

Taupo-nui-a-Tia College
2019

Tauponapona

Issue 60

Adams, Eleanor

Ali, Jarvis

Anderson, Georgia

Andreanelli, Alice

Aramoana-Puhi, Kasey

Aramoana, Hohua

Baguley, Jessica

Balanay, Mary

Barber, Matthew

Bayley, Hugo

Bishop, Thomas

Blake, Dylan

Bohan, Mia

Bolina, Jagvir Singh

Bowles, Jordan

Bradley, Sarah

Brinson, Isabella

Briscoe, Luke

Brown, Ariyah

Burgess, Maria-Rose

Campbell, Riley

Carrie, Stephanie

Carter, Jacob

Chamberlain, Rebecca

Church, Leeroy

Clark, Kayla

Collins, Nathan

Connon, Matthew

Corban, Soel

Cordell, Alex

Crowsley, Bailey

Cryns, Amber-lee

Cunningham, Jack

Cuthbert, Rayvonne

Cuttance, James

Davis, Lorraine

Del Grande, Mattia

Doig, Atarau

Dong, Leon

Dunlop, Abbie

Dunstall, Samuel

Elliott, Grace

Feuillade, Loea

Figgins, Seffie

Fotu, Glory

Fotu, Grace

Fraser, Hayden

Galicia, Bougette

Gidlow, John

Golebiowski,
Hannah

Golebiowski,
Lucy

Golebiowski,
Sarah

Gray, Tatiana

Haika, Te Oranga

Halpati, Krunal

Hansen, Harai

Harbidge, Lily

Harrison, Jordyn

Hawkes, Lucy

Head, Caitlin

Hilton, Olivia

Hira-Kapua,
Quantelle

Hofmann, Sophia

Hogan, Lachlan

Howell, Hannah

Hura, Maia

Hutching, Tea

Insley, Ben

Isaacs, Mark

January-Allison,
Dylan-Nicole

Johnson, Jarrel

Jonen, Christoph

Jones, Cory

Jones, Lexus

Jones, Samantha

Julian, Caitlyn

Kaehler, Jost

Karauti, Matthew

Keemss, Judith

Keith, Cullen

King, Terryn

Kirkpatrick,
Raven

Kirkpatrick, Tre

Kremmer,
Madison

Melissa Morris
Year 13

Table of Contents

Principal's Report	1	Tauhara	57
Board of Trustees' Report.....	3	Tongariro.....	59
Head Girl's Report.....	5	Ngauruhoe.....	61
Head Boy's Report	6	Ruapehu.....	63
Staff List.....	7	Inter-house Haka Competition.....	65
Staff Photo	8	Gateway	67
Staff Notes.....	9	Licence to Work	69
Drama	11	Equestrian.....	70
Climate Strike	13	1st XV Rugby.....	71
Manu Korero	15	Te Awhiorangi 2019.....	73
Gumboot Day.....	16	Football.....	75
Peer Mediation.....	17	Boys' Football	76
A Soldier's Memoir	19	Basketball.....	79
English	21	Hockey	81
Trades Academy	22	Volleyball	82
Hospitality	23	Senior Prizegiving 2019	84
Cactus.....	25	Junior Prizegiving 2018.....	91
Our People – Jack Girling.....	27	Sports Awards.....	101
Enterprise	28	Whanau Pictures.....	105
Dance	29	Group Pictures.....	114
Tuck Shop	32		
Spirit Week	33		
A Life Less Ordinary.....	36		
Music Room Opening	37		
Music	38		
Languages	39		
ESOL	40		
Library.....	41		
Book Club	43		
Engineering	44		
Social Science Faculty	45		
Resistant Material	47		
Carpentry & Joinery	48		
Mathematics	49		
Our People – Hannah & Lucy.....	50		
Physical Education	51		
Zenith.....	52		
Ball.....	53		

THINKING OF SELLING YOUR HOME?

"Your professional approach and attention to detail was outstanding and made my decision making so much easier. I loved the one on one factor and your ease of availability - which meant we were always totally in sync with each stage. You are the ideal salesperson and I will recommend you to everyone! The price you achieved was beyond my wildest dreams and is life changing".

- Lynne

Carolyn George | M 027 442 1667
carolyn.george@tremains.co.nz

THE *Ukulele* LADY
TREMAINS

Tremains Real Estate Tonga Ltd Licensed Real Estate Agent REAA 2008

Another successful year for Taupo-nui-a-Tia College is quickly drawing to a close. I would like to begin by congratulating our Year 13 students for their contribution to the positive school environment. The leadership they have shown in all aspects of school life has been impressive. This

includes student wellbeing, environmental issues, house competitions and a range of sport and cultural activities. More importantly this group of students have modelled our Cornerstone Values and demonstrated “how we roll around here”. We share with you the many and varied achievements of our young people and I am sure you will be impressed with the calibre of student Taupo-nui-a-Tia College produces.

This year saw the introduction of 90-minute periods. This was to enable plans for an integrated curriculum over the next few years. The feedback received from this change was extremely positive with over 80% of students and parents liking the change and 75% of teachers. Our teaching staff are to be congratulated for adapting to this change and in particular changing the way they deliver their lessons. Survey results indicated that this was greatly appreciated by our students. Next year we have dedicated a line in the Year 9 timetable to have a group of teachers offer cross-curricular courses. This is the next step to providing an engaging, coherent school curriculum that empowers students to participate locally, nationally and globally. Having to unbundle some of the existing schools’ systems and structures is not easy but one that is necessary if we are to provide our students with the skills and dispositions identified by this community in the school’s Learner Profile. Some have said our rate of change is too fast while others have said the rate of change is too slow – in Goldilocks parlance this says to me it is just about right! I would like to acknowledge the work of Richard Murphy and Emily Olsen in leading the revision of the curriculum.

At a national level we await the outcome of a myriad of educational reviews (18 at last count). This includes the introduction of Education hubs replacing Boards of Trustees, a review of school property and a review of NCEA. The NCEA review was, in my opinion hijacked by a number of influential schools that balked at the idea of allowing more flexibility with this qualification. This has meant the reinforcement of

subjects being siloed and a lost opportunity to truly utilize the spirit of the New Zealand Curriculum. Likewise, I would like to see ERO align their review process to the New Zealand Curriculum’s vision of students being confident, connected, actively involved lifelong learners opposed to their unrelenting focus on “weighing the pig.”

Alongside the academic life of the college lie the Wellbeing goals the college has focused on this year. While the term ‘Wellbeing’ has become a little hackneyed, building a safe and caring school climate that deters bullying should be the aim of every school in the country. I was heartened to note that over 90% of parents surveyed felt we are providing a safe and caring environment for their children. In stating that, this survey results also indicated that there is still work to be done. The Wellbeing committee this year has focused on promoting the college’s Cornerstone Values and seeking student voice to develop and promote strategy to prevent bullying. I would like to thank **Leanne Mason and Heulwen Simm** for the work they have done in this area.

The Taupo Community of Learning (Kahui Ako) is in its 4th year of operation. There are now 15 schools involved in this community and 17 Early Childhood Centres. Having our educational institutions working together is very powerful and over time will benefit learners from the time they start preschool through to when they leave secondary school. As an example, the focus on oral language is a recent initiative. This involves Early Childhood teachers and Year 1-3 teachers receiving specialist ongoing oral literacy training. Research has shown that oral language is the foundation for all future learning that takes place in a young person’s life and currently this has been identified as an area of need in this community.

The cultural side of life continues to thrive. Music, dance, kapa haka and drama in the school has provided an avenue for a wide range of students to develop their talents. In all disciplines, we have students performing at the highest level provincially, nationally and on the international stage. It is through the passion of the staff involved in these activities that many of our students view a career path in the Arts. I am also pleased that we have a culture in the college that enable students to feel confident enough to perform in front of their peers.

It has been another strong year for sport under the guidance of Sports Coordinator Simone Stewart. Traditional team sports are competing at a pleasing high level while our equestrian team and shooting team have made an impression at national level. On the international stage **Hannah Howell** maintained

our impressive record in triathlon by performing with distinction at the World ITU Sprint champs in Switzerland. This year the services of Sport Bay of Plenty have been enlisted to do a strategic review of sport in the college. The purpose of this is to ensure we have the capacity and systems and structures to ensure we are providing high level sporting experiences for as many students in the college as possible – from social level through to competitive level.

Thanks must go to the senior managers - **Brenda Ronke, Cath Mackintosh, Alistair Froggett, Richard Murphy and Stephen Fowler.** This team work exceptionally hard, doing a multitude of tasks and their job can be thankless and very demanding. We are lucky to have them, and I appreciate their loyalty and support. Cath Mackintosh has made the decision to step down next year to spend more time in the class room and I thank her for the great job she has done. Richard Murphy will fill her shoes and has been promoted to the Deputy Principal position for 2020.

I would also like to thank the deans for caring for the pastoral and academic needs of our students while still meeting their responsibilities in the classroom. The professionalism and collegiality amongst this group is a genuine strength in this school and one that should never be taken for granted.

Taupo-nui-a-Tia College has always been blessed with very competent and supportive boards and this year has been no exception. I first would like to thank **Sharon Griffin** who has ably led the board for the last couple of years. Sharon has the ability to wade through the multitude of administration boards face to run an efficient meeting that focuses on what counts in a school – people! Sharon leaves us next February, but we have a worthy replacement in **Kevin Insley** who will take over in early 2020. Others who have left the board this year are **Sue McLean and Matt Jensen** and I thank them for their selfless service along with student rep **Scott Cracknell.**

To all our staff – I think a testament to the work you do and the difference you make was reflected in the genuine appreciation and affection shown to you by the Year 13's in their assembly last week. That included the support staff as well as the teaching staff. That makes the job worthwhile. This school is fortunate to have so many excellent practitioners who give their best for our students on a daily basis.

A number of staff are leaving us this year

- **Sam Dearlove** has secured a promotion to senior dean and head of PE/ODE at Murchison Area School
- **Stephen Ross** has taken up consultancy work for Waikato University after giving 16 years of excellent service to the College
- **Chris Marshall** after 13 years at the college has gone back to his former profession as a journalist for the Taupo Times
- **Megan Marshall** leaves also after 13 years at the college to turn her hand to horticulture
- **Bevan Thompson** leaves to put his entrepreneurial skills into event management
- **Susan Henshall** returns to teach in Auckland, and
- **Carmen Harris** heads to Dunedin to enjoy the balmy climate
- In the office **Nellie Hooper** will leave us to become a fulltime mother

I wish all these staff members the very best of luck.

To our Year 13 students – it's well known that the path to achieving education and career goals is no longer a straightforward, linear track. Unlike a few decades ago, many of you will re-train, change tack and switch careers, or start studying long after your school days are behind you. Learning is a lifelong pursuit and I hope we have given you the foundation to go out into the world and seize the opportunities that are out there.

Kia kaha
Kia maia
Kia manawanui
Be strong, be brave and be steadfast

No reira, tena koutou, tena koutou, tena koutou katoa

Tena Koutou Katoa. We are celebrating the many successes of our students. We are certainly proud of ALL our students who represent our college each day and their many achievements.

2019 has been a year of change and I applaud the teachers and students who

have embraced the shift to 90 minute periods. We as a school need to continue to evolve, to push ourselves and change with society to what our students need for their future.

Traditional approaches to teaching and learning are no longer enough on their own.

Innovative learning approaches, such as, collaboration have not replaced the familiar teaching approaches. Rather they have expanded our practices to suit our learners. Education is certainly taking on a different look and I'm proud that at our college we are embracing our own growth mindset.

As Benjamin Franklin once said "Tell me and I forget. Teach me and I remember. Involve me and I learn."

It was with great pride to see the music block officially opened last week . The students put on a fantastic performance at the BOT concert and showcased the great depth of talent that exists here within our school. Unfortunately this project undertook many hurdles at the beginning before we were able to commence the build. Thank you to all the teachers and students for your patience and a huge thank you to **Rod Forrest** and the property committee for their perseverance and dedication to this project. It's a fantastic modern space and we look forward to seeing and hearing it being utilised to its potential.

At our Board parent elections in June, we farewelled **Sue Maclean and Matt Jensen** who were both dedicated members and I want to acknowledge all their work they both did over their 3 year term. We've also welcomed 2 new trustees, **Karl Bishop and Richard Boyd** to join our existing team of **Kelly Owen, Kevin Insley, Craig Stephenson, Lorraine Kerr** and myself. It's a strong group, who collectively strive toward achievement of well-considered goals,

with a healthy culture of constant improvement of all aspects of governance of the College. Thank you fellow trustees for your commitment, unique skills, vision, and good natured humour that you bring to the table.

We also said farewell to **Scott Cracknell**. Thanks Scotty for your energy and honesty you brought to each meeting. We wish you well for your future endeavors. We've welcomed **Hanna Kilmister** to our team as our new student rep. We are looking forward to Hanna bringing student voice to our meetings.

The 7 Employability skills are:

Positive Attitude, Team Work, Communication, Willingness to Learn, Self Management, Resilience and Thinking Skills.

I believe these have been embraced not only in the classroom, but with students taking up the many opportunities we provide here at the college. Whether it be on the sporting field, the performance stage, representing our school at many community events or uplifting others with the various wellbeing initiatives.

On that note, I'd like to congratulate our school wellbeing committee on all their work and new initiatives they have introduced this year. With lots of feel good and fun events this group of people have worked very hard to bring awareness to this very relevant topic. With the many modern stresses we're all facing, it is an important message to get across that you aren't alone and everyone has their own form of struggle. Everything is not always as fantastic as all the social media posts present.

It is important that I recognise the tremendous contribution of the teachers in this school. We are very fortunate to have such passionate teachers and amazing staff here at Nui. People and relationships are so important and are a key component to our fabulous school culture. On behalf of the Board I want to thank all our staff for embracing ideas and changes and your high level of commitment to helping our students achieve. You put in many, many hours to ensure our students are being offered the best education possible. Thank you for going above and beyond and providing all the extra outside the classroom opportunities and study support.

Nui is also very fortunate to have a high calibre group of support staff. Thank you for being the glue that holds us together and for all the valuable support you provide behind the scenes to us all.

I personally wish to acknowledge and thank **Peter Moyle** for all his support he has shown my family over the last 12 years. I believe we are very fortunate to have someone of such high calibre leading our school. Principal is a job with huge amounts of responsibility, pressure and criticism and it's also a position where it's impossible to please everyone. But yet Pete you continue to lead our school with enthusiasm, integrity and respect.

It would certainly be the easier option to stay status quo but easiest and the path of least resistance is not always the right choice. Your continual search for improvement and providing the best learning opportunities possible for our students should be admired.

Your work with the Kahui Ako is to be commended, while still staying available, approachable and relatable. You have begun to bridge a gap amongst our local schools, early childhood centres and have opened up communication to support our local tamariki.

Finally I want to address the most important people in the room, our students. Attendance to school is obviously only one necessary aspect of your education - but its a representation of your commitment. One of the many skills required for a successful life. Thank you for your commitment to your own education. To all the parents and caregivers, I wish to acknowledge the tremendous work you have done in getting your fabulous young people this far. Thank you whanau for the support and motivation you have provided to your student

when they didn't have their own.

We appreciate your involvement. Often people think that once the kids get to college they no longer need the parent support. But actually I don't believe that's true. Our young people need to know you are there more than ever. Being available no matter what, having open conversations, setting boundaries, leading by example, unconditional love, sideline support and obviously providing plenty of wifi and food.

To our year 13 students. Leavers of 2019.

Congratulations! It's been wonderful to watch you grow over the last 5 years into lovely young adults, full of excitement, ready to embark on your life-journey.

Thank you for all that you have given to your school and for adding to the spirit that is Nui.

With the cornerstone values on board you are well equipped to take your place as responsible members of the wider community, locally, nationally and globally.

I hope you remember your time here fondly. Take the skills you have gained to go out and keep learning, strive to be the best person you can be, find your joy, live your life to the fullest and remember to always be kind to yourself and others.

Enjoy the evening and I wish all our students good luck for your upcoming exams and I hope everyone has a safe and relaxing break.

Sharon Griffin
Board Chair

MORE FM 93.6
TODAY'S BEST MUSIC MIX 107.2

KEEPING IT LOCAL IN TAUPO

ANDREW
6AM-10AM WEEKDAYS

AJ
10AM-3PM WEEKDAYS

LISTEN NOW ON **ROVO**

My 5 years at Taupo-nui-a-Tia have given me experiences that will last a lifetime. As a year group, we have all grown together, whilst creating our individual paths. Our Nui careers have thrown us hurdles that we overcame, given us a place to let our

passions free and taught us the fundamentals for the lives that we are about to embark on. Together we have cried, laughed, cheered and supported one another through some of the hardest moments of our lives so far, and come out the other side of it stronger and more in tune with ourselves.

Being a head student in 2019 has helped be to connect with students that I otherwise may not know and build relationships that will last a lifetime. Nui is a school that is renowned for its house spirit and giving people a sense of belonging. This year, I have seen these things at their peak. We've had students and staff involving all year levels in the promotion of well-being within the school all year; with lunchtime activities, weekly meetings and a push for a sense of security throughout the whole student body. Clear shifts in attitude have made the school environment; one to be proud of.

With climate change at the forefront of the mind of the Taupo-nui-a-Tia College community, it is truly amazing to watch my peers be the ones organising the district wide climate strikes and many other initiatives to preserve our land and ensure our future. I encourage students in other year levels to carry on this momentum that has begun within the school and wider community, and stand up for what is really right.

Being appointed as Head Girl for 2019 has been the biggest honour and privilege throughout my schooling life. Whilst doing my best to embrace the role and take on all of the challenges that came my way, I learnt an important lesson that will last forever. It is more important to do a job well, than try to do 20 jobs half way. Being able to say that it's 'all a bit much', or having to politely

decline an opportunity or task is no sign of weakness, but what a leader should be able to do. To anyone that has the aspiration of being a Head Student or gaining a leadership role, I say go for it, but be ready.

This year has been the best year that I have had in college so far; being so involved in school life is more rewarding than I had ever thought, but it required the ability to balance. Finding this balance was difficult for all four of us, and the house leaders in the beginning, but once we were settled in, taking on the roles we had, proved to be the best decisions we had made.

Myself, Siaoisi, Mia, Matt and the rest of the class of 2019, walk out of Taupo-nui-a-Tia as completely different versions of ourselves than when we walked in 5 years ago. Some have left, and some have joined us along the way, but we all share the same fond memories made during our highschool years at Taupo-nui-a-Tia College.

Head Boy: **Siaoisi Tiueti**, Head Girl: **Ella McQuilkin**, Deputy Head Girl: **Mia Bohan**, Deputy Head Boy: **Matt Connon**, Principal: **Mr. Peter Moyle**.

This year by far has been the most memorable and hectic experience. The start of the year was crazy, I didn't know what to expect from school.

When going for my role as Head Boy I thought to myself what kind of Head Boy did I want to be? What did I want to do that was different? How was I going to leave my mark? What I did know was that I wanted to give back to the college, share the love and make the most of this opportunity.

I decided that the best way to do this was to try and get to know more and more people in the college; I wanted to make everyone feel comfortable and at ease when around me and in the school. I wanted to inspire people to give things a try and to get out of their comfort zones. I wanted others to be able to approach me and talk to me about anything and it's cool to see that some did.

Another highlight of my year was going down to Wellington to perform at the University of Otago Sheilah Winn Shakespeare Festival. Not only was it an awesome experience but it was cool to see how much talent we have here at Nui, winning our regional competition, then going to nationals and winning best fight scene, best bit time actor and even a backpack for freestyle was won. I think the thing that stood out to me the most was how well we were presented by our students in our school. Performing Haka for any award winners from our

school and as a reply and thank you to the people who were helping with the festival as well.

Nui has an abundance of leaders in our school and it's nice to see that it's not only our seniors but our juniors too and Nui can keep thriving because of it. I have definitely noticed a change of culture in the college. I think this is because our senior students have stepped up to their roles as leaders in the school. Having great house leaders and convenors on committees has helped hugely in helping run the school and ensure the well-being of the students.

For me, I think that my whole year and my success is thanks to all of the help and support I got from teachers and my mates. It helped a lot knowing I always had someone to talk to.

This has been a crazy year and I was never alone in it. A shout out to everyone who has helped me for the past 5 years, my teachers my homies...

Rhea Paalvast
Year 11

PRINCIPAL	Mr P Moyle Dip PEd, PG Dip SM, Dip Tchg	Careers Advisor/Y13 Dean	Mrs K Grant BEd, Dip Tchg
Deputy Principal & Acting Principal	Mr A Froggett BA Hons, Dip Tchg	Year 13 Dean	Mrs L Purdon BEd Visual Arts
Deputy Principal	Mrs B Ronke NZAHPER Dip, BA Dip Tchg, Dip Rec & Sport	Year 12 Dean	Mrs V Forrest BEd Hons, BTLn, Dip Jnlsm, Dip Tchg
Deputy Principal	Mrs C Mackintosh, MEd, BEd, Bio Sc	Year 11 Deans	Mr S Fowler, AdvTrC, Dip Tchg
Acting Deputy Principal	Mr S Fowler, AdvTrC, Dip Tchg	Year 10 Dean	Mr K Sainsbury, BSPLS, Grad Dip Tchg
Senior Manager & Principal's Nominee	Mr R Murphy, BSc, Dip Tchg	Year 9 Dean	Mrs H Simm BA Hons, PGCE
		Guidance Counsellor	Ms L Mason BEd, Dip Tchg
			Ms H Graham MNZAC, MCouns, Dip Tchg

BOARD OF TRUSTEES

Chairman – Mrs Sharon Griffin. Parent Representatives – Mr Karl Bishop, Mr Richard Boyd, Mrs Lorraine Kerr, Mr Kevin Insley, Mrs Kelly Owen and Mr Craig Stephenson. Staff Representative – Mrs Maria Heaslip. Student Representative – Hanna Kilmister. Secretary – Mrs Julie Satherley.

LANGUAGES

Mrs M Heaslip **HOF**, BCom Studies, Dip Tchg
 Mrs S Andrews, MA, PGCE
 Ms D Campbell BA, Dip Tchg, ATCL
 Mrs S Ensor BA, Dip Tchg
 Mrs K Findley BA Film/Communications, Dip Tchg, Grad Dip TESSOL
 Mrs V Forrest BEd Hons, BTLn, Dip Jnlsm, Dip Tchg
 Mrs A Foster BA, Dip Tchg
 Mrs K Grant BEd, Dip Tchg
 Mrs P Holmes BA(Hons), PGCE
 Ms R Ireland BA, Dip Tchg
 Ms M McNulty BSocSci, Bed(Prim)
 Mr C Marshall BA, Dip Tchg
 Mrs M Milne BSocSc, Dip Tchg
 Mr G Rameka B Tchg, B Maori Performing Arts
 Ms S Richards BSocSc, Dip Tchg, MeD Hons
 Miss G Sangster, BA, Dip Tchg
 Mrs T Thomsen BA, Dip Bus studies, Dip Tchg

HEALTH & PHYSICAL EDUCATION

Mrs M MacLachlan **HOF** BEd, Dip Tchg
 Mrs H Axtens BEd, Dip Tchg (on maternity leave)
 Mrs B Clarke BEd, Dip Tchg
 Mr S Dearlove BSR, DORL, Dip AS, Dip Tchg (on leave)
 Ms H Graham MNZAC, MCouns, Dip Tchg
 Ms A Heath BEd
 Mr W Lather B Sport and Rec, Dip Sec Tch
 Mrs E Olsen BEd, BSpls
 Mrs B Ronke NZAHPER Dip, BA Dip Tchg, Dip Rec&Sport
 Mr K Sainsbury, BSPLS, Grad Dip Tchg
 Mrs T Sainsbury, BSpls, BEd
 Mrs H Simm BA Hons, PGCE
 Mr K Wilson BEd, Dip Tchg

MATHEMATICS

Mr R Thompson **HOF**, BSc, Dip Tchg
 Ms L Birchenough BEd DipTch
 Mrs M Bryant B.Sc, GradDipTchLn, Dip Career Guidance
 Mr S Farrow B Sc Hons, Dip Tchg
 Mrs M Lawson, BEd, Dip Tchg
 Ms M McNulty BSocSci, Bed(Prim)
 Mr R Murphy BSc, Dip Tchg
 Mr S Petersen BSc, Dip Tchg
 Mr C Walton BA, Dip Tchg

SCIENCE

Mrs L Brown **HOF** BSc, MEnEd Hons, Dip Tchg
 Ms K Andrews NZCS
 Mr M Bound BSc, Dip Tchg
 Mrs A Cook BSc(Tech), Dip Tchg
 Mrs M Lawson, BEd, Dip Tchg
 Mrs C Mackintosh MEd, BEd, Bio Sc
 Mr S Ross BSc, Dip Tchg (on leave)
 Mrs P Simmonds BSc, Dip Tchg
 Miss A Simpson BSc, Dip Tchg
 Ms L Strange MChem PGCE
 Ms D Venning-Slater BScDip Tchg, AdvTr Cert

SOCIAL SCIENCES

Mrs J Grey, **HOF** BA, Dip Tchg
 Mrs R Forrest, Bsc, GradDipTchg(Sec)
 Mr R Gregory BA, MA (Hons), Dip Tchg
 Ms C Harris BA, Dip Tchg
 Ms M Marshall BA, Dip Tchg (on leave)
 Mrs Y Orr BEd
 Miss G Sangster BA, Dip Tchg
 Mr T Tinworth BMS, Dip Tchg
 Mrs M Weston BA, Dip Tchg

TECHNOLOGY

Mr P Kemsley-Smith **HOF**, BA Hons, Dip Tchg
 Mr R Forrest NZCD Survey, Dip Tchg
 Mr S Fowler, AdvTrC, Dip Tchg
 Mrs C Fraser BBS, Dip Tchg, TDip WP
 Mrs A Lamprecht BEd, Dip HEc
 Ms L Mason BEd, Dip Tchg
 Ms E Rainbow BEd Hons, B Tec HND
 Mr S Robinson BA Dip Tchg
 Mr J Thiele AdvTr Cert, Dip Tchg
 Mr K Wilson BEd, Dip Tchg

ARTS

Mr R Forrest **HOF**, NZCD Survey, Dip Tchg
 Mr S Cowley LWCMD, ARCM, ARCO, Cert Ed
 Ms I Gloy Dip Tchg, Dip Dance Teaching Studies (RAD), Cert AJDA
 Ms V Gowdy BA, Dip Tchg
 Ms L Lacey, BFA Hon, Grad Dip Tchg
 Mr G Lindsay Dip Fine Art, PGCE
 Ms T Neve
 Mr A Pirie
 Mrs L Purdon BEd Visual Arts
 Ms T Uebergang, B Contemporary Music
 Mrs L Wigram DipFoodSci

SPORTS COORDINATOR

Ms S Stewart

PROJECT COORINDATOR

Mrs G Wilkie

GATEWAY

Mrs R Palmer

SENCO

Mrs J Bishop, BEd, Dip Tchg

ALTERNATIVE EDUCATION SCHOOL

Mrs C Hawkins
 Mr P Somers
 Mrs Jacqui Hartley
 Ms Michelle Hay
 Mrs M Graham

EXECUTIVE OFFICER

Ms Berney BMS, CA

EXECUTIVE SECRETARY

Mrs J Satherley

OFFICE MANAGER

Mrs D Whale

ADMINISTRATION

Mrs L Axtens
 Mrs D Flight
 Miss A Kururangi
 Mrs N Hooper
 Mrs D Lidderd
 Ms F Primrose
 Mrs J Ridd
 Mrs S Walker

ANCILLARY / SUPPORT

Mrs L Glasswell
 Mrs M Graham
 Mrs A Singh
 Mrs S Osland
 Mrs A Southgate
 Mrs J Stretton
 Ms S Stretton
 Ms S Vartan

ARCHIVES OFFICER

Mr M Drake

CANTEEN

Mrs L Haydon
 Mrs N Anderson
 Ms K Royce

CARETAKER

Mr T Reynolds

GROUND

Mr S Lyons
 Ms M Gale

COORD. INTERNATIONAL STUDENTS

Mrs A Lenoir MST Health
 Mrs A Walker

IT SERVICES

Mr D Wilks MCP, APS
 Mr S Sutcliffe

LIBRARY

Mrs A Murray BA, Dip LIS
 Ms K Andrews

Back Row: K Royce, B Clarke, C Walton, G Rameka, L Glasswell, J Stretton, A Singh, J Ridd, S Richards, L Haydon
 6th Row: T Sainsbury, V Forrest, S Henshall, P Simmonds, H Axtens, F Primrose, R Ireland, F Lafferty, C Marshall, A Lamprecht, D Venning-Slater, L Purdon, D Wilks
 5th Row: M Bound, A Foster, L Birchenough, A Kururangi, J Satherley, D Flight, C McManmon, L Lacey, A Heath, A Fox, M McNulty, S Farrow, M Weston, L Mason, R Gregory
 4th Row: N Anderson, K Sainsbury, L Strange, L Rainbow, Y Orr, L Axtens, G Sangster, W Lather, C Feuillade, J Bishop, A Cook, A Southgate, M Brennan, I Gloy
 3rd Row: R Palmer, S Stewart, C Fraser, L Wigram, M Heaslip, K Wilson, S Cowley, G Lindsay, A Murray, T Tinworth, S Robinson, M Bryant, G Wilkie, H Graham, J Thiele
 2nd Row: A Simpson, P Holmes, D Campbell, S Walker, T Thomsen, M Milne, M Lawson, S Ensor, V Gowdy, N Hooper, K Grant, E Olsen, C Harris, S Andrews
 Front Row: D Whale, P Kemsley Smith, L Brown, R Thompson, J Grey, C Mackintosh, A Froggett, P Moyle, B Ronke, S Fowler, L Berney, R Murphy, M MacLachlan, N Baxter, R Forrest
 Absent: T Reynolds, M Gale, S Petersen, H Simm, A Lenoir, A Walker, K Andrews, M Graham, S Osland, S Vartan, K Royce

STAFF NOTES

The staff at any sizable institution is always a dynamic beast, changing slowly year by year as people flow in and out of the system. This is a healthy process, keeping people and ideas fresh and lively.

This year there have been four changes in the Board of Trustees. **Sue Henry**, the staff trustee, resigned at the end of 2018 when she moved to Wellington, and was replaced by **Maria Heaslip**. The student trustee, **Scott Cracknell**, came to the end of his term, and the student body elected **Hanna Kilmister** to replace him.

At the tri-annual parent elections, **Matt Jensen and Sue McLean** retired, to be replaced by **Karl Bishop and Richard Boyd**. A good school needs a good board, and we are very grateful for the capable people who are prepared to give time and energy to ensure that the governance of the College is sound.

The senior management team is a vital part of school staff, and we have one change to report. **Cath Mackintosh** has decided to take a step back into full on classroom teaching from her position of deputy

principal, and **Richard Murphy** has been appointed to take her place. We congratulate both of these excellent people.

Teachers who have arrived this year include **Kate Findley and Christine Feuillade** in the Languages Faculty, and **Phil Sommers** joined the AE team. The Arts Faculty has welcomed **Tara-Lea Uebergang and Larrisa Lacey**, who have fitted in quickly to our lively environment.

Various teachers have left during the year, or are about to leave, to take up new opportunities.

From the Languages Faculty, long-serving Head of Faculty **Neil Baxter** has retired, and **Sue Henry** has moved to further opportunities in education in Wellington. **Chris Marshall** has returned with his many talents to the journalism profession whence he began, and **Marie-Christine Richard** has taken her skills to other fields.

From the Health and Physical Education Faculty, **Sam Dearlove** who was on leave has resigned and taken up a new job at Murchison Area School, and **Bevan Thompson** has similarly resigned to continue his new career in Event Management. **April Heath** has also left this faculty.

From the Maths and Science Faculties, **Cal Jackson and Andrew Hall** have moved on after giving very good value for a year in a version of OE from the USA and the UK, and **Stephen Ross** who has given superb service for 16 years, many of them as Head of the Science Faculty, has confirmed that he is going to continue his work for the University of Waikato. We will miss his rockets and explosions!

A notable departure from the Social Sciences Faculty is **Megan Marshall**. Megan has taught with us for 13 years, and latterly has taught Classics with skill and flair. She for many years has been the mainstay of the Young New Zealanders Programme, formerly the

Duke of Edinburgh Award Scheme, and we thank her for her sterling effort. Also, **Carmen Harris** is moving to Dunedin where we are sure she will soon find an educational niche.

were joined by **Debbie-Lee Lidder**. **Nellie Hooper**, nee Nellie Paenga, is leaving to raise her family, and we wish her well in

The Technology Faculty has stayed remarkably stable, with only **Yvla Maxwell** leaving, and the Arts Faculty lost one of its more colourful members (and there are many colourful teachers in that area) when **Stephen Cowley** decided to retire. **Susan Henshall** joined our staff partly to fill that gap, and is returning to Auckland at the end of 2019.

this vitally important role.

Our groundsman **Mike Brennan** left, but **John Clarke** has come on board to join the team.

This year has been less exciting than normal on the baby front, but **Haley Axtens** has given birth to a son, Carter, a brother for Audrey-Rose. We warmly congratulate the Axtens family.

We thank all leaving staff from the bottom of our hearts. Our students rely more than we sometimes realise on the encouragement, inspiration and friendship of the staff in all areas, and your contributions are enormously valued.

Thank you all.

