Puawai Amua & Choirs

Friday 3 July Singing Assembly

Important Dates
Thursday 14 May FUNdraisers Meeting - Whare Iti

7:00pm

Tuesday 19 May Northern Zone Cross Country

Wednesday 27 May Whanau Meeting/Hui - Room 7

6:00pm - 7:00pm

Monday 1 June Queen’s Birthday Holiday - School

closed

Saturday 13 June Enviro Planting Day at school

9:00am - 1:00pm

Thursday 18 June FUNdraisers Meeting - Whare Iti

7:00pm

Tuesday 23 June Mātāriki Evening - 6:30pm

Friday 3 July Final assembly and farewell for

Andy Groom

Friday 3 July Last day for Term 2

What does responsibility (kawenga) look like? Please talk with your children to ask them to find

as many different ways as they can of showing this important value. Here are some ideas they

may think of, or that you may use to prompt them to talk about how they can show this value:-

 Showing courtesy and kindness to everyone

 Following the rules

 Protecting your rights

 Taking good care of yourself – eat right, exercise, plenty of rest

 Knowing the right thing to do, and doing it

 If unsure what to do, ask a teacher or parent

 Keeping promises and agreements

 Doing your best

 Admitting mistakes and trying to fix these. Not blaming others or making excuses

 Accepting credit when you do the right thing and accepting correction when you make a

poor choice

Weekly Newsletter
 13 May 2015 Term 2 - Issue 4

Toitu te marae a Tāne, Toitu te marae a Tangaroa, Toitu te tangata

= If we care for the resources of the land and sea, the people will survive

NZSL

From The Principal’s Desk

REMINDER
Annual whole-school

Emergency Evacuation is

on Friday 30 October.

Please check with the office

that your emergency release

adult list is up to date.

 Character Education - Term 2

If any of our school families or friends of our school

take out a new home loan of $150,000 or more,

please nominate our school as ASB will donate

$500.00 to the school. This nomination can come

from anywhere in New Zealand… and is only

available through an ASB branch and ends on 30

June 2015. Donation vouchers are available at the school office.

Te Hau ā Uru = the west wind

pronunciation = teh hoe ah oo-roo

Te Hau a Uru is the name of our senior school block
ie: Rooms 12, 13 and 15.

Kupu Hou (new word)

Thank you

A special thanks to …

The students and teachers in Rooms 11 and 3

who organised a wonderful assembly on Friday.

Shona, Mandy and Jennifer for organising and

cooking the sausages for last Friday’s sausage sizzle again. Please,

please offer to help out with the sausage sizzles if you would like these

to continue on Friday lunchtimes. With the number of orders we get each

week four adults are required each Friday from 11:30am —12:30pm. We

can help show you the system for preparing and serving the sausages.

Thank you also to Kirsty Walker who has just let us know that she is

moving on to a new position as teacher aide at Onslow College in two

weeks time. Kirsty has worked at Bellevue School for seven years. Also a

big thanks to Trish Boswell who has notified us that she is going to retire

at the end of this term. Trish has worked at Bellevue for over 12 years in

our school library. Thank you to both Kirsty and Trish for the wonderful

skills they have shared on the team at Bellevue, along with their

incredible support for children’s learning during their time in our learning

community.

Head Lice

ASB Fundraiser for our School

Bellevue Cross Country

Samoan Language Week

Talofa lava - Vaiaso o le Gagana Samoa:

Samoan Language Week for 2015 is from Sunday
24 – 30 May. This year the theme is:

‘Tautua nei mo sou manuia a taeao’ –
Serve now for a better tomorrow’.

Ia manuia le vaiaso – Have a great
week.

Our Cross Country last week was a great event where all our
students did their best and encouraged each other during the
event. Well done to all our runners and supporters.

Congratulations to the following place getters. The results are
for those that came in first, second or third in the Bellevue
Cross Country event.

