
  

 

 

 

 

 

 

 

 

 


 

                     

                                                                                                                                       

                

                    

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Term 3, 2016 
 
St Mary MacKillop and St Dominic share a feast day on 8 August, and in 
fact everywhere except Australia! These two saints who lived 800 years 
ŀǇŀǊǘ ǎƘŀǊŜŘ ŀ ŎƻƳƳƻƴ ǳƴŘŜǊǎǘŀƴŘƛƴƎ ŀōƻǳǘ /ƘǊƛǎǘΩǎ ŎƻƳǇŀǎǎƛƻƴ ŀƴŘ 
justice. In the 1990s, extensive consultation with the Dominicans 
restored Dominic to his original feast day (5 August) in the Australian 
calendar to make way for the feast of Mary MacKillop on 8 August. A 
wonderful meeting with Margaret O'Shea, promoter of Charism in 
Dominican Schools assured me that the Feast of St Dominic now has a 
permanent date of August 3 - set for the Australian Church. This 
significant year, being the 800 Jubilee of the Order of Preachers, provides 
us with the opportunity to reflect on the eight hundred year tradition of 
which we are a part and our call to discern the signs of our times. 
Although we missed the official day, next term our whole school will be 
ƛƴǾƻƭǾŜŘ ƛƴ ŀ ǎǇŜŎƛŀƭ Řŀȅ ŀǘ {ǘ 5ƻƳƛƴƛŎΩǎ /ƘǳǊŎƘ ŀƴŘ !aC .ƻǿƭƛƴƎ ǘƻ 
celebrate the founders of our wonderful school. 
 
Our term commenced with a number of teachers attending the 
Australian New Zealand Conference for Educators of the Deaf, held in 
Christchurch New Zealand. Staying abreast of the latest research in 
audiological advances as well as learning and teaching in deaf education 
is cenǘǊŀƭ ǘƻ ŜǾŜǊȅǘƘƛƴƎ ǿŜ Řƻ ŀǘ {ǘ aŀǊȅΩǎΦ CƻǳǊ ƻŦ ƻǳǊ ǎǘŀŦŦ ǿŜǊŜ ƛƴǾƛǘŜŘ 
to present the work they had been doing on evidence-based practice and 
improving academic outcomes which was received with widely-held 
positivity. Whilst in NZ, I had an opportunity to visit the schools for the 
ŘŜŀŦ ǘƘŜǊŜ ǘƘŀǘ ƻǇŜǊŀǘŜ ƛƴ ŀ ǎƛƳƛƭŀǊ ǿŀȅ ǘƻ {ǘ aŀǊȅΩǎΣ ǿƛǘƘ ǎǘǳŘŜƴǘǎ 
enrolled at the specialist schools but educated in collaboration with 
many mainstream schools. Kelston and Van Asch were extremely 
generous of their time and knowledge around how to create positive and 
successful learning environments for our students. The time spent there 
also allowed for reflection on the host community. Whilst no longer a 
ghost town, the remnants of the quake-stricken areas in Christchurch 
where two big earthquakes in September 2010 and then again in 
February 2011 killed 185 people, is a true source of inspiration. This is 
epitomized in the Cardboard Cathedral, standing as an enduring 
monument to human skill and inventiveness, and magnificent pointers 
to the presence of God among us. 
 
L ƘƻǇŜ ȅƻǳ ŜƴƧƻȅ ǘƘƛǎ ŜŘƛǘƛƻƴ ƻŦ ǘƘŜ {ǘ aŀǊȅΩǎ /ƻƭƭŜƎŜ ƴŜǿǎƭŜǘǘŜǊ 
Amanda Purcell 
Principal 
 

  

Dominican Way                                                          Edition 2     15 th September 2016        Page 1

You may have heard information 
surrounding new legislation regarding 
Ministerial Order 870 related to new 
Child Safe Standards. 
The new legislation requires all schools 
to conduct a review of current 
procedures and policies, then update, 
modify, write policies and procedures 
that relate to the new Child Safe 
Standards. This is a great undertaking 
and, like many schools, we are currently 
working on this. All schools have until 
the end of the year to be fully compliant 
with the order.  
Please access more information about 
the Child Safe Standards and how to 
further protect our children by reading 
the information attached to this 
newsletter from the Victorian 
Government website or by going to 
education.vic.gov.au  
http://www.education.vic.gov.au/Doc
uments/about/programs/health/prote
ct/ChildSafeStandard5_ParentsProtecti
ng.pdf 