No school can survive long without a good office team. **Luana Axtens** decided earlier in the year to leave us and use her formidable combination of diplomacy and steel to organise her family, and we

Michael Drake

MATTJENSEN
INSURANCEBROKERS
Business | Home | Life

PHONE 07 376 9444 . EMAIL ADMIN@MJIB.CO.NZ

ADDRESS 114 HOROMATANGI ST . PO BOX 744 TAUPO 3351

WEBSITE WWW.MJIB.CO.NZ

DRAMA

2019 has been a successful year for senior students in our Drama program. With the accomplishment of the Shakespearean plays *Two Noble Kinsmen* and *Antony and Cleopatra* taking first in the Regional Sheilah Winn

Shakespeare Festival, it's no wonder drama is a popular subject. These two groups made their way down to the national competition in Wellington where they not only performed to a packed auditorium, but also attended acting workshops, travelled the city and became a closer drama whanau.

Cast of Two Noble Kinsmen

Jessie Read-Hatch (Cleopatra) and Tanirau Harrison (Messenger) in Antony and Cleopatra

Some describe the experience of Wellington as the best weekend of the year. But none of this success would've been attainable without the directors behind the pieces. **Jarrold Lewis and Olivia Hilton** directed the comedic, modern, diva-fied *Antony and Cleopatra*, putting in many hours of rehearsals and thought behind the concept, costume and movement. Their idea behind diva-fying was inspired from conceited people in powerful positions — like Donald Trump. **Atarau Doig and Ms. Gowdy** directed the fifteen-minute extract of *Two Noble Kinsmen*. This play was not only had comedic timing but had impeccable chemistry between the whole cast on stage and off stage. A stand out performance from **Xenon Messenger** (who played Palamon) at the Wellington nationals, received an acting contract for his performance. After the National Sheilah Winn

Shakespeare Festival experience, many of those that attended are now considering acting as a future career.

The year eleven drama class also had their live

performances on July 29th, with a varying range of genre covered in the four plays performed.

Another homage to Shakespeare was presented with an extract of "Revenge of the Amazons" comically presented,

taking the 'Mickey' out of real-life issues and showing us that we don't have to take so many things so seriously. This play was directed by the successful **Olivia Hilton and Jarrod Lewis**, along with new comer, **Henry To'omalatai-Laban**.

A very contrary play followed. "The Rumour",

Cast of The Rumour

directed by **Caitlin Head** explored the themes of cyber-bullying and teen suicide. This exposed the audience to these issues that are being ignored and left them realising that "life and death

are in the power of words". "Waiting For God Only Knows What" quickly followed after, once again bringing laughter ringing around the audience. This amusing and comical play was directed by none other than **Mikayla Quick and Siaosi Tiueti**. For the entirety of the play, the audience was wondering what the family was hiding from. By the conclusion it is revealed that they are hiding from children at a nine-year-old's birthday party.

Another hefty production was followed, which was directed by **Xenon Messenger and Levi Hemi**. "The Pohutukawa Tree" exposed racism, teen pregnancy and abuse and was definitely a crowd

Keegan Delaney, Anton Lamprecht and Takurua Reweti in The Pohutukawa Tree

favourite. By the end of the night, there were many tears, hugs and compliments buzzing around the room and every single person was uplifted by the varied performances. If I could give an example of the feeling of cloud nine, it would've been that night. While drama has had many successes this year, mojo has been low since **Ms Gowdy** left to look after herself due to medical reasons. In nearly every drama lesson across Year 11, 12 and 13, her name has been mentioned. With this struggle taking a toll on the drama department, the Year 13 drama class, **Mr Forrest and Mr Vanner** have helped in assisting the younger years to understand each assignment. While this has been a test, it has made us all realise how much we appreciate Ms Gowdy and her passion for teaching drama and has drawn us closer together as students and as friends. Drama students are known for their creative and over-dramatic flair, so it is not uncommon for critical discussions to arise. But we thrive on it, we love it - this is what makes us such a strong drama whanau.

Written by Caitlin Head. Year 13

Training qualifications

Protesting for our Future - Climate Strikes 2019

One of the banners used for the students to sign, showing their support for the strikes.

Raureti Ormond, Maia Doig, Atarau Doig, Loufrentz Badiana, and Scotty Cracknell helping with the town wide clean up

This year climate change has become a huge topic across social media, the news and in conversation. So much so that the youth across the world have taken to striking on Fridays in the attempt for governments to make drastic changes needed to protect our home. These strikes also happened in our town and took over our school. Lead by myself and Arabella Marshall, both strikes have been a success. With the March 15th strike being organised in a week and having a turn out of over 400 students, and the May

24th Strike being organized in three weeks with a turn out of just under 200, I would say it was rewarding.

The first strike was buzzing as 300 Nui students marched down chanting at the top of our lungs. Residents came out of their houses to see what the commotion was about. Once we arrived at Colonel Roberts Reserve, employees from surrounding business came out to watch the protest and filmed the procession. Yes, we went onto the Facebook page, Taupo Noticeboard, and yes there were people who openly didn't support our action, but did we care? No. We continued on with our strike. Many students from both schools presented speeches to the masses, from poems, to demands, to informative facts. Students took away varying ideas and messages from the Strike and taking care of the environment has become an avid part of Nui's culture.

On May 24th, we held our second strike. While the turn out for this Strike wasn't as big, it was just as successful. For this Strike, about 200 students from Nui, Tauhara and even Taupo Primary picked up rubbish around the township. This went on for about an hour and a half and with all the help, we picked up a trailer load of rubbish around the streets. A group of students went around the local cafes and restaurants putting up "bring your own container" posters as an attempt to reduce the amount of plastic making its way into our environment. Afterwards a group of just over thirty students made their way to the Rotary Club. Here we talked to several of the Councillors from Taupo District Council about what they are going to do to protect our environment. This exposed the students who attended to many ways of changing habits to benefit the environment and strategies that will help our environment.

Climate Strike Student Organisers starting the walk down from Nui on September 27th

Another march set for September 27th, was just as successful. Many candidates for Local Government came down and spoke about the importance of Climate Justice and an eco-market was set up to show students how to be the solution rather than focusing on the problem. Climate change is a highly relevant issue that we, the youth, have inherited. Although we didn't want this burden, it has become ours and it explodes my heart to see so many people at Taupo-nui-a-Tia College making such amazing changes in their lives and influencing others to do the same. Earth is our home, it was gifted to us, and seeing the way we are finally starting to treat it with the respect it deserves, gives me hope that we might be able to keep calling this planet home for generations to come.

Students striking for climate justice

Written by
Caitlin Head
Year 13

Abby Fox
Year 12

MANU KORERO

This year Taupo-nui-a-Tia College was privileged to have 4 Māori representatives, represent our kura at the Ngā Manu Kōrero regionals in Rotorua. Ngā Manu Kōrero is an important event for Māori students within the school as it gives our Rangatahi a chance to share their whakaaro from their selected topic in Māori or English and make their voices be heard across Aotearoa.

Our 4 māori representatives, **Skylah Peneha** -Yr 13 (Senior Māori), **Katiana Ngata** -Yr 12 (Senior English), **Charles Baker** - Yr 10 (Junior English), **Libby Gordman** - Yr 9 (Junior Māori), represented our kura and themselves with mana. Therefore, two of our speakers brought back sensational results. **Skylah Peneha** gained 3rd place - Prepared Speech (Te reo Māori). After her achievement she noticed that she

received more respect and humility from te rohe o Te Arawa. This showed that Taupo-nui-a-Tia College has the potential "Ahakoa he iti, he pounamu", (Even though we are small, we are a treasure). She also explains about the pride and the support she had from her teachers and her school friends when doing this competition. Skylah said she was privileged to represent her school as, "Doing the best I could, resulted in the best outcome especially for my last year". **Katiana Ngata** gained 2nd place - Prepared Speech (English). For this achievement she mentions that she was "over the moon" and felt privileged to share her korero to Te Arawa. Being present in the environment she was in, she enjoyed listening to other whakaaro (thoughts) and waiata at Manu Kōrero but most importantly expressing herself to Te Arawa.

Not only have our speakers set an example for more Māori students to achieve at Manu Korero but have created a name for Taupo-nui-a-Tia College and have shown that we as Māori, have potential. We just need to encourage our Māori students to have more confidence in themselves and we need more support from our school to make the Māori language normalised within the school to reach a high standard in Manu Kōrero.

So bring on next year ngā Manu Kōrero! Get involved koutou mā, "kia kaha".

By **Candis Brunning** Year 12

BRITTEN

DRAPER

— CHARTERED ACCOUNTANTS —

**BUSINESS, FARMING, TAXATION
ACCOUNTING SERVICES**

Phone: 07 378 8854

81 Horomatangi Street, Taupo

Email: info@brittendraper.co.nz

Taupo-nui-a-Tia College took part in the Gumboot Up initiative of Mike King - 2019 New Zealander of the year. "Having depression is like walking through mud every day." So on Friday 5 April 2019, we put our gumboots on, gave a gold coin donation, and took a walk in their shoes for just one day. This was a great way for our students to support and feel supported by others and to see that we as a school support their Hauora.

We raised a total of \$1600 to go towards kids mental health. Lunchtime activities included a Gumboot throwing competition and a 3 legged Gumboot race.

It's a fun way for kiwis to join in the mental health conversation, while raising money to provide FREE and timely counselling for any kid in need.

PEER MEDIATION

Several elements are useful in defining peace. On an individual level, peace may start with having calmness within oneself. Expanding outwards, peace entails the agreement and harmony among people. At its largest scale, peace is to live without violent conflict or war. Peace underlies our quality of life and the fabric of our communities; and, as our weaponry becomes ever more powerful, our very survival as people on this planet depends upon it.

This year our peace symposium was based around how we can use technology as a tool to promote peace. Social media has changed the way we interact each and every day, for better and sometimes for worse. Understanding the ways around technology impacts our decisions on how we use the internet. Being safe online is as simple as being a kind and peaceful person.

At the start of the year, I was trained by the Peace foundation to become a peer mediator for Taupo Nui a Tia college. We've found that students themselves don't just prevent risks; it's that we are the next generation of valuable leaders and allies in promoting peace. At Taupo-nui-a-Tia College we use our peer meditation skills once a week. While wearing our visible pink high-visibility vests so we can easily be identified and approached by our fellow students.

Taupo-nui-a-Tia College was the first secondary school in New Zealand to be accredited as a 'Cornerstone values' school. These include respect, responsibility, honesty and truthfulness, consideration for others, compassion, kindness, obedience, and duty. As mediators for the school, it is vital that we display these to create and promote a positive environment. The importance of educating young leaders who can contribute to a more peaceful family. Promoting peace is

not a solitary activity. It joins the vast majority around the world who aim to live in a peaceful environment. Demonstrating these cornerstone values leads to a more friendlier environment.

On Wednesday the 26th of June the Peer mediators of Taupo-nui-a-Tia College were fortunate enough to visit the Peace Symposium 2019 in Auckland. This incredible opportunity had a total of 130 students from 14 different schools across the north island. We were lucky enough to use the facilities at Auckland's University of Technology and had a wide range of guest speakers and activities which we had partaken in.

Peace in a technological world such as this one is easier said than done, we need to be mindful of what we're doing, saying and taking caution when sharing because we are now becoming influencers and have the power to reach people anywhere in the matter of seconds. Society needs to respect not only the people online but also the connections offline, this could be talking to people, commenting online, sharing your opinion. We have the ability to share our own thoughts and ideas, allowing each individual to contribute towards peaceful resolutions.

Hanna Kilmister Year 12

A SOLDIER'S MEMOIR

Looking out at the open fields, the warm sunlight on my face offers me a sense of peace. The air is humid and the wind shifts poppies daintily. The dew glistens on the green blades of grass. The expansive landscape is in stark contrast to the memory that is forever etched into this place. As the morning descends, the air gets colder, and the wind dies off. I close my eyes...

I'm awakened by the screaming sound of projectiles flying through the air breaking the deadly silence of the morning. It is muggy - a sticky heat weighing me down. The rotten and acrid stench of decay tickles the tip of my nose. The mud rules the land and cradles my boots. The once beautiful fields are gone, replaced by desolate craters, reminders of the explosions and death. It is a pitiful sight. Rows of barbed wire stretches for miles, imprisoning the occupants in a living hell. Rats the size of dogs scurry over my feet, carrying torn human flesh in their mouths. This is true living hell. It is the battle of Passchendaele.

The evening breeze awakens me from my nightmare. Warm tears flood my face. Looking over the interrupted fields of thousands of white crosses marking the graves of the fallen that lie here, rips my heart open. I watch fondly as my grandchildren play with the dead, an innocence like no other. They have no idea of the destruction that has befallen those that lie beneath their happy game. I smile despite the tears. They are lucky that they get to live knowing they will never have to face what I faced. Etched in stone above the graves, is the poem that resounds the battle that was Passchendaele:

*"They shall grow not old, as we that are left grow old:
Age shall not weary them, nor the years condemn.
At the going down of the sun and in the morning,
We will remember them."*

Joseph Allerton
Level 1 Creative Writing - Excellence

Momo Ishikawa Year 10

*Alicia Hobaia
Year 11*

*Sakshi Patil
Year 12*

**Diggers
Earthmoving
Gardening
Trailers
Trenchers
And more**

Your One Stop Hire Shop

Phone: 073787251

Email: dave@taupohire.co.nz

Generators

Portaloos

Water Pumps

And More!

Helping our learners make sense of the world they live in

The English Faculty has had a very interesting year with the implementation of 90 minute periods, the change in our junior programme and the departure of two of our long serving members of staff - Neil Baxter and Chris Marshall. We have welcomed a new Head of English - Maria Heaslip and two new staff - Dinah Campbell and Catherine Findley to the team this year. It has been exciting to say the least and a lot of effective learning has taken place to make our faculty cohesive, collaborative and supportive of one another.

Our main goal is to provide engaging and relevant courses to allow students to make sense of the world they live in, and provide them with the essential skills they will need for their future. We are also trying to make English fun, and teach our students that reading and writing can transport them to new worlds of discovery through the beauty of language.

As we embark on a journey of exciting new innovations in our education system, we intend to work with our whanau, wider community and students, to develop a curriculum that is fit for purpose in our student's lives, to meet their interests and their needs.

Over the course of next year, we intend to develop the English Department website in order to provide detailed course information and resources for students and their whanau. As the website develops, we hope that it will prove to be a helpful 'one stop shop' for all things English as well as strengthening communication between school and home.

<https://sites.google.com/taupocollege.ac.nz/english/home>

I would like to thank all of the English staff for their efforts and dedication this year; they have worked hard to ensure that our students have enjoyed success.

He waka eke noa - we are all on this journey together.

HAIR & BEAUTY

CONSTRUCTION & INFRASTRUCTURE

HOSPITALITY & TOURISM

ANOTHER GREAT YEAR AT TRADES ACADEMY

Offers inspiring, engaging, hands on tertiary learning while still in the supportive environment of secondary school. Courses are based on the vocational pathways, so it helps students see how their learning is valued in the real world.

MANUFACTURING & TECHNOLOGY

FARMING & FORESTRY

HOSPITALITY

In 2018, New Zealand's hospitality sector achieved record sales of over \$11.2 billion (year end March). http://img.scoop.co.nz/media/pdfs/1809/2018_Hospitality_Report.pdf

The Hospitality sector is booming here in New Zealand, so it is good news that Hospitality is well catered for at NCEA level 1,2 and 3.

Level 1 training involves basic skills and knowledge. Food

hygiene and safety is taken seriously, students have the pleasure of wearing hairnets and keeping their areas clean and germ free. Fruit and vegetables, soups and sauces and baking are standards that students enjoy particularly when they decorate a cake with chocolate ganache! Level 1 is a

basic introduction to Hospitality and cookery this is fab as you get to eat some of what you make, unlike at level 2 where the focus is on a real work environment and customers are the focus. Skills are more advanced therefore the quality of products are too. Making more than one dish extends the planning and organisation skills. Serving customers becomes a highlight when pressed and filter coffee is prepared and served. Customer service skills is one to be admired and developed as the Hospitality industry requires many more people to maintain and bring customers back for more. Although for some it is a nerve wracking time!

Year 13, level 3 training is a mixture of Barista, cookery skills and theory of Culinary products, a rounded course of diversity that supports students going onto further studies or on the job training.

The Barista course is an eye opener to some, there's so much more involved than just making and drinking coffee. Where the coffee is grown, how flavours develop and it's production - new concepts for students seeing beyond their own environment. There's a new bunch of 'hipsta Baristas' ready to go on and work in the industry.

Hospitality - a booming industry that is crying out for skilled employees and if record sales of \$11.2 billion in 2018 is anything to go by then students have a prosperous future.

YEAR 12 HOSPITALITY

Hospitality this year has been an insightful and enjoyable experience. We have learnt basic vegetable cuts like brunoise, macedoine and julienne as well as building on our previous years' knife skills. We translated these skills into cooking various unique and delicious foods like a nectarine and blue cheese salad, minestrone soup and poached pears with a few grilled dishes such as our tandoori chicken salad. These allowed us to experience different styles of cooking and try new combinations that we never would have tried otherwise.

One of my favourite standards we did this year was our baking standard. During this, we experimented with many different types of bread and cakes and were able to put our own personality into our decorating which is something we definitely all enjoyed.

As an aspiring chef, this subject has definitely been a favourite of mine as I've been able to learn new skills and hone others throughout the year while still allowing me to make dishes my own. I highly encourage everyone to give it a go.

Jacob Spackman Year 12

Kevin Insley
ELECTRICAL
 LIMITED

Mob 027 234 5189
 Ph (07) 378 2805
 PO Box 1997, Taupo
 Email insleyjk@gmail.com

All Installations & Repairs, Domestic & Commercial

C.A.C.T.U.S 2019

September 09 2019

Combined Adolescent Cadet Training Unit and Support (CACTUS) program is designed to challenge 30 students (yr 11-13) both physically and mentally over an 8 week period. C.A.C.T.U.S is run by Taupo Police along with the support of Bluelight, Baytrust and four student mentors who have completed the course in previous years. Students who previously did not know each other are required to build strong relationships in order to communicate and support each other on this physically and mentally challenging journey. This program allows students to change their lifestyle physically and mentally, through challenging activities and exercises. 2019 welcomed 30 new students ages varied from year 11 to year 13, to partake in the 8 week challenging course. Every Monday, Wednesday and Friday students were required to be at school before 0555 every morning as “on time is late”. During each session in the 8 week programme students were pushed past their limits both physically and mentally which leads up to the Longest Day. 13 hours of physical exercise and no sleep, tests students ability in every aspect. Throughout the Longest Day students are required to complete a number of different tasks; this year the Cacti had to participate in a PT session, followed by the infamous climb up Mount Tauhara in the early hours of the morning. The Cacti participants have to apply the skills they have learnt over the 8 weeks to work cooperatively as a team to build a raft. From there, the group ran from Hipapatua Reserve to Huka Falls, where they completed a pole run from Huka Falls to Spa Park. A change to the course this year was seen as students competed in a race pulling a Unimog instead of a firetruck. Afterwards, they were welcomed and congratulated by fellow students and families. The C.A.C.T.U.S program is a highly recommended course that gives students the opportunity to challenge their thinking and change their lifestyle. After completing the course, Katelyn Donald says “ I think, for me, one of the biggest things that I got out of it was the leadership skills of delegation and collaboration”.

Lily Harbidge

LONE
STAR

Loyal

**DOWNLOAD OUR
APP TO GET A FREE
SIGN-UP DESSERT
AND MUCH MORE;**

birthday rewards, Lone Star news, as well as being rewarded every time you dine with loyalty points for \$\$ off!

WWW.LONESTAR.CO.NZ

JUMPIN' JACK'S FLASHBACKS

with Jack Girling

REVIEWS

"Nice man! Had a listen to your show this morning. Sounds really good. Nice and relaxed and good pace.... better than some weekend part time radio announcers haha Keep it up man! Sounds great"
Carl Fletcher - ZM Breakfast

"I really enjoy Jack's show. He is very creative, great voice! He will definitely work in terrestrial radio someday."
Ron Sedaile - Host of the world famous All Request Saturday Night

"Bro you are legit I wasn't even as good as you when I was at uni studying radio! 100% you WILL be on the radio one day announcing"
Clinton Randell - The Edge Breakfast

Established mid June, Jumpin' Jack's Flashbacks is a radio show run by the one and only Jack Girling - a year 10 student with a passion for radio. While some kids spend their days on their xbox and phones, Jack on the other hand follows a different path. "It's such a fun industry. I pretty much get paid for talking into a microphone." Though many believe radio as a thing of the past or something you listen to in the car when the AUX is broken, Jumpin' Jack's Flashbacks on Fun Tower Radio - an internet radio station - has adapted to the times. And is accommodating to all those scrolling the internet looking for music from the 70s, 80s and 90s to jam to whilst doing homework. Given this amazing opportunity Jack gets to pursue his passion every Saturday afternoon at 2pm NZST (subject to change) through his in house studio. "I enjoy bringing joy to people's day and making them laugh! I have a passion and a true desire to get into radio." Being so young, Jack has covered much ground in setting himself up for his future in radio announcing. Not only does he get to play great music on his show but he also runs a range of segments on his show including 'Jack's win it or walk it' where a random listener has the opportunity to win \$20.00 if they can correctly answer 10 questions. And 'I love you,' where Jack calls a random stranger and has to get them to say I love you. If you can afford to drop 8 cents, Jack also takes requests at (+1) 860 5404766.

MAIA HURA

TUNE IN 2PM NZST
EVERY SATURDAY ON
FUN TOWER RADIO

@jack_fm

Jumpin' Jack's
Flashbacks

ENTERPRISE 2019

This year in Enterprise Studies we have a total of 11 teams that have been formed from two mixed classes of Year 12 and 13 students. The criteria for Enterprise requires the students to create a company with a viable and sustainable product that they can sell on a platform such as markets, social media and websites.

The companies created this year ranges from clothing, fizzy drinks to event managing. One of the companies have come up with a concept to sell facemasks custom to the consumers, how it works is by going online and filling in a survey and the result is a recommended specific facemask that is accustomed to your face.

Young Enterprise Scheme (YES) is an organisation that is run through the enterprise studies course. YES gives students an opportunity to travel around central North Island, meet and compete against other teams from other schools. This year we have 6 companies competing in YES programme this year and these students have travelled to Toi Ohomai Institute of Technology in Rotorua to compete against other teams around the region by pitching their business idea to business owners in the community. They have also travelled to the Rotorua night markets to sell their own products to the public, this is a great opportunity for these young entrepreneurs to be able to have some experience.

This year in Enterprise, sustainability has been a big focus, especially our waste. There is a need for sustainable and ecologically friendly companies in our world because of the current climate issues and some of our companies this year have made this their focus. Year 13 enterprise student, Caitlin Head has devoted her time this year to being a sole trader of a non-profit organisation for the sole purpose of educating our local Taupo community about the climate change emergency our world is facing. Also, a group of Year 13 boys have created a small fashion house, that has really focused on creating less waste in an industry that is generating mass amounts of waste each year.

"Enterprise is a great way for young entrepreneurs to get some experience without the pressure" - Cayde Thompson

By Fergus McClellan

DANCE

2019 has seen many Dance students reach their goals and extend themselves beyond expectations. Students in the Year 9 and 10 Option Dance classes all improved their National Curriculum Levels and several students also achieved at NCEA Level 1 and 2. In the Enhanced Performance Dance programme all students are achieving well above the national average. All students completed internal standards and some are studying for the Dance externals later this year. In the competition arena, Taupo-nui-a-Tia College dancers excelled at both DanceNZMade Regionals and Nationals. This year saw one group "Border Crossing" gain 100% from both judges at Regionals and take out the Regional Championship. A special mention has to go to Carissa Yeoman for her incredible choreography and inspirational idea for this dance.

An outstanding effort was made by EPD students who involved themselves in choreographing for others. **Taryn Drysdale and Shaz Corin-Goldsmith** choreographed a DanceNZMade entry for Taupo Intermediate Y3-6. **Grace Bilbie** choreographed a group dance for Taupo Intermediate's Y7-8 students. She and **Grace**

Merwyn also co-choreographed the TNT Y9-10 Regional winning entry “Child Poverty”. **Grace Bilbie** further choreographed a solo winning entry for Shayla-Rose Smith from Hilltop School. **Hannah and Lucy Golebiowski** choreographed 3 group entries for Hilltop School, 3 solos for TNT Dancers and 4 duets for Taupo Intermediate and Hilltop School.

TNT Soloists did exceptionally well at Regionals, 1st and 2nd place in Year 9 (**Aimee Coleman**

and **Enya Abele**), 1st place in Year 10 (Onera Beck), 2nd and 3rd place in Year 11 (**Grace Merwyn and Grace Bilbie**) and 1st and 2nd place in Y13 (**Hannah and Lucy Golebiowski**).

At the TNT Extravaganza students from both EPD and Year 9 and 10 Option dance had the opportunity to showcase their work from this year. A huge congratulations go out to those dancers who have never danced on stage or choreographed their own work who stepped up and performed with confidence– well done!! We also had a range of guest performers from Hilltop School and Taupo Intermediate, showcasing the work done by the TNT choreographers.

Another exhilarating Dance year has come to an end. It has been filled with so much passion, creativity, sharing and love – we can’t wait to see what 2020 brings!

Budget

BUDGET RENT A CAR

108 Rifle Range Road
(Gull Petrol Station)

Open 7 days a week

Phone: (07) 378 9764

Mobile: 0272434097

Fax: (07) 3778867

Email: taupo@budget.co.nz

12 seater vans with
luggage area.
Luggage trailers available.

Locally owned and operated

TUCK SHOP

NUI'S HOME OF DEVINE CUISINE

The tuck shop: heart of our school. A glorious emporium of tasty treats, delicious buns, wraps and rolls along with a different variety everyday of freshly baked goodies; all different from the day before. For students at Nui, it is safe to say the Tuck Shop becomes the regular. The inviting smell, the chance of scoring a free feed from your friends or receiving the Winning Smiles award from the tuck shop ladies, Louise, Kaz and Ngawai, make it that much more appealing. Lunch specials are always a hot topic at the start of the day — often being the most important notice for our students. From the popular hot food choices and the beautiful baked goods, there is literally something for everyone. Favourites include, Hot Chicken rolls, Riblet buns, Chicken Satay Burgers, Toastie Chicken Wraps and we can't forget the homemade goodies; Chocolate Bread, White Chocolate muffins and Cinnamon scrolls. Not to mention the long, long list of delicious delicacies that make up the cycle of our lunches. Regardless of what is put up at break time, you won't be disappointed by what is on offer.

Along with tasty temptations, the tuck shop is also known to get amongst our school spirit. During year 8 visits the tuck shop ladies mass produce trays and trays of Chocolate Bread. Along with taking part in school activities and allowing competitions to be helped by groups such as A team and SADD. The ladies allow year 13's the honor of exploring inside the tuck shop to select their food, instead of being stuck waiting in the tuck shop line.

There is much discussion in the school grounds about what is the best item at the tuck shop. I headed out at intervals and lunch to ask a few students what their favourite item was. Fergus McClellan clearly stated it was the primo, or the famous lollicake. Cayde Thompson decided his was the doritos. Ben Insley came to the conclusion his favourite thing was chicken satay burgers with coleslaw and salad, or anything healthy. Siao Si Tuieti claimed that chocolate bread was above all else. Sam McClellan also loves the chocolate bread. Sameer Sethi raved about the butter chicken pie but also had a soft spot for the chocolate bread. After asking individuals I went around asking groups of kids what their top pick was. Asking big friend groups the most common answer I got was chocolate bread. So without further ado, I give you Taupo Nui A Tia's number one item at the tuck shop of 2019, dah da da daaaaaaaah....

CHOCOLATE BREEEEEEAAAAAAD!

SPIRIT WEEK

SPIRIT WEEK - A year 10 student's perspective

For over twenty years Taupo-nui-a-Tia College staff and students organise a week dedicated towards fun activities and challenges that go through the house colour point system. 'Spirit Week' increases Taupo-nui-a-Tia's school spirit and inspires students of all years to participate in the activities that are provided. It allows students to showcase talents which increases confidence in many facets of life, including public speaking, performing and seeing how many marshmallows you can stuff in your mouth!

Spirit week took place on the final week of term two and happened over three days, where we dressed up in various themes decided by the year 13 students. This year the themes included, house colour day, the letter A, and fictional character day. From year 10 student **Lylli's** perspective, her favourite costume for the overall week was Pennywise; the frightful clown from the movie IT. Numerous standouts included Dora the Explorer, and group costumes such as the Avengers, air hostesses and the Powerpuff Girls.

Throughout spirit week students from all years compete in their house colours and participate in numerous challenges; such as jelly wrestling, tug of war, the redbull and milk challenge and the sprite and banana challenge - these are just some of the many fun and wacky activities students could participate in.

Spirit week couldn't be spirit week without the annual and most anticipated Lip sync. Lip sync is an inter-house competition where house leaders choose a theme and numerous songs and groups of students choreograph group performance. Students then teach their fellow house members the routines and rock it out in front of the entire school. It is always a barrel of laughs watching big strapping lads dressed in women's attire, or millenials jamming to the Spice Girls. The lip sync winner of 2019 was **Ngaruahoe** (also the overall winners of Spirit Week), whose theme was based around a young person growing up. The highlight however is the teacher's lip-synch item - always a rip-splitting load of laughter! Watching them get out of their comfort zone makes the students also want to be involved, have fun and give it a go.

Spirit week is enjoyed by many students and teachers at TNT college and is a great experience, which you get to share with your friends and fellow students. Bring on 2020!

Suzy Kilmister Year 10

SPIRIT WEEK

When Death knocks on my door, with one hand outstretched and the other holding his scythe, with his plain question, asking what have I done with my life? A reply will slip from my mouth, entangled with slivers of soul in the story of my journey. How interesting or dull it may be, by then it will be set in stone. By then it will be unchangeable. By then it will be permanent. And, should I answer Death with a dull response, not only might Death be disappointed but I will be too.

It must be a hard pill to swallow, sitting in a small cafe in your 60's or 70's, and realising much of what you have done with your life has been for nothing. Sure, at the time, you might have thought it was for the betterment of society or for the better of our lives. It's difficult to imagine going through life where we haven't worked till we are wrinkly and old.

A life less ordinary.

A life more than work.

I can't see reason, nor can I look further than a moment. A moment at work, a moment at a party. But then again, it's hard to not think about the future. It's part of what limits our progression. It is also however what creates progression. Pushing past what we believe and have known to be difficult and challenging ourselves. Using fear as the alarm bell to let us know when we are on the verge of something new, instead of using it to inhibit ourselves. It's hard not to point out the moments in my life, so many moments, where fear has held me back.

How obvious a trait in all of us found, yet we blame our inability on everything else.

I look, and I see.

I see my story.

It's hard not to look back on ourselves, and not take into account how many times we say no, out of fear of the consequences.

It's hard not to look at ourselves in the present, and say we will take those opportunities life confers, however scary they might be.

It's harder to look ahead, and realistically realise that time after time the same thing will happen.

When now more than ever I am asked what am I doing, my response varies. In order to take one step forward, you must leave the ground on which your

foot stood before. The fear of taking action upon ideas that I have crafted will be a fear of letting go. An instance of the pure unknown, knowingly stepping out into the abyss.

In rushed response we make mistakes.

Losing ourselves in the fear, instead of getting lost in the plains of something new could be seen as the wrong way to go about it. But just for a moment, if we could think of taking the leap across the cavern of anxiety, a bound across the hill of hope into the meadow of an untold adventure, would we take that leap? Not once, not twice, but many, many times will we get to the cusp of progression and give up right then and there.

A life less ordinary,

A life of opportunities lost.

But,

The fear in taking the leap, the bound, skip, spring, vault into the meadow, the field, valley or plain. The distance travelled, the metres made, what can we do when we run out of steam. A train that runs on coal with no coal left to burn won't run for much longer. A painter with no paint can only imagine the pictures they could compose.

Dry, are often the words from my mouth, made in the moment, uncomposed and ill thought.

Ill thoughts in this head that lead to moments-a-mess, where the situation is dry.

Dry like my thought. A desert of salt and sand, where thoughts come and die just as fast as they came.

A painter with no paint can only imagine the pictures they could compose. And if I cannot explain my thoughts, my feelings, my actions, and express them just as equally as I need to explain them, then I am no more a painter without paints.

Then I am no more a coal train without coal to burn.

But should I be the train with enough coal to circle the world, then let me see the snow-drenched stretches of Siberia and the endless waves of the Sahara desert. But should I be the painter with enough paint to cover every wall of Auckland city, then let my paints not be a limit to how many canvas' I cover in my brush strokes, but the limited hours I live for. For I will paint a gallery of images sucked from the unbound boundaries of my imagination, and fill every room and apartment block and warehouse, empty of anything or filled with everything, from the most southern part of

the South Island to the very most northern point of the North island.

I will be every expression and explanation that my brain can imagine, think, depict or devise, create or conceptualise, fabricate or fantasize.

I will accept and acknowledge each and every idea, or belief, or theory, or thought, or understanding, or view. Every recollection and remembrance, every memory and memoir.

I will be who I am, who I can be, that life that's more than just a loose end.

I will soon set sail on an adventure into the unknown, cast my view upon life's horizon, turn my sails with the wind and pull my anchor from the shores of my home.

In my trip on 'The Endeavour', I shall be the captain of my ship.

No more a sailor than a man who must unclip From the breaches of society to the infinite riches of unlimited variety.

Life shall bring itself upon me.

But I shall be the captain of my ship.

My life less ordinary

My life more than work.
My life filled with opportunity.