Year 6 Boys - Lawrence Reeves (1), Carter Young (2),
Richman Tan (3)
Year 6 Girls - Julia Arboleda (1), Abigail Steel (2), Isabella
Sinclair (3)
Year 5 Boys - Dmitry Joffe-Devoy (1), Ryan Mackey (2),
Zack Dearman (3)
Year 5 Girls - Allana Caldwell (1), Jade Bennie (2), Gaure
Sharma (3)
Year 4 Boys - Tino Savaii (1), Jacob Etti (2), Seth
Stoneham (3)
Year 4 Girls - Brody Cooke (1), Lily Welling-Noble (2),
Sandra Natta (3)
Year 3 Boys - Benji Holden (1), William Provis (2), Brett
Edgecombe (3)
Year 3 Girls - Keita Abraham (1), Danielle Steel (2),
Gabriella Joffe-Devoy (3)
Year 2 Boys - Will Graham (1), Liam Boyd-Smith (2), Carter
Sutherland (3)
Year 2 Girls - Niqui De Leon /Kayla Leigh (1), Siva Manu
(2), Kathleen Wang (3)
Year 1 Boys - Reuben Quayle (1), Phoenix Carter (2), Ajay
Gounder (3)
Year 1 Girls - Grace Patterson (1), Kayla Wylie-Kershaw
(2), Sophie Kak (3)

Please note that these little beasties appear to be back so please

regularly check your child’s hair for them. Some hints to help:

☺ Treat all of those effected
☺ Continue treatment for about three weeks
☺ Brush hair regularly
☺ Clean all hairbrushes, combs and hats in hot water
☺ Wash all bed linen and towels

☺ Advise the school if you find head lice

The school has a robi comb that is available for use by families. If you
would like to loan the robi comb for use at home, please contact the
school office.

Netball Results from Saturday 9 May are as follows:
Bellevue Pulse Year 4 V Churton Park Comets, won 7-0

Bellevue Emeralds Year 5 V Ngaio Tactix College 5,
won 9-0

Bellevue Pulse Year 6 V Crofton Down Flames, won 29-0

Netball Draw for Saturday 16 May:
Bellevue Pulse Year 4 V Cashmere Firebirds, Intermediate
1 at 9.20am

Bellevue Emeralds Year 5 V Khandallah Thunderbolts
College 5 at 12.20pm

Bellevue Pulse Year 6 V Cashmere Keas,
College 1 at 11.00am,

Good luck to all the teams and enjoy your
netball.

At assembly on Friday the following students were
acknowledged for demonstrating responsibility -
kawenga:

Sophie Kak & Eden Flood (Room 1)

Nuhaik Haleem (Room 2)

Ethan Roper , Arion Wang & Cameron Yip (Room 3)

Bhavik Krishna (Room 5)

Ella Du Plessis (Room 6)

Jade Parkinson (Room 8)

Samuel Penhey, Annaliese Blumhardt, Hannah Leach-
McGarva & Noah Williams-Harris (Room 9)

Jared Rudd, Georgia Mercer, Meg Lange & Seth Walker
(Room 10)

Gianna Pua (Room 11)

Zaki Zaki, Ashleigh Howell, Reuben James & Rohan Mani
(Room 12)

Brayden Rutene, Grayson Cook, Gaure Sharma & Aria
Coleman (Room 13

Greg Parkinson, Ashlyn Parker-Breese, Levi Rangi, Jade
Bennie, Lamitta Hermez & Pomare Dickson (Room 15)

Mathletics Awards

‘Friday Sausage Day’

If your child wants to order a sausage for Friday lunch,

please look on the website for the order form, then send

this with the exact change to school by 10:00am on

Thursday 14 May (tomorrow) to receive the sausage lunch

for this Friday (15 May).

HELP - We need four adults to help each Friday. Please

contact Mandy on mackays.nz@gmail.com. It has been the same three people

who have worked over the past weeks so they have developed an efficient

system they can share with you.

FUNdraisers

Responsibility Heroes

Bellevue Netball

The Entertainment Book

 Come along to the FUNdraisers meeting this Thursday - 14 May at

7:00 - 8:00pm in the Whare Iti.

We would love to hear your ideas for some further fun things to do that

will also support our school to provide some extra learning opportunities

and equipment.

Currently our students are inquiring about ways

to improve the learning spaces/places in our

school. We are hoping to upgrade some of our

current playground structures this year too.

These great books are available through the school office or online at

www.entbook.co.nz/1g04109. Please ask your friends, family and

neighbours to purchase their Entertainment Books from us or Bellevue

Kindergarten.

The book is full of great discounts for eating out, movies, family activites,

takeaways and more….

Each book costs $60 and raises $12 per book for the school or the

Kindergarten.

Congratulations to the following
students who have won the ‘Super
Mathlete’ award at last Friday’s
assembly.

Te Hau Rawhiti (Junior Block):
Liam Boyd-Smith – Room 6

Te Hau Tonga (Middle Block):
Munro Cook – Room 11

Te Hau āUru (Senior Block):
Abi Steel – Room 13

Well done to the following classes who have won the
‘Class of the Week’ award for scoring the most activity
points as a class.