 

http://www.education.vic.gov.au/Documents/about/programs/health/protect/ChildSafeStandard5_ParentsProtecting.pdf
http://www.education.vic.gov.au/Documents/about/programs/health/protect/ChildSafeStandard5_ParentsProtecting.pdf
http://www.education.vic.gov.au/Documents/about/programs/health/protect/ChildSafeStandard5_ParentsProtecting.pdf
http://www.education.vic.gov.au/Documents/about/programs/health/protect/ChildSafeStandard5_ParentsProtecting.pdf


The ANZCED Conference was a very worthwhile experience for all those who attended and these are a reflection 
of their experiences.  
 

 
As a teacher of the deaf, I have been lucky to work with so many amazing ǎǘǳŘŜƴǘǎ ŘǳǊƛƴƎ Ƴȅ ǘƛƳŜ ŀǘ {ǘ aŀǊȅΩǎΣ 
and to be part of a wonderful team of teachers of the deaf across all of our five campuses. It is an exciting time to 
be involved in Education, as new understandings about the importance of teachers are being recognized and 
current research challenges all of us to re-examine our practice and adapt our skills and strategies in line with the 
latest knowledge of Evidence Based Practice. 
Earlier this year, I asked if any teachers were interested in selecting appropriate evidence based teaching practices 
to use with their students. Three teachers researched aspects of Evidence Based Teaching and conducted a cycle 
of pre-assessment, intervention and final assessment to investigate the impact of their teaching on student 
outcomes. 
Mini Saundry used explicit vocabulary teaching to improve the use of VCE ǎǘǳŘŜƴǘǎΩ ǇŜǊǎǳŀǎƛǾŜ ǾƻŎŀōǳƭŀǊȅΤ 
Vanessa Stewart focused on morphological knowledge to enhance vocabulary understanding in year 10 students 
and Grace 
Broadbent designed a writing unit based on Universal Design for Learning which increased writing engagement 
and outcomes for all students in a Year 1 and 2 classroom. Vanessa, Grace and I, along with Sharon Klieve, from 
The University of Melbourne, were able to present the positive outcomes from this project at the Australian and 
New Zealand Congress on Education of the Deaf in Christchurch during the school holidays to a range of educators 
from Australia and overseas. 
We look forward to continue our collaboration and research to measure the outcomes of many of the programs 
and teaching pǊŀŎǘƛŎŜǎ {ǘ aŀǊȅΩǎ ǘŜŀŎƘŜǊǎ ŀǊŜ using in their work with students from all of our campus sites and 
across all year levels.  Ms Kate Leigh 

 
  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

 

 

  

 

 

 

 

 

 

 

 

ANZCED 

Conference 

Dominican Way                                                           Edition 2     15 th September 2016      Page 2


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
During early July I had the great pleasure to attend and present at the Australian  
and New Zealand Conference for the Educators of the Deaf in Christchurch,  
New Zealand. Delegates from around the world convened in Christchurch to take part  
in an enthusiastic dialogue representing some of the current difficulties faced by deaf  
students. Discussions both engaged and challenged those present and provided  
enormous opportunity for delegates to network and learn from one another.  
 