I look and I see,

I see my story. But,

I will be who I am, who I can be, that life that's more than just a loose end.

I will see the see the snow-drenched stretches of Siberia and the endless waves of the Sahara desert and paint more canvas' than New Zealand could hold.

I see my story. I am my story. The story of yesterday, today and tomorrow. I am my story.

Ben Merwyn

I will donate \$500 to Taupō-nui-a-Tia College

for every house I list & sell. Also one lucky referee will win a family Photoshoot.*

It is with great pleasure I give back to our community and donate \$500 to Taupō-nui-a-Tia College for every referral received that results in a sale. In addition one referee will win a photo shoot with D'maree Photography

Trish Flood

Residential/Lifestyle Sales Consultant

M 027 866 6206
E trish@pb.co.nz

Terms and conditions apply

MUSIC ROOM OPENING

You may have noticed during 2019 that the front of the school has undergone some changes. Hedges have been removed, and a sleek new cedar-clad building has appeared.

After 10 years of preparing, planning, changes to the planning, consent processes and contractor woes, January 2019 finally saw development begin on the new music suite!

Not only does the new suite contain a teaching classroom, it is also home to an Apple computer lab (more commonly known as The Orchard), six somewhat soundproofed teaching studios, a teacher's office, and a sunny outdoor courtyard. The artificial grass that has been laid means the area will remain green and mud-free year round, creating an ideal spot for outdoor jam sessions at interval and lunch.

For our senior students, moving to the new building means they can create loops in Garageband, record parts in the studio, and then mix everything together, all without leaving the suite. The studios provide the space to practice for their NCEA solo and group performances, without disturbing the rest of the A block.

For our junior students, the seniors moving in to the new suite has given them the opportunity to get some studio time of their own! Moving back to A1 from

the H block has given junior music students the chance to practice in their own space, without being surrounded by 20 other students all trying to do the same thing.

The music suite was officially opened on the 23rd of October, after the annual Board of Trustees concert.

David Forsyth from the Ministry of Education had the honour of cutting the ribbon, and **Matua Snow** led the gathered group in a karakia, blessed the building, and finished the ceremony with a waiata. It was a very moving occasion, knowing how much time and resources has gone into getting this suite completed.

A massive 'thank you' has to go to the **Ministry of Education, the Taupo-nui-a-Tia Board of Trustees, Wade Construction, Antoinette Beck** from Studio 57, Mr Rod Forrest, Mrs Lynn Wigram, Mr Ashley Pirie, and most of all, to the music students. Everyone's hard work, perseverance, and patience has made this all the more worthwhile.

2019 has been a busy year for the Music Department. Junior and Senior students competed at the Chamber Music competitions in Tauranga, with the Year 13 group **Glutes** taking home two awards.

MOM also travelled to Tauranga to perform in the regional finals for Smokefree Rockquest, and **Shayna Nash** was a finalist in the Rockquest Solo category.

The Seniors performed throughout the year, from the Night of Rock back in May, Jazz Band concerts, the performance evenings for their NCEA assessments, and all the way through to Senior Prizegiving.

There were numerous trips to see shows and concerts, but the most memorable trip was to Napier, where the Year 10s and Year 12s busked in the city centre. The group also visited the Napier Aquarium to experiment with composition, and the day finished with a visit to a fantastic ice cream shop!

Music students busking in Napier.

Year 9 Ukelele Building Project

In Junior Music, the Year 9s built and painted their own ukuleles, and Year 10s learned how to set up a PA system and used GarageBand to compose.

Languages 2019

Ehara taku toa i te toa takitahi Engari, he toa taki tini.

Powhiri, celebrations, French cooking, Spanish dancing, language perfect winners, Manu korero place getters, kapa haka performances, graduating students, international visitors and travel. All make being part of the languages journey exciting and rewarding for students and staff.

We were very excited at the beginning of the year, to welcome Christine Feuillade and Susan Henshall to the languages department. As well as introducing Spanish as a new option in year 9.

A highlight of the year has been the languages students being involved in a number of cross curricular activities. The first of which was a combination of the French and Maori students who did a powhiri and welcomed students from Les Sables-d'Olonne, France. This was repeated with a school from Huahine, Tahiti. Both are keen to continue this exchange. International languages week was acknowledged with daily greetings from around the world and an assembly presentation from Dr Meihana, combined with students sharing their languages, costume and flags. Te wiki o Te Reo was also celebrated culminating with an inter school haka competition.

Next year we look forward to a combined History and French class trip to France. As well as future plans to visit, Japan, Hawaii, Tahiti and Spain.

With languages, you are at home anywhere. – Edward De Waa

Ciao, Namaste, Bula, Hola, Ni Hao, Guten Morgen, Kamusta, Sawasdee

ESOL - 2019

"This is a helping subject" - Kehua Cheng

"The best class to help English as a Second Language learners." - Jack Luo

This year we have had two ESOL classes with migrant students from, The Philippines, China, Fiji, India, Thailand and international students from Germany, Italy, China and Chile.

Both classes headed down to Thai Delight for our annual lunch and to farewell Mr Baxter, head of ESOL and long time supporter of foreign and international students within the school. Mr Baxter retired at the end of term one after 22 years teaching at Taupo-nui-a Tia.

At the beginning of term 3, twelve international students joined the senior class, one from Chile, Shanece and the rest from Germany. Three of these students were called Felix which caused some initial confusion!

We finished the year with a picnic and games session. Farewelling six of our international students as well as our year 13 students, Mary Balany, Rashmi Negi, Pramveer Negi and Prashika Nand many of whom have been in the ESOL class for four or five years.

Meanwhile junior students took a walk down to see the graffiti wall.

"I like ESOL because it's my favourite subject. ESOL helps me learn to become more confident and helps me get better with English." Naira Mikayla

"If you have problems in your other subjects especially with your writing ESOL is a great help. You also get to know people from different countries. I will miss it next year." Rashmi Negi

"ESOL class helped me a lot it helped me improve my language skills. And a special thanks to Mrs Shani Vartan, Mr Baxter and Mrs Ensor to help me with my subjects Thanks for helping me." Pramveer Negi

"My ESOL classes have been a great subject as it allows me to be confident in speaking English. Overall I enjoy it throughout the year as I meet people from different countries around the world." Benedich Caballes

"For me ESOL is another English class that helps me learn English, especially with communication skills." Gemo Mahoney

Most Popular Fiction & Graphic Novel Authors of 2019

The 5 most popular authors this year were Jeff Kinney, Rick Riordan, Stephen King, Tahereh Mafi and Liz Pichon .. Fantasy, life struggles and school-life dramas being the most popular topics this year. The girls love the angsty, sad, life-affirming, meaningful books that make them think and analyse life (a *bit* of a generalization I know) - the boys on the whole like the adventurous, heroes-conquering-the-world-type books.

Graphic Novels are the books of choice with most boys who don't really like to read .. but once they get hooked on a particular series they tend to read more and more and then move on to other series and then on to standard novels. This year's favourites are : The walking dead, Tokyo Ghoul, Naruto, Amulet and Attack on Titan.

Book Club

As usual , we had a lovely core group of students who were enthusiastic and passionate about their chosen books. There's always a diverse offering of genres being discussed at each meeting and differing opinions on whether the books were worth reading or not. Our new year 9s have come in with very high reading abilities and are not shy about voicing their opinions. Wonderful to see ! Thank you all for your input this year.

Allerton, Eloise

Hamilton, Amelia

Jollands, Elisabeth

Sutton, Emma

Thaker, Morgan

Thomassen, Coralee

Thompson, Millie

Treherne, Isabelle

Some of the favourite books discussed this year:

The reader, The tattooist of Auschwitz, The hollow boy, The fifth room, The art of being normal, Arctic zoo, The quiet you carry, Speak, Dry, The weight of water, Scythe, Girls of paper & fire , And the mountains echoed, When she woke, The miseducation of Cameron Post ..

Mini Moto GP - Manfield Trip

Bigger, Faster, Better.

2019 was another eventful year for our year 13 engineering students who attend the National Secondary Schools Mini Moto GP. Over the 2 days of racing we had plenty of breakdown, malfunctions, repairs and competitive motor bike racing. At times the pits were a hive of activity with students having to collaborate, problem solve and multi-task in order to get themselves and their bike up and running in time for the next race.

Awesome perseverance and team spirit was shown and although not all riders were successful on the track they all come away from the event with some great experiences.

Notable performances were, **Bennett Owen**, who once sorted his carburettor issues, went on to show some serious riding skill and determination to win the final race in the 70cc Motard class.

Tawhiti Ryan was also very competitive in the 50cc mini bike class.

TNT College was second in the “points” competition for schools with 10 riders or less.

Quality Engineering. For the first time this year students could opt for a 50cc or 70cc motor bike.

Bennett Owen Jordan Bowles, James Cuttance – 70cc Motard competitors

Nathan Collins, Sarah Bradley

Tawhiti Ryan

The team.

James Cuttance, Nathan Collins, Sarah Bradley, Jordan Bowles, Ben McConnon, Tawhiti Ryan, Bennett Owen, - Absent Isabella Brinsdon.

Kasey Aramoana Year 13

SOCIAL SCIENCE FACULTY

* Tourism * Social Studies * History * Geography * Enterprise * Economics

** History * Social Studies * Tourism * Accounting * Classics*

*Economics * Enterprise * Geography * History * Social Studies * Tourism * Accounting*

*Classics * Economics * Enterprise * Geography * History*

Year 11

This years Year 11 students have been participating in their wood based project that is a mixture of achievement standards and unit standards.

PROJECT ONE

Their first project was to make a wooden tray where the students were required to make the item from a standard set of plans with accuracy to a given plan.

This involved things like dove-tail and housed joints that had specific dimensional requirements, add a base to a tight fit, sand to finish and apply a coating of oil.

PROJECT TWO

The major project for was for them to design and make a piece of furniture, with the brief stating that it had to organise their lives by storing and protect a specific object or objects. Again, this year had its specifications and constraints concerning its maximum dimensions, product safety and have a high quality finish.

Congratulations to those students who met the requirements, and received the Year 11 technology prize for 2019.

Year12

Students participating in the Year 12 Tech wood based subject for 2019 are working on a mixture of achievement standards and unit standards.

THE DESIGN PROCESS

The design folder component required students to find a client, negotiate in an interview and use the design process to manufacture a practical project using a fully set of working drawings that they have to produce them selves.

THE PRACTICAL SKILLS

The major project for his year was to make a piece of furniture, with the brief stating that it had to be some sort of table, with a constraint concerning its dimensions and that it had to serve and solve a specific purpose.

This requires the students be competent in the use of portable power tools and added to this the ability to finish off and apply the coatings that go towards producing a quality product to a high standard.

The students have again suprised me with some of the ideas they can come up with. They have produced some very nice design work, which has been supported by some very nice practical project work.

Congratulations to those students who met the requirements, and received the year 11 technology prize for 2019.

applied innovation

*supporting
the growth of our
next generation*

engineers
surveyors
planners

cheal

2019 has again been a very busy year for the Carpentry and Joinery students in the our Year 13 Trades course. They have completed both their theoretical and practical industrial Unit Standards that are on offer here, one on Fixed Machine Tools provided by BCITO, the other by COMPETENZ. Taupo-nui-a-Tia College is now the only school allowed to teach these Level 3 standards.

THE CONSTRUCTION PROJECT

The students are involved in the construction of two pre-sold buildings, one having a floor area of (3.0 x 3.6) and the other (4.2 x 2.3). These buildings' are not of simple construction, they have been constructed to all the relevant building codes requirements and are pre-sold to local residents or businesses in the Taupo district for a very reasonable price.

STUDENTS as CARPENTERS

Here at Taupo-nui-a-Tia College the students get to wear a builders apron, complete with the tools required to build a foundation, assemble wall framing and roofing, apply weather proofing materials, wall claddings, aluminium joinery, roof claddings and flashings.

The students have also had the opportunity to learn about and use Pneumatic Power Nail Guns and Powder Actuated Power Tools, these are tools that use gun powder to fire high tensile nails, or compressed air and are use in the construction industry to connect timber to concrete and or steel.

It has been very interesting for me to see how well the students have coped with applying the new building information and techniques that they have been introduced to so far this year.

SAFETY and FIRST AID

The students get the opportunity to participate in the First Aid course that we run in conjunction with other subject areas of the school. Here they learnt what is involved with emergency first aid, providing first aid and resuscitation through theory and scenario role-playing.

THE FIELD TRIP

This is a day the students then get to try their skills riding the quad bikes through some nice little challenges starting with the learners dirt circuit and then experience the native and exotic forest blocks and some open farm tracks, or to have a go at the challenges that paint ball offer. This is their choice and a great conclusion to a busy year.

COMMUNITY SUPPORT

This sort of programme would be very difficult to run with out the marvellous support, some for many years now, from people and our own Taupo community businesses like;

Tenon Ltd - Ross Johanson/Darryl Robinson

Mike Prior Saw Milling Ltd - Mike Prior

Bunning's – Keith Walsh

Vistalite Taupo – Bronek Szpetnar

Roofing Industries - Ivan and Caroline Cribb

Kiwi Adventure Tours – Peter Wilkinson

MATHEMATICS

Mathsmind – Trident High School Whakatane.

There were approximately 32 teams in each competition. We had 2 Year 9 teams and 2 Year 10 teams that competed in this competition. The 2 Year 9 teams finished 3rd equal and the Year 10 teams finished in the middle of the ‘field’. TNT finished 2nd overall from schools over 1000 students.

Matthew Stokes, Samuel McKay, Elliot Childs and Julio Messenger were winners of the daily quiz during the week.

Collaborative learning

Differentiated learning

TIS Maths Matters –

22 of our students helped TIS by being markers at their Y7 & 8 Maths competition. Mr Haydon said they did a wonderful job and were great ambassadors for TNT.

Year 10 measurement ‘chocolate box’ project

Otago University Junior Maths competition.

16 Year 9 and 10 students sat this competition with a number of the students gaining high marks. The best result was a Merit grade achieved by **Johntay Pickering**, which puts him just out of the Top 200 students in NZ.

Mathsweek

CJ Mienie managed to guess the number of jellybeans in the jar...so he won the jar of jellybeans. (There were 340 jellybeans)

Enabling Young People and their Whānau to Lead Vibrant and Healthy Lives

School Nurse Clinic Hours

Tuesday 9:30 - 2:30

Wednesday 12:30 - 2:45

Friday 9:30 - 3:00

For more information about our youth health services and our CAFE clinic hours visit our website or social media

anamatacafe.org.nz

28 Heuheu Street . 07 376 0098

For the past five years at Taupo-nui-a-Tia College, **Hannah and Lucy Golebiowski** have been our dynamic dancing duo on stage.

The girls not only competed and choreographed their own dances, but were involved in the success of many other groups and individuals. Some of Hannah and Lucy's highlights during their time at TNT include multiple DanceNZMade titles in solo, duo and group categories.

Most recently, Hannah and Lucy have been choreographing dances for students at TNT, Hilltop School and Taupo Intermediate. The girls spent countless hours choreographing and teaching the routines to their students. Their efforts were recognised at regional inter school competitions where all of their choreographed dances ended up placing first in their respective age groups.

When the time came to compete at the nationals, the groups Hannah and Lucy choreographed gained second and third in their respective age groups. The girls' groups success included the Hilltop Year 5-6 group [Faith] placing 1st at regionals and 2nd at nationals, the Hilltop Year 7-8 group [You'll Find A Way] placing 1st at regionals, won the highest scoring junior team at regionals and placed 3rd at nationals. Hannah and Lucy and their choreographed dances also reaped the rewards in the solo regional competition where **Aimee Coleman's** [Year 9] solo placed 1st with **Enya Abele** [Year 9]

followed up with a 2nd place in the same category. In the Year 10 category, **Onera Beck** placed 1st and she was invited to be a guest performer where she was awarded with the Making a

Difference Award. Hannah and Lucy choreographed their own solos for regionals where Hannah placed 1st and was closely followed by Lucy who gained 2nd place. At

nationals, they competed with a duo and placed 2nd of over 30 other dancers.

The girls were involved in two groups for the school, where Disengaged Connections, choreographed by Iggy Gloy, placed 2nd in the Year 11-13 category at regionals. Border Crossing, choreographed by Carissa

Yeoman, placed 1st in the open section category and won the highest overall scoring team of the competition with a perfect score of 100/100. At nationals this group placed 3rd in a very competitive category.

At the recent senior prizegiving Hannah and Lucy received the Joan Williamson Shield for Community Contribution Award and the Contribution to Senior Dance Award. The girls have thoroughly enjoyed their time dancing and representing TNT during their college career, and wish their dancers the best of luck for the future.

Olivia Neill Year 13

PHYSICAL EDUCATION

It has been another busy year for our PE students. With the change to our Junior programme moving to semesters our Year 10 students had the opportunity to study PE for the entire year and we had two 'Learning through Sport' classes in the second semester. These students enjoyed completing a 'Water Safety' unit and attended a beach education day at Omanu Beach this term. It was pleasing to see many of these students work positively throughout our 'Leadership' unit and displaying skills which will set them up well for Senior P.E. We finished off this unit of work with a session down at Taupo Primary School working with the six classes in their senior school. Our Level 1 PE students had a busy year as they began working and experiencing their first year of NCEA Physical Education. Highlights for our Year 11s this year were training and completing in a Triathlon and

positively alongside these younger students.

Level 3 PE kicked off with a bang at the start of the year, making the most of the beautiful weather

with their 'Paddle Boarding' camp to Ohope Beach. This was a great opportunity for our students to spend time working on their paddle boarding skills for their performance standard, alongside analysing the paddle boarding technique for their Biomechanics standard. The Tough Guy/Tough Gal in the winter was a highlight for our Level 3 students, this challenging event in the mud and cold weather, showed that training truly pays off!

finishing the year with our always competitive 'Flag Football' tournament.

Our Level 2 PE students began the year with a very successful leadership camp to Papamoa where the students lead a variety of different activities with the students from the Intermediate. Many of our students displayed very good skills while working

Zenith

Established in 2003 by Powertalk international president Hilary Brown, Zenith is a public speaking club offered at Taupo-nui-a-tia college to prepare students for how meetings work/public speaking/and having a better understanding of how to evaluate others. Every Thursday at 7:15am, a group of students meet to develop their speaking, listening and leadership skills through the completion of practical assignments in order to help with tasks that life may have for these students. These assignments include a range of workshops and oral readings to powerpoints and impromptu speeches that can be used to attain up to 5 levels of internationally recognised accreditation. In addition to these assignments students are given the opportunity to evaluate their peers, providing constructive criticism and positive feedback to encourage improvement. Zenith has seen much improvement in its members with their confidence and skill over the years as they progress through their personalised program.

There are 4 main roles of Zenith:

President - Joseph Sutherland

Controls/chairs the meetings and runs the agenda of the club business

Vice President - Hanna Kilmister

Steps in for when the president isn't there

Secretary - Kees Manders

When a general business meeting is called they record the minutes

Treasurer - Millie Thurston

Keeps track of funds going in and out of the club

Members of the club have said they have found their speaking abilities in everyday life and public speaking to be improved, with Joseph Sutherland (President) seeing this improvement immensely. "From doing Zenith I now know how to quickly collect my thoughts, address an audience appropriately and time management." The Vice President Hanna Kilmister, claims, "over the years zenith has definitely shown improvements in my public speaking abilities which have given me the confidence to speak in front of large groups of people." Zenith has provided skills that members feel will heavily benefit them in the future as they are "helpful and can be applied to any scenario that could happen."

By Amber Cryns

BALL 2K19

MET GALA BALL
JUNE 8TH 2019

**HUGE THANK YOU FOR
ALL
THE SUPPORT FROM**

Skin Sanctuary
Dixie Browns
Creme Brulee
L'Arte Cafe & Gallery
Lisa's Barber Shop
The Cozy Corner
Genieve Hair Quarters
Finetic
Hilltop Hair Design
B Jammin'
Diamond Laser Medispa
Albert Pointons
Colour and Claws
Ernest Kemp
The Bay Bar and Brasserie
GigiBelle Boutique
Cafe Baku & Vine Eatery and
Bar
Farmers
Lonestar
Yum Food Catering
Southern Meat Kitchens
Senjo Security
Bloomin' Flowers
Taupo Hire

AWARDS

KING
 MAX LYONS
QUEEN
 MIA BOHAN
PRINCE
 JOHNNY LEWAI
PRINCESS
 HANNAH KILMISTER

BACHELOR
 LACHLAN HOGAN

BACHELORETTE
 DYLAN-NICOLE JANUARY-ALLISON

CUTEST COUPLE (YR 12)
 JOHNNY LEWAI & PAIGE HALLIDAY

CUTEST COUPLE (YR 13)
 HOHUA ARAMOANA & SAMANTHA JONES

BEST DRESSED FEMALE
 AYL A YEOMAN

BEST DRESSED MALE
 HAYDEN FRASER

AVANT GARDE FEMALE
 NATHALIA SHERROCK

AVANT GARDE MALE
 RAURETI ORMOND

BEST WHIP
 MAX LYONS & HANNAH HOWELL

BEST DANCER
 SIAOSI TIUETI

PHOTO HOG
 TYLA SCHAW

ALL ROUNDER
 FERGUS MCCLELLAN

2019

2019

TONGARIRO

HOUSE

THOMAS BISHOP

JULIA ONISHI

DEMOLITION

MOLLY WYATT

TEKAPUA WALL

NGAURUHOE

AVATARS

RUAPEHU

HOUSE

INTER-HOUSE HAKA COMPETITION

The annual Taupo-nui-a-Tia College Inter-house Haka Competition was held on Friday the 13th of December 2019. This competition is all about supporting and celebrating our Maori culture. We usually hold the competition during the week of Te Wiki o Te Reo Maori, also known as Maori Language Week. Although this haka competition has only been going for three years, we are eager to retain it as an annual tradition at Taupo-nui-a-Tia College.

During lunch, those who wanted to compete gathered in the school hall in their

house groups: **Tongariro, Ruapehu, Ngauruhoe and Tauhara.** Each house group had practised a Haka pōwhiri (a welcoming haka) a Waiata-a-ringa (action song), a Whakawhiti (crossover between the boys and girls), and the school haka. The judges,

Whaea Dinny and Koro Tawa, judged the competition based on how much mana the group had, the amount of people that competed for their

house, making sure everyone was in time, and ensuring everyone stuck to the kaupapa.

There was a fantastic turnout of students and teachers. Tongariro started the competition, followed by Ruapehu, Ngauruhoe and last but not least Tauhara. Each house chose their own items, for example 'Hoake' was the whakawhiti for Ngauruhoe and Ruapehu. 'Maranga Rā' was performed by Tauhara, and 'Tuwharetoa' was Tongariro's choice for a Waiata-a-ringa. Everyone gave it their all and were cheered on by the other houses and guest spectators. After the last house had performed all you could hear was cheering and people breathing heavily after putting so much energy and effort into each item. Then all the participants came together as one and sang a song called 'Tuwharetoa' to calm everyone down and give the judges time to decide who was the winner.

Arahia Kahura Year 11

Kasey Aramoana Year 13

Jarrel Johnson Year 13

ABRASIVE BLASTING & INDUSTRIAL COATINGS

Taupo Coating Specialists has been providing abrasive blasting and coating services for 17 years.
Speak to Mike about our site and mobile services for:

- Structural steel
- Construction components
- Plant and machinery
- Marine (components, plant, and boats)
- Existing plant site maintenance
- New Projects
- Boat & horse trailers
- Vehicles & trucks
- Aluminium oxide blasting
- Geothermal Pipe lines
- Industrial items

Address: 804 Rakaunui Rd Taupo

Ph No: 07 378 8116

GATEWAY

Gateway 2019 has successfully provided placements and learning opportunities to more than 70 senior students. It is fantastic to see so many students taking advantage of the opportunity Gateway offers in gaining real work experiences, on the job learning, and the chance to build relationships and networks within our community.

We consistently see so much being gained from this programme, and it has been encouraging this year to see a diverse group of students utilising Gateway to their benefit in a variety of ways.

There have been several very successful participants gaining apprenticeships and full-time employment through their placements. Others have been successful in course applications with the benefit of practical hours completed in their chosen field and, for those returning to school, it has provided a clearer direction and an enthusiasm for what they want to achieve in 2020.

This year we proudly awarded **Hamish Hart** ‘The Prime Minister’s Vocational Excellence’ award. Hamish utilised Gateway in the best way, having huge success due to his commitment to the Gateway Programme and his great attitude. He used his time productively to discover the area he was most passionate about and gained relevant skills to enhance future opportunities. Congratulations Hamish!

Once again, we want to thank our hugely supportive employers and our community who consistently provide the best learning in their area of expertise to our students.

These include:

Aaron Church -Landcorp
 My Treehut Early Childcare
 JayJays Clothing
 Four Seasons
 Taupo Vet Centre
 Laser Electrical
 Oruanui Pony Club
 Lake Fun Taupo
 CJ Fisher Limited
 Love Otumuheke Café
 PGG Wrightson Real Estate
 Skin Sanctuary Beauty
 Haimes Building
 TNT – English Department
 Wairakei Resort
 Mancraft Barbers
 Legend
 Transdeisel
 Taupo Primary School
 Hayter Engineering
 The Pet Shop Taupo
 Vetora
 Laser Plumbing
 Taupo Automotive Repairs
 Oakleaf Café
 Mainland Engineering
 Sharrp Kitchens
 AB Equipment
 Tech Central
 Rotor & Wing
 Taupo Harbourmaster
 Taupo Children’s Corner
 GigiBelle Fashion

Number one Shoes
 Landcorp
 Contact Energy
 Mathai Dentist
 Lakeland Plumbing
 PermaPine
 Xtreme Builders
 Justin Harris
 Countdown
 Brumbys Bakery
 Eurosccaffold
 Ebbett Holden
 Strettons
 O'Briens Plumbing
 AVP
 Davids Excellence in Hair
 Taupo Bungy
 Truckstops
 TDC
 NZ School of Tourism - Flight Attending
 Prestige Carpentry Taupo
 TRAC
 Peak Strength
 Hinemoa Kindergarten
 Off-Grid Electrical
 Salvation Army Store
 Stirling Sports
 Morrell Motors
 E & J Contractors
 Café 99
 Rotorua Hospital
 Sam Holder – Bricklaying
 Taupo Veterinary Centre

LICENCE TO WORK

We've had an awesome time with Licence to Work this year.

It is all about gaining the insight, confidence and skills to get work, keep work and create careers.

Students have been out doing voluntary work and work experience which is a great way to make connections and gain employment.

The plan is to be "Set for Life" so we have also covered topics like:

Budgeting

Going Flatting

CV's

Job Interviews

Buying a house

Tax

Kiwisaver

Insurance Nutrition

Employment Contracts

Nui Riders hold their own

2019 was an extremely successful and busy year for the Nui equestrian team. With many highs and lows, we were able to learn so much from the various events and experiences over the year.

In February we had 8 riders compete at the Bay of Plenty Schools Show jumping in Te Teko. These riders faced very fierce competition and were lucky enough to take the win. In April, we attended the Bay of Plenty Gamblers day where all of our riders rode beautifully; however, were unlucky to not place. This event was quickly followed by the Central Plateau Gymkhana in Reporoa. We had a large group of girls compete in this April event where we won overall points - **Rebecca Chamberlain** won reserve champion for individual points overall and

Emma Rose won champion for individual points overall. We then had two teams attend the North Island Horse Trials in May which took place in Taupo over 2 days. Within their divisions we had one team came 2nd place and the other 3rd. We also won an overall sportsmanship award in which all teams competing were eligible for. The Equestrian team then competed in the Schools Show Hunter in Taupo, open to all secondary schools in the country, our team won. We were very lucky to send two of our riders to the Waikato Games Association in Mystery Creek where they came 2nd in their division.

This team have seen much success this year and this paid off when at the 2019 Taupo Sports Awards, we

had the privilege to win Team of the Year. We would like to thank all of the teachers - **Kay Andrews and Cath MacKintosh** and parents involved in supporting the team over the course of the year and are ready for it all again in 2020.

Sarah Golebiowski Year 13

Equestrian Team of the Year

paperplus

Locally owned. Friendly people. Great advice.

New Zealand Post

Mon: 8:30am - 5pm
 Tue: 8:30am - 5pm
 Wed: 8:30am - 6pm
 Thu: 8:30am - 5pm
 Fri: 8:30am - 5.30pm
 Sat: 9:00am - 7pm
 Sun: 10:00am - 3pm

41-43 Heuheu Street, Taupo

TNT 1ST XV RUGBY

The Taupo-nui-a-Tia rugby team is well known throughout our Taupo community. Taupo-nui-a-Tia College offers an amazing rugby programme for all students with 4 full teams and one team that is mixed with both Nui and Tauhara students. Both boys' and girls' teams mustered in Term 1 to begin their pre-season training, with our 1st XV Boys' and Girls' Sevens teams competing in the *McQuilkin Cup* in Term 1. The girls' team managed to take home the cup but unfortunately, the boys fell short to our rival school, Tauhara College. Thankfully, we managed to get one back over our neighboring school when they won, 21-19, the annual *Josh Standen Cup*. A result of the boy's determination to get one back after the *Mcquilkin Cup* loss.

All of our teams play in the Bay of Plenty Secondary Schools competition, with Boys'

games played on Saturday mornings, and the Girls' team playing on a Wednesday afternoon. This year has been an outstanding year for all 5 of our rugby teams. With every team displaying the schools cornerstone values to strive for greatness. 2019 has been a great learning year for the schools 1st XV team and has seen a lot of changes to the status quo. TNT welcomed new coach Wayne Lather, and with a new coach came new training methods which were implemented throughout all levels.

Throughout the season Mr. Lather has focussed on building a culture and strong bond between those representing TNT in all levels of school rugby; this culture among players and teams is said to be the backbone of the success they have had throughout the year.

"In 2018 the Taupo-nui- a-Tia 1XV didn't quite have the season we had hoped for. From making 1st Division in 2017 to then coming bottom of the table the following year, we were demoted to the second division." Acknowledges **Siaosi Tueti**. Following this disappointment, the boys knew their game had to improve and it started with leadership. **Henry To'omalatai Laban** and **Jaxyn Tufala** stepped up to the plate to be the 2019 captains, these two young men drove the team to work hard and empty the tank during crucial moments in our games and the defining moments of our season.

This year's rugby players acknowledge that the difference between last year and this year was the effort Mr. Lather went too, to bring back Nui rugby culture. "With the help from Mr. Lather and his commitment to our teams, this year the team was able to flourish and get the results we had worked so hard for." Also it was awesome for the boys to have a fellow student help out and manage the team, **Thomas Bishop**; Taupo-nui-a-Tia's first student manger. "After being asked by our newly appointed coach Wayne Lather to be the team's manager for the upcoming season,

I had no idea what to expect." "I was welcomed into the team by the coaches, players and parents which made me feel a lot more comfortable and confident in my position throughout the season". Siaosi Tueti has high hopes for TNT rugby as his journey here is coming to an end, "Overall, it has been a great season and as I move on to my next chapter, I can rest easy knowing that TNT rugby is in great hands."

2019 departing players:

Ben To'omolatai Laban, Siaosi Tueti, Jaxyn Tufala, Johann Smith, Jarvis Ali, Benjamin Wyllie, Jarrel Johnson, Corey Rivers, Bou Galacia and captain, Henry To'omalatai - Laban.

A very special thankyou too Ali Haulage for trucking us throughout the year, "we couldn't have done it without you" - *All of the Taupo-Nui-A-Tia First XV*

Ben Insley.

element air

● heating ● cooling ● ventilation ● eco-friendly

Residential | Rural | Commercial

Contact us

P | 0276012259 E | info@elementair.co.nz W | www.elementair.co.nz

Heat Pumps

The energy efficient way to heat your home. Partnered with Mitsubishi Electric to work with Taupo's winter climate guaranteed performance down to -15 degrees

Air Conditioning

New Zealanders needs for cooling in the summer has grown. Element air can provide solutions you require, through the use of climate control we can maintain your desired temperature

Refrigeration

Chiller or Freezer
From cafe' display cabinets to dairy vans and supermarkets. Element air provides installation maintenance and a 24/7 breakdown service "we are here when you need us"

Like us on Facebook

Te Awhiorangi
 Ko Tauhara te maunga
 Ko Taupo te moana
 Ko Waikato te awa
 Ko Te Arawa te waka
 Ko Ngati Tuwharetoa te iwi
 Ko Te Awhiorangi te toki matua o nga toki,
 Ko Te Awhiorangi e tu ake nei e!

Keeping in mind that our average age of the group is 14 and 6 months, we kept our fires burning, and were guided by our ancestors, even caught a glimpse of Mt Tauhara's smile.

After many continuous weekends of long, hard training; pushing our mental, physical and discipline abilities, standards were exceeded and the pride of our ancestors lifted our mana, ihi, wehi and wana upon the stage in Taumarunui. On August 10th, we did our ancestors proud, following the many signs of a well-earned victory. Te Awhiorangi had qualified 1st place at Mana Ariki, and it was the first, 1st placing as a group since 2015. Our trophy for Mana Ariki was dedicated to our leaders that had led the group through the emotion, and all the trainings since Te Arawa regionals, **Jurnee Murray, TJ Urwin-Gahan** (our leaders on stage), **Jayden Peneha-Edhouse and Skylah Peneha.**

From the fires that burn deep within the ground, brought across the ocean from the sisters of Ngatoroirangi, Kuiwai and Haungaroa, to the heat that rises from the earth releasing Tane Rore and

the trembling of earthquakes caused by Ruauumoko. We breath the fires, 'ha'- the breath, 'ka'- fire of our ancestors, telling their wonderous stories such as the adze or toki that Tane used to separate Ranginui (sky father) and Papatuanuku, therefore creating the world of light. Te Awhiorangi is of significant importance to our creation within the world of light, and with mana we stand as Te Awhiorangi, both on and off the stage. **Jurnee Murray** and **Jayden Peneha-Edhouse** did the most exceptional job as our leaders, leading us to the stage and carrying us on the stage.