Te Hau Rawhiti (Junior Block): Room 6
Te Hau Tonga (Middle Block): Room 9
Te Hau āUru (Senior Block): Room 15

We are looking

forward to this

year’s ‘Beautiful

Bellevue’ Planting

Day on 13 June.

Please diary this date and come

along with your children to help

plant some more native trees at

school. It is a fun day that is also

improving your child’s physical

environment for learning.

A more detailed notice will come

home in a few weeks time, but

please take note of 9:00am -

1:00pm on Saturday 13 June. Join

us for this worthwhile get together

of planting trees and morning tea.

Wanted a patient, sensitive and caring person
to support a nine year old student with Down’s
Syndrome and other students in our school.
Needs to be confident and experienced in
working with school aged children; also firm,
fair and consistent. This position supports
students in the classroom and playground with
routines, learning tasks and making choices
from 9:30 – 1:30pm from Tuesday - Friday
(15 hours weekly). Position begins 25 May.

Please send current CV with two referees’
details and letter of application to:-

The Principal, Bellevue School, 12 Bancroft
Terrace, Newlands, Wellington.
Closing date 3pm Tuesday 19 May.

For further information: phone (04) 478-7037
or enquire at the school office.

Kids Cross Country Series 2015:
Event Dates:
Sunday 17 May - Karori
Park, Karori
Sunday 7 June - Trentham
Memorial Park, Upper Hutt
Sunday 26 July - Sladden
Park, Petone
Sunday 16 August - Grenada North Park,
off Jamaica Drive, Tawa
Sunday 6 September - From WHAC
Clubrooms, Mt Victoria, Wellington
For more information look at the poster on
the information board in the school office or
go to www.athleticshub.co.nz or
email rama@athleticswellington.org.nz or
phone 027 3902735.

Race to Explore Greater Wellington with
the Metlink City Safari on 17 May:
This awesome family adventure sees
teams race to visit checkpoints located all
over Wellington. We will tell you exactly
where they are - your challenge is to find
the quickest and smartest way to visit most
of these - both by foot and by all forms of
public transport.
You may be racing to catch the ferry to
Day's Bay, the Cable Car to Kelburn, a
train to Tawa, or a bus to Queensgate.
It is all about strategy with the event
designed so that the smartest family team
can beat the most athletic teams. There
are both 3 and 6 hour events to compete
in. For details and registration:
www.citysafari.org.nz.
Registration closes 10 May

Book Sale at Tawa Community Centre,
Cambridge Street, on Saturday 23 May at
10:00am to support Kiwi Community
Assistance [KCA]. A wide range of good
quality second hand books at reasonable
prices will be available. KCA is a Tawa
based volunteer run organisation providing
a range of donated goods, clothing and
food to assist local schools, food banks
and a wide range of community
organisations. As a clearing house for
items KCA relies on community goodwill,
donations and fundraising such as this
book sale to support its activities. KCA has
received several regional awards for the
strength of its charitable activities.
Please support this book sale to enable
KCA to continue its good works. For further
information, or if you are interested in
supporting us in other ways please check
out our web site at http://www.kca.org.nz/

Carlucci Land Mini Golf:
Two for one deal Winter golf special from
Monday to Thursday.
Excluding school holidays and public
holidays.
Come along and have some fun at
281 Happy Valley Road.
www.carlucciland.nz

Community Notices

Have you started to collect the

Yummy ‘Cut-out’ labels from bags

and Yummy apple stickers on

apples yet?

Please start saving these now. The

more stickers we collect, the more

sports gear we receive so please

start collecting those labels and

stickers now!

If you need another copy of the

sticker collection sheet let

us know.

Trips & Performances

 Yummy Apples

e tipu e ako
where learning grows

We are on the web

www.bellevue-

newlands.school.nz

Bellevue School
Bancroft Terrace
Newlands 6037

Wellington

Phone: 04 478 7037
Fax: 04 477 3945

E-mail: principal@bellevue-
newlands.school.nz

Bel levue School

Planting Day

Teacher Aid Position

Term 2 trips and performances:

As we are now in term 2, payment for trips

and performances is due. Please make

payment of $10 for the term by sending

cash along to the classroom money box in

a named envelope with 'Term 2 trips'

written on it, or by paying $10 into the

school account with your child's name,

room number, and Term 2 Trips as

references.

The school account number is:

12-3223-0048283-00. Thanks.

http://www.athleticshub.co.nz/
mailto:rama@athleticswellington.org.nz
http://www.citysafari.org.nz/
http://www.kca.org.nz/
http://www.carlucciland.nz/