The keynote speakers introduced a range of interesting topics and research within the Educational, Medical and 
Audiological fields with all disciplines committed to improving the lives of deaf people in the 21st century. 
Of particular interest was an address by Professor John Luckner from the School of Special Education at the University 
ƻŦ /ƻƭƻǊŀŘƻ ǘƛǘƭŜŘ άIŜƭǇƛƴƎ {ǘǳŘŜƴǘǎ .ŜŎƻƳŜ aƻǊŜ 9Ƴƻǘƛƻƴŀƭƭȅ LƴǘŜƭƭƛƎŜƴǘέΦ tǊƻŦŜǎǎƻǊ [ǳŎƪƴŜǊ ŘŜŦƛƴŜŘ ŜƳƻǘƛƻƴŀƭ 
ƛƴǘŜƭƭƛƎŜƴŎŜ ŀǎ άǎŜƭŦ-awareness, self-management, social awareness and relationship managŜƳŜƴǘέΦ IŜ ŜȄǇƭŀƛƴŜŘ 
emotional intelligence is learned and can continue to develop into adulthood through modelling and experience. 
Emotional intelligence is an area in Deaf Education that often requires direct intervention in order to teach children to 
become more emotionally self-aware. 
L ǿŀǎ ŀƭǎƻ ǾŜǊȅ ŦƻǊǘǳƴŀǘŜ ǘƻ ōŜ ƛƴǾƻƭǾŜŘ ǿƛǘƘ ŀ ǇǊŜǎŜƴǘŀǘƛƻƴ ǊŜƎŀǊŘƛƴƎ ά9ǾƛŘŜƴŎŜ-ōŀǎŜŘ ǇǊŀŎǘƛŎŜǎ ƛƴ 5ŜŀŦ 9ŘǳŎŀǘƛƻƴέΦ 
The presentation reviewed current research in effective evidence-based teaching practices and linked these practices 
with practices common to Deaf Education. Kate Leigh, the symposium convenor, Sharon Klieve, Grace Broadbent and 
I introduced a system of evidence-based teaching through a selection of small action research projects. The projects 
were based on Universal Design Learning and Vocabulary building through the use of morphemes which involved the 
selection, refinement and implementation of evidence-based teaching strategies designed to encourage teachers to 
reflect on their own practice and adopt an evidence based practice they could use with their own students. 
The conference featured some very interesting and thought provoking information and it was a privilege to represent 
{ǘ aŀǊȅΩǎΦ 
Vanessa Stewart, Ringwood Campus 
 
 

ANZCED 

Conference 

Dominican Way                                                             Edition 2      15th September 2016    Page 3


Krakow ς Poland  

More than 3000 young Australians attended World Youth Day in Poland this July. The students from all over 

Australia along with over 2.5 million Catholics helped celebrate mass with Pope Francis  Sunday July 31st. Brimming 

with excitement and anticipation participants  walked about 15 km to the huge park in Krakow outskirts and slept 

in the open  before celebrating the open air mass. This was a time for students to build connections, to reflect, 

think and be spiritual with other people. 

 I am happy to say I went to a pilgrimage to Poland for World Youth Day representing St. Mary's College for Hearing 

Impaired Students and Aquinas College Victoria - Australia.  I experienced a whole lot of new things along my 

journey which opened my mind for a greater understanding of my spiritual connection with my faith and 

community. My highlights of the trip was visiting the churches from all over Warsaw and Kraków as we got to see 

the very fine detailing, the beauty and also the history behind the sacred places. The Retreat was also one of my 

main highlights as we used the time to reflect on our experiences and the preparation, process along with the 

action of World Youth Day. The hotel we stayed in was magnificent, magical and majestic due to the environment 

we were in. It was a four star hotel which explains why we  had such a great time, we did many activities  and were 

involved with a few ceremonies and masses together as a whole group from Victoria. I enjoyed every second of 

being there, meeting people from all over the world and becoming extremely close with the people in my group, if 

I could do this all over again, I most certainly would.  I appreciate being the recipient of the Clare Winter Scholarship 

and the Deaf Children Australia youth Grant for helping me fund this experience. Lauryn Year 10 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Dominican Way                                                          Edition 2      15th September 2016        Page 4


 

 

 

 

¢ƘŜ {ǘ aŀǊȅΩǎ tarents and Friends Association is up and running and everyone is welcome to join in. 

 

¢ƘŜ ŎƻƳƳƛǘǘŜŜΩǎ Ƴŀƛƴ ŀƛƳǎ ŀǊŜΥ 

1)  {ƘŀǊŜ ŜȄǇŜǊƛŜƴŎŜǎΣ ǊŜǎƻǳǊŎŜǎ ŀƴŘ ǎǳǇǇƻǊǘ ǿƛǘƘ ƻǘƘŜǊ {ǘ aŀǊȅΩǎ ŦŀƳƛƭƛŜǎΦ 

2)  !ǎǎƛǎǘ ǘƘŜ {ǘ aŀǊȅΩǎ ¢ŜŀƳ [ŜŀŘŜǊǎ ǿƛǘƘ ŜȄǘǊŀ-curricular activities. 

3)  Provide support to the teaching team. 

4)  Fundraise for the school's needs. 

5)  tǊƻƳƻǘŜ ŜŦŦŜŎǘƛǾŜ ǊŜƭŀǘƛƻƴǎƘƛǇǎ ōŜǘǿŜŜƴ {ǘ aŀǊȅΩǎ ŀƴŘ ƛǘǎ ǇŀǊǘƴŜǊ ǎŎƘƻƻƭǎ 

 

Your ideas, expertise and enthusiasm are most welcome and you may even wish to establish a subcommittee 

at your campus to focus on the needs of the children and staff at your school. 