On July 5th 2019, Te Awhiorangi competed in one of the most challenging Kapa Haka competitions in the

nation, due to the standard and competency of Te Arawa and their groups. We had the privilege of participating and expressing the emotions, mana and strength as a group, warming up our year of performances.

The Taiopenga ki Tuwharetoa, was our biggest performance yet, due to Ngati Tuwharetoa being our stomping ground! This is our turf! Sure enough, all the secondary schools were timetabled one after another on the last day of the festival. **Matua Snow, Whaea Dinny** and **Teiria** have guided us from having an empty kit, to now knowing an overflowing amount of knowledge, right from discipline to reo, tikanga and also who we are as Maori. Like they say; Rule #6, you are to look, listen, do sweat and bleed in that order! And from looking, listening and doing the hard yards, the sweat and blood was drawn through training. On stage was like a battle! A battle of our territory, our mana as Te Awhiorangi, and we did more than sweat and bleed; we died throughout what we call "30 minutes of death!"

As my last year of performing under the guidance of Taupo-nui-a-Tia College, my learning, knowledge, skills, identity and passion that I have built from Kapa Haka will be shared with the world. It starts in our backyard and then we transcend further and further out into the world. I've been to Hawaii twice since

performing with Te Awhiorangi in the past 5 years, and so much have I been taught by Matua Snow, Whaea Dinny and Teiria. The true mana lies with knowledge, identity and culture, and Matua Snow has provided me with more than enough for me to start my journey on my own in the world.

Nga mihi nunui **Matua Snow and Whaea**, the trophies, victories and bragging rights may be ours, but the mana, strength and love we have built over 2019, is dedicated to you! All the best for our future years, just remember “TRUST, COURAGE AND COMMITMENT”, and that Matua Snow and Whaea Dinny have built “Te Awhiorangi One Big Whanau!” #TAOBW. It is now up to you as our future exceders, no reira kotahi aroha, kotahi tangata (One Love, One People).

Written by Skylah Peneha Year 13

FOOTBALL

Our U14 and U16 football teams both finished the WaiBOP 15th/16th grade season mid-table. It is great to have two teams in the grade, after our U14 side were promoted after an unbeaten first round. Our U16 team got the win over the younger side and managed to finish the season one place ahead. The 1st XI boys finished the first half of the season in 2nd position on the table but suffered some close losses in the back end of the season which had them finish in 5th position. The team travelled to Whanganui for tournament week with the addition of a few younger players to boost numbers. The team won 3 of their 5 round-robin matches to progress to the 9th -16th play-off group. The boys had a first up loss but bounced back with wins over Taradale and Bream Bay to finish the competition 13th of 32 teams. Our 2nd XI Girls finished their competition mid-table after giving a few of the top teams a run for their money. To finish the season, a “finals day” was organised at Tokoroa High. Our 2nd XI played exceptionally well all season, and earned themselves second spot after the finals, losing the penultimate match 1-nil to Tauhara College 1st XI. Our 1st XI Girls didn’t play in the “finals day” as they were on their Australia trip, however finished the season in 2nd place. In the Baywide Youth Division 2A Saturday competition, the team went through their season unbeaten – a fantastic achievement, and an awesome platform on which to build in the upcoming season.

The girls team travelled to the Gold Coast during tournament week and played three matches against Gold Coast High Schools in tough (hot!) conditions. Our girls struggled with the 32° playing temperatures and were outplayed by the three schools but it was a fantastic learning opportunity for the team, and an eye-opener as to how other school sports programmes operate – 4x football sessions during curriculum time per week, dedicated strength and conditioning coaches, squad training with the boys’ teams.... being beaten isn’t so hard to take when you factor these things in, and our girls played well, improved with each game, and came home with plenty of ideas to implement before next season.

A big thank you to all the people who supported our fundraising efforts, the parents who gave up their time to help, and **Mr Robinson** for the hours of work behind the scenes to pull the trip together.

It was another successful season in Football for TNT in 2019. At the start of the season it was really great to see such a large turn out of players putting their best foot forward in the trials and we had number to field 3 teams across the Boys competition. Coaches this year included Brian Porteous, Matt Vartan, Russell and Aime Hawkes for the U14. Simon for the U15 with Sian Morris as manager and myself coaching and managing the First XI, all the teams were supported by Mr Sean Robinson and the awesome Simone Stewart. The U14 Team enjoyed a really impressive season with only a handful of negative results and a strong team ethic, this is a team that we are really looking forward to seeing progress and be successful in the future. The U15 team also had a good season although in the end were hampered by a lack of numbers in the later part of the season. There were some stand out players in both squads and these players were invited to play along with members of the First XI at the Whanganui Tournament.

For the First XI it was a solid performance throughout the season. The tournament was split at half way and saw the team progress to the top half of the table. Loss of some key international students in **Matia De Grande** who certainly brought his Italian flare to the fields of Taupo and the Bays, coupled with some tough away fixtures and injuries meant that we probably felt we should have finished a little higher than we did but a grit and determination within the team and the effort levels and spirit to never stop running was always impressive to watch. Our football continued to improve throughout the season and at the end of the regular season we were in good condition with some fresh recruits to prepare for the Winter Tournament. It was great to have such a committed team of players.

At the end of season we had a dinner to celebrate the teams awesomeness and as coach I was able to give out some very special certificates to each player along with a caption of how their personalities shone through. I will share these with you now and hope that in years to come you might look back on this season with fond memories. Ladies and Gentlemen your 2019 TNT First XI Football team was: **Kjay Morehu** - Captain, Always Last. **Josh McLean** Goal Keeper and Organiser General. **Bailey Crabb**, Angry Lion Heart. **Zack Knight-Devlin**, Understated Leader. **Beaden Overington**, Super Glue Touch, Beast! **Hamish Hart**, Never too cold for Scuffs. **Teemu Soisalo**, One time free kick specialist. **Alton and Jordan Ueberberg**, Best Right and Left Footed

Twin respectively. **Alex Cordell**, Kneely made it through the season. **Cullern Thorby**, Best Socks. **Ben Forsyth**, Silent Assassin. **Tassilo Westpfahl**, Best International German. (Matia De Grande - Best International Italian). We also celebrated **Matt Nicholson** (Where's Matt?) and **Hayden Cryns** who left us half way through the season to continue his apprenticeship. Our Golden Boot for highest scorer for the season went to **Kjay Morehu**.

I am immensely proud of the team that you formed, I hope you had fun with it and that your friendship continues for many years to come. Get the Bread.

Mr Paul Kemsley-Smith. (Coach, a wizard is never late).

The Whanganui Winter Tournament

Members of all the football teams made up the the TNT Squad that went away to Winter Tournament Week at Whanganui. We had some great wins over known rivals in the pool games but also suffered some serious injuries that took some key players out of contention for the mid week games. Reinforcements in the shape of **Ben Hancock and Connor Perrott** made their way over the hill to join us in time for the second day and strengthened our squad with strong on field performances and good character off the field. **Cody Hawkes** was our teams MVP with an outstanding campaign in central defence, playing every minute of the tournament. (As did **Kjay, Blake and Ouji**). Although we played well throughout the campaign we were unlucky with injuries and personnel meaning that we didn't make the play-offs for the top half of the table. We can be positive of many good areas of our game and trip with a young and upcoming team and have a solid target for next season.

From left to right: Kjay Morehu, Oujirou Kurimura, Rhed Porteous, Ben Hancock, Bailey Crabb, Alton Ueberberg, Connor Perrott, Jordan Ueberberg, Cayde Thompson, Cullen Thorby, Cody Hawkes (MVP), Matt Nicholson, Blake Perrott, Jack Neill, Teemu Soisalo.

A Captain's Reflection.

Overall it was a pleasing result along the whole season for the Football boys First XI in the BAYWIDE YOUTH DIVISION 1, being such a young team and for some, only the first time playing with many of the players, the team included only three Year 13s, consisted of mostly Year 12s and a couple of Year 11s. Sometimes the team would struggle with numbers because of injuries and other mishaps, so on the odd occasion some Under14 players would step up to the plate to provide assistance when needed which was much appreciated.

Being a fresh team with a new coach it made it hard at first for us to play as a team and a lot of individuals were still being noticed, but as the season progressed that was no longer the case and we were playing as a unit and all you could see was how the team was playing. Everyone played their role and it helped greatly with our performance. After losing the first game to a team that was well below our skill level, it showed something had to change and that's when we started connecting with one another and playing football and enjoying it and everyone was fitting into their place on the team. We went on to win the next 3 games in a row, comfortably putting us at 2nd place on the table where we held that for the remainder of that round. After the holidays, the next round started with us in a position we were very happy with. The next round was not as successful as the first all though we did put up a good fight against the stronger teams due to injuries among the team it was hard to play at 100% intensity the whole game, and we ended up 4th in the second round which was a pleasing result for us considering its the first season we have all played together plus a new coach (who we are very grateful for taking up his personal life and family life to coach us for the entire season).

The team was very fortunate to attend Tournament week in Whanganui due to very generous sponsors and parent support. It would not have been possible without the help of those parents and teachers such as the Sports Coordinator and Head of Football and the boys were very grateful to be part of the national event with teams from all over the north island attending the NZSS Football Tournament-Trident. It was an honour to play with many young talents from the country we were more than overwhelmed with our result of going the first 3 games without even conceding a goal and winning those matches to top off the first match 3-0 to a team we lost to by a large

margin in the league, Aquinas College. The second game 1-0 to Howick college with a penalty awarded to us and taken, which was then held for the rest of the game and we didnt let it slip once. The 3rd game a 2-0 win. The team continued to persevere against the odds of having one third of the team which were under 14 and had been there to fill in for numbers but they played amazingly and didn't give up to the bigger guys even when they were half their size. We had some results where we wished we'd done better as we knew we could have. We put up a good fight though but lost the next games 1-0 and then 5-0 then the rounds finished with us standing in 3rd overall in our pool. Every team played in a quarter final, a semi and then their own final to determine placings. Our quarter final pool was from 9-16 but unfortunately we lost a gripping 2-1 to St. Peters Nth which placed us in the semi final playing for 13-16th place in the competition which we won over Taradale, then playing a final for 13th and 14th against Bream Bay which we won comfortably 4-1. We were very pleased to place 13th out of 24 teams and I was personally honoured to captain the team where the amount of work that the boys and the coach put into the team shone through when it counted and it made the season and tournament very enjoyable. None of this would have been possible without the support of our school, the sports department or the many parents and supporters on a Saturday, so big thanks to them.

Written by Kjay Morehu (Captain TNT First XI)
Year 13

Isabelle Treherne Year 12

MCKENZIE & CO

ENGINEERS | PLANNERS | SURVEYORS

WE HELP TO DEVELOP GREAT PLACES AND PEOPLE

PEOPLE. PASSION. PERFORMANCE.

Engineering

Surveying

Planning

Urban Design

- Resource Consent • Site Investigation • Concept & Detail Design
- Project Management • Land Transfer • Maori Land • Precise Monitoring
- Topographic, Hydrographic, Mining, Engineering Surveys

We offer highly qualified professionals with long standing experience in Taupo and beyond. Being part of McKenzie & Co. Consultants enables us to deliver comprehensive expertise in subdivision and land development and to provide an end-to-end service, whatever the size of your project.

McKenzie & Co. Taupo formerly known as Central Surveys

infoTaupo@mckenzieandco.co.nz | 07 378 8635 | mckenzieandco.co.nz

Sr Boys Basketball Team

Head Coach: Howard Jones

Assistant Coach: Stephanie Richards

Lake Taupo Basketball Men's League - 3rd

Havelock North Invitation Tournament - 2nd

The Senior Boys Basketball team had a good season this year. Consisting of mostly first year Seniors, they developed into a group who improved as the year went on. They competed in the Taupo Men's League and were competitive with all the teams.

The highlight of the year was the Hasting North Tournament. It was a great performance by such a young team. This team has a great future.

MVP: Conjoint **Isaiah Lopez & Kobe Koko**

Most Improved: **Timothy Greenwood**

Year 11 Senior A Boys

Head Coach:

Howard Jones

Assistant Coach:

Stephanie Richards

Lake Taupo A Grade

College League -

Winners

The Year 11 Senior A Boys had a very successful year this year. Playing in the Taupo College A Grade League, they went undefeated and won the Championship in the finals to the Junior A team in a game that went into overtime. This team was led by **Kobe Koko, Isaiah Lopez, Nathan Rowland and Cullen Mason**. They are a group who have a bright future.

MVP: **Nathan Rowland**

Most Improved: **Stephen Notoa**

Year 11 Senior B Boys

Head Coach: Howard Jones

Assistant Coach: Stephanie Richards

Lake Taupo A Grade College League - 3rd

This social team of basketball players led by **Peter Te Kahu and Matene and Tawera Duff** competed in the Taupo College League very successfully. Eventually losing in the semi-finals. They competed hard and displayed some good basketball skills. All the players improved and learned a lot in the season.

MVP: **Peter Te Kahu**

Most Improved: **Matene Duff**

Junior Boys

2019 was planned to be a big year for our Junior teams, building on from 2018 where there was an increase in structure and commitment. We looked to do even 'more training, more playing and more opportunities to develop.' We started our year off with attending the National 3X3 Championships where we took a Year 10 team and Year 9 Team. This was the first time Taupo Nui-a-Tia has ever entered teams into this competition, and our Year 10 team played in the premier grade, coming up against Basketball powerhouses like Hastings Boys, Westlake Boys and Rosmini College.

Our Team fared very well winning games against some big schools and making the National quarterfinals out of 28 teams in their grade. The team ended up finishing 8th overall Nationally

a huge achievement for the Year 10 boys. Our Year 9's even though entered in the open grade play some great basketball and won a few games against Junior A teams, this will help set them up for next year where coming back with valuable experience will be pivotal.

NZ Junior 3X3 Tournament - 8th Place

We followed up our success at the 3X3 by winning the annual Tip off tournament in Rotorua, our Junior A won the development grade and have qualified to enter the premier grade for next year which is a huge achievement as Taupo nui-a-Tia had not attended this tournament in quite some time. Our Junior B also competed at the Tip Off tournament which was a great learning curve for them competing against other schools' Junior A's and even winning some games.

Rotorua Basketball Secondary Schools Tip-Off Junior Boys - Winners

Then we locked down for the season, we had planned invitational games during the season against Rotorua Boys High School, Te Awamutu College, Hamilton Boys High School, St John College, Hastings Boys High School and Napier Boy High School. This was on top of our

Wednesday Night Taupo Junior League Games, and for the Junior A Team also on top of playing in the local Sunday night Senior men's league as well.

This all leading in to our Junior premierships tournament where our Junior A team entered in to the premier grade and our Junior B in to the A grade. Our Junior A finished 8th overall in the Premier Grade and our Junior B finished 13th Overall in the A Grade. A huge amount of growth and development for our Junior boys, where both teams represented themselves, their families and the school diligently. Many highlights from the tournament on and off the floor which I know our boys will remember forever. It was clear to see at the tournament that if the boys stay committed and stick together, Taupo nui-a-Tia will have a bright future for the up-coming year in Basketball.

Junior A Boys

Coach: Dylan Perfect-Tait
 Manager: Philly Daniels

MVP: **Regan Gent-Standen**

Most Improved: **Caylum Daniels & Tyson Samuels**

Junior B Boys

Coach: John Dolan, Manager: Philly Daniels

MVP: **Cameron Togiatau**

Most Improved: **Jacob Eru-Davis & Izaak Bensley**

Whero and Kākāriki

Head Coach: Howard Jones

Both these teams consisted of Year 9 first year players and some year 10 social players. They competed in the Year 9 & 10 College B Grade League and both teams had successful seasons. They ended up playing each other in the semi-finals, with Kākāriki winning in a thrilling game. Kākāriki versed Tongariro in the finals.

All the players improved throughout the year and deserved to be congratulated.

Whero

Coach: **Hayden Alker**

MVP: **Xavier Skelton**

Most Improved: **Rian**

White

Kākāriki

Lake Taupo A Grade

College League -

Winners

Coach: Belinda Walker

MVP: **Christopher**

Caballes

Most Improved: **Will Oakley**

Junior Secondary Schools Regional Premierships - 8th

Then lastly after playing four straight days at tournament our Junior A come back and played our own Taupo nui-a-Tia Year 11 A team in the Wednesday night Junior League Final, where they pushed the Year 11 boys in to overtime and trading basket for basket for the extra period, our Year 11's won the game 93 -90 in the end. Huge effort from the year 10 and year 9 boys involved.

Lake Taupo A Grade College League - 2nd

Special mention has to go to our parent managers – **Phillipa Daniels and Angie Radanovich** who gave up almost every weekend and most weeknights to support, driving, fundraising and mothering our boys when attending basketball activities.

Girls Teams

The girl's teams started off slowly as there were many new players to the game but the improved immensely over the season. We took a combined team to the Invitational Havelock North tournament and made huge improvements as the tournament progressed.

Senior Girls

Coach: Issacs Whānau

Assistant Coach: Stephanie Richards

MVP: **Toni Henry**

Most Improved: **Karina Henry**

Junior Girls

Coach: Annaleise Campbell

MVP: **Betty Fotu**

Most Improved: **Ella Wisnewski**

In the second round of the BOPSS hockey competition our 2nd XI Boys and Mixed Development teams finished 7th and 6th respectively in the A grade. In the Girls B Grade, our 2nd XI girls finished the second round with three wins from four matches, and advanced through to the semi-finals in 2nd spot. The girls unfortunately lost to John Paul College in their semi-final but redeemed themselves with a 3-nil win over Western Heights to finish the competition in 3rd place. Congratulations to **Sophie Fagan and Rebecca Chamberlain** who were in the top-10 goal scorers of the competition.

Following round one of the BOPSS hockey competition both of our 1st XI teams transferred to the Midlands Secondary School competition which brings together teams from the wider Waikato / BOP / South Auckland area.

Our 1st XI Boys started the Div.1 competition slowly with a couple of first up losses but rallied with three wins in their next games to make the semi-finals. Trident are always a strong opposition, and unfortunately our boys couldn't make it through to the final and finished the competition in 3rd spot. The Girls played in Div. 2 of the same competition, and like the boys had a slow start but improved results as the season went on with two draws in their final two games.

The boys travelled to Christchurch for the Rankin Cup tournament. It was always going to be a tough task remaining in this highly-competitive Tier 1 tournament. The boys played well throughout the tournament but couldn't get enough wins to remain in Tier 1 next year. Regardless, the younger players will be better for the experience and hopefully hungry to experience more success in the future.

Congratulations to **Tim Greenwood** who was in the top-10 goal scorers at the tournament.

The girls travelled to Palmerston North for their tournament, and after mixed results during the regular season they achieved some fantastic wins at tournament to advance through to the Top-8. They beat John Paul College to advance to the 5th/6th playoff but went down in this match to finish 6th place overall. A great result for this team moving forward.

We have been very fortunate to have a few parents running hockey behind the scenes, and sadly this year is the last for **Robyn Harrison and Sue Maclean** who have given so much to our hockey programme over the past few years.

Thank you so much for all your hard work!

The Taupo-nui-a-Tia **1XI Hockey** boys had a season filled with mixed emotions and a lot of new learning. Having such a successful previous season, the fresh rookies had big roles to fill. After a good first hit out in the now competitive Bay of Plenty Hockey Competition, the boys moved onto the Secondary School Intercity Competition putting up some impressive numbers against some very experienced schools in the Midlands region. Despite losing only 3-1 to St Pauls Collegiate in their very first game in the comp together, who were number one in NZ just three years prior and who have been at the top of school boy hockey for years, they did themselves proud. Furthermore, the boys managed to finish with a 3-3 record in the competition to finish fourth heading into tournament week hosted in Christchurch.

Throughout the season leading to tournament with the help of the exceptional coaching by James Linehan and Joe Morris, in classic Nui fashion the new boys in the team were up to scratch and played some amazing hockey. The development of their skills and game knowledge was put on display as the boys headed down to Christchurch for the Aon Rankin Cup/India Shield Boys Hockey Tournament. After finishing third in their pool, the boys had narrowly missed reaching the Rankin Cup top 16 after a close encounter with a strong Tauranga Boys side. The boys had a clear path to reach top 8 in the India Shield tournament, however after an unfortunate loss against Lindesfarne (3-2) having almost comeback from (3-0) at the half, the boys faced relegation and were in the bottom 8. After a very disappointing loss the next day to Pakuranga College (1-0) the boys were unable to escape relegation and were relegated from the tournament. However the team should be proud after playing some very clean and well structured hockey.

A huge thank you to all the coaching and managing staff, along with whanau who helped and supported us this year. To our fresh rookies, you are rookies no longer. Good luck for next year.

Rawiri Tonga

TNT VOLLEYBALL 2019

Volleyball is run over two terms - Seniors Term 1 and Juniors in Term 4. Each term sees the teams taking part in the Bay of Plenty Competition which takes place over three weekends in Tauranga at the ASB Stadium. The A teams also attend the New Zealand Volleyball Nationals for a week which is held in Palmerston North for the Seniors and this year in Tauranga for the Juniors.

In Term 4 2018, our Juniors headed to Tauranga, enjoying the campgrounds at Bledisloe Campsite and the camaraderie that comes with travelling away. Last year, the Junior Girls A team finished 9th at the BoP Tournament and the B and C teams performed and placed well in a competition of 30 teams. The Boys A team placed 10th out of 17 teams with the Junior B team enjoying, for some, their first competition.

Heading to the New Zealand Secondary School Volleyball Champs with girls coach Darren Tiplady and boys coach Peter Cook and parent helpers Joanne Greenwood and Mary Chappell saw a week of fierce competition from over 200 teams from throughout New Zealand. The Senior Girls team were carrying a lot of junior players but played exceptionally well. Led by team captain Loea Feulliade, they eventually finished 11th in which was the equal highest place for a Taupo-nui-a-Tia team in Division 3 of 6 Divisions. The Senior Boys, captained by Alex Cordell, played in Division 4, placing 5th overall. I talked to Loea the captain of the volleyball team and she stated

that this year's season has been "A rollercoaster of learning experiences, more integration with different age groups, and great results."

Loea and Renae (senior girls), Meile and Grace (junior girls) participated in volleyball beach nationals, and were all selected to trail for the New Zealand national team for their age group (senior and junior).

Volleyball continues to grow and improve their National and BoP standings. A big thank you to our coaches, Darren Tiplady, Peter Cook, Emma Fraser, Elish Barrett and Nathaniel Tiplady and the parents for their support over the last year.

Danika Parkinson

Start your journey to success

Check out
FEES-FREE STUDY*
feesfree.govt.nz
* conditions apply

Frances Creighton | Bachelor of Viticulture
and Bachelor of Wine Science (Concurrent)
Taupō-nui-a-Tia College - Year 13 Degree Scholarship Recipient

EIT offers over 150 certificates, degrees and postgraduate programmes in a wide range of subjects. However you define your success, when you study at EIT we'll give you the experiences and support you need, to help you achieve it.

Before you even enrol you can get advice and support from our Pouwhirinaki, Māori and Pasifika Liaison Advisor, or Careers Counsellor. They'll help explain the financial support available for students too.

Scholarships and grants make life easier, and can significantly reduce the financial burden of study. They aren't all just for academic high-flyers either.

Year 13 Degree Scholarship*

Available for eligible Year 13 students applying for degree study. Save up to \$7,000 on one year of study. Government fees free scheme + Year 13 Scholarship = 2 years free!

Te Ara o Tākitimu (Māori and Pasifika Trades Training)*

Available for students aged 16 to 40 looking to gain a qualification that leads to an apprenticeship. Funding and study support is available for a wide range of programmes at Levels 2-4.

Youth Scholarship*

Students aged 16 to 19 and wanting to study at Levels 1-3 can apply for a Youth Scholarship which can include funding for fees, compulsory course costs, travel, plus academic and other support.

THE EXPERIENCE YOU NEED
& THE SUPPORT TO SUCCEED

* Conditions apply for scholarships and students must meet the programme entry criteria.

eit.ac.nz | 0800 22 55 348 |

NCEA LEVEL ONE – ACADEMIC EXCELLENCE

Enya Abele: Excellence Equal in NCEA Level 1 Enhanced Performance Dance

Mia Coleman: Excellence Equal in NCEA Level 1 Accounting, Excellence Equal in NCEA Level 1 Visual Arts

Aimee Coleman: Excellence Equal in NCEA Level 1 Enhanced Performance Dance

Bryce Dobson: Excellence in NCEA Level 1 Resistant Materials Wood

Hinekura Gardiner: Excellence in NCEA Level 1 Maori
Paige Green: Excellence in NCEA Level 1 Sport & Outdoor Education

Taine Hakiwai: Excellence in NCEA Level 1 French

Brianna Hilton: Excellence in NCEA Level 1 Drama

Cyndelle Hohepa: Excellence in NCEA Level 1 Maori Performing Arts

Haylee Ireland: Excellence in NCEA Level 1 Hospitality

Riley Knox: Excellence in NCEA Level 1 Engineering

Boaz Mellor: Excellence in NCEA Level 1 Physical Education

Sharon Nand: Excellence in NCEA Level 1 Agriculture, Excellence in NCEA Level 1 Health

Odelia Nortje: Excellence Equal in NCEA Level 1 Visual Arts

Rhea Paalvast: Excellence in NCEA Level 1 Food Nutrition

Daisiah Porteous: Excellence in NCEA Level 1 Music

Rhiannon Strang: Excellence Equal in NCEA Level 1 Accounting

Morgan Thaker: Excellence in NCEA Level 1 Japanese

Issac Mathai: Excellence in NCEA Level 1 History, Excellence in NCEA Level 1 Digital Technology, Excellence Equal in NCEA Level 1 Economics

Kees Manders: Excellence in NCEA Level 1 English, Excellence in NCEA Level 1 Geography, Excellence in NCEA Level 1 Mathematics, Excellence in NCEA Level 1 Science, Excellence Equal in NCEA Level 1 Economics, Excellence in NCEA Level 1 Design & Communication, The Bogue Cup for Excellence in Year 11

NCEA LEVEL TWO – ACADEMIC EXCELLENCE

Jhuliann Abella: Excellence in NCEA Level 2 Geography

Loufrentz Badiana: Excellence in NCEA Level 2 Tourism

Mya-Mahana Black: Excellence in NCEA Level 2 Maori Performing Arts

Hannah Cameron: Excellence in NCEA Level 2 Food and Nutrition, Excellence Equal in NCEA Level 2 Drama

Elliot Childs: Excellence in NCEA Level 2 Accounting, Excellence in NCEA Level 2 Digital Technology

Eastyn Corbett: Excellence in NCEA Level 2 Sport and Outdoor Education

Texas Downes: Excellence Equal in NCEA Level 2 Chemistry

Taryn Drysdale: Excellence in NCEA Level 2 Enhanced Performance Dance

Abigail Enriquez: Excellence Equal in NCEA Level 2 Drama

Amanda Fechney: Excellence in NCEA Level 2 Classics, Excellence in NCEA Level 2 Economics

Abby Fox: Excellence in NCEA Level 2 Painting

Hamish Hart: Excellence in NCEA Level 2 Engineering, Excellence in NCEA Level 2 Materials Wood

Hanna Kilmister: Excellence in NCEA Level 2 Mathematics with Statistics

Quentin Livingstone: Excellence in NCEA Level 2 Physical Education

Rhiannon McCallion: Excellence in NCEA Level 2 Drivers Education

SENIOR PRIZEGIVING 2019

Maxine McIvor: Excellence in NCEA Level 2 Music
Jay Otsuka: Excellence in NCEA Level 2 Japanese
Sakshi Patil: Excellence in NCEA Level 2 Biology
Takurua Reweti: Excellence in NCEA Level 2 Maori
Georgia Reynolds: Excellence Equal in NCEA Level 2 English

Gemma Seddon: Excellence in NCEA Level 2 Farming Skills
Georgia Smith: Excellence Equal in NCEA Level 2 English
Jacob Spackman: Excellence in NCEA Level 2 Hospitality
Ashlee Stevens: Excellence in NCEA Level 2 Design,
 Excellence in NCEA Level 2 Photography
Zea: Excellence in NCEA Level 2 Enterprise Studies Members:
Ashlee Stevens, Ella Watson and Georgia Reynolds.
Ayla Yeoman: Excellence in NCEA Level 2 Health

Katie Donald: Excellence in NCEA Level 2 Design & Communication, Excellence in NCEA Level 2 History, Excellence in NCEA Level 2 Mathematics for Engineering, Excellence in NCEA Level 2 Physics, Excellence Equal in NCEA Level 2 Chemistry. The Tritt Cup for First in Sciences in Year 12. The Drake Cup for Top Scholar in Year 12

NCEA LEVEL THREE – ACADEMIC EXCELLENCE

Georgia Anderson: Excellence in NCEA Level 3 Sport and Recreation
Matthew Barber: Excellence in NCEA Level 3 Media Studies
Riley Campbell: Excellence in NCEA Level 3 Economics. The Joe Storey Cup for Year 13 Commerce
Matthew Connon: Excellence in NCEA Level 3 Outdoor Leadership
Finetic: Excellence in NCEA Level 3 Enterprise Studies. Members: **Matt Connon, Fergus McClennan, Cayde Thompson and Sam Dunstall.**
Atarau Doig: Excellence in NCEA Level 3 Drama

Leon Dong: Excellence in NCEA Level 3 Mathematics with Calculus
Sam Dunstall: Excellence in NCEA Level 3 Engineering
Seffie Figgins: Excellence in NCEA Level 3 Design
John Gidlow: Excellence in NCEA Level 3 Music
Jordyn Harrison: Excellence in NCEA Level 3 Tourism

Caitlin Head: Excellence in NCEA Level 3 Photography
Hannah Howell: Excellence in NCEA Level 3 Health
Samantha Jones: Excellence in NCEA Level 3 Physics
Airin Kurimura: Excellence in NCEA Level 3 Japanese
Madison Kremmer: Excellence in NCEA Digital Technologies

Joep Lenoir: Excellence in NCEA Level 3 Design and Communication
Bennett Owen: Excellence in NCEA Level 3 Carpentry and Joinery
Skylah Peneha: Excellence in NCEA Level 3 Maori
Jamie Prier: Excellence in NCEA Level 3 Classics
Ollie Richards: Excellence in NCEA Level 3 Painting

Grace Vanner: Excellence Equal in NCEA Level 3 Mathematics with Statistics
Benjamin Vowles: Excellence in NCEA Level 3 Food and Nutrition
Leila Yardley: Excellence in NCEA Level 3 Hospitality

Hannah Golebiowski: Enhanced Performance Dance, Excellence Equal in NCEA Level 3 Mathematics, Excellence Equal in NCEA Level 3 Physical Education
Lucy Golebiowski: Enhanced Performance Dance, Excellence Equal in NCEA Level 3 Mathematics, Excellence Equal in

NCEA Level 3 Physical Education

Loughlin McGrath: Excellence in NCEA Level 3 Accounting, Excellence in NCEA Level 3 Biology, Excellence in NCEA Level 3 Chemistry. The Ryan Cup for Excellence in Sciences in Year 13

Eleanor Adams: Excellence in NCEA Level 3 English, Excellence in NCEA Level 3 Geography, NZ Geographical Society Trophy for Excellent in Senior Geography, Excellence in NCEA Level 3 History, Excellence Equal in NCEA Level 3 Mathematics with Statistics. The Crawford Prize for First in Year 13 Arts and Humanities

NCEA LEVEL ONE – Second and Third Place Recipients

Ivan Abele: Third in NCEA Level 1 Economics

Millie Adams: Third in NCEA Level 1 History

Fiona Badiana: Second in NCEA Level 1 Food Nutrition

Grace Bilbie: Second Equal in NCEA Level 1 Health

Michael Bradley: Second in NCEA Level 1 Resistant Materials Wood

Jennifer Brann: Second in NCEA Level 1 Hospitality

Mia Coleman: Second in NCEA Level 1 Japanese

Annelise Donald: Third in NCEA Level 1 Geography

Faith Flavell-Painter: Third in NCEA Level 1 Hospitality

Mano Fournier: Second in NCEA Level 1 Mathematics, Third in NCEA Level 1 Science

Evelyn Hall: Third in NCEA Level 1 Food Nutrition, Third in NCEA Level 1 Science

Amelia Hamilton: Third in NCEA Level 1 Enhanced Performance Dance

Caitlin Hamilton: Third in NCEA Level 1 French

Maria Hancock: Second in NCEA Level 1 English, Second in NCEA Level 1 History, Second Equal in NCEA Level 1 Geography

Brianna Hilton: Second in NCEA Level 1 Music

Toby Ireland: Second in NCEA Level 1 Sport & Outdoor Education

Maddison Jensen: Second in NCEA Level 1 Drama

Arahia Kahura: Second in NCEA Level 1 Maori Performing Arts

Riley Knox: Third Equal in NCEA Level 1 Digital Technologies

Oujirou Kurimura: Third in NCEA Level 1 Japanese

Anton Lamprecht: Second in NCEA Level 1 Physical Education

Mikayla Macmurchy: Second in NCEA Level 1 French

Cullen Mason: Second in NCEA Level 1 Digital Technologies

Samantha McClellan: Third in NCEA Level 1 Accounting

Claudia McKinstry: Third in NCEA Level 1 Agriculture, Second Equal in NCEA Level 1 Health