Plans are underway for a Bunnings sausage sizzle fundraiser, a whole school raffle and some information 

evenings where parents can meet and share ideas and experiences with other families. 

Stay tuned for some upcoming dates and please feel free to come along to the committee meetings. 

Anne Le Page 

/ƘŀƛǊǇŜǊǎƻƴΣ {ǘ aŀǊȅΩǎ tŀǊŜƴǘǎΩ & Friends Association 

Ph:  0409 864 714 

email:  annelepage@live.com 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Dominican Way                                                          Edition 2      15th September 2016        Page 5

We have enjoyed another fantastic week at school, celebrating Hearing Awareness Week. It started with a 

brilliant promotional speech delivered by Shannyn and Juan at Assembly on Monday, followed by all of our 

students and staff helping to sell the Butterfly Badges and Keyrings throughout the week. Mrs Berry, Mrs 

Walmsley and Miss Hynes also visited many classes to deliver presentations about how we hear, how the ear 

works as well as how we can all contribute to communicating effectively in the classroom and most of our 

students also volunteered to answer questions from their classmates. The Grade 5/6s also had a go at a 

spelling test with a simulated hearing loss which was gathered very interesting results. This week has been an 

excellent opportunity to share the experience of what it is like to be a student who is Deaf or Hard of Hearing. 

¢Ƙŀƴƪ ȅƻǳ ŦƻǊ ȅƻǳǊ ƎŜƴŜǊƻǳǎ ǎǳǇǇƻǊǘ ƻŦ ƻǳǊ ǎǘǳŘŜƴǘǎΩ ŜŦŦƻǊǘǎ ŀǎ ǿŜƭƭ ŀǎ ǳƭǘƛƳŀǘŜƭȅΣ ǘƘŜ 5ŜŀŦƴŜǎǎ CƻǳƴŘŀǘƛƻƴΦ ²Ŝ 
are happy to announce that the Wantirna Campus raised $511.50 last week with the sale of butterfly badges. 
Congratulations to all those who assisted with selling the badges and a big thankyou to everyone who purchased 
a badge to support this wonderful cause. 
                                                                                 

mailto:annelepage@live.com


 

 

Another busy term has already 
been completed and the Preps at 
South Morang celebrated their 100 
days of school in style with party 
hat celebrations. Students created 
and proudly sported their rather 
fetching hats to mark the occasion. 
 
The Preps were very privileged to 
get a presentation of hearing loss, 
cochlear implants and learn some 
Auslan signs by one of our students, 
Ryan and his friend Alex.  The boys 
prepared this presentation as part 
of their Personal Development 
Skills Unit. Ryan taught them the 
sign for their favourite animal and 
sport.  As a result of his enthusiasm 
and charisma at the Prep talk, Ryan 
has been offered a placement on 
Fridays as part of his VCAL course 
with our Prep class for the 
remainder of the year. Our primary 
staff and students got the 
opportunity to dress up for book 
week. Janelle dressed up as the 
Wicked Witch from the West, Araz 
was a soldier, Tanisha was a fairy 
and Luis was Peter Pan. 
 
Our Year 7 students had a blast at 
Gymnastics, learning how to do 
Elite Rolls, Handstands and 
Spiderman stands. Rocky was in his 
element and was very keen 
participating in all the events. 
Meanwhile, our Year 9 students 
attended a Reflection Day starting 
with a talk at Melbourne Town Hall, 
followed by a visit to St Patricks 
Cathedral and the National Gallery 
of Victoria. 
Year 10 students have been 
learning some complex concepts in 
science about chemical reactions. 
Chelsea decided, what better way 
to show chemical reactions than in 
food and cooking. She and Janelle 
made cheese using citric acid, 
calcium carbonate and rennet. 
 

  

 
 

 

  

 

 

 

Mrs Rachel Wilson  -  Team Leader 

 

Dominican Way                                                         Edition 2      15th September  2016        Page 6


 

 

              

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Year 11 students, Ryan and Max 
attended a Retreat in late August, 
with their Marymede College peers 
at Templestowe. Students enjoyed 
the experience and had very 
positive recollections of their time 
spent together. All of our Secondary 
Students were offered an 
opportunity to attend the Mount 
Hotham Snow weekend in August. 
¢ƘŜȅ ŎƻǳƭŘƴΩǘ ƪŜŜǇ the smiles from 
their faces as they met to take off 
for a fun packed weekend. 
 
Marymede Catholic College is our 
partner school at South Morang 
campus and as luck would have it 
they celebrated their 10th 
anniversary on the week of our St 
aŀǊȅΩǎ 5ŀȅΦ Being able to share 
these special events gave our 
students the prefect opportunity to 
hold a stall along with their House 
teams on Mission Action Day. Each 
House set up an activity or food stall 
for students from Year 5 to 12 to 
raise money for the designated 
charity of their HƻǳǎŜΦ {ǘ aŀǊȅΩǎ 
{ƻǳǘƘ aƻǊŀƴƎ ƘŜƭŘ ŀ άDǳŜǎǎ ǘƘŜ 
.ŀōȅέ ŎƻƳǇŜǘƛǘƛƻƴ ŀƴŘ ŀ άDǳŜǎǎ ǘƘŜ 
[ƻƭƭƛŜǎ ƛƴ ǘƘŜ WŀǊέ ŎƻƳǇŜǘƛǘƛƻƴ. The 
money donated went to the 
Marymede Philippines Immersion 
Program. The students had a great 
time and practiced the fine art of 
selling a deal! 
 
As part of their Personal 
Development Skills unit, Paul and 
Sabrina, along with 2 other 
Marymede students, finished their 
Lort Smith Donation Assignment. 
They planned and implemented a 
stall to raise money for the Lort 
Smith Animal Hospital. They made 
cupcakes and sold them for $2 each 
at school. They raised close to $300, 
which they spent on toys and food 
donations for the animal hospital. 
 

  

 

Dominican Way                                                          Edition 2      15th September 2016        Page 7


 

 

 

Our Year 10 Student, Jack, shared 
his way of gathering and 
expressing information about,   
THE GREAT WALL OF CHINA FACTS 
Houses have been built from the 
bricks and stone used in the wall. 
Emperor Qin Shi Huang created 
the great wall. 
Great Wall reconstruction and 
protection began with Badaling in 
1957. 
Rather than being one long 
continuous wall, it is made up of 
a number of different sections. 
Earlier sections of the wall were 
made from stone, wood and 
compacted earth. 
Attacks by Mongols north of 
China stopped when the wall was 
built. 
Today the wall is not used for 
defence it is used as a tourist 
attraction. 
Widest section of the wall is 
around 9 metres. 
Average height of the Great Wall 
at Badaling and Juyong Pass is 
7.88 meters, and the highest 
place is 14 meters.  
Late 1400s the Ming government 
decided to build one major wall. 
Length of the wall is 
21,196.18km. 
Over 70,000 tourists visit each 
day, Badaling is the most popular 
section.  
First parts of the wall were built 
over 2000 years ago. 
Construction took as many as 
300,000 soldiers to build the 
great wall. 
Huge parts of the wall have 
broken down and collapsed due 
to wind, rain and other natural 
changes. 
Inside the wall there are dead 
bodies of people who worked on 
the wall. 
Nearly 1/3 of the Great Wall has 
disappeared without trace. 
A variety of materials were used 
such as stone, soil, bricks, sand 
and wood to make the wall. 
Jack  Yr 10 

 VCAL 
{ǘ aŀǊȅΩǎ /ƻƭƭŜƎŜ wƛƴƎǿƻƻŘΣ ƻŦŦŜǊ 
VCAL (Victorian Certificate for 
Applied Learning) for students in 
year 11 and 12. VCAL is a hands on 
certificate that prepares students 
for work, apprenticeships or 
further study. At Year 11, VCAL 
students have the opportunity to 
gain industry experience through 
Work Placement and Vocational 
Training. At Year 12 students may 
have the opportunity to commence 
their first Year as an apprentice or 
trainee in their chosen field. VCAL 
caters for different people wanting 
to explore different pathways.  
 
Hi I'm Joel,  
I'm in year 11 doing VCAL at the St 
Mary's Ringwood campus. This 
year I only have 3 days of school, 1 
day of TAFE and 1 day of work. My 
VET course is in Automotive 
mechanics and this year I have 
completed many work placements 
in the Ferntree Gully area at the 
ŦƻƭƭƻǿƛƴƎ ǇƭŀŎŜǎΤ aǳƭǘƛ aŜŎƘΣ wƻōΩǎ 
Automotive, CFA and Smash 
Repair. My placements have been 
extremely valuable as they have 
taught me so much about 
automotives and what it is like to 
be a mechanic. I have also been 
completing fire safety training at 
Aquinas one day a fortnight and 
have been working alongside the 
Aquinas maintenance staff planting 
veggies and flowers around the 
school. I think VCAL is awesome 
because I can leave school and be 
ready to get work. 