Greer McLaren: Second in NCEA Level 1 Agriculture

Boaz Mellor: Third Equal in NCEA Level 1 Sport & Outdoor Education

Grace Merwyn: Second Equal in NCEA Level 1 Geography

Jordan Moyle: Third Equal in NCEA Level 1 Sport & Outdoor Education

Evangel Murray: Third in NCEA Level 1 Maori Performing Arts

Sharon Nand: Second in NCEA Level 1 Science

Rhea Paalvast: Third in NCEA Level 1 Art

Kitty Prier: Second in NCEA Level 1 Design and Communication, Third Equal in NCEA Level 1 Physical Education

Aidan Stephenson: Third Equal in NCEA Level 1 Digital Technologies

Chloe Stol: Third in NCEA Level 1 Drama

Maraea Taiaroa: Second Equal in NCEA Level 1 Maori

Morgan Thaker: Third in NCEA Level 1 English, Third in NCEA Level 1 Mathematics

Jordan Ueberberg: Third in NCEA Level 1 Design and Communication

Max Voss: Third in NCEA Level 1 Resistant Materials Wood

Timothy Wigram: Third in NCEA Level 1 Music

Parekohai Williams: Second Equal in NCEA Level 1 Maori Ella Wisnewski: Third Equal in NCEA Level 1 Physical Education

NCEA LEVEL TWO – Second and Third Place Recipients

Onera Beck: Second in NCEA Level 2 Enhanced Performance Dance

Phoebe Aldridge: Second in NCEA Level 2 Physical Education, Second Equal in NCEA Level 2 Health, Third in NCEA Level 2 English

Pounamu Aporo: Third in NCEA Level 2 Maori, Third in NCEA Level 2 Maori Performing Arts

Tayla Blackmore: Third in NCEA Level 2 Japanese

Charlotte Boyd: Third in NCEA Level 2 Drivers Education

Clair Brown: Second in NCEA Level 2 Economics, Third in NCEA Level 2 Classics

Elliot Childs: Second in NCEA Level 2 Drivers Education

George Cook: Second in NCEA Level 2 Physics, Second Equal in NCEA Level 2 Mathematics for Engineering

Eastyn Corbett: Second in NCEA Level 2 Maori

Shaz Corin-Goldsmith: Third in NCEA Level 2 Enhanced Performance Dance

Chase Cribb Reynolds: Third in NCEA Level 2 Food & Nutrition

Texas Downes: Second in NCEA Level 2 Biology

Amanda Fechny: Third Equal in NCEA Level 2 Mathematics with Statistics

Tyler Gibson: Second in NCEA Level 2 Accounting

Ben Hancock: Third in NCEA Level 2 Accounting

Karl Hooper: Second in NCEA Level 2 Engineering

Harley Isles: Second in NCEA Level 2 Tourism

Jorja Johns: Second Equal in NCEA Level 2 Hospitality

Natalie Keir: Third in NCEA Level 2 Geography

Hanna Kilmister: Third in NCEA Level 2 History, Third Equal in NCEA Level 2 Economics

Zack Knight-Devlin: Second Equal in NCEA Level 2 Digital Technology, Second Equal in NCEA Level 2 Mathematics for Engineering

Oujirou Kurimura: Third Equal in NCEA Level 2 Economics

John MacDonald: Second Equal in NCEA Level 2 Digital Technology

Jasmine Mackersey: Second in NCEA Level 2 Maori

Performing Arts

Monique McClune: Third in NCEA Level 2 Tourism

Joshua McLean: Second in NCEA Level 2 Resistant Materials Wood

Xenon Messenger: Third in NCEA Level 2 Drama

Victoria Moffat: Second in NCEA Level 2 Mathematics with Statistics

Corban Nicol: Third Equal in NCEA Level 2 Physical Education

Raureti Ormond: Second in NCEA Level 2 Music

Rosie Over: Second in NCEA Level 2 Classics, Second in NCEA Level 2 History, Third Equal in NCEA Level 2 Economics, The John Wragge Memorial Cup for Arts and Humanities in Year 12

Brianna Partelow: Third in NCEA Level 2 Music

Sakshi Patil : Third in NCEA Level 2 Chemistry

Connor Perrot: Third Equal in NCEA Level 2 Physical Education

Tukairangi Pitiroi: Third in NCEA Level 2 Sport & Outdoor Education

Ryota Shibuya: Second in NCEA Level 2 Geography, Third in NCEA Level 2 Physics

Georgia Smith: Second Equal in NCEA Level 2 Health, Third in NCEA Level 2 Biology

Jacob Spackman: Second in NCEA Level 2 Japanese

Ashlee Stevens: Second in NCEA Level 2 Design & Communication, Third Equal in NCEA Level 2 Mathematics with Statistics

Samantha Stretton: Third in NCEA Level 2 Farming Skills

Emma Sutton: Second in NCEA Level 2 Food & Nutrition

Cullern Thorby: Third in NCEA Level 2 Resistant Materials Wood

Ella Watson: Third in NCEA Level 2 Design & Communication

Annalise White: Second in NCEA Level 2 Design, Second in NCEA Level 2 Sport & Outdoor Education

Sam Yang: Third in NCEA Level 2 Engineering

Mason Yorston: Second Equal in NCEA Level 2 Hospitality

NCEA LEVEL THREE – Second and Third Place Recipients

Georgia Anderson: Second in NCEA Level 3 Tourism

Matthew Barber: Second in NCEA Level 3 English

Grace Bilbie: Third in NCEA Level 3 Enhanced Performance Dance

Mia Bohan: Second in NCEA Level 3 Design, Second in NCEA Level 3 Design & Communication, Third in NCEA Level 3 Music

Isabella Brinsdon: Third in NCEA Level 3 Outdoor Leadership

Maria-Rose Burgess: Second in NCEA Level 3 Food & Nutrition

Rebecca Chamberlain: Second in NCEA Level 3 Farming Skills

Matthew Connon: Second Equal in NCEA Level 3 Media Studies

Maia Doig: Second in NCEA Level 3 Maori

Atarau Doig: Third in NCEA Level 3 Maori

Leon Dong: Third in NCEA Level 3 Chemistry, Third in NCEA Level 3 Physics

Samuel Dunstall: Second in NCEA Level 3 Outdoor Leadership, Second Equal in NCEA Level 3 Media Studies

Grace Elliott: Third in NCEA Level 3 Biology

Loea Feuillade: Second in NCEA Level 3 Health

Tatiana Gray: Second in NCEA Level 3 Hospitality

Krunal Halpati: Second in NCEA Level 3 Carpentry and Joinery

Lily Harbidge: Second Equal in NCEA Level 3 Media Studies, Second in NCEA Level 3 Classics, Second in NCEA Level 3 History, Third in NCEA Level 3 Geography

Caitlin Head: Second in NCEA Level 3 Drama

Hannah Howell: Second in NCEA Level 3 Biology, Third in NCEA Level 3 Physical Education

Maia Hura: Second in NCEA Level 3 Economics, Third Equal in NCEA Level 3 History, Third Equal in NCEA Level 3 Mathematics with Statistics

Dylan-Nicole January-Allison: Third in NCEA Level 3 Hospitality

Samantha Jones: Second in NCEA Level 3 Chemistry, Second in NCEA Level 3 Geography, Third in NCEA Level 3 Mathematics with Calculus

Madison Kremmer: Third in NCEA Level 3 Classics

Joep Lenoir: Second in NCEA Level 3 Engineering

Max Lyons: Third in NCEA Level 3 Sport & Recreation

Ben McConnon: Second in NCEA Level 3 Carpentry & Joinery

Loughlin McGrath: Second in NCEA Level 3 Mathematics with Calculus, Second in NCEA Level 3 Physics

Ella McQuilkin: Third in NCEA Level 3 Drama

Prashika Nand: Third in NCEA Level 3 Economics

Julia Onishi: Third in NCEA Level 3 Health

Bennett Owen: Third in NCEA Level 3 Engineering

Harrison Paalvast: Second in NCEA Level 3 Sport & Recreation, Third Equal in NCEA Level 3 Mathematics

Jamie Prier: Third Equal in NCEA Level 3 History

Third in NCEA Level 3 English

Brooklyn Taylor: Third Equal in NCEA Level 3 Mathematics

Rawiri Tonga: Third Equal in NCEA Level 3 Mathematics with Statistics

Libby White: Third in NCEA Level 3 Tourism

Molly Wyatt: Second in NCEA Level 3 Music

Zicong Yang: Third Equal in NCEA Level 3 Mathematics

SPECIAL AWARDS

Maria Hancock:

The Grace Dalton Memorial Award for Effort and Endeavour in Year 11

Rosie Over:

The Grace Dalton Memorial Award for Effort and Endeavour in Year 12
The John Wragge Memorial Cup for Arts and Humanities in Year 12

Matthew Stokes:

Friends of the Taupo Public Library Award for Services to the Library

Skylah Peneha:
The Māori Purposes Fund Board Prize for the Outstanding Student in Māori Language

Skylah Peneha:
The Nepia Cup for Contribution to Māoritanga

Airin Kurimura:
Anamata CAFE Award

Siaosi Tiueti:
Tangaroa Trophy for Contribution to Polynesian Culture within the Senior School

Caitlin Head:
The Award for Personal Initiative and Enterprise Over a Range of School Activities

Matthew Barber:
The Michael Wilson Award for English

Fergus McClellan:
B & W Real Estate Award for Excellence in Innovation and Entrepreneurship

Ella McQuilkin:
United Building Society Cup for Contribution to Drama

Joseph Sutherland:
The Zenith Communication Trophy

Mia Bohan:
The Taupo Jazz Society Prize for Contribution to Senior Music

Katie Donald and Hanna Kilmister:
Hilary Brown Communicator of the year Award

Hannah Golebiowski and Lucy Golebiowski:
Contribution to Senior Dance

Hannah Golebiowski and Lucy Golebiowski:
Joan Williamson Shield for Community Contribution

Ollie Richards:
The Active Arts Taupo Incorporated Prize for Fine Arts

Tawhiri Ryan:
Izaak Pivac Good Man Cup

SENIOR PRIZEGIVING 2019

The Tritt Family Awards for Special Contribution to College Life

- Thomas Bishop**
- Amber-Lee Cryns**
- Loea Feuillade**
- Sarah Golebiowski**
- Lily Harbidge**
- Max Lyons**
- Maia Hura**
- Dylan Satherley**
- Grace Vanner**

Lucy Golebiowski:
Sir Edmund Hillary Scholarship Programme

Hannah Golebiowski:
AUT Academic Excellence and Significant Student Scholarship

Eleanor Adams:
Victoria University Totoweka Scholarship

SCHOLARSHIPS

Akira Petersen:
University of Canterbury Bright Start Scholarship

Maia Hura:
Victoria University Totoweka Scholarship
The Tuwharetoa Maori Trust Board Scholarship

Janaya Leef:
The New Zealand School of Tourism Scholarship

Loea Feuillade:
The Richard Arkwright Memorial Scholarship

Valedictory: **Maia Hura and Dylan Satherley**

Mia Bohan:
The RSA Trust Education Grant

Hamish Hart:
Prime Ministers Vocational Excellence Award

The Principal's Award for Outstanding Contribution to School Life
Mia Bohan and Matt Connon

The Craters of the Moon Annual Student Study Grant
Ella McQuilkin
Skylah Penaha
Siaosi Tiueti

Principal's Award for Head Students
Ella McQuilkin and Siaosi Tiueti

Henry To'omalatai-Laban:
The Percival Cup for General Excellence (Boys)

AWARDS FOR GENERAL EXCELLENCE

Ella McQuilkin:
The Eleanor Gray Memorial Prize
The Rankin Family Award and the
Te Amorangi Trophy for General Excellence

**Eleanor Adams
Loughlin McGrath:**
The Les Haines Cup
– Dux of the College 2019 –

Pura Whakatibi Year 10

Maggie Putt Year 10

JUNIOR PRIZEGIVING 2018

ACADEMIC EXCELLENCE AND OUTSTANDING EFFORT AND INDUSTRY IN YEAR 9

9NG1

Mollie Asher: Effort and Industry in English, the Enhanced Learning Programme, Food & Nutrition and Japanese. Academic Excellence in Health & Physical Education

Lexie Birch-Tawhara: Effort and Industry in the Advanced Learning Programme

Mia Cameron: Effort and Industry in Visual Arts, English, Science and Textile Materials. Academic Excellence in Outdoor education

Anastasia Connor: Effort and Industry in in Dance, English, Food & Nutrition, Textile Materials. Academic Excellence in Digital Technologies, Mathematics, Science, Social Studies and Visual Arts

Luke Cowell: Effort and Industry in Music

Jaydah Dempsey: Effort and Industry in in English, Food & Nutrition, Mathematics and Science. Academic Excellence in Health & Physical Education

Regan Gent-Standen: Effort and Industry in Food & Nutrition

Levi Higgins: Effort and Industry in the Advanced Learning Programme, English, Resistant Materials Wood and Te Reo Maori

Lucas Kalan: Effort and Industry in English

Dayna Kloet: Effort and Industry in Mathematics

Amber Liddell: Effort and Industry in Drama, Health & Physical Education, Te Reo Maori (full year) and Mathematics. Academic Excellence in English, Outdoor Education, Social Studies, Science and Visual Arts

Lily McQuilkin: Effort and Industry in Enhanced Performance Dance, Food & Nutrition, Science and Social Studies. Academic Excellence in Dance, Design & Visual Communication, English, French and Health & Physical Education

Julio Messenger: Effort and Industry in Drama, Resistant Materials Wood and Social Studies. Academic Excellence in English, Te Reo Maori (full year), Health & Physical Education, Mathematics, Music, Resistant Material Metal and Science

Whitirangi Midwood-Murray: Effort and Industry in Drama

Maria Minogue: Effort and Industry in Textile Materials and Visual Arts

Bailey Molloy: Effort and Industry in Resistant Materials Wood

Kowhai Moor: Effort and Industry in Design & Visual Communication, Digital Technologies, the Enhanced Learning Programme, Outdoor Education and Social Studies. Academic Excellence in English, Mathematics, Music, Science and Visual Arts

Courtney Morison: Effort and Industry Design & Visual Communication, Digital Technologies, English, Health & Physical Education, Mathematics, Outdoor Education, Science and Social Studies

Ava Park: Effort and Industry in English and Science

Benny Parsons: Effort and Industry in Design & Visual Communication, Digital Technologies, Health & Physical Education and Mathematics. Academic Excellence in Japanese

Holly Riley: Effort and Industry in English, Food & Nutrition, Outdoor Education, Social Studies and Textile Materials

9NG2

Brooke Aspin: Effort and Industry in the Advanced Learning Programme, Digital Technologies, Drama, English, Mathematics, Outdoor Education, Social Studies, Science and Visual Arts.

Academic Excellence in Health & Physical Education

Paora Biddle: Effort and Industry in Te Reo Maori (full year) and Music

Kowhaiwhai Bowden: Effort and Industry in English and Music

Ella Brown: Effort and Industry in Textile Materials. Academic Excellence in Drama, English, Mathematics, Science, Social Studies, Resistant Materials Wood and Visual Arts

Ariana Campbell: Effort and Industry in Digital Technology, English, the Enhanced Learning Programme, Health & Physical Education, Mathematics and Textile Materials

Emma Cook: Effort and Industry in in Dance, English, the Enhanced Learning Programme and Food & Nutrition. Academic Excellence in Design & Visual Communication, Drama, Health & Physical Education and Mathematics

Joseph Craggs: Effort and Industry in the Enhanced Learning Programme, Food & Nutrition and Social Studies. Academic Excellence in Drama, English, Health & Physical Education, Music and Outdoor Education

Sorenson Davis: Effort and Industry in English

Talia Figgins: Effort and Industry in Health & Physical Education, Mathematics, Outdoor Education, Science and Textile Materials. Academic Excellence in Drama, English, Food & Nutrition, Japanese and Visual Arts

Jamie French: Effort and Industry in Drama and Health & Physical Education

Meile-Rose Green: Effort and Industry in Design & Visual Communication, Digital Technologies, English, Food & Nutrition, Science, Social Studies and Visual Arts. Academic

Excellence in Health & Physical Education and Textile Materials
Momo Ishikawa: Effort and Industry in the Enhanced Learning Programme, Health & Physical Education, Outdoor Education and Social Studies. Academic Excellence in English, Food & Nutrition, French, Mathematics, Science, Textile Materials and Visual Arts

Heath Jordan: Effort and Industry in the Enhanced Learning Programme, English, Health & Physical Education, Mathematics and Science. Academic Excellence in Drama and Science

Baylee McLean: Effort and Industry in the Enhanced Learning Programme, English, Food & Nutrition and Mathematics. Academic Excellence in Resistant Materials Metal, Resistant Materials Wood and Social Studies

Lachlan McLean: Effort and Industry in Design & Visual Communication, Drama and Mathematics. Academic Excellence in Social Studies

Renata Ngata: Effort and Industry in English, the Enhanced Learning Programme, Mathematics, Music, Outdoor Education, Resistant Material Metal, Science and Social Studies. Academic Excellence in Health & Physical Education and Resistant Material Wood

Luke O'Sullivan: Effort and Industry in the Advanced Learning Programme

Jono Park: Effort and Industry in Digital Technologies

Maggie Putt: Effort and Industry in Design & Visual Communication, Digital Technologies, the Enhanced Learning Programme, Health & Physical Education, Mathematics and Resistant Materials Wood. Academic Excellence in English, Food & Nutrition, Science, Social Studies and Visual Arts

Mack Rameka: Effort and Industry in Te Reo Maori (full year) Devahrny Shelford: Effort and Industry in Digital Technologies

James Sloan: Effort and Industry in Visual Arts

Lylli Smith: Effort and Industry in Music and Textile Materials. Academic Excellence in Health & Physical Education and Science

9NG2

Casey Thorby: Effort and Industry in English, Mathematics, Resistant Materials Metal and Science. Academic Excellence in Health & Physical Education, Japanese, Outdoor Education and Resistant Materials Wood

Cameron Togiatau: Effort and Industry in Design & Visual Communication, Mathematics and Science. Academic Excellence in Music

Cassius Wall-McMahon: Effort and Industry in Digital Technologies and English

Zara Watkins-Purvis: Effort and Industry in Digital Technologies, English, Food & Nutrition, Outdoor Education, Mathematics and Science

9RU1

Amy Aldridge: Effort and Industry in the Enhanced Learning Programme and Social Studies. Academic Excellence in Digital Technologies, English, Mathematics, Music and Science

Onera Beck: Effort and Industry in the Advanced Learning Programme, English, Health & Physical Education, Mathematics and Visual Arts. Academic Excellence in Outdoor Education

Seth Beckett: Academic Excellence in Health & Physical Education

Caitlin Bromwich: Effort and Industry in English, Health & Physical Education, Mathematics and Music

Tanisha Chand: Effort and Industry in the Advanced Learning Programme, English, Food & Nutrition, Health & Physical Education and Outdoor Education. Academic Excellence in Japanese

Bree Cross: Effort and Industry in the Advanced Learning Programme, English, Food & Nutrition and Visual Arts

Jacob Hone Davis-Eru: Effort and Industry in Resistant Materials Wood

Taylor Ellis: Effort and Industry in Dance, Food & Nutrition and Outdoor Education

Jazmine Frewen: Effort and industry in Dance, Drama, English, Enhanced Learning Programme, Enhanced Performance Dance, Food & Nutrition Mathematics, Science, Social Studies. Academic Excellence in French and Outdoor Education

Tsehai Hammersley: Effort and Industry in Dance, English, Health & Physical Education, Mathematics, Outdoor Education and Social Studies. Academic excellence in Food & Nutrition

Louis Harbidge: Effort and Industry in English, Mathematics and Visual Arts

Russell Jones: Effort and Industry in Food & Nutrition and Japanese. Academic Excellence in Mathematics

Aiden Lloyd: Effort and Industry in Design & Visual Communication, English and Health & Physical Education. Academic Excellence in Resistant Materials Metal

Coen Nicol: Effort and Industry in the Advanced Learning Programme, Mathematics and English

Blake Perrott: Effort and Industry in Mathematics
Brandon Radovanovich: Effort and Industry in the Advanced Learning Programme, Mathematics and English

Aaria Rameka: Effort and Industry in the Advanced Learning Programme, English, Te Reo Maori (full year), Health & Physical Education, Mathematics, Music, Science and Social Studies

Briana Robinson: Effort and Industry in English and the Enhanced Learning Programme. Academic Excellence in Food Nutrition, Health & Physical Education, Mathematics, Outdoor Education, Science and Social Studies

Jamie Rosenberg: Effort and Industry in English, the Enhanced Learning Programme, Food & Nutrition, Health & Physical Education, Mathematics, Resistant Materials Wood, Social

Studies and Visual Arts. Academic Excellence in Design & Visual Communication, Science and Textile Materials

Mackenzie Russell: Effort and Industry in English, Food & Nutrition, Mathematics and Science

Caitlin Stevens: Effort and Industry in Food & Nutrition, Resistant Materials Metal, Te Reo Maori and Textile Materials. Academic Excellence in English, Mathematics, Resistant Materials Wood and Visual Arts

Cameron Vartan: Effort and Industry in the Advanced Learning Programme, Design & Visual Communication, Health & Physical Education and Visual Arts

Wairua Wall: Effort and Industry in Social Studies

Ruby Wood: Effort and Industry in Dance, English, Enhanced Performance Dance and Food & Nutrition

Ben Yeoman: Effort and Industry in English and Visual Arts

9RU2

Nathan Biland: Effort and Industry in the Advanced Learning Programme, Digital Technologies, Music, Outdoor Education and Science

Jess Cate: Effort and Industry in Food & Nutrition and Social Studies. Academic Excellence in English and Science

Max Close: Effort and Industry in Design & Visual Communication and Mathematics

Tyrone Davis-Eru: Effort and Industry in Textile Materials

Paikea Harris: Effort and Industry in the Advanced Learning Programme

Paora Kirikau: Effort and Industry in the Advanced Learning Programme, Dance, English, Food & Nutrition and Mathematics. Academic Excellence in Drama and Health & Physical Education

John Liddy: Effort and Industry in the Advanced Learning Programme

Aidan Mansell: Effort and Industry in Design & Visual Communication, Digital Technologies, Food & Nutrition, Mathematics, Resistant Materials Wood and Visual Arts

Alexandra McGeough: Effort and Industry in Advanced Learning Programme, Design & Visual Communication, Drama, Food & Nutrition, Health & Physical Education, Mathematics, Outdoor Education and Science

Tahlia Meek: Effort and Industry in English and Health & Physical Education. Academic Excellence in Drama and Mathematics

Ralph Mendoza: Effort and Industry in Mathematics

Sally Morgan: Effort and Industry in English, Health & Physical Education, Japanese, Music, Science and Visual Arts. Academic Excellence in Outdoor Education

Xavier Skelton: Effort and Industry in Design & Visual Communication, Digital Technologies, English, the Enhanced Learning Programme and Mathematics. Academic Excellence in Drama and Resistant Materials Metal

Connor Stanley: Effort and Industry in Music and Science. Academic Excellence in Digital Technologies and Social Studies

Millie Thompson: Effort and Industry in the Advanced Learning Programme, English, Digital Technologies, Mathematics, Science and Textile Materials

Anthony Vartan: Effort and Industry in Health & Physical Education and Science

Alex Wineera-Ellis: Effort and Industry in English, Outdoor Education, Mathematics and Textile Materials. Academic Excellence in Food & Nutrition

Georgina Wylie: Effort and Industry in English, Food & Nutrition, Mathematics, Science and Visual Arts. Academic Excellence in Health & Physical Education, Science and Social Studies

9TA1

Charles Baker: Effort and Industry in Food & Nutrition

Bri Bradshaw: Effort and Industry in Health & Physical Education and Mathematics

Christopher Caballes: Effort and Industry in Design & Visual Communication, Digital Technologies, English Language Programme, Food & Nutrition, Health and Physical Education

Ashlee Collier: Effort and Industry in Design & Visual Communication, Food & Nutrition, Textile materials. Academic excellence in English, Health & Physical Education, Music, Resistant Materials Wood and Social Studies

Josh Concepcion: Effort and Industry in English and Mathematics. Academic Excellence in Music

Phoenix Curel: Effort and Industry in the Advanced Learning Programme, Design & Visual Communication, English Mathematics and Visual Arts

Levi Goldsack: Effort and Industry in the Advanced Learning Programme, Design & Visual Communication, Mathematics and Music

Will Gordon: Effort and Industry in Health & Physical Education

Riley Hall: Effort and Industry in Digital Technologies, English, Health & Physical Education and Mathematics

Cody Hawkes: Effort and Industry in English and Mathematics. Academic Excellence in Health & Physical Education, Japanese, Outdoor Education and Social Studies

Briarne Hodge: Effort and Industry in Digital Technologies, English, Science and Textile Materials

Tj Hurunui: Effort and Industry in the Advanced Learning Programme, English and Mathematics

Suzy Kilmister: Effort and Industry in Drama, English, Food & Nutrition, Health & Physical Education and Social Studies. Academic Excellence in Resistant Materials Wood

Ella Knight: Effort and Industry in Drama, Health & Physical Education and Outdoor Education. Academic Excellence in Design & Visual Communication, English, Mathematics, Science, Textile Materials, Science and Visual Arts

Isabel Lonsdale: Effort and Industry in Dance, Design & Visual Communications, Enhanced Performance Dance, English, Food & Nutrition and Mathematics. Academic Excellence in Resistant Materials Wood

Nicolai Lourens: Effort and Industry in Music

Juliette McIlvrde: Effort and Industry in Drama, the Enhanced Learning Programme and Outdoor Education. Academic Excellence in Design & Visual Communication, Digital Technologies, English, French, Health & Physical Education, Mathematics, Science, Social Studies and Visual Arts

Douglas McIvor: Effort and Industry in English, Resistant Materials Metal and Science. Academic Excellence in Health & Physical Education, Mathematics, Outdoor Education and Social Studies

Jordan Nicholson: Effort and Industry in the Advanced Learning Programme, Digital Technologies and English

Holly Pietersma: Effort and Industry in English, Health & Physical Education, Science and Textile Materials. Academic Excellence in Food & Nutrition

Lily Raven: Effort and Industry in English, Food & Nutrition, Resistant Materials Metal and Science. Academic Excellence in Health & Physical Education

Blake Shepherd: Effort and Industry in Mathematics, Social Studies, Music and Visual Arts

Tyla Shoebridge: Effort and Industry in Design & Visual Communication, English, Health & Physical Education,

Mathematics and Outdoor Education. Academic Excellence in Visual Arts

Jacob Skipper: Effort and Industry in English, Mathematics and Resistant Materials Wood

Elliott Smith: Effort and Industry in Digital Technologies, English, the Enhanced Learning Programme and Outdoor Education. Academic Excellence in Design & Visual Communication, Drama, Health & Physical Education, Mathematics and Science

9TA2

Zoe Anderson: Effort and Industry in English, Mathematics and Science. Academic Excellence in Social Studies and Visual Arts

Hamish Cameron: Academic Excellence in English and Mathematics

Alaanah-Ann Collins: Effort and Industry in Food & Nutrition
 Jake Cook: Effort and Industry in Music

Amelia Dale: Effort and Industry in Design & Visual Communication, Digital Technologies, Drama, the Enhanced Learning Programme, Mathematics. Academic Excellence in English, Food & Nutrition, Textile Materials

Seb de Montalk: Effort and Industry in English, the Enhanced Learning Programme, Science, Social Studies . Academic Excellence in Design & Visual Communication and Drama

Will Fowler: Effort and Industry in Drama, the Enhanced Learning Programme, Food & Nutrition, Health & Physical Education, Music. Academic Excellence in English and Social Studies

Sam Hawkes: Effort and Industry in English, Mathematics and Science. Academic excellence in Food & Nutrition, Outdoor Education and Science

Amber Hema-Allen: Effort and Industry in Music

Lewis Jollands: Effort and Industry in the Enhanced Learning Programme, Health & Physical Education, Japanese and Outdoor Education. Academic Excellence in English, Mathematics, Resistant Materials Metal, Resistant Materials Wood and Science

Haylee Jones: Effort and Industry in Design & Visual Communication and Music

Amelia Knox: Effort and Industry in Design & Visual Communication, Social Studies and Textile Materials. Academic Excellence in Digital Technologies, English, Food & Nutrition, French, Mathematics, Science and Visual Arts

Ryleigh Laird: Effort and Industry in Dance, Digital Technologies, Food & Nutrition and Mathematics

Leo Lonsdale: Effort and Industry in the Advanced Learning Programme and Mathematics

Rhiarna Marshall-Ngawati: Effort and Industry in Digital Technologies, English, Food & Nutrition, Mathematics, Resistant Materials Wood, Science and Textile Materials

Amber McLaren: Effort and Industry in Drama, English, the Enhanced Learning Programme, Food & Nutrition, Health & Physical Education, Mathematics, Outdoor Education and Social Studies

McKayla Anne Moody: Effort and Industry in Dance, Food & Nutrition, Health & Physical Education, Mathematics, Music, Science and Social Studies. Academic Excellence in Visual Arts

James Officer: Effort and Industry in the Advanced Learning Programme, English, Outdoor Education and Resistant Material Wood. Academic Excellence in Resistant Materials Metal

Angelina Paenga: Effort and Industry in Digital Technologies, Drama, Te Reo Maori (full year) and Science

Harry Patrick: Effort and Industry in Design & Visual Communication, Drama, English, Enhanced Learning Programme, Health & Physical Education, Mathematics, Science

and Visual Arts. Academic Excellence in Outdoor Education and Social Studies

Elle Reweti: Effort and Industry in Digital Technologies, Drama, English, Enhanced Learning Programme, Food & Nutrition and Mathematics. Academic Excellence in Design & Visual Communications

Ella Rutherford: Effort and Industry in Outdoor Education. Academic Excellence in Design & Visual Communication, English, Food & Nutrition, Health & Physical Education, Mathematics, Social Studies and Visual Arts

Jack Sanderson-Rowe: Effort and Industry in Digital Technologies

Rebecca Simpson: Effort and Industry in Mathematics, Outdoor Education and Science. Academic Excellence in Health & Physical Education

Ben Weir: Effort and Industry in English

9TG1

Jemma Atkins: Effort and Industry in Design & Visual Communication, Digital Technology, Food & Nutrition and Textile Materials

Lucy Carlson: Effort and Industry in English, Health & Physical Education, Japanese, Mathematics and Outdoor Education

Shaz Corin-Goldsmith: Effort and Industry in Design & Visual Communication, Drama, the Enhanced Learning Programme, Health & Physical Education and Te Reo Maori

Morgan Edgar: Effort and Industry in Digital Technologies, Food & Nutrition and Science. Academic Excellence in Health & Physical Education

Georgia Ellender: Effort and Industry in English, Food & Nutrition, Japanese, Mathematics, Music, Science and Social Studies. Academic Excellence in Textile Materials

Boston Flight: Effort and Industry in Digital Technologies, the Enhanced Learning Programme, Food & Nutrition, Health & Physical Education and Visual Arts. Academic Excellence in Mathematics and Science

Uleah Foua: Effort and Industry in English, Food & Nutrition, Health & Physical Education and Mathematics. Academic Excellence in Resistant Materials Metal

Finlay Gale-O'Donnell: Effort and Industry in Digital Technologies, Food & Nutrition and Music. Academic Excellence in Resistant Materials Metal

Jack Girling: Effort and Industry in English and Food & Nutrition. Academic Excellence in Music

Stella Godfrey: Effort and Industry in Dance, the Enhanced Learning Programme, Enhanced Performance Dance, Health & Physical Education and Resistant Material Wood. Academic Excellence in English, Mathematics, Music, Resistant Materials Metal and Music

Phoebe Gurnett: Effort and Industry in the Advanced Learning Programme, Dance, Digital Technologies, English and Outdoor Education

Bradley Haimes: Effort and Industry in English

Grace Hilton: Effort and Industry in Design & Visual Communication, Drama, Enhanced Learning Programme, English, Science and Visual Arts. Academic Excellence in Digital Technologies, Japanese, Mathematics and Social Studies

Will Hogan: Effort and Industry in Digital Technologies, Mathematics, Resistant Materials Metal, Resistant Materials Wood, Social Studies, Visual Arts. Academic Excellence in English and Science

Jacob Moss: Effort and Industry in English, Mathematics and Science

Jack Neill: Effort and Industry in Design & Visual

Communication, Health & Physical Education, Mathematics, Science and Visual Arts. Academic Excellence in Japanese and Resistant Materials Wood

Will Oakley: Effort and Industry in Design & Visual Communication, Digital Technologies, English, the Enhanced Learning Programme. Academic Excellence in Music

Sean Onishi: Effort and Industry in English

Rhed Porteous: Effort and Industry in Design & Visual Communication, English, Health & Physical Education, Mathematics and Social Studies. Academic Excellence in English and Japanese

Emma Rose: Effort and Industry in Dance, English, Food & Nutrition and Outdoor Education

Coralee Thomasen: Effort and Industry in Drama, the Enhanced Learning Programme, Food & Nutrition, Mathematics, Music, Outdoor Education and Textile Materials. Academic Excellence in English, Science and Social Studies