 

  

 

 

Dominican Way                                                            Edition 2      15th September 2016    Page 8

Ms Mini Saundry  -  Team Leader 

 

Students attended a wonderful 

trip to Kakadu and Blake our 

Year 11 student reported on 

the experience. 

The annual visit to the Northern 

Territory in 2016 was a 

successful experience, part of 

the yearly Kakadu trip that all 

students in year 11 can choose 

to participate in. Our travels 

took us to some of the most 

iconic places in Australian 

heritage, sites such as Uluru, 

Darwin or King's Canyon. This 

gave myself and my peers the 

chance to embrace the culture 

of what it means to be 

Australian, learning about the 

traditional methods of 

Aboriginal lifestyle, and 

reflection of the Indigenous 

Dreamtime, of which tens of 

thousands of years of stories 

have made their impact. As a 

student, this once in a lifetime 

opportunity must not be 

wasted, and as we travelled to 

these destinations, I was 

constantly reminded of how 

lucky I was to be part of this 

group. To any future voyagers, 

Kakadu is a journey that we 

celebrate together, but also as 

individual.  Blake  Yr 11 


 

              

                                                                                            

Term 3 has started with a cold 
ǎƴŀǇ ōǳǘ ƛǘ ŘƛŘƴΩǘ ŘŜǘŜǊ ƻǳǊ 
students from Year 1 and 2 
enjoying a soccer clinic run by 
Seda. Teamwork and ball skills 
were incorporated in a fun way 
and students were able to actively 
participate. In this year level the 
Inquiry unit was that of 
Innovation. Students created 
their own paper planes, studied 
their designs and innovated new 
features to improve on the 
original. The students then 
moved their minds to redesigning 
their own playground. Research 
was conducted during the term 
and the unit was completed with 
students designing, and creating 
their own piece of playground 
equipment with an innovative 
flair! 
 
Teaching staff commenced the 
term with a professional 
development day incorporating 
all of the new safety measures 
implemented by the Government 
in the Child Safe initiative. We 
were also able to receive 
feedback and reports from the 
staff that attended the Teacher of 
the Deaf Conference in New 
Zealand. There was much 
valuable information shared that 
will be put into good use with all 
our students.  
 
Year 3 and 4 have been working 
hard on learning their fractions 
and decimals with many new 
maths games and innovative 
ideas. Fractions and Decimals 
Snap, Memory and Go Fish being 
just a few. In Literacy they have 
been writing Procedural Texts 
and many new ideas and recipes 
were shared. Students enjoyed 
following each otherΩǎ 
procedures and learnt how to 
make paper airplanes, bake 
cookies, pack for a holiday, 
meditate effectively and many 
more. 

 Year 5 and 6 were treated to a 
performance of Hairspray by 
Emmaus College and there were 
rave reviews by the students and 
teachers but their major focus for 
this term has been their 
Confirmation preparation. They 
learnt about the story of Pentecost 
in Acts 2:1-42 and the various 
symbols of the Holy 
Spirit.  Students read about and 
discussed the 7 Gifts and the 9 
Fruits of the Holy Spirit. They 
explored Confirmation as a 
Sacrament of Initiation and what is 
involved in the actual celebration 
of this Sacrament. They then 
shared information they had 
gathered about their chosen Saint 
and presented it to the Year 1/2 
students.  On Saturday the 10th 
of   September they received the 
Sacrament of Confirmation at St 
WǳŘŜΩǎ /ƘǳǊŎƘΦ It was a wonderful 
celebration of the Spirit in all our 
lives. 
 
Our campus was happy to have a 
visit from Father John and Mariana 
Voggenreiter from the John Pierce 
Centre. Father John has been a 
regular visitor to our Campus in the 
past and we are so happy to have 
his guidance and assistance. We 
always look forward to his visits, 
they mean so much to our 
students, parents and staff. 

 
 

 

 

 

Mrs Grace Broadbent -  Team Leader 

 

Dominican Way                                                            Edition 2      15th September 2016    Page 9


 

 

 

What a busy and fun filled term we 
have all had. Our fathers were very 
sought ŀŦǘŜǊ ǿƛǘƘ ƻǳǊ {ǘ aŀǊȅΩǎ 
CŀǘƘŜǊǎΩ bƛƎƘǘΣ CŀǘƘŜǊǎΩ 5ŀȅ 
Breakfast and stall and the Books 
ŀƴŘ .ƭƻƪŜǎ ŀŎǘƛǾƛǘƛŜǎΦ CŀǘƘŜǊǎΩ ƴƛƎƘǘ 
was very well attended and 
everyone joined in and had a blast. 
We congratulated David Edgar and 
presented him with his certificate of 
ƎǊŀŘǳŀǘƛƻƴ ŦǊƻƳ CŀǘƘŜǊǎΩ bƛƎƘǘΦ 
Time flies when you are having fun 
and Wednesday night was no 
exception. Thank you to all the 
dads, grandads and students and 
siblings that attended, we hope to 
see you again next year!   
 

Thursday morning started with 
great excitement as students and 
teachers got into the Literacy and 
Numeracy Week celebrations with 
an amazing parade. Everyone chose 
characters from their favourite 
book or a numeracy theme. 
Activities had taken place all week, 
with book sharing time and fun 
Maths rotations.  
 
It was with sad hearts that we said 
farewell to our student Elaina and 
her sister Sadie as they left for a 
new life in Canada. The school 
community came together at a 
farewell breakfast to celebrate their 
time with us and wish them well in 
their new adventures. Shannyn and 
Avinash our Year 2 students gave a 
heartfelt speech and presented 
their classmate with a farewell card 
ŀƴŘ ōƻƻƪΦ [ƛǎǘŜƴƛƴƎ ǘƻ ƘŜǊ ǇŀǊŜƴǘǎΩ 
farewell speech reminded us all of 
the journey each student takes in 
their education and the difference 
we can make as educators in a 
positive school environment. We 
will miss them all and hope to hear 
about their new country, school and 
home in the near future. 
 

  

 

 

 

 

 

 

Dominican Way                                                        Edition 2      15th September 2016        Page 10


 

 

 

 

 

The winter term is always busy and it 
Ƙŀǎ ōŜŜƴ ƴƻ ŜȄŎŜǇǘƛƻƴ ŀǘ {ǘ aŀǊȅΩǎ 
Dandenong Campus. Alongside 
ŎǳǊǊƛŎǳƭǳƳ ǎǘǳŘƛŜǎ ōƻǘƘ ŀǘ {ǘ aŀǊȅΩǎ 
ŀƴŘ {ǘ WƻƘƴΩǎΣ Ƴŀƴȅ Ŏƻ-curricular 
activities were enjoyed by all at this 
Campus.  
 
Students, Ashleigh, Estelle, Lewis 
and James took part in a Driver 
Training program and this was 
ŦƻƭƭƻǿŜŘ ōȅ ƻǳǊ ǇŀǊǘƴŜǊ ǎŎƘƻƻƭΩǎ 
College Assembly and testing for our 
incoming Year 7 students in 2017. 
/ŀƛǘ ǊŜǇǊŜǎŜƴǘŜŘ {ǘ WƻƘƴΩǎ ŀǘ ǘƘŜ {L{ 
Junior Debating Competition and is 
to be congratulated for being 
awarded best unprepared speech.  
 
Our teachers Devora Koles and Emily 
IŜƴǊƛŎǳǎ ŎƻƴǘǊƛōǳǘŜŘ ǘƻ ǘƘŜ {ǘ WƻƘƴΩǎ 
Breakfast Club and were joined by 
our LSO Patricia Jones and students 
Kody, Joshua M, Emily, Rashira, 
Ashleigh and James at the Tuesday 
and Thursday OK Lunch Club.  

 
 
Adnan and Dilshan attended the 
Futures Expo and enjoyed the Year 
10 History excursion to the 
Holocaust and the Immigration 
Museums. This term they have also 
participated in the Ecocomp 
initiative.  
 

 Year 9 students, Emily, Joshua M 
and Rashira walked to the 
Dandenong Library during Book 
Week to hear Isabel Carmody 
speak and are looking forward to 
the Year 9 Immersion program 
continuing on from last term and 
of course, the Camp at Lake 
Eildon with Mr Begley. 
 