Nyah Thompson: Effort and Industry in Dance, Design & Visual Communication, English, the Enhanced Learning Programme, Health & Physical Education and Visual Arts. Academic Excellence in Food & Nutrition and Mathematics

Tobias Thurston: Effort and Industry in English, the Enhanced Learning Programme, Health & Physical Education, Mathematics, Outdoor Education and Science. Academic Excellence in Social Studies

9TG2

Kylie Bathe: Effort and Industry in Drama, English, Enhanced Learning Programme, Food & Nutrition, Health & Physical Education, Science and Textile Materials. Academic Excellence in Music and Social Studies

Keahn Campbell: Academic Excellence in Health & Physical Education

Caylum Daniels: Effort and Industry in the Advanced Learning Programme and Mathematics

Taryn Drysdale: Effort and Industry in Dance, Design & Visual Communication, Digital Technologies, the Enhanced Learning Programme, English, Mathematics, Science, Social Studies. Academic Excellence in Food & Nutrition and Japanese

Ray Edwards: Effort and Industry in the Advanced Learning Programme and Mathematics

Thomas Fox: Effort and Industry in Design and Visual Communication, the Enhanced Learning Programme, Health & Physical Education, Science and Visual Arts. Academic Excellence in English, Resistant Material Metal, Resistant Material Wood and Social Studies

Liam Allen: Effort and Industry in Mathematics

Danielle Haimes: Effort and Industry in Dance, Drama, English, Enhanced Performance Dance and Science

Vincent Hall: Effort and Industry in Digital Technologies, English, Health & Physical Education and Science. Academic Excellence in Design & Visual Communication

Ariki Howell-Wilcox: Effort and Industry in Outdoor Education

Grace Hoyles: Effort and Industry in the Enhanced Learning Programme, Food & Nutrition, Health & Physical Education and Science. Academic Excellence in Digital Technologies, Drama and English

Yasara Manawadu: Effort and Industry in the Advanced Learning Programme, Dance, English, Food & Nutrition, Health & Physical Education, Mathematics, Science. Academic Excellence in Digital Technologies, Visual Arts and Social Studies

Seth Maze: Effort and Industry in the Advanced Learning Programme, English, Mathematics, Music and Social Studies

Kirsty Murdoch: Effort and Industry in Mathematics
Ka'ley Porter-Riley: Effort and Industry in the Advanced Learning Programme, Digital Technologies, English, Science and Social Studies. Academic Excellence in Resistant Materials Metal
Xavier Purdon: Effort and Industry in Food & Nutrition
Tyson Samuels: Effort and Industry in Music
Charlie Simmons: Effort and Industry in Design & Visual Communication, English, the Enhanced Learning Programme, Mathematics and Visual Arts. Academic Excellence in Digital Technologies
Jasmine Tanga: Effort and Industry in Dance, Health & Physical Education, Mathematics, Science and Visual Arts. Academic Excellence in English
Karlene Wall: Effort and Industry in Mathematics

ACADEMIC EXCELLENCE AND OUTSTANDING EFFORT AND INDUSTRY IN YEAR 10

10NG1

Bryce Dobson: Effort and Industry in English, Health & Physical Education, Outdoor Education and Science
Annelise Donald: Effort and Industry in Drama and Health & Physical Education, . Academic Excellence in English, French, Mathematics, Science, Social Studies and Visual Arts
Hinekura Gardiner: Effort and Industry in English, Science and Te Reo Maori. Academic Excellence in Health & Physical Education
Zane Harrison: Effort and Industry in Science
Tatiana Harvey: Effort and Industry in Music
Jakob Hirtzel: Effort and Industry in English
Arahia Kahura: Effort and Industry in Maori Performing Arts, Music, Social Studies and Te Reo Maori
Shardae Marama: Academic Excellence in Te Reo Maori
Issac Mathai: Effort and Industry in Mathematics. Academic Excellence in Digital Technologies, English, Science and Social Studies
Samantha McClellan: Effort and Industry in Mathematics, Science and Visual Arts. Academic Excellence in English, the Enhanced Learning Programme, Food Technology and Social Studies
John Morris: Effort and Industry in Digital Technologies, Mathematics and Science. Academic Excellence in Outdoor Education and Social Studies
Evangel Murray: Effort and Industry in Food Technology, Maori Performing Arts, Science and Social Studies. Academic Excellence in Te Reo Maori
Rhea Paalvast: Effort and Industry in Japanese Mathematics. Academic Excellence in English, Mathematics and Social Studies
William Robertson: Effort and Industry in English, Health & Physical Education and Outdoor Education
Sameer Sethi: Effort and Industry in English
Brianna Skiffington: Effort and Industry in Drama, Musical Theatre and Visual Arts. Academic Excellence in English and Mathematics
Joseph Sutherland: Effort and Industry in Design & Visual Communication, the Enhanced Learning Programme, Health & Physical Education and Musical Theatre. Academic Excellence in English, Mathematics and Social Studies
Daijah Te Whiu: Effort and Industry in English, Health & Physical Education, Outdoor Education, Science, Social Studies and Visual Arts
Morgan Thaker: Academic Excellence in English, Japanese,

Mathematics, Music, Science, Social Studies and Visual Arts
Aana Watts: Effort and Industry in Musical Theatre
 Academic Excellence in Health & Physical Education

10NG2

Matene Duff: Effort and Industry in English and Outdoor Education
Stephen Durham: Effort and Industry in Social Studies
Zoe Hanford: Effort and Industry in Health & Physical Education
Riana Henry: Academic Excellence in English
Gabe Lindsay: Effort and Industry in Drama and the Enhanced Learning Programme. Academic Excellence in Health & Physical Education and Mathematics
Archie McDougall: Effort and Industry in Social Studies. Academic Excellence in Outdoor Education
Claudia McKinstry: Effort and Industry in Design & Visual Communication, English and Health & Physical Education. Academic Excellence in Dance and Social Studies
Boaz Mellor: Effort and Industry in English and the Enhanced Learning Programme. Academic Excellence in Drama and Health & Physical Education
Jack Penberthy: Effort and Industry in Outdoor Education
Kee's Phillips: Effort and Industry in Health & Physical Education
Takurua Reweti: Effort and Industry in English. Academic Excellence in Drama and Te Reo Maori
Nathan Rowland: Academic Excellence in English and Social Studies
Chadwick Simeon: Effort and Industry in Mathematics and Social Studies
Arun Singh: Effort and Industry in English, the Enhanced Learning Programme and Food Technology. Academic Excellence in Resistant Materials
Luke Steyn: Effort and Industry in Design & Visual Communication, English and Mathematics, Excellence in Social Studies
Matthew Stokes: Effort and Industry in Design & Visual Communication, English, Outdoor Education and Social Studies
 Excellence in Mathematics, Resistant Materials and Science
Rhiannon Strang: Effort and Industry in Dance, Mathematics and Music
Samuel Thomsen: Effort and Industry in Design & Visual Communication, Mathematics, Science and Visual Arts. Academic Excellence in Health & Physical Education, Outdoor Education and Resistant Materials
Lilli-Lee Tupe: Effort and Industry in Health & Physical Education, Mathematics, Outdoor Education and Science
Georgie Wilson: Effort and Industry in Design & Visual Communication, English, Health & Physical Education, Mathematics and Science. Academic Excellence in Food Technology and Social Studies
Ella Wisnewski: Effort and Industry in English, Mathematics, Outdoor Education and Science. Academic Excellence in Health & Physical Education, Social Studies and Visual Arts

10RU1

Sophie Abbott: Effort and Industry in English, Food Technology and Visual Arts
Ivan Abele: Academic Excellence in Design & Visual Communication, English, Mathematics, Science and Social Studies
Millie Adams: Effort and Industry in Drama, Health & Physical Education, Mathematics, Science and Visual Arts. Academic

Excellence in English and Social Studies

Fiona Badiana: Effort and Industry in English, Food Technology, Health & Physical Education, Mathematics, Science and Social Studies. Academic Excellence in Visual Arts

Grace Bilbie: Effort and Industry in English

Alex Brackenbury: Effort and Industry in English and Visual Arts

Jennifer Brann: Effort and Industry in Visual Arts

John Brunning-Tate: Effort and Industry in English and Science

Thomas Casona: Effort and Industry in Food Technology and Health & Physical Education

Mia Coleman: Effort and Industry in Japanese and Mathematics. Academic Excellence in English and Visual Arts

Jayden Finn: Effort and Industry in Drama, English, Science and Social Studies. Academic Excellence in Mathematics

Willow Finnerty-Jackson: Effort and Industry in Food Technology, Mathematics and Resistant Materials. Academic Excellence in Outdoor Education

Miles Grace: Academic Excellence in Outdoor Education

Taine Hakiwai: Effort and Industry in English, Health & Physical Education, Mathematics and Music. Academic Excellence in Science

Haylee Ireland: Effort and Industry in English

Lexie McConachie: Effort and Industry in Science and Visual Arts

Dayna McNeish: Effort and Industry in Dance and Health & Physical Education

Ezra McNicol: Effort and Industry in Outdoor Education

Kurtis Morgan: Effort and Industry in Design & Visual Communication . Academic Excellence in Outdoor Education and Resistant Materials

Shayla Pickering: Effort and Industry in Outdoor Education, Science and Social Studies

Jason Trainor: Effort and Industry in Mathematics

Isobel Tulett: Effort and Industry in Dance, Health & Physical Education, Mathematics and Visual Arts. Academic Excellence in English and Science

Belle Yeoman: Effort and Industry in Design & Visual Communication, English, Health & Physical Education, Mathematics, Social Studies and Visual Arts

10RU2

Hayden Alker: Academic Excellence in English

Isobel Allen: Effort and Industry in Drama, English and Food Technology. Academic Excellence in Music

Mila Arnold: Effort and Industry in Drama, English and Mathematics. Academic Excellence in French, Health & Physical Education, Science, Social Studies and Visual Arts

Nathan Bathe: Effort and Industry in Digital Technologies, English, Health & Physical Education, Mathematics, Outdoor Education, Science and Social Studies

Ella Christensen: Effort and Industry in Mathematics, Outdoor Education and Science

Hayley Church: Effort and Industry in English, Food Technology, Mathematics, Science and Social Studies

Jonti Edwards: Effort and Industry in Digital Technologies and Science

Emilee Grimwood: Effort and Industry in English and Mathematics. Academic Excellence in Food Technology, Health & Physical Education and Visual Arts

Caitlin Hamilton: Effort and Industry in English, Health & Physical Education, Mathematics, Social Studies and Visual Arts

Joel Holland-Prestidge: Effort and Industry in Digital

Technologies, Mathematics and Music

Zandrier Hunia: Effort and Industry in Te Reo Maori

Nathan Jeneway: Effort and Industry in Health & Physical Education

Justyn Kruse: Effort and Industry in Design & Visual Communication and Outdoor Education

Kees Manders: Academic Excellence in Design & Visual Communication, Digital Technologies, Drama, English, Mathematics, Science and Social Studies

Alex Poudel: Effort and Industry in English, Mathematics and Science

Ethan Scoon: Effort and Industry in Design & Visual Communication, English, Social Studies and Visual Arts

Tayla Simmonds: Effort and Industry in English and Mathematics

Katie Sparkes: Effort and Industry in English, Food Technology, Health & Physical Education, Mathematics, Science, Social Studies and Visual Arts

Jayden Sykes-Hollard: Effort and Industry in Music and Health & Physical Education

Jordan Turanga: Effort and Industry in the Enhanced Learning Programme

Karma Warren: Effort and Industry in Science

10TA1

Ezekiel Milo Afualo: Effort and Industry in Music

Junior Malaefilogia:

Chloe Akhtar-Vowles: Effort and Industry in Dance, Food Technology, Health & Physical Education, Mathematics and Science

Jeffner Balanay: Effort and Industry in English, the English Language Programme and Social Studies

Joe Beetsma: Academic Excellence in Health & Physical Education

Tessa Castle: Effort and Industry in Design & Visual Communication, Food Technology, Science and Social Studies

Ray Flavell-Painter: Effort and Industry in Mathematics, Outdoor Education and Social Studies

Mano Fournier: Effort and Industry in the Enhanced Learning Programme, Health & Physical Education, Social Studies and Visual Arts. Academic Excellence in English, Japanese, Mathematics and Science

Evelina Gualofa: Effort and Industry in English, Mathematics, Science and Social Studies. Academic Excellence in Food Technology and Health & Physical Education

Shane Gregory: Effort and Industry in Digital Technologies, English, Food Technology and Social Studies

Evelyn Hall: Effort and Industry in English, Food Technology, and Social Studies. Academic Excellence in Japanese, Mathematics and Science

Kaleb Livesey: Effort and Industry in English

Ricardo Lonsdale: Effort and Industry in the Enhanced Learning Programme and Mathematics

Abigail McDonald: Effort and Industry in English and Mathematics. Academic Excellence in Health & Physical Education

Shayna Nash: Effort and Industry in the Enhanced Learning Programme, Musical Theatre and Science

Nadia Peez: Effort and Industry in Mathematics and Musical Theatre . Academic Excellence in English

Tamati Pitiroi: Effort and Industry in English

Ben Raven: Effort and Industry in Visual Arts. Academic Excellence in English, Health & Physical Education and Resistant Materials

Billi-Roa Rhind: Effort and Industry in Digital Technologies, English and Music

Mia Robinson: Effort and Industry in Design & Visual Communication, English, Social Studies and Visual Arts

Sarah Swanson: Effort and Industry in Dance, English and Science. Academic Excellence in Food Technology

Kandice Tarawhiti: Effort and Industry in Food Technology, Mathematics and Science . Academic Excellence in Social Studies

10TA2

Michael Bradley: Effort and Industry in Social Studies. Academic Excellence in Health & Physical Education, Mathematics, Outdoor Education, Resistant Materials and Science

Daniel Gidlow: Academic Excellence in Science

Thomas Gidlow: Effort and Industry in English, Design & Visual Communication and Visual Arts

Sophie Howell: Effort and Industry in English, Food Technology, Mathematics and Social Studies. Academic Excellence in Health & Physical Education and Science

Marishka Keu Keu: Effort and Industry in Food Technology Riley Knox: Effort and Industry in Design & Visual

Communication, Health & Physical Education and Social Studies. Academic Excellence in English, the Enhanced Learning Programme, Mathematics, Resistant Materials and Science

Anton Lamprecht: Effort and Industry in Outdoor Education and Musical Theatre. Academic Excellence in Drama, English, Mathematics and Social Studies

Brandon Marino: Effort and Industry in Outdoor Education

Greer McLaren: Effort and Industry in Dance and Mathematics. Academic Excellence in English, Food Technology, Health & Physical Education, Outdoor Education and Science

Caitlin Officer: Effort and Industry in English, Health & Physical Education, Mathematics and Social Studies . Academic Excellence in Food Technology

Grady Overington: Effort and Industry in Health & Physical Education

Daniel Pietersma: Effort and Industry in English, Mathematics, Outdoor Education and Resistant Materials . Academic Excellence in Science

Brooklyn Prisk: Effort and Industry in Dance, Mathematics and Science. Academic Excellence in Food Technology

Deanna Sheldon: Effort and Industry in Science and Social Studies

Devon Stephenson: Effort and Industry in Music

Chloe Stol: Effort and Industry in Drama, Food Technology, Music and Science . Academic Excellence in English, Health & Physical Education and Mathematics

Tipene Ward-Foden: Effort and Industry in Visual Arts

Holly Yeoman: Effort and Industry in English and Visual Arts Academic Excellence in Design & Visual Communication, Health & Physical Education, Mathematics and Social Studies

10TG1

Raj Bolina: Effort and Industry in Digital Technologies and Mathematics

Trinity Bright: Effort and Industry in Musical Theatre Academic Excellence in English, Enhanced Learning Programme, Mathematics, Music and Science

Donovan Briscoe: Effort and Industry in Musical Theatre and Outdoor Education. Academic Excellence in Mathematics

Tunisia Davis: Effort and Industry in English, Mathematics, Music, Science, Social Studies and Te Reo Maori. Academic Excellence in Health & Physical Education

Helena De Young: Effort and Industry in English, Mathematics, and Science . Academic Excellence in Health & Physical Education and Outdoor Education

Abbie Gamble: Effort and Industry in Food Technology, Health & Physical Education, Science and Social Studies . Academic Excellence in Design & Visual Communication

Tom Gordon: Effort and Industry in English and Outdoor Education

Hinal Halpati: Effort and Industry in Drama, English and Science. Academic Excellence in Resistant Materials, Social Studies and Visual Arts

Brianna Hilton: Effort and Industry in English and Musical Theatre. Academic Excellence in Drama and Social Studies

Rhylea-Rose January-Allison: Academic Excellence in Food Technology

Maddison Jensen: Effort and Industry in Drama, Health & Physical Education, Science and Social Studies. Academic Excellence in English, Food Technology, Mathematics and Visual Arts

Daisiah Porteous: Effort and Industry in Mathematics and Outdoor Education. Academic Excellence in English, Musical Theatre and Science

Ollie Reynolds: Effort and Industry in Digital Technologies

Te Rina Tana-Wanoa: Effort and Industry in Social Studies. Academic Excellence in Music

Ataahua Thompson: Effort and Industry in Science

Millie Thurston: Effort and Industry in Design & Visual Communication, Science and Social Studies

Logan Tihi: Effort and Industry in Health & Physical Education

Max Voss: Effort and Industry in English, Mathematics, Outdoor Education and Visual Arts . Academic Excellence in Health & Physical Education

Chase Williams: Effort and Industry in Design & Visual Communication and English . Academic Excellence in Resistant Materials

Keegan Delaney: Effort and Industry in Drama. Academic Excellence in English

Heath Elliott: Effort and Industry in Food Technology and Social Studies. Academic Excellence in Drama

Jessica Girling: Effort and Industry in English, Health & Physical Education and Outdoor Education

10TG2

Maria Hancock: Effort and Industry in Drama, Music and Musical Theatre. Academic Excellence in English, Science and Social Studies

Cyndelle Hohepa: Effort and Industry in English and Te Reo Maori

Ethan Holmes: Effort and Industry in English

Taylor Kernot: Effort and Industry in Visual Arts

Oujirou Kurimura: Effort and Industry in English, the Enhanced Learning Programme and Japanese. Academic Excellence in Design & Visual Communication, Mathematics, Science and Social Studies

Sophia Logan: Effort and Industry in Social Studies Academic Excellence in Food Technology and Science

Mikayla Macmurchy: Effort and Industry in Design & Visual Communication and Visual Arts

Hinetai Moeke: Effort and Industry in English, Mathematics, Music, Science and Visual Arts. Academic Excellence in Social Studies

Odelia Nortje: Effort and Industry in Mathematics and Social Studies. Academic Excellence in Drama, English and Visual Arts

Kitty Prier: Effort and Industry in English and Health &

Physical Education. Academic Excellence in Food Technology, Mathematics, Science and Social Studies

Aidan Stephenson: Effort and Industry in Drama, Health & Physical Education, Outdoor Education and Social Studies
Academic Excellence in English

Cuda Tawhai: Effort and Industry in Design & Visual Communication, English and Music

Symin Walker: Academic Excellence in Music

Timothy Wigram: Effort and Industry in Musical Theatre.
Academic Excellence in Music

Hannah Wright: Effort and Industry in Music

Louis Wyatt: Effort and Industry in Design & Visual Communication, English, Health & Physical Education, Mathematics and Music

10TTNR

Elizabeth Allbon: Effort and Industry in Dance, English, Mathematics and Social Studies

Tyrone Brightwell: Effort and Industry in Food Technology and Social Studies

Rhys Broadmore: Academic Excellence in Outdoor Education

Alistair Brown: Effort and Industry in Science and Visual Arts

Kane Delany: Effort and Industry in English and Food Technology

Tawera Duff: Effort and Industry in Music

Billie Flight: Effort and Industry in Dance and Visual Arts

Brylee Gordon: Effort and Industry in English, Food Technology, Health & Physical Education and Science. Academic Excellence in Outdoor Education

Zachary Hickman: Effort and Industry in the Enhanced Learning Programme. Academic Excellence in Health & Physical Education

Alicia Hohaia: Effort and Industry in Food Technology

Jamie Hutchinson: Effort and Industry in Design & Visual Communication and Outdoor Education. Academic Excellence in Mathematics

Kate Jackson: Effort and Industry in English, Food Technology, Health & Physical Education, Mathematics, Science and Social Studies

Kayla Keehan: Effort and Industry in Visual Arts

Heath Linder: Effort and Industry in Digital Technologies and Mathematics

Jack Luo: Effort and Industry in Design & Visual Communication, English and Science. Academic Excellence in Health & Physical Education, Mathematics and Resistant Materials

Stephen Notoa: Effort and Industry in Health & Physical Education, Food Technology, Mathematics, Music and Science

Eliza Parsons: Effort and Industry in English, Health & Physical Education and Visual Arts

Huntyr Peden: Effort and Industry in English, Mathematics and Science

Mia Sinclair: Effort and Industry in English, Musical Theatre and Science. Academic Excellence in Drama

Darjaedyn Takiri: Effort and Industry in Outdoor Education

ANNUAL AWARDS

Year 9 Achievers Award

Bronze

Amy Aldridge	Ashlee Collier	Jack Girling
Molly Asher	Anastasia Connor	Stella Godfrey
Jemma Atkins	Josh Concepcion	Levi Goldsack
Onera Beck	Emma Cook	Shaz Corin-Goldsmith

Paora Biddle

Nathan Biland

Bri Bradshaw

Ella Rose Brown

Christopher Caballes

Mia Cameron

Ariana Campbell

Lucy Carlson

Jess Cate

Tanisha Chand

Max Close

Briarne Hodge

Will Hogan

Grace Hoyles

Tj Hurunui

Momo Ishikawa

Lewis Jollands

Heath Jordan

Lucas Kalan

Suzy Kilmister

Paora Kirikau

Ella Knight

Amelia Knox

Elijah Lewai

Amber Liddell

Aiden Lloyd

Isabel Lonsdale

Yasara Manawadu

Ryder Marston

Alexandra McGeough

Juliette McIlvride

Douglas McIvor

Amber McLaren

Lachlan McLean

Baylee McLean

Cassius Wall-McMahon

Lily McQuilkin

Joseph Craggs

Amelia Dale

Sebastian de Montalk

Jaydah Dempsey

Morgan Edgar

Georgia Ellender

Tyrone Davis-Eru

Uleah Foua

Will Fowler

Jamie French

Jazmine Frewen

Ralph Mendoza

Julio Messenger

Maria Minogue

McKayla Moody

Kowhai Moor

Sally Morgan

Courtney Morison

Jacob Moss

Jack Neill

Renata Ngata

Jordan Nicholson

Will Oakley

Sean Onishi

Angelina Paenga

Ava Park

Jono Park

Benny Parsons

Harry Patrick

Blake Perrott

Holly Pietersma

Rhed Porteous

Ka'ley Porter-Riley

Maggie Putt

Mack Rameka

Lily Raven

Elle Reweti

Logi Gunnlaugsson

Phoebe Gurnett

Danielle Haimes

Bradley Haimes

Riley Hall

Vincent Hall

Tsehai Hammersley

Paikea Harris

Cody Hawkes

Levi Higgins

Grace Hilton

Briana Robinson

Emma Rose

Jamie Rosenberg

Corey Scott

Devarhny Shelford

Blake Shepherd

Tyla Shoebridge

Charlie Simmons

Rebecca Simpson

Xavier Skelton

James Sloan

Elliott Smith

Lylli Smith

Caitlin Stevens

Luke O'Sullivan

Jasmine Tanga

Ryan Thew

Coralee Thomasen

Nyah Thompson

Millie Thompson

Casey Thorby

Tobias Thurston

Cameron Togiatau

Alex Wineera-Ellis

Ruby Wood

Georgia Wyllie

Silver

Amy Aldridge

Mollie Asher

Onera Beck

Bri Bradshaw

Ella Rose Brown

Mia Cameron

Jess Cate

Ashlee Collier

Anastasia Connor

Emma Cook

Joseph Craggs

Amelia Dale

Sebastian deMontalk

Will Fowler

Jazmine Frewen

Jack Girling

Stella Godfrey

Levi Goldsack

Danielle Haimes

Tsehai Hammersley

Cody Hawkes

Levi Higgins

Grace Hilton

Grace Hoyles

Momo Ishikawa

Lewis Jollands

Heath Jordan

Lucas Kalan

Suzy Kilmister

Ella Knight

Amelia Knox

Amber Liddell

Aiden Lloyd

Yasara Manawadu

Alexandra McGeough

Juliette McIlvride

Douglas McIvor

Amber McLaren

Lily McQuilkin

Julio Messenger

Kowhai Moor

Sally Morgan

Courtney Morison

Jack Neill

Renata Ngata

Jordan Nicholson

Jono Park

Benny Parsons

Holly Pietersma

Maggie Putt

Lily Raven

Ka'ley Porter-Riley

Rebecca Simpson

Elliott Smith

Lylli Smith

Caitlin Stevens

Casey Thorby

Tobias Thurston

Cameron Togiatau

Alex Wineera-Ellis

Ruby Wood

Georgia Wyllie

Gold

Mollie Asher

Ashlee Collier

Momo Ishikawa

Suzy Kilmister

Courtney Morison

Renata Ngata

JUNIOR PRIZEGIVING 2018

Joseph Craggs
 Amelia Dale
 Sebastian deMontalk
 Will Fowler
 Jazmine Frewen
 Levi Goldsack
 Tsehai Hammersley
 TJ Hurunui

Amelia Knox
 Aiden Lloyd
 Alexandra McGeough
 Juliette McIlvrde
 Douglas McIvor
 Julio Messenger
 Kowhai Moor
 Sally Morgan

Ka'ley Porter-Riley
 Lily Raven
 Rebecca Simpson
 Lylli Smith
 Elliott Smith
 Casey Thorby

Platinum

Mollie Asher
 Ashlee Collier
 Onera Beck
 Joseph Craggs
 Amelia Dale
 Will Fowler
 Jazmine Frewen

Tsehai Hammersley
 Momo Ishikawa
 Suzy Kilmister
 Amelia Knox
 Aiden Lloyd
 Alexandra McGeough
 Juliette McIlvrde

Douglas McIvor
 Julio Messenger
 Kowhai Moor
 Renata Ngata
 Lily Raven
 Rebecca Simpson
 Lylli Smith

Year 10 Achievers Award

Bronze

Elizabeth Allbon
 Mila Arnold
 Michael Bradley
 Donovan Briscoe
 Tunisia Davis
 Annelise Donald
 Heath Elliott
 Abbie Gamble
 Hinekura Gardiner
 Emilee Grimwood
 Zoe Hanford
 Tatiana Harvey
 Zachary Hickman
 Brianna Hilton
 Sophie Howell
 Nathan Jeneway
 Maddison Jensen
 Arahia Kahura
 Riley Knox

Oujirou Kurimura
 Gabe Lindsay
 Kees Manders
 Issac Mathai
 Samantha McClellan
 Archie McDougall
 Claudia McKinstry
 Greer McLaren
 Boaz Mellor
 Hinetai Moeke
 Evangel Murray
 John Morris
 Odelia Nortje
 Caitlin Officer
 Rhea Paalvast
 Daisiah Porteous
 Alex Poudel
 Kitty Prier
 Brooklyn Prisk

Takurua Reweti
 William Robertson
 Sameer Sethi
 Arun Singh
 Brieanna Skiffington
 Katie Sparkes
 Matthew Stokes
 Joseph Sutherland
 Cuda Tawhai
 Morgan Thaker
 Samuel Thomsen
 Millie Thurston
 Isobel Tulett
 Aana Watts
 Timothy Wigram
 Georgie Wilson
 Ella Wisnewski
 Hannah Wright
 Belle Yeoman

Silver

Mila Arnold
 Donovan Briscoe
 Tunisia Davis
 Annelise Donald
 Abbie Gamble
 Emilee Grimwood
 Zoe Hanford
 Sophie Howell
 Maddison Jensen
 Arahia Kahura
 Riley Knox

Oujirou Kurimura
 Gabe Lindsay
 Kees Manders
 Claudia McKinstry
 Greer McLaren
 Boaz Mellor
 Hinetai Moeke
 Evangel Murray
 Odelia Nortje
 Rhea Paalvast
 Alex Poudel

Kitty Prier
 Takurua Reweti
 Matthew Stokes
 Joseph Sutherland
 Cuda Tawhai
 Morgan Thaker
 Samuel Thomsen
 Millie Thurston
 Isobel Tulett
 Aana Watts
 Georgie Wilson

Gold

Mila Arnold
 Annelise Donald
 Emilee Grimwood
 Zoe Hanford
 Sophie Howell
 Oujirou Kurimura

Kees Manders
 Claudia McKinstry
 Greer McLaren
 Boaz Mellor
 Odelia Nortje
 Takurua Reweti

Joseph Sutherland
 Morgan Thaker
 Samuel Thomsen
 Isobel Tulett

SPECIAL AWARDS

Juliette McIlvrde:

First Place in Year 9 Speech Competition

Mia Coleman and Mila Arnold:
 Achievement and Endeavour in Art

Lewis Jollands:

Award for Innovation in Technology -Year9

Michael Bradley:

Award for Innovation in Technology -Year10

Brianna Hilton:

Award for Contribution to Junior Drama

Timothy Wigram:

Award for Contribution to Junior Music

Caitlin Officer:

Award for Overall Excellence in Food Technology – Year 10

Grace Bilbie:

Award for Contribution to Junior Dance

Claudia McKinstry:

The Gregory-Gloy Dance Scholarship

Takurua Reweti:
Contribution to Māoritanga

Annelise Donald:
Award for Service to the School

Amelia Dale:
Baumberg Library Award

Principal's Award for Contribution to School Life

Mila Arnold
Mollie Asher
Joseph Craggs
Will Fowler
Momo Ishikawa
Juliette McIlvrde

Greer McLaren
Julio Messenger
Takurua Reweti
Jamie Rosenburg
Morgan Thaker

Caylum Daniels:
Altrusa Cup for Literacy

Nathan Bathe:
The Debbie Williams Award for
Effort and Industry

Juliette McIlvrde:
Top Scholar in English, Social Studies,
Science and Mathematics – Year 9

Meile-Rose Green:
The Torpedo 7 Award for Initiative,
Excellent Behaviour and Upholding
Cornerstone Values during Year 9 Activities
Week

Kees Manders:
Top Scholar in English, Social Studies, Science and Mathematics
– Year 10

Matthew Stokes:
The Torpedo 7 Award for Initiative,
Excellent Behaviour and Upholding
Cornerstone Values during Year 10
Expeditions Week

Renata Ngata:
Revfeim Family Cup for General
Excellence in Year 9 – Boys

Odelia Nortje:
Soroptomist Award for Awareness of the
Physical and Cultural Environment of the
College

Kowhai Moor:
Margaret Storey Shield for
General Excellence in Year 9 – Girls

Jazmine Frewen:
St Andrews Anglican Church Award for
Year 9 Student who has constantly displayed
Cornerstone Values throughout 2018

Kees Manders:
Junior Deans Award for
General Excellence in Year 10 – Boys

Oujirou Kurimura:
St Andrews Anglican Church Award for Year
10 Student who has constantly displayed
Cornerstone Values throughout 2018

Sophie Howell:
1st Choice Engraveit Award for
General Excellence in Year 10 – Girls

SPORTS AWARDS

Individual Prize Winners

Junior Girls Athletic Champion:

Tatiana Peachey

Junior Boys Athletic Champion:

Paora Biddle

Intermediate Girls Athletic Champion:

Miele-Rose Green

Intermediate Boys Athletic Champion:

Rawiri Heurea

Senior Girls Athletic Champion:

Hannah Howell

Senior Boys Athletic Champion:

Jonathan Lewai

Junior Girls Cross Country Champion:

Chloe Triggell

Junior Boys Cross Country Champion:

Izaak Bensley

Intermediate Girls Cross Country Champion:

Momo Ishikawa

Intermediate Boys Cross Country Champion:

Casey Thorby

Senior Girls Cross Country Champion:

Hannah Howell

Senior Boys Cross Country Champion:

Cullern Thorby

Junior Girls Swimming Champion:

Enya Abele

Junior Boys Swimming Champion:

Cayden Upfold

Intermediate Girls Swimming Champion:

Sophie Howell

Intermediate Boys Swimming Champion:

Ivan Abele

Senior Girls Swimming Champion:

Hannah Howell

Senior Boys Swimming Champion:

Thomas Bishop

Most Improved Players

Adventure Racing -
Most Improved Player Award:

Elliott Smith

Athletics -
Most Valuable Player Award:

Jonathan Lewai

Badminton -
Most Valuable Player
Award:

Alex Poudel

Basketball Senior A Girls -
Most Valuable Player Award:

Toni Henry

Basketball Senior A Girls -
Most Improved Player Award:

Karina Henry

Basketball Senior Boys -
Most Valuable Player Award:

Kobe Koko

Basketball Senior Boys -
Most Valuable Player Award:

Isaiah Lopez

Basketball Senior Boys -
Most Improved Player Award:

Timothy Greenwood

Boys Cricket - Most Valuable Player Award:

Luke O'Sullivan

Boys Cricket - Most Improved Player Award:

Liam Allen

Cross Country - Most Valuable Player Award:

Casey Thorby

Cycling -
Most Valuable Player Award:

Ivan Abele

Equestrian -
Contribution to Sport:
Sarah Golebiowski

Football Boys 1st XI -
Most Valuable Player Award:
KJay Morehu

Football Boys 1st XI - Most Improved Player Award:
Cullern Thorby

Football Girls 1st XI -
Most Valuable Player Award:
Ella Wisnewski

Football Girls 1st XI -
Most Improved Player Award:
Abigail Enriquez

Hockey Boys 1st XI -
Most Valuable Player Award:
Joep Lenoir

Hockey Boys 1st XI -
Most Improved Player Award: **Bennett Owen**

Hockey Girls 1st XI -
Most Valuable Player Award:
Jordyn Harrison

Hockey Girls 1st XI - Most Improved Player Award:
Monique McClune

Hoe Waka Boys - Most Valuable Player Award:
Lavneet Madre

Hoe Waka Boys - Most Improved Player Award:
Sam Vandermade

Hoe Waka Girls - Most Valuable Player Award:
Pounamu Aporo & Tayla Blackmore

Hoe Waka Girls -
Most Improved Player Award:
Evangel Murray

Mountain Biking - Most Valuable Player Award:
Coen Nicol

Netball Prens -
Most Valuable Player Award:
Quantelle Hira-Kapua

Netball Prens -
Most Improved Player Award:
Meile-Rose Green

Rowing -
Most Valuable Player Award:
Katie Donald

Rugby Boys 1st XV - Most Valuable Player Award:
Henry To'omalatai-Laban

Rugby Boys 1st XV -
Most Improved Player Award:
Huia Moke-Anderson

Rugby Girls 1st XV -
Most Valuable Player Award:
Tayla Manu-Pym

Rugby Girls 1st XV - Most Improved Player Award:
Kayla Keehan

SPORTS AWARDS

Sailing -
Most Valuable Player Award:
Shayna Nash

Volleyball - Girls -
Most Valuable Player Award:
Renae Poupard-Rupapera

Shooting - Most Valuable Player Award:
Casey Thorby

Volleyball - Girls -
Most Improved Player Award:
Angelina Paenga

Shooting -
Most Improved Player Award:
Kane Delaney

Major Awards

Skiing -
Most Valuable Player Award:
Hannah Howell

The David Morton Cup
for Outstanding Athletic
Performance:
Jonathan Lewai

Skiing - Best Female:
Hannah Howell

Skiing -
Best Male:
Louise Wyatt

The Jason Boyden
Memorial Trophy for Junior
Sportsmanship:
Casey Thorby

Squash Boys - Most Valuable Player Award:
Luke Steyn

Swimming -
Most Valuable Player Award:
Cuda Tawhai

The Decca Braggins Trophy for
Senior Sportsmanship (Female):
Ella Wisnewski

Triathlon - Most Valuable Player Award:
Ivan Abele

Volleyball -
Boys - Most Valuable Player Award:
George Cook

Eli Braggins Trophy for Senior
Sportsmanship (Male):
Henry To'omalatai Laban

Volleyball - Boys -
Most Improved Player Award:
Scott Cracknell

The Board of Trustees Award for service to Sport:
Billi-Roa Rhind

The BD Upstman Award for Senior Sportsman: **Corban Nicol**

The Robinson Trophy for Team of the Year:
Equestrian

Junior Sportswoman of the Year:
Mia Cameron

Junior Sportsman of the Year:
Casey Thorby

The Byrne McDonald's Cup for Rugby Player of the Year: **Henry To'omalatai Laban**

The Rent A Dent Taupo Trophy for Junior National Achiever:
Libby Wilson

The John Wood Trophy for the Rugby Player who exemplifies the virtues of self-discipline, loyalty, endurance and self-improvement throughout the season:
Bougette Galacia

The Neil Watson Trophy for Senior National Achiever:
Caitlin Simpson

The BD Upstman Award for Senior Sportswoman:
Hannah Howell

The Malcolm Karaiti-Nicoll Memorial Hoe Waka Award for Most Outstanding Team Member:
Lavneet Madre

9Ng1

Back Row: Tariana Bowden-McClutchie, Passion Phillips, Cassidy Thaker, Jayden Phillips, Jaylah Braddock, Chloe Triggell

3rd Row: Jamie White, Bodi Mason, Kamryn Gordine-Akuhata, Makuini Biddle, Maiesha Adams, David Lewai, Zach Harrison

2nd Row: S Robinson (Teacher), Deval Panapa-Reid, Demontay Tipoki, Max Aranga, Sam Corney, Jordan Mackersey, Zanda Robertson, G Lindsay (Teacher)

Front Row: Aleasha Hunia, Summer Radermacher, Lani Williams, Chelisse Anderson, Piper Hirtzel, Emily Wood, Molly McClellan

Absent: Hunter Adams-Wall, Naira Mikayla, Tru Wall-Cameron

9Ng2

Back Row: Deepan Patel, Summah Prior, Libby Gordon, Grace Tiplady, Kyle Steyn, Ethan Wisnewski

3rd Row: Thomas Stock, Michael Vanner, Talia Barnes, Malachi Lindsay, Anaru Moor, Lexie Tupe, Cohen Parfitt

2nd Row: E Olsen (Teacher), Escalade Rickus-Rewita, Gemo Mahoney, Lukas Smith, Treidius Biddle-Hepi, Jake Fernandes, Shane Holtz, L Lacey (Teacher), Shawna Baula

Front Row: Haruka Petersen, Amelia Hamilton, Libby Wilson, Rikki Durham, Heidi Marie McKinstry, Lucy Fechney Gooch, Abby Phunsawan

Absent: Ziggy Grey, William Howell, Tuteao Keremete Wall

9Ru1

Back Row: Tom Wylie, Kyla Burgess, Holly Read, Alex Porou, Aroha Northcroft-Brooking, Ashlee Partelow, Tobias Lewis

3rd Row: Ayden Wallace, Harry Falconer, Andrew Peters, Manu Anderson, Jemima Upatsep, Rangihiroa Kahia, Caleb Martin

2nd Row: P Simmonds (Teacher), Jack Mortimer, Kash Raj, Jovian Ransfield, Junior Craig, Devon Heald, Izaac Bensley, Alexander Anderson, W Lather (Teacher)

Front Row: Enya Abele, Jardae Clark, Lily Edwards, Charlotte Hooper, Lilja Tinworth, Alyssa Dunster, Fearon Porou, Briar Moore

Absent: Kaylis Perkovich

9Ru2

Back Row: Izaak Manders, Iayshia Pineaha, Samantha Wilson, Lilly Ward, Ruben Allbon

3rd Row: Emma Andrews, Liam Woods, Olly Walker, Hunter Gray, Tomas Green Camargo, Chanse Woollaston, Samuel Darge, Ben Chapman

2nd Row: A Simpson (Teacher), Liam Moffat, Anya de Thierry, Robbie Sangster, Ratahi Lay, Jacob Jackson, Parehuia Harihari, Hunter Arnold, S Henshall (Teacher)

Front Row: Kate Parker-Ord, Carmen Thomas, Meg Boyd, Eloise Allerton, Merenia Kepa, Pippa Nolley, Sophie Fagan, Jeanne Shaw

Absent: Dangen Radovanovich, Peter Takerei

9Ta1

Back Row: Griffin Donnelly, Tyler Wilks, Kasper Lenoir, Stefano Paseri, Connor Middleton, Blake Nichol
3rd Row: Corbin Jensen, Jacob Beetsma, Jordan Swanson, Angel Marino, Dakota Berg, Ty Christensen
2nd Row: C Feuillade (Teacher), Emma Angland, Hayley Chapman, Samuel McKay, Isaac Rewi-Samuelu, Eden Jacobson, Jayla MacGregor, J Grey (Teacher)
Front Row: Stephanie Brown, Lani Cunningham, Misty Prisk, Kiara Thomasen, Sammy Harrison, Winter Knight, Aimee Coleman
Absent: Lleyton McDonnell, Declan Weal

9Ta2

Back Row: Liam Trautvetter, Jai Patel, Tom Palmer, Jahvarn Tawaka, Charlie Gribben, Bree Lingrell
3rd Row: Maddy Brodie, Jack Johnson, LeMarley Davies, Piri Chapman, Josh Wigram, Jacob Hume, Ebyn Corbett-Murray
2nd Row: L Mason (Teacher), Esme Morgan, Billie Hawke, Sefton Stevenson, Khian Lund, Cooper Beresford, Hamish Sutton, C Walton (Teacher), Dominic Merwyn
Front Row: Briar Proud, Tamara Warren, Shanti Pitiroi, Achazia Aramoana, Grace Falwasser, Shalni Negi, Mint Petch

9Tg1

Back Row: Evelyn Hancock, Rylee Tong, Remus Henare, Hana Kapua, Faith Smith
3rd Row: Jack Staite, Jordan White, Jake Boothby, Tawhiri Wanoa, Trent Sutherland, Jed Walker, Tai Mildon, CJ Mienie
2nd Row: M MacLachlan (Teacher), Ben Percival Moore, Sam Green, Wiremu Theodore, Jack Soden, Taine Tukua-Grant, James Keeley, Joey Keehan, Kewene Thompson, L Wigram (Teacher)
Front Row: Zoe Ruthe, Teagan Blair, Tatiana Peachey, Ella Hawley, Brayton Waitai, Annika Nortje, Paige McIlroy, Sophie Reynolds
Absent: Rueben Morehu

9Tg2

Back Row: Johntay Pickering, Micayla Waru, Hunter Davey, Taakoha Rameka, Jayden Thomas, Connor Briscoe
3rd Row: Casey Murphy, Myles Sprague, Grace Parker, Teneya Thompson, Arliyah Harris, Thomas Swailes, Alyssa Hurley, Carson Halliday
2nd Row: A Cook (Teacher), Dougal Mackintosh, Jermaine Tumai-Ballantyne, Vince Silerio, Matthew Greenwood, Raiden Parker, Manawa Snowdon-Rameka, Ruby Trewavas, G Rameka (Teacher)
Front Row: Freya Moss, Katie Rihia, Waimirangi Slimin, Rhya Henare, Nuthara Manuwelge, Teuwira Rameka-Keremete, Shaneka Pleasants-Bilich, Aimee Carrie

10Ng1

Back Row: Julio Messenger, Luke Cowell, Hayden Way, McKenzie Skiffington, Maria Minogue, Levi Higgins

3rd Row: Bailey Molloy, Moana Wanikau-Kopu, Jaydah Dempsey, Harman Singh, Amber Liddell, Dayna Kloet, Benny Parsons

2nd Row: M Heaslip (Teacher), Keahn Campbell, Logi Gunnlaugsson, Cole Campbell, Sean Dobbyn, Lucas Kalan, Isaac Toka, H Simm (Teacher)

Front Row: Mia Cameron, Anastasia Connor, Kowhai Moor, Ava Park, Lexie Birch-Tawhara, Holly Riley, Courtney Morison

Absent: Regan Gent-Standen, Lily McQuilkin, Whitirangi Midwood-Murray, Rahquarne Shelford

10Ng2

Back Row: Maggie Putt, Casey Thorby, Talia Figgins, Elijah Lewai, Cassius Wall-McMahon, Baylee McLean, Corey Scott, Rian White

3rd Row: Cameron Togiatau, Devahrny Shelford, Meile-Rose Green, Joseph Craggs, Lylli Smith, Bri Bradshaw, Tyla Gordine-Tawharu

2nd Row: Jamie French, M McNulty (Teacher), Heath Jordan, Jono Park, James Sloan, Sorenson Davis, Paora Biddle, Renata Ngata, M Bound (Teacher)

Front Row: Momo Ishikawa, Kowhaiwhai Bowden, Brooke Aspin, Emma Cook, Zara Watkins-Purvis, Ella Brown, Ariana Campbell

Absent: Luke O'Sullivan, Mack Rameka

10Ru1

Back Row: Amy Aldridge, Aaria Rameka, Jazmine Frewen, Bree Cross

3rd Row: Caitlin Stevens, Coen Nicol, Blake Perrott, Brandon Radovanovich, Louis Harbidge, Aiden Lloyd, Jamie Rosenberg

2nd Row: M Weston (Teacher), Seth Beckett, Mackenzie Russell, Tsehai Hammersley, Jacob Hone Davis-Eru, Ruby Wood, Ben Yeoman, R Murphy (Teacher), Alannah Peters

Front Row: Cameron Vartan, Tanisha Chand, Briana Robinson, Caitlin Bromwich, Georgia Wyllie, Onera Beck, Lachlan McLean

Absent: Brianna Crocker, Terry Ellis, Hunter Hessel, Russell Jones, Wairua Wall

10Ru2

Back Row: Dylan Quiambao, Ralph Mendoza, Max Close, Anthony Vartan

3rd Row: Alexandra McGeough, Aidan Mansell, Jack Nickalls, Boston Turdeich, Angus Neil, John Liddy, Nathan Biland

2nd Row: Thomas Ferguson, T Tinworth (Teacher), Xavier Skelton, Jayden Smith-Wesche, Paikea Harris, Tyrone Davis-Eru, Connor Stanley, Jack Bolton-Riley, M Bryant (Teacher)

Front Row: Kesha Church, Sally Morgan, Tahlia Meek, Alice Ratahi, Alex Wineera-Ellis, Jess Cate, Paora Kirikau

Absent: Nadia McNicol-Peake, Millie Thompson, Horo Karaitiana, Madeenah Katene

10Ta1

Back Row: Blake Shepherd, Levi Goldsack, Josh Concepcion, Tyla Shoebridge
3rd Row: Phoenix Curel, Cody Hawkes, Jordan Nicholson, Cayden Upfold, Christopher Caballes, Lily Raven, Jacob Skipper
2nd Row: L Strange (Teacher), Hinauri August, Douglas McIvor, Elliott Smith, Dwayne O’Hanlon, Riley Hall, Ashlee Collier, R Forrest (Teacher), Juliette McIlvrde
Front Row: Tayla O’Reilly, Suzy Kilmister, Holly Pietersma, Ella Knight, Isabel Lonsdale, Briarne Hodge, Bismanpreet Kaur
Absent: Charles Baker, Dante Wilson-Tahau

10Ta2

Back Row: Leo Lonsdale, Sam Hawkes, Amelia Dale, Elle Reweti, Amber Hema-Allen, Hamish Cameron
3rd Row: Ryleigh Laird, James Officer, Harry Patrick, Jake Cook, Seb de Montalk, Allan Lucas-Pitiroi, Indi Ashton
2nd Row: L Birchenough (Teacher), Jadyne Manhire, Lewis Jollands, Angelina Paenga, Ben Weir, Alaanah-Ann Collins, Will Fowler, V Gowdy (Teacher)
Front Row: Amber McLaren, Rebecca Simpson, Amelia Knox, Zoe Anderson, Haylee Jones, McKayla Anne Moody, Ella Rutherford
Absent: Rhiarna Marshall-Ngawati

10Tg1

Back Row: Emma Rose, Daniel Candy, Rhed Porteous, Ainsley Hana, Will Hogan, Charlie Dalzell, Uleah Foua, Ciaran Walker
3rd Row: Stella Godfrey, Nyah Thompson, Boston Flight, Tobias Thurston, Lucy Carlson, Jack Neill, Jack Girling
2nd Row: Jacob Moss, J Thiele (Teacher), Bradley Haimes, Ryan Thew, Ryder Marston, Sean Onishi, Will Oakley, Morgan Edgar, A Heath (Teacher), Pura Whakatihi
Front Row: Jemma Atkins, Grace Hilton, Phoebe Gurnett, Shaz Corin-Goldsmith, Georgia Ellender, Coralee Thomasen, Ocean Adams

10Tg2

Back Row: Xavier Purdon, Liam Allen
3rd Row: Nikau Pitiroi-Gowling, Brooke Cornish-Blank, Seth Maze, Vincent Hall, Danielle Haimes, Grace Hoyles, Thomas Fox
2nd Row: H Axtens (Teacher), Hannu Galicia, Charlie Simmons, Ray Edwards, Will Gordon, Caylum Daniels, Michigan Waitoa, S Andrews (Teacher)
Front Row: Kylie Bathe, Jasmine Tanga, Taylor Ellis, Kirsty Murdoch, Karlene Wall, Yasara Manawadu, Taryn Drysdale
Absent: Bella Alofa, Jacob Candy, Georgia Cribb, Deena Grace, Ariki Howell-Wilcox, Tyson Samuels

11Ng1

Back Row: Annelise Donald, Jakob Hirtzel, William Robertson, Ben Rowland, Sam Hopkins, Sameer Sethi, Tatiana Harvey

3rd Row: Callum Ward, Evangel Murray, Issac Mathai, Krysta Dawson, Holly McGreevy, Frank Fang, Rhea Paalvast

2nd Row: D Campbell (Teacher), John Morris, Dallas Boynton-Rameka, Baidyn Haumaha, Zane Harrison, Lewis Minogue, Joseph Sutherland, Bryce Dobson, C Mackintosh (Teacher)

Front Row: Hinekura Gardiner, Parekohai Williams, Aana Watts, Daijah Te Whiu, Morgan Thaker, Samantha McClellan, Arahia Kahura, Brieanna Skiffington

Absent: Jahrizen-Lewis Panapa-Reid, Josh White

11Ng2

Back Row: Chadwick Simeon, Jack Penberthy, Stephen Durham, Samuel Thomsen, Boaz Mellor, Arun Singh

3rd Row: Joel Richards, Matene Duff, Takurua Reweti, Claudia McKinstry, Cullen Mason, Gabe Lindsay, Archie McDougall

2nd Row: A Lamprecht (Teacher), Nathan Rowland, Matthew Stokes, Luke Steyn, Kayl Mohi-Duff, Kewei Chen, Kee's Phillips, R Gregory (Teacher)

Front Row: Lilli-Lee Tupe, Georgie Wilson, Rhiannon Strang, Riana Henry, Betty Fotu, Ella Wisnewski, Zoe Hanford

Absent: Ashton Downes, Michaela Rangikataua

11Ru1

Back Row: Ivan Abele, Haylee Ireland, Grace Bilbie, Mia Coleman, Belle Yeoman, Jayden Finn

2nd Row: Isobel Tulett, Sean Quiambao, Joseph Allerton, Taine Hakiwai, Elijah Te Fono, Julika Schulz, K Sainsbury (Teacher)

Front Row: Cora Gassner, Willow Finnerty-Jackson, Millie Adams, Sharon Nand, Shayla Pickering, Sophie Abbott, Fiona Badiana

11Ru2

Back Row: Marshall Van Leeuwen, Kees Manders, Joel Holland-Prestidge, James Liddy, Calico Katene, Alex Poudel

3rd Row: Mila Arnold, Emilee Grimwood, Brandon Pakome, Justyn Kruse, Hayden Alker, Lexie McConachie, Katie Sparkes

2nd Row: Nathan Bathe, Elliott Anderson, Ethan Scoon, Jayden Sykes-Hollard, Jordan Turanga, Jonti Edwards, L Rainbow (Teacher)

Front Row: Hayley Church, Lyric Haitana, Ella Christensen, Caitlin Hamilton, Isobel Allen, Karma Warren, Tayla Simmonds

Absent: C Marshall (Teacher), Zandrier Hunia, Nathan Jeneway, Jewell Kahia

11Ta1

Back Row: Mano Fournier, Ezekiel Milo Junior Afualo Malaefilogia, Shane Gregory, Tamati Pitiroi, Ricardo Lonsdale, Jeffner Balanay

3rd Row: Ray Flavell-Painter, Evelina Gualofa, Joe Beetsma, Nadia Peez, Ben Raven, Mia Robinson

2nd Row: S Fowler (Teacher), Te Wano Ngamotu-Tahana, Billi-Roa Rhind, Kaleb Livesey, Nate Melling, Darion Holt, Toby Ireland, N Baxter (Teacher)

Front Row: Sarah Swanson, Evelyn Hall, Shayna Nash, Tessa Castle, Kandice Tarawhiti, Chloe Akhtar-Vowles, Reagan Branje

Absent: Paris Baldock, Daeshance Cooke, Kelly Davis

11Ta2

Back Row: Tipene Ward-Foden, Thomas Gidlow, Daniel Gidlow, Taylor Treloar

3rd Row: Angelina Harmer, Chloe Stol, Brandon Marino, Levi McDonnell, Blake Philpott, Anton Lamprecht

2nd Row: M Lawson (Teacher), Riley Knox, Devon Stephenson, Grady Overington, Ethan Tanatiu, Michael Bradley, Daniel Pietersma, L Brown (Teacher)

Front Row: Faith Flavell-Painter, Grace Merwyn, Sophie Howell, Brooklyn Prisk, Deanna Sheldon, Caitlin Officer, Greer McLaren

Absent: Marishka Keu Keu, Rose Rotarangi

11Tg1

Back Row: Ollie Reynolds, Tatiana Fontana, Abbie Gamble, Matthew Minahan

3rd Row: Logan Tihi, Oscar Davey, Te Rina Tana-Wanoa, Ataahua Thompson, Helena De Young, Max Voss, Caleb Martin

2nd Row: A Fox (Teacher), Tom Gordon, Donovan Briscoe, Chase Williams, Benjamin Wood, Josh White, Toby Rainford, A Foster (Teacher)

Front Row: Millie Thurston, Tunisia Davis, Brianna Hilton, Maddison Jensen, Rhylea-Rose January-Allison, Daisiah Porteous, Hinal Halpati

Absent: Raj Bolina, Paula Hana-Hotu, Tara Shaw-Puha

11Tg2

Back Row: Ethan Holmes, Jerry Lu, Dre Rimene, Keegan Delaney

3rd Row: Corita Mamaku, Mikayla Macmurchy, Symin Walker, Hinetai Moeke, Louis Wyatt, Hannah Wright, Heath Elliott

2nd Row: A Froggett (Teacher), Ben Voss, Aidan Stephenson, Oujirou Kurimura, Timothy Wigram, Joshua McDonald, Rawiri Heurea, T Sainsbury (Teacher)

Front Row: Maria Hancock, Jessica Girling, Kitty Prier, Odelia Nortje, Sophia Logan, Meziah Rimene, Cyndelle Hohepa

Absent: Christian Smith, Cuda Tawhai

11TTNR

Back Row: Alton Ueberberg, Rhys Broadmore, Kane Delany, Heath Linder
3rd Row: Alistair Brown, Tawera Duff, Jordan Ueberberg, Kate Jackson, William Cuttance, Billie Flight, Jamie Hutchinson, Jack Luo
2nd Row: K Wilson (Teacher), Tyrone Brightwell, Zachary Hickman, Jordan Moyle, Peter Te Kahu, Stephen Notoa, Rico Henare, Brylee Gordon, G Sangster (Teacher)
Front Row: Alicia Hohaia, Aisla Cranston, Paige Green, Eliza Parsons, Kayla Keehan, Mia Sinclair, Huntyr Peden, Elizabeth Allbon
Absent: Alex Painter, Suzie Rangi

12Ng1

Back Row: Jorja Johns, Megan Barrett, Quanita Gent-Standen, Tayla Blackmore
3rd Row: Krishna Kashyap, Cullern Thorby, Nathaniel Tiplady, Monique McClune, Bailey Crabb, Waylan Pihema, Hayden Cryns
2nd Row: Armstrong Turner, Kehua Chen, Rangikataua White, Mawake-Roto Wall, Ethan Barnes, Tanirau Harrison, Brandon Lambert, P Holmes (Teacher)
Front Row: Ella Young, Ruby Dunn, Hannah Cameron, Jasmine Mackersey, Texas Downes, Mhairi Mowat, Karina Henry
Absent: Zoe Northcroft-Hansen, Sarah Parkinson, Marama Wanikau-Kopu

12Ng2

Back Row: Eleni Gray, Abigail Enriquez
3rd Row: Lavneet Madre, Chase Cribb Reynolds, Rawakata Ngamotu-Tahana, Xenon Messenger, Jonathan Lewai, Gley Bascon, Blake Gradwell
2nd Row: Jay Otsuka, V Forrest (Teacher), Candis Brunning, Conrad Ingram-Clark, Dylan Roberts, Joshua McLean, George Cook, Liam Sparkes, T Thomsen (Teacher)
Front Row: Manaia Judd, Katie Donald, Kalia Fa'avae-Pilosi, Katiana Ngata, Renae Poupard Rupapera, Chloe Mason, Amanda Fechney
Absent: Caitlin Fraser, Le-Ani Johnson-Smylie, Joshua Tiueti

12Ru1

Back Row: Melanie Wiki, Jayda Kepa
3rd Row: Sam Yeoman, Claire Flight, Jasmine Hansen, Sam Yang, Natalie Keir, Emma Bettridge
2nd Row: H Graham (Teacher), Scott Cracknell, Shayne Stringfellow, Johvaea Tufala, Connor Davis-Edwardson, Connor Perrott, Jacob Spackman, S Stewart (Teacher)
Front Row: Victoria Moffat, Tatiana Burgess, Tizzane Rameka, Samantha Stretton, Rochelle Hansen, Juliana Orozco, Chevelle Foxall
Absent: Max Kelly, Storm Purvis, Corey Soden, Te Matauranga Tu Akuhata

12Ru2

Back Row: Aila Tiirakari-Taylor, Shayle Jackson, Jorja Stout, Paris Abel
3rd Row: Malcolm McHale-Johnston, Jessie Read-Hatch, Ashlee Stevens, Ethan Hall, Ayla Yeoman, Spencer Allen, Josh Yeoman
2nd Row: P Kemsley Smith (Teacher), Karl Hooper, Charlotte Boyd, Corban Nicol, Ben Forsyth, Daniel Parker, Ben Hancock, C Fraser (Teacher)
Front Row: Loufrentz Badiana, Amy McLean, Gemma Seddon, Tyla Schaw, Sakshi Patil, Jhuliann Abella, Pare Kirikau
Absent: Dylan Waugh

12Ta1

Back Row: Sera Collier, Benedich Caballes
3rd Row: Maxine McIvor, Caitlin Simpson, Alex Aspin, Zack Knight-Devlin, Toni O'Reilly, Kate Smith, Annalise White
2nd Row: Shanice Hall, S Cowley (Teacher), Mason Yorston, Jayden Edhouse, Kauri Mariu-Graham, Samuel Hawke, TJ Urwin-Gahan, Conrad Biland, S Richards (Teacher)
Front Row: Emma Sutton, Shianne Wilson-Tahau, Elisabeth Jollands, Tayla Manu-Pym, Isabelle Treherne, Sarah Parry, Lecia Murch
Absent: Eastyn Corbett, Pairama Hepi-Te Huia Gatonyi, Temuera Keremete-Davies, Clayton Littlewood, Destiny Ross, Tobey Waho, Nuki Ward-Foden

12Ta2

Back Row: Bayley Weal, Clair Brown, Rhiannan McCallion, Shivani Patel
3rd Row: Brianna Partelow, Pounamu Aporo, Toni Henry, Cody Blake, Dyani Ruru, Hanna Kilmister
2nd Row: C Harris (Teacher), Daniel Hohaia- Webb, Tukairangi Pitiroi, Kyle Cumming, Liam Hastie, Jacob Murray, Keegan Lingrell, R Ireland (Teacher)
Front Row: Rosie Over, Amanda Stol, Hunter Ryland, Maia Doig, Nerys Hall, Ashleigh White, Lily Rutherford
Absent: Tayla Corban, Sophie Elmiger, Stacey Matangi, Landon Shepherd

12Tg1

Back Row: Georgia Smith, Unique Kirkpatrick, John MacDonald, Paige Halliday, Jordyn Parnwell, Ryota Shibuya
3rd Row: Harley Iles, Kahurangi McCarthy, Maddison Hurley, Ellen Mayer, Abby Fox, Tyler Gibson
2nd Row: J Bishop (Teacher), Brydon Tumai-Ballantyne, Elliot Childs, Oskar Godfrey, Jacob McDonald, Timothy Greenwood, Alefosio Te Ao, S Ensor (Teacher)
Front Row: Mya-Mahana Black, Ella Watson, Jazmine Soden, Phoebe Aldridge, Chloe Rasmusen, Ellen Stinson, Georgia Reynolds
Absent: Lewis Hickman, Anaru James, Jaydyn Puha, Uru Ranginui-Ihaia

12Tg2

Back Row: Tumai Simmonds, Ngahere Wall, Clay Drysdale, Tangaroa Tana-Wanoa, Quentin Livingstone, Loek Johnston

2nd Row: B Ronke (Teacher), Matthew Ludson, Raureti Ormond, Jiarn Te Huia-Eastwood, Benjamin Blair, Daniel Stephenson, Sam Vandermade, M Milne (Teacher)

Front Row: Manunui Rainey, Claudia Parker, Anika Tivini, Jodie Baxter, Amber Lafferty, Isabell Fagerland-Orangi, Hamish Hart

Absent: Patrick Darge

13Ng

Back Row: Dante Tupara, Jordyn Harrison, Ollie Richards

4th Row: Fergus McClellan, Sophia Hofmann, Zicong Yang, Alex Cordell, Jordan Bowles, Benjamin Wyllie, Rares Marian, Teemu Soisalo

3rd Row: Tyler Winmill, Harry Sutton, Harrison Paalvast, Siaosi Tiueti, Tom Merbach, Cullen Keith, Seffie Figgins

2nd Row: P Moyle (Teacher), Ariyah Brown, Madison Kremmer, Maia Hura, Harai Hansen, Lucy Morris, Terry King, B Clarke (Teacher)

Front Row: Judith Keemss, Prashika Nand, Alice Andreanelli, Ashleigh Parkinson, Libby White, Grace Vanner, Ella McQuilkin

Absent: Grace Fotu, Marcus Kereopo

13Ru

Back Row: Jarrod Lewis, Melissa Morris, Matthew Connon, Caitlyn Julian, Lorraine Davis, Mark Isaacs, Samantha Jones, Maxwell Walker

3rd Row: Samuel Dunstall, Lachlan Hogan, Riley Campbell, Mia Bohan, Hayden Fraser, Liam Robinson, Rawiri Tonga

2nd Row: L Purdon (Teacher), Justin Pouaka, Jacob Mariu, Bougette Galicia, Te Oranga Haika, Benjamin McConnon, Max Lawson, Steven Rosenberg, Hohua Aramoana, S Farrow (Teacher)

Front Row: Emma Morley, Amber-lee Cryns, Sarah Golebiowski, Hannah Golebiowski, Eleanor Adams, Lucy Golebiowski, Janaya Leef, Maria-Rose Burgess, Tea Hutching

Absent: Leeroy Church, Lily Harbidge, Jost Kaehler, Rashmi Negi, Marius Stanley, Tristan Ungewitter

13TA

Back Row: Hugo Bayley, Caitlin Stirrup, Max Lyons, Grace Elliott, Lucy Hawkes, Kasey Aramoana-Puhi, Ben Insley, Soel Corban

3rd Row: Tatiana Gray, Hannah Howell, Nathalia Sherrock, Beaden Overington, Dylan Satherley, Christopher Riding, Leon Dong, Jack Cunningham, Caitlin Head

2nd Row: R Palmer (Teacher), Jarrel Johnson, Simon Nicoll, Benjamin Vowles, James Cuttance, Joep Lenoir, Ben Merwyn, Rakeshwar Newton, John Gidlow, K Grant (Teacher)

Front Row: Isabella Brinson, Kayla Clark, Atarau Doig, Sarah Bradley, Krystal Ngamotu, Georgia Anderson, Skylah Pencha, Lani Skudder, Nadia Lidderd

Absent: Dylan Blake

13TAC

Back Row: Liam Robinson, Hamish Swanson, Jarvis Ali
2nd Row: Dylan McHale, Henry To'omalatai-Laban, Cory Jones, Raven Kirkpatrick, Grant Walters, G Wilkie (Teacher)
Front Row: Emma Neil, Bailey Crofskey, Matthew Karauti, Jacob Carter, Dylan-Nicole January-Allison
Absent: Maria-Rose Burgess, Abbie Dunlop, Glory Fotu, Harai Hansen, Matilda Marino, Pramveer Negi, Joseph Simeona

13Tg

Back Row: Thomas Bishop, Nathan Collins, Brooklyn Taylor, Te Kapua Wall, Matthew Barber, Hollie Rainford
4th Row: Jaxyn Tufala, Danika Parkinson, Christopher Meikle, Danyol Walker, Tre Kirkpatrick, Jamie Prier, Jacob Thomson, Loea Feuillade
3rd Row: Krunal Halpati, Cayde Thompson, Jagvirsingh Bolina, Luke Briscoe, Bennett Owen, KJay Morehu, Tawhiri Ryan
2nd Row: R Thompson (Teacher), Molly Wyatt, Shannon Porter, Olivia Pitiroi-Gowling, Stephanie Carrie, Loughlin McGrath, Leila Yardley, Y Orr (Teacher)
Front Row: Airin Kurimura, Mikayla Quick, Olivia Neill, Hayley Whittaker, Eve Scrivener, Olivia Hilton, Julia Onishi
Absent: Mary Balanay, Lexus Jones, Corey Rivers

Acapella

Back Row: Courtney Morison, Caitlin Bromwich, Amelia Hamilton
2nd Row: Amy Aldridge, Paora Biddle, Jack Bolton-Riley, T Uebergang (Harmonix)
Front Row: Sally Morgan, Amelia Dale, Elle Reweti, Coralee Thomasen, Kylie Bathe

Adventure Racing

Back Row: Rhed Porteous, Lylli Smith, Samuel McKay, Josh Wigram, S Stretton (Teacher)
Front Row: Momo Ishikawa, Rebecca Simpson, Elliott Smith, Lilja Tinworth, Mia Cameron