James and Joshua continued to 

run the Monday Social Club at St 

Maryôs, mentoring younger 

students which is enjoyed by all 

who attend.   

 

The highlights of this term also 

included the St Johnôs 

Presentation Ball for Year 11 

students. Ashleigh, Estelle and 

Lewis participated with their 

partners and were wonderful 

ambassadors for St Maryôs and we 

congratulate them.  

 

Estelle and Ashleigh also 

represented St Johnôs in the SIS 

Girls Senior Football Team. MAD 

Day, the annual St Johnôs Social 

Justice fundraiser was enjoyed by 

all and followed by the delivery of 

the Resilience Project to both 

students and staff. Grounded in 

the development of wellbeing and 

mindfulness, this program has 

generated earnest discussion 

amongst St Maryôs Staff and 

Students.  

 

As the term draws to a close and 

our Year 12 students James and 

Joshua are preparing for the next 

stage in their learning journey we 

look forward to the holiday break 

and returning invigorated for 

Term 4. 

 

 

 

 

 

Mrs Sally Dane -  Team Leader 

 

Dominican Way                                                         Edition 2      15th September 2016        Page 11


 

 

 

 

 

Term Three has been quite hectic, 
however, our students continued to 
ŜƴƧƻȅ ƭƛŦŜ ŀǘ {ǘ aŀǊȅΩǎΦ 
 
One of our students in particular 
enjoyed a unique experience this 
term. An intensive Science 
programme involved before school 
and lunchtime videoed sessions as 
well as normal class and withdrawal 
time for Hayley. Pre teaching of 
specific terminology, procedures, 
language used in anatomy and the 
processes of human reproduction 
supplemented her involvement. 
We look forward to Hayley 
receiving rewarding results for her 
participation in this programme 
and being able to assist her peers in 
this Science assessment.  
 
As a former Maths teacher, I have 
been surprised by the many hours, 
days, weeks and even months that 
can go into the production of a VCE 
Photographic Arts folio. The 
dedicated sessions of planning, 
drafting and redrafting, along with 
the hours of incidental language 
development that has taken place 
in our rooms in recent weeks has 
certainly highlighted the additional 
value of all that our college has to 
offer our students. Soraya should 
be most proud of her final portfolio 
and the extraordinary results she 
has achieved - a perfect score. 
 
Amber has been starring in our 
lunchtime Art Club meetings where 
she designed and created exquisite 
paper plants including every 
individual flowers. Staff are now 
looking into the viability of being 
able to sell these at a Sunbury 
market. 

  On the sporting front, 
congratulations go to both Macey 
and Amity who were selected to 
compete in the SACCS Northern 
region championships for netball, 
discus, 400 metres and 4 x 
100metre relays. It was great to 
see them represent our college so 
proudly. Macey was also recently 
nominated for sports captain 
(2017) so we await the outcome 
of that process. 
 
Lǘ ǿƻǳƭŘƴΩǘ ōŜ ŀ {ǳƴōǳǊȅ ǊŜǇƻǊǘ 
withƻǳǘ ǎƻƳŜ ǊŜŦŜǊŜƴŎŜ ǘƻ Ψ[ƛŦŜ 
ƻƴ ǘƘŜ CŀǊƳΩΦ ¢Ŝǎǎ ƴƻƳƛƴŀǘŜŘ ŦƻǊ 
Agricultural Studies this semester 
and has had the joy of helping to 
care for ten beautiful multi-
coloured piglets, as well as a 
Simmental calf. While many 
teachers elsewhere might be 
grateful for quiet classes, we 
celebrate the excited chatter 
about agriculture and the 
students who are proud to supply 
staff with fresh eggs and produce. 
Their passionate involvement in 
farm life and the varied 
educational outcomes that have 
been achieved are special and 
rewarding. 
 
Finally, and most significantly, 
staff at Sunbury would like to wish 
Tom well with his upcoming 
Implant Clinic appointments. It is 
such an important time. We also 
hope his time with his family in 
Hawaii is fabulous and that he 
returns safely to us rested and 
happy. 
 
¢ƘŀǘΩǎ ƭƛŦŜ ƛƴ {ǳƴōǳǊȅΤ ǊƛŎƘΣ 
surprising and always eventful.  
 

 

 

 

 

 

 

Mr Frank Canning  -  Team Leader 

 

Dominican Way                                                          Edition 2      15th September 2016       Page 12


 

 

 
 

 

 

 

 