Athletics

Back Row: Esme Morgan, Cullern Thorby, Jordan Moyle, Timothy Greenwood, Boaz Mellor
2nd Row: Greer McLaren, Lily Raven, Lexie Tupe, Jessica Girling, Casey Thorby, Lilli-Lee Tupe
Front Row: Momo Ishikawa, Helena De Young, Harrison Paalvast, Henry To'omalatai-Laban, Siaosi Tiueti, Mia Robinson, Brooke Aspin

Badminton Juniors

Back Row: Anaru Moor, Charlie Simmons, Connor Stanley, Elliott Smith, Joseph Craggs
2nd Row: Tanisha Chand, Leo Lonsdale, Briar Moore, Mia Cameron, Holly Read, S Farrow (Coach)
Front Row: Haruka Petersen, Holly Pietersma, Samuel McKay, Kowhai Moor, Momo Ishikawa
Absent: Juliette McIlvrive, Yasara Manawadu, Max Close, Jordan Nicholson

Badminton Seniors

Back Row: Arun Singh, Samuel Thomsen, Takurua Reweti, Alex Poudel, S Farrow (Coach)
Front Row: Lucy Golebiowski, Oskar Godfrey, Benjamin McConnon, Harrison Paalvast, Hannah Golebiowski
Absent: Jessie Read-Hatch, Mano Fournier, Garvin Schwarz, Felix Weidlich

Ball Committee

Back Row: Thomas Bishop, Candis Brunning, Hannah Howell, Dylan Satherley, Mia Bohan, Raureti Ormond, Fergus McClellan
2nd Row: Katiana Ngata, Sarah Golebiowski, Anika Tivini, Maia Doig, Olivia Neill, K Grant (Teacher)
Front Row: Emma Morley, Ariyah Brown, Lily Harbidge, Ella McQuilkin, Maia Hura, Max Lyons, Eve Scrivener

Basketball 11A Boys

Back Row: Thomas Casona, John Brunning-Tate
2nd Row: S Richards (Assistant Coach), Kobe Koko, Kayl Mohi-Duff, H Jones (Coach)
Front Row: Logan Tihi, Stephen Notoa, Cullen Mason, Nathan Rowland, Isaiah Lopez

Basketball 11B Boys

Back Row: H Jones (Coach), Billi-Roa Rhind, Luke Steyn, S Richards (Assistant Coach)
Front Row: Stephen Durham, Matene Duff, Louis Wyatt

Basketball Junior A Boys

Back Row: Tyson Samuels, Caylum Daniels, Renata Ngata
2nd Row: D Perfect-Tait (Coach), Tyrone Davis-Eru, P Daniels (Manager), J Dolan (Coach)
Front Row: Dougal Mackintosh, Ainsley Hana, Regan Gent-Standen, Jack Mortimer, Brandon Radovanovich

Basketball Junior B Boys

Back Row: Jacob Hone Davis-Eru
2nd Row: D Perfect-Tait (Coach), Izaac Bensley, Matthew Greenwood, J Dolan (Coach)
Front Row: Ralph Mendoza, Rangihiroa Kahia, Cameron Togiatau, Lewis Jollands, Vince Silerio

Basketball Junior Girls

Back Row: S Richards (Manager), Brayton Waitai, A Campbell (Coach)

Front Row: Ella Wisnewski, Maddy Brodie, Hayley Church, Lexie Tupe, Lilli-Lee Tupe

Basketball Kaakaariki-Whero

Back Row: S Richards (Manager), Matthew Greenwood, Hannu Galicia, H Jones (Coach)

Front Row: Christopher Caballes, Xavier Skelton, Xavier Purdon

Basketball Senior Boys

Back Row: Huia Moke-Anderson

2nd Row: H Jones (Coach), Kobe Koko, Isaiah Lopez, Timothy Greenwood, Kayl Mohi-Duff, S Richards (Assistant Coach)

Front Row: John Brunning-Tate, Stephen Notoa, Nathan Rowland, Cullen Mason, Sam Yang

Basketball Senior Girls

Back Row: S Richards (Coach), Rochelle Hansen, Maria-Rose Burgess

Front Row: Lecia Murch, Karina Henry, Toni Henry, Anika Tivini, Shianne Wilson-Tahau

Beach Volleyball Junior A Girls

Grace Tiplady, D Tiplady (Coach), Meile-Rose Green

Beach Volleyball Senior A Girls

Renae Poupard Rupapera, D Tiplady (Coach), Loea Feuillade

Book Club

Back Row: Isabelle Treherne, Morgan Thaker, Elisabeth Jollands, Coralee Thomasen

Front Row: Eloise Allerton, Emma Sutton, Amelia Hamilton

Cactus

Back Row: Julia Onishi, Nathan Collins, Ashleigh Parkinson, Jack Cunningham, Katie Donald

4th Row: Blake Philpott, Beaden Overington, Patrick Darge, Ataahua Thompson, Jacob Spackman, Emilee Grimwood

3rd Row: Christopher Meikle, Benjamin Blair, Tanirau Harrison, Matthew Connon, Taine Hakiwai, Joseph Allerton, Miles Grace

2nd Row: Caitlin Head, Tayla Manu-Pym, Ella Christensen, Loufrentz Badiana, Caitlin Officer, Katiana Ngata, Sarah Bradley, Texas Downes

Front Row: Mr T Tinworth (Teacher), Lily Harbidge, Constable S Moul, Senior Constable T Marinkovich, Detective R Whale, Ariyah Brown, Ben Merwyn

Absent: Amber Lafferty, Matthew Karauti, Boston Curran, Jonathan Lewai, Grant Walters

Chamber Music

Back Row: R Paull (Teacher), Timothy Wigram, J Paull (Teacher)
2nd Row: Kylie Bathe, Amy Aldridge, Morgan Thaker, Daisiah Porteous, L Wigram (Teacher)
Front Row: Mia Bohan, John Gidlow, Molly Wyatt, Christopher Meikle, Samantha Jones

Chamber Orchestra

Back Row: Airin Kurimura, Sally Morgan, Amy Aldridge, Morgan Thaker, R Paull (Teacher)
Front Row: Amelia Hamilton, Kylie Bathe

Chess

Blake Nichol, Samuel McKay, Nuthara Manuwelge

Clay Target Shooting

Back Row: William Robertson, Tobias Thurston, Timothy Wigram, Caitlin Simpson, E Olsen (Manager)
Front Row: Ella Knight, Kane Delany, Casey Thorby, Ella Christensen, Tom Palmer
Absent: J Mudford (Coach)

Common Room Committee

Back Row: Ella McQuilkin, Olivia Neill, Eve Scrivener, Sarah Golebiowski

Front Row: Hannah Howell, Maia Hura, Max Lyons, Ariyah Brown, Dylan Satherley

Cricket Boys

Back Row: Samuel McKay, Ben Weir, Will Fowler, S Fowler (Coach)

Front Row: Jai Patel, Liam Allen, Jono Park, Aiden Lloyd, Kasper Lenoir

Cricket Girls

Back Row: Maia Hura

2nd Row: Emma Neil, Indi Ashton, Mia Robinson, Tatiana Gray

Front Row: Maria-Rose Burgess, Krysta Dawson, Libby White, Caitlyn Julian, Kayla Keehan

Crosscountry

Casey Thorby, Cullern Thorby, Momo Ishikawa

Cultural Committee

Back Row: Caitlin Head, Tatiana Gray, Ben Insley, Henry To’omalatai-Laban, Matthew Connon, Max Lyons, Libby White
2nd Row: Loea Feuillade, Raureti Ormond, Siaosi Tiueti, Steven Rosenberg, Rawiri Tonga, Lorraine Davis, C Mackintosh (Deputy Principal)
Front Row: Loufrentz Badiana, Janaya Leef, Ella McQuilkin, Dylan Satherley, Maia Hura, Sarah Golebiowski, Molly Wyatt

Cycling

Back Row: James Officer, Ben Raven, Sean Onishi, Ivan Abele
Front Row: Kasper Lenoir, Coen Nicol, Lily Raven

Duke of Edinburgh

Back Row: Quentin Livingstone, Matthew Stokes, Cuda Tawhai
Front Row: Rosie Over, Clair Brown, Hanna Kilmister, Brianna Partelow, Katie Donald

Tabletop Guild (Dungeons & Dragons)

Back Row: Lukas Smith, Devon Heald, Robbie Sangster, C Walton (Teacher)
Front Row: Connor Briscoe, Tomas Green Camargo, Matthew Barber, Harry Falconer, Stefano Paseri

EPD

Back Row: Stella Godfrey, Ayla Yeoman, Ruby Wood, Shaz Corin-Goldsmith, Belle Yeoman, Georgia Smith, Morgan Thaker
2nd Row: Grace Bilbie, Lily McQuilkin, Amelia Hamilton, Lucy Golebiowski, Hannah Golebiowski, Grace Merwyn, Taryn Drysdale, I Gloy (Teacher), Onera Beck
Front Row: Aimee Coleman, Sophie Howell, Isobel Tulett, Ruby Trewavas, Tsehai Hammersley, Danielle Haimes, Enya Abele
Absent: Aana Watts

Equestrian

Back Row: Jemma Atkins, Greer McLaren, Georgie Wilson, Libby Wilson, Taryn Drysdale
2nd Row: Esme Morgan, Emma Angland, Tessa Castle, Emma Rose, K Andrews (Coach)
Front Row: Chloe Triggell, Zara Watkins-Purvis, Sarah Golebiowski, Caitlin Officer, Amber McLaren

Football 1st XI Boys

Back Row: Zack Knight-Devlin, Alex Cordell, Tassilo Westptahl, Ben Forsyth, Matthew Lundon
2nd Row: Alton Ueberberg, Jordan Ueberberg, Teemu Soisalo, Hamish Hart, Paul Kemsley Smith (Coach)
Front Row: Cullern Thorby, Bailey Crabb, Joshua McLean, KJay Morehu, Beaden Overington

Football 1st XI Girls

Back Row: Aana Watts, Libby White, Eve Scrivener, Billie Flight
2nd Row: Maria-Rose Burgess, Georgia Wyllie, Maggie Putt, Briana Robinson, S Robinson (Coach)
Front Row: Abigail Enriquez, Deanna Sheldon, Ella Wisnewski, Ella Watson, Maria Hancock

Football TNT 1 Girls

Back Row: Billie Flight, Deanna Sheldon
2nd Row: Briana Robinson, Georgia Wylie, Maggie Putt, Georgia Reynolds, S Robinson (Coach)
Front Row: Maria Hancock, Annika Nortje, Ella Watson, Eve Scrivener, Abigail Enriquez

Football TNT 2 Girls

Back Row: Amber Liddell, Phoebe Aldridge, Ashlee Collier
2nd Row: Emma Cook, Lucy Fechny Gooch, Momo Ishikawa, Zoe Anderson, A Southgate (Coach)
Front Row: Onera Beck, Amy McLean, Isobel Tulett, Lily Rutherford, Shawna Baula

Football U14 Boys

Back Row: Louis Harbidge, Sam Green, Jack Neill, A Hawkes (Manager)
2nd Row: M Vartan (Coach), Ty Christensen, Cameron Vartan, Anthony Vartan, Blake Shepherd, B Porteous (Coach)
Front Row: Connor Briscoe, Sam Hawkes, Cody Hawkes, Rhed Porteous, Deepan Patel

Football U16 Boys

Back Row: Blake Perrott, Jordan Ueberberg, John MacDonald, S Dobson (Coach)
Front Row: Leo Lonsdale, Donovan Briscoe, Logi Gunnlaugsson, John Morris, Alex Poudel

Head Students

Back Row: Siaosi Tiueti, Mia Bohan, C Mackintosh (Deputy Principal)
Front Row: P Moyle (Principal), Ella McQuilkin, Matthew Connon

Hockey 1st XI Boys

Back Row: Elliott Smith, Timothy Greenwood, Bennett Owen, Benjamin McConnon, Corban Nicol
2nd Row: Hamish Cameron, Thomas Fox, Douglas McIvor, Archie McDougall, Spencer Allen, J Greenwood (Coach)
Front Row: Beaden Overington, Joep Lenoir, Ryota Shibuya, Rawiri Tonga, Steven Rosenberg

Hockey 1st XI Girls

Back Row: Sophia Logan, Lola Meyer, Emma Angland, Lucy Carlson, Jamie Rosenberg
2nd Row: Chloe Triggell, Ella Rutherford, Lily Raven, Georgia Anderson, Shanice Hall, R Harrison (Coach)
Front Row: Monique McClune, Abby Fox, Isabella Brinson, Jordyn Harrison, Jessica Girling

Hockey 2nd XI Boys

Back Row: Sam Yang, Oskar Godfrey, Lucas Kalan, Tobias Thurston
2nd Row: M Chappel (Manager), Maxwell Walker, Oscar Davey, Clayton Littlewood, Jack Girling, M Apperley (Coach)
Front Row: Anton Lamprecht, Aidan Stephenson, Lavneet Madre, Jack Cunningham, Cayde Thompson

Hockey 2nd XI Girls

Back Row: Kitty Prier, Nyah Thompson
2nd Row: Sophie Fagan, Mia Cameron, Nuthara Manuwelge, Millie Thurston, R Thompson (Coach)
Front Row: Momo Ishikawa, Georgie Wilson, Emilee Grimwood, Reagan Branje, Lani Cunningham
Absent: Rebecca Chamberlain, Julika Schulz, Cora Gassner

Hockey Development

Back Row: Tom Palmer, Sam Hawkes, Riley Hall
2nd Row: Pippa Nelly, Dominic Merwyn, Hunter Davey, Jai Patel, Izaak Manders, Aniek Lenoir (Coach)
Front Row: Kasper Lenoir, Thomas Stock, Esme Morgan, Samuel McKay, Kyle Steyn

House Leaders

Back Row: Isabella Brinsdon, Molly Wyatt
2nd Row: Ben Insley, Alex Cordell, Harrison Paalvast, Hohua Aramoana, Rawiri Tonga
Front Row: Amber-lee Cryns, Maia Hura, Max Lyons, Thomas Bishop, Julia Onishi, Eleanor Adams

Jazz Band

Back Row: R Paull (Teacher), Louis Wyatt, Timothy Wigram, Mia Bohan, Joseph Craggs, A Pirie (Teacher)
2nd Row: L Wigram (Teacher), Clay Drysdale, Shayna Nash, Clayton Littlewood, Cameron Togiatau, Jamie Rosenberg, S Paull (Teacher)
Front Row: John Gidlow, Daisiah Porteous, Spencer Allen, Molly Wyatt, Maxine McIvor, Zoe Hanford, Kylie Bathe
Lying Down: Christopher Meikle

Junior Mathsmind

Back Row: Johntay Pickering, Connor Briscoe, Kasper Lenoir, Izaak Manders
2nd Row: Samuel McKay, Momo Ishikawa, Amelia Dale, Lilja Tinworth, Amelia Hamilton, R Thompson (Teacher)
Front Row: Grace Hilton, Boston Flight, Douglas McIvor, Julio Messenger, Sophie Fagan
Absent: Juliette McIlvride, Caitlin Stevens, Nuthara Manuwelge

Kapa Haka

Back Row: Whaea Teiria Snowdon-Rameka (Kaiako), Merenia Kepa, Aaria Rameka, Lexie Tupe, Evangel Murray, Parehuia Harihari, Libby Gordon, Teuwira Rameka-Keremete, Matua Geoff Rameka (Kaiako)
4th Row: Whitirangi Midwood-Murray, Rangihiroa Kahia, Hana Kapua, Arahia Kahura, Maraea Taiaroa, Cyndelle Hohepa, Ngāmahinui Leaf, Tanirau Harrison
3rd Row: Isaac Rewi-Samuelu, Kewene Thompson, Zach Harrison, Ebyn Corbett-Murray, Maia Wineera-Ellis, Pounamu Aporo, Tai Mildon, Charles Baker, Jovian Ransfield
2nd Row: TJ Urwin-Gahan, Skylah Pencha, Mya-Mahana Black, Taakoha Snowdon-Rameka
Front Row: Jurnee Murray
Absent: Jayden Edhouse, Whaea Dinny Snowdon-Rameka (Kaiako)

Mountain Biking

Back Row: James Officer, Joep Lenoir, Sean Onishi
Front Row: Mia Cameron, Josh Wigram, Corban Nicol, Coen Nicol, Myles Sprague

Netball 10 Green

Back Row: S Honana (Coach), Brooke Cornish-Blank, Caitlin Stevens, Phoebe Gurnett
Front Row: Ella Brown, Haylee Jones, Courtney Morison

Netball 10 Red

Back Row: Alexandra McGeough, Lylli Smith, Bri Bradshaw

Front Row: Georgia Ellender, Zoe Anderson, Kowhai Moor, Baylee McLean

Netball 9 Green

Back Row: Mint Petch, Merenia Kepa, Tariana Bowden-McClutchie

2nd Row: Tyla Schaw, Lani Williams, Piper Hirtzel, Holly McGreevy

Front Row: Carmen Thomas, Sammy Harrison, Molly McClellan, Rikki Durham, Alyssa Hurley

Netball 9 Red

Back Row: Lexie Tupe, Ella Hawley, Grace Tiplady

Front Row: Evelyn Hancock, Alyssa Dunster, Billie Hawke, Annika Nortje, Katie Rihia

Netball Academy

Back Row: Hannah Howell, Rhea Paalvast, Claire Flight, Maxine McIvor, H Gordine-Akuhata (Coach)

Front Row: Sophie Howell, Tatiana Peachey, Lilli-Lee Tupe, Teuwira Rameka-Keremete, Kamryn Gordine-Akuhata

Netball Development

Back Row: Indi Ashton, Lorraine Davis, Ashlee Collier

Front Row: Georgia Anderson, Aaria Rameka, Lucy Hawkes, Alex Wincera-Ellis, Tizzane Rameka

Netball Premiers

Back Row: S Courtney (Coach), Helena De Young, Meile-Rose Green, Quantelle Hira-Kapua, Jaydah Dempsey, H Gordine-Akuhata (Coach)

Front Row: Angelina Paenga, Rhiarna Marshall-Ngawati, Renae Poupard Rupapera, Tyla Gordine-Tawharu, Toni Henry

Netball Senior Red

Back Row: Annelise Donald, Reagan Branje, Suzy Kilmister, Rebecca Simpson

Front Row: Kaisha Whaiapu, Evelyn Hall, Morgan Thaker

Netball Skux

Back Row: Odelia Nortje, Brylee Gordon, Isobel Tulett, Riana Henry, K Crofskey (Coach)

Front Row: Caitlin Officer, Kate Jackson, Mila Arnold, Dayna McNeish, Hinekura Gardiner

Open Water Swimming

Back Row: Cuda Tawhai, Gabe Lindsay

Front Row: Sophie Howell, Hannah Howell, Seffie Figgins

Peer Mediators

Back Row: Mikayla Macmurchy, Maia Doig, Raureti Ormond, Raj Bolina, Taine Hakiwai, Jacob Spackman, Ashlee Stevens

2nd Row: Connor Davis- Edwardson, Rhiannan McCallion, Loufrentz Badiana, Hanna Kilmister, Tyla Schaw, Georgia Reynolds, Sophie Abbott, H Graham (Teacher)

Front Row: Ella McQuilkin, Maia Hura, Samuel Dunstall, Sameer Sethi, Matthew Connon, Loea Feuillade, Thomas Bishop

Climbing

Back Row: Amelia Hamilton, Millie Thurston, Kitty Prier, Sophie Fagan

Front Row: Coralee Thomasen, Mano Fournier, Katie Donald

Rockquest

Back Row: Heath Jordan, Loek Johnston, Louis Wyatt, Armstrong Turner, Clay Drysdale

2nd Row: Clayton Littlewood, Brianna Hilton, Lachlan McLean, Shayna Nash, Nadia Peez

Front Row: Samantha Jones, Molly Wyatt, Mia Bohan, John Gidlow, A Pirie (Teacher)

Rowing

Back Row: Annelise Donald

2nd Row: N Stokes (Manager), Alexandra McGeough, Katie Donald, P Riedel (Coach)

Front Row: Izaak Manders, Evelyn Hall, Matthew Stokes, Kees Manders, Kylie Bathe

Rugby 1st XV Girls

Back Row: Ashlee Partelow, Hayley Church, Shyla Nixon, Lilli-Lee Tupe, Maria-Rose Burgess, R Arnold (Manager)

2nd Row: Henry To'omalatai-Laban (Coach), Daijah Te Whiu, Bri Bradshaw, Manu Anderson, Mila Arnold, Uleah Foua, Libby White, D Arnold (Coach)

Front Row: Delta Day, Alannah Peters, Hinekura Gardiner, Tayla Manu-Pym, Ella Wisnewski, Kayla Keehan, Waimirirangi Slimin

Rugby 1st XV

Back Row: Benjamin Wylie, Johann Smith

3rd Row: Thomas Bishop (Manager), Toby Ireland, Kee's Phillips, Jordan Moyle, Bougette Galicia, Tanirau Harrison, Jarrel Johnson

2nd Row: W Lather (Coach), Huia Moke-Anderson, Te Oranga Haika, Siasoi Tiueti, Joshua Tiueti, Peter Te Kahu, Baidyn Haumaha, P Te Kahu (Coach)

Front Row: Liam Prisk, Rawakata Ngamotu-Tahana, Jaxyn Tufala, Henry To'omalatai-Laban, Ben Insley, Corey Rivers, Jarvis Ali

Absent: Josh White, Josh Prisk (Assistant Coach)

Rugby Condor 7s

Back Row: Mila Arnold

2nd Row: K Sainsbury (Coach), Alex Wineera-Ellis, Kayla Keehan, R Arnold (Manager), D Dominick (Coach)

Front Row: Ella Wisnewski, Alannah Peters, Tayla Manu-Pym, Hinekura Gardiner, Lilli-Lee Tupe

Rugby Girls 7s

Back Row: Manu Anderson, R Arnold (Manager), Mila Arnold

2nd Row: K Sainsbury (Coach), Libby White, Hayley Church, Maria-Rose Burgess, Janaya Leef, D Arnold (Coach)

Front Row: Ashlee Partelow, Katiana Ngata, Tayla Manu-Pym, Ella Wisnewski, Lilli-Lee Tupe

Rugby Girls B 7s

Back Row: K Sainsbury (Coach), Bri Bradshaw, Kayla Keehan, R Arnold (Manager), D Arnold (Coach)

Front Row: Delta Day, Hinekura Gardiner, Uleah Foua, Manu Anderson, Waimirirangi Slimin

Rugby U14 Boys

Back Row: Zach Harrison, Levi Goldsack, David Lewai, Tyler Wilks

3rd Row: Joey Keehan, Bodi Mason, Hunter Arnold, Escalade Rickus-Rewita, Thomas Swailes

2nd Row: J Swailes (Coach), Wiremu Theodore, Charles Baker, Kaylis Perkovich, Kash Raj, G Corney (Manager), A Mildon (Coach)

Front Row: Sam Corney, Jack Johnson, Jacob Hume, CJ Mienie, Tai Mildon, James Keeley, Isaac Rewi-Samuels

Rugby U15 Boys

Back Row: Tyson Samuels, Dwayne O'Hanlon, Cole Campbell, Renata Ngata

2nd Row: L Purdon (Manager), Christian Smith, Julio Messenger, Xavier Purdon, Ricardo Lonsdale, S Fowler (Coach)

Front Row: Levi Higgins, Tipene Ward-Foden, Hayden Way, Stephen Durham, Will Fowler, Elijah Lewai, Regan Gent-Standen

Absent: J White (Coach), Sorenson Davis, Sean Dobbyn, Ben Rowland, Jayden Smith-Wesche, Rian White, Ben Yeoman

Sailing

Back Row: Amelia Dale, Benny Parsons, K Nash (Coach)
Front Row: Nadia Peez, Riley Knox, Shayna Nash, Cooper Beresford

Senior Executive

Back Row: Lily Harbidge, Loea Feuillade, Matthew Connon, Max Lyons, Caitlin Head
2nd Row: C Mackintosh (Deputy Principal), Henry To'omalatai-Laban, Mia Bohan, Dylan Satherley, Scotty Cracknell, P Moyle (Principal)
Front Row: Ariyah Brown, Ella McQuilkin, Siaosi Tiueti, Maia Hura, Sarah Golebiowski

Shakespeare NZ

Back Row: Xenon Messenger, Levi Hemi, Tanirau Harrison, Siaosi Tiueti, Armstrong Turner
2nd Row: Olivia Hilton, Manunui Rainey, Shayna Nash, Boaz Mellor, Hannah Cameron, Jessie Read-Hatch
Front Row: Abigail Enriquez, Aana Watts, Takurua Reweti, Atarau Doig, Joseph Sutherland, Brianna Hilton, Manaia Judd

Shave 4 A Cure

James Officer, Max Lyons, Kasper Lenoir

Snowsports

Back Row: Heath Elliott, Bailey Crabb, Louis Wyatt, Bradley Haimes

2nd Row: Leo Lonsdale, Amelia Knox, Danielle Haimes, Samantha McClellan, Ricardo Lonsdale, Molly McClellan

Front Row: Esme Morgan, Hannah Howell, Samuel Dunstall, Loea Feuillade, Joep Lenoir, Fergus McClellan, Sophie Howell

Sound & Lighting

Back Row: L Wigram (Teacher), Timothy Wigram, A Pirie (Teacher)

Front Row: Spencer Allen, Billi-Roa Rhind, Liam Sparkes, Blake Philpott, Landon Shepherd

Sports Captains

Back Row: Alex Cordell, Timothy Greenwood, Henry To'omalatai-Laban, Rawiri Tonga, Sarah Golebiowski, Jono Park, Loea Feuillade, Tayla Manu-Pym

Front Row: Ella Watson, KJay Morehu, Renae Poupard Rupapera, Jordyn Harrison

Student Council

Back Row: Grace Hoyles, Katie Donald, Samuel McKay, Karl Hooper, Amber Liddell, Rawiri Tonga

Front Row: Ella McQuilkin, Mia Bohan, C Mackintosh (Deputy Principal), Matthew Connon, Siasoi Tiueti

Sustainability Committee

Back Row: Suzy Kilmister, Molly Wyatt, Henry To'omalatai-Laban, Sarah Golebiowski, Kasper Lenoir
2nd Row: Siasoi Tiueti, Raureti Ormond, Grace Hilton, Odelia Nortje, Katie Donald, A Simpson (Teacher)
Front Row: Ella McQuilkin, Caitlin Head, Loea Feuillade, Maia Doig, Max Lyons

Swimming

Back Row: Cayden Upfold, Hannah Howell, Amber Liddell
Front Row: Eloise Allerton, Gabe Lindsay, Seffie Figgins, Cuda Tawhai, Sophie Howell

Triathlon

Sophie Howell, Ben Raven, Ivan Abele, Hannah Howell

Volleyball Junior A Girls

Back Row: Meile-Rose Green, D Tiplady (Coach), Angelina Paenga
Front Row: Maria Hancock, Evelina Gualofa, Helena De Young, Ashlee Collier, Zoe Anderson

Volleyball Junior Boys

Back Row: Bailey Crabb (Coach), Takurua Reweti, Jono Park, Alex Cordell (Coach), L Birchenough (Manager)
Front Row: Cody Hawkes, Heath Jordan, Anton Lamprecht, Louis Wyatt, Jack Neill

Volleyball Junior Girls

Back Row: Eliza Parsons, Millie Adams
2nd Row: Bailey Crabb (Coach), Kate Jackson, Brylee Gordon, Claire Flight (Coach)
Front Row: Ella Brown, Aana Watts, Tunisia Davis, Rhea Paalvast, Emma Cook

Volleyball Senior A Boys

Back Row: Landon Shepherd, Nathaniel Tiplady, Timothy Greenwood, D Tiplady (Coach)
Front Row: Scotty Cracknell, Armstrong Turner, Alex Cordell, George Cook, Bailey Crabb

Volleyball Senior A Girls

Back Row: D Tiplady (Coach), Meile-Rose Green, Angelina Paenga, Ruby Dunn
Front Row: Grace Tiplady, Loea Feuillade, Renae Poupard Rupapera

Volleyball Senior B Boys

Back Row: Bailey Crabb (Coach), Oskar Godfrey, Alex Cordell (Coach), L Birchenough (Manager)
Front Row: Heath Jordan, Louis Wyatt, Anton Lamprecht, Takurua Reweti, Jack Neill

Volleyball Senior B Girls

Back Row: Helena De Young, Ashlee Collier, Evelina Gualofa, L Birchenough (Manager)
Front Row: Maria Hancock, Maxine McIvor, Georgia Anderson

Waka Ama

Back Row: J Thiele (Coach), Eastyn Corbett, Evangel Murray, Sam Vandermade, Annalise White, S Richards (Coach)
Front Row: Cyndelle Hohepa, Mya-Mahana Black, Lavneet Madre, Rikki Durham, Tayla Blackmore

Wellbeing Committee

Back Row: Max Lyons, Joseph Allerton, Jarrel Johnson
2nd Row: Hannah Howell, Ella McQuilkin, Molly Wyatt, Loea Feuillade, Thomas Bishop
Front Row: Siaosi Tiueti, Sarah Golebiowski, C Mackintosh (Deputy Principal), Henry To'omalatai-Laban, Harrison Paalvast

Year 9 Council

Back Row: Taakoha Rameka, Libby Wilson, Jai Patel, Teuwira Rameka-Keremete
2nd Row: Tomas Green Camargo, Sam Green, Kaylis Perkovich, Lukas Smith, L Mason (Year 9 Dean)
Front Row: Kasper Lenoir, Annika Nortje, Molly McClellan, Samuel McKay, Manu Anderson, Josh Wigram

Year 10 Council

Back Row: Grace Hilton, Alexandra McGeough, Lily Raven
2nd Row: John Liddy, Angelina Paenga, Jono Park, Seb de Montalk, H Simm (Year 10 Dean)
Front Row: Grace Hoyles, Dayna Kloet, Stella Godfrey, Amber Liddell, Brooke Cornish-Blank

Year 11 Student Council

Back Row: Rhea Paalvast, Boaz Mellor, Taine Hakiwai, Nadia Peez
Front Row: Brianna Hilton, Maddison Jensen, Odelia Nortje, Deanna Sheldon, Sophie Howell
Absent: Mr S Fowler (Year 11 Dean), Mr K Sainsbury (Year 11 Dean)

Year 12 Council

Back Row: V Forrest (Year 12 Dean), Maxine McIvor, Maia Doig, Bailey Crabb, Ashlee Stevens
Front Row: Georgia Reynolds, Karl Hooper, Katie Donald, Raureti Ormond, Hanna Kilmister

Year 13 Council

Back Row: Hannah Golebiowski, Loea Feuillade, Mia Bohan, Molly Wyatt
Front Row: Ella McQuilkin, Rawiri Tonga, Matthew Connon
Absent: Mrs L Purdon (Year 13 Dean)

Zenith

Back Row: Annelise Donald, Kitty Prier, Kate Smith, Matthew Stokes, Ashlee Stevens, Odelia Nortje, Stella Godfrey
2nd Row: S Ensor (Teacher), Suzy Kilmister, Amelia Dale, Brianna Partelow, Rosie Over, Maddison Jensen, Grace Hilton, L Aletta (Teacher)
Front Row: Clair Brown, Quentin Livingstone, Millie Thurston, Joseph Sutherland, Hanna Kilmister, Kees Manders, Katie Donald
Absent: Shane Gregory, Juliette McIlvride

Isabelle Treherne Year 12

Acknowledgements

We would like to thank all the students and staff who helped with the making of this year's edition. A safe and happy holidays to you all.

Editors:

Fiona Primrose and Maria Heaslip

Kurimura, Airin

Lawson, Max

Leef, Janaya

Lenoir, Joep

Lewis, Jarrod

Lidderd, Nadia

Lyons, Max

Marian, Rares

Marino, Matilda

Mariu, Jacob

McClellan, Fergus

McConnon,
Benjamin

McGrath,
Loughlin

McHale, Dylan

McLean, Keidis

McQuilkin, Ella

Meikle,
Christopher

Merbach, Tom

Merwyn, Ben

Morehu, Kjay

Morley, Emma

Morris, Lucy

Morris, Melissa

Nand, Prashika

Negi, Pramveer

Negi, Rashmi

Neil, Emma

Neill, Olivia

Newton, Arky

Ngamotu,
Krystal

Nicoll, Simon

Onishi, Julia

Overington,
Beaden

Owen, Bennett

Paalvast,
Harrison

Parkinson,
Ashleigh

Parkinson,
Danika

Pencha, Skylah

Pitiroi-Gowling,
Olivia

Porter, Shannon

Pouaka, Justin

Prier, Jamie

Quick, Mikayla

Rainford, Hollie

Richards, Ollie

Riding, Christopher

Rivers, Corey

Robinson, Liam

Rosenberg, Steven

Ryan, Tawhiri

Satherley, Dylan

Scrivener, Eve

Sherrock, Nathalia

Simeona, Joseph

Skudder, Lani

Smith, Johann

Soisalo, Teemu

Stanley, Marius

Stirrup, Caitlin

Sutton, Harry

Swanson, Hamish

Taylor, Brooklyn

Thompson, Cayde

Thomson, Jacob

Tiueti, Siaosi

To'omalatai-Laban, Henry

Tonga, Rawiri

Tufala, Jaxyn

Tupara, Dante

Ungewitter, Tristan

Vanner, Grace

Wowles, Benjamin

Walker, Danyol

Walker, Maxwell

Wall, Te Kapua

Walters, Grant

White, Libby

Whittaker, Hayley

Winmill, Tyler

Woodgate, Olivia

Wyatt, Molly

Wylie, Benjamin

Yang, Zicong

Yardley, Leila

