

TAUPO NUI-A-TIA COLLEGE 2020

ASHLEE STEVENS
Known For: *Having the best lunches to heat up*
Future career: *Artistic Director*
Quote: *"I don't trust people who wake up before 10am on a weekend"*

JHULIANN ABELLA
Known For: *Being smart but a full on crybaby*
Future career: *Environment Engineer*
Quote: *"Crying session every evening, slide into my dms to join."*

PHOEBE ALDRIDGE
Known For: *Being unorganized*
Future career: *CEO of parmesan cheese*
Quote: *"Feeling fun?"*

SPENCER ALLEN
Known For: *long hair/ cars*
Future career: *Mechanic*
Quote: *"I said good day" -Fez*

LOUFRENTZ BADIANA
Known For: *Being friendly to everyone*
Future career: *Influencer*
Quote: *"Rick and Morty, season 1, episode 8, minute 18:10"*

BEN BLAIR
Known For: *BCB*
Future career: *Air Force Pilot*
Quote: *"Education is important, but big biceps are importanter."*

CONNOR DAVIS-EDWARSON
Future Career: *Lawyer*
Quote: *"Good vibes only"*

RUBY DUNN
Known For: *"Hold up I'll just text my mum"*
Future Career: *Lawyer/Judge*
Quote: *"I can't feel my lips"*

ABI ENRIQUEZ
Known For: *Falling for actual Daddies*
Future Career: *Running the world.*
Q: *"No please Manaia can you do my year-book stuff cause then if it's dumb it's not my fault" -Abi*

AMANDA FEHNEY
Known For: *Eating in Class*
Future Career: *Psychologist*
Quote: *"When nothing goes right, go left"*

CLAY DRYSDALE
Known For: *Nicknames-Small Ears, Claytorious Caesar*
Future Career: *Musician*
Quote: *"I'll smash you at chess"*

TYLER GIBSON
Known For: *Energy Drinks*
Future Career: *Aviation Management*
Quote: *"Pineapples are purple"*

CANDIS BRUNNING
KF: *Being a caring heart to heart person.*
FC: *Professional Golfer & Nz Actress.*
Q: *"The strongest people are not those who show strength in front of us but those who win battles we know nothing about."*

CLAIR BROWN
Known For: *Nap Queen*
Future career: *Artist*
Quote: *"Just do it, life's too short."*

ELLIOT CHILDS
Known For: *Being Quirky and Different*
Future career: *Accountant*
Quote: *Just happy to be here.*

POUNAMU APORO
Known For: *Being late*
Future career: *Drug dealer*
Quote: *"Haters will broadcast your failure but whisper your success"*

BAILEY CRABB
Known For: *Hectic chunnys at Juliannas*
Future career: *WWWMale model*
Quote: *Eatings cheating*

HANNAH CAMERON
Known For: *Always eating in every class*
Future career: *Being the purple wiggle that sleeps on the job*
Quote: *"Some people just need a high five in the face, with a chair"*

ABBY FOX
Known For: *"Nitro flashbacks"*
Future Career: *Architect*
Quote:

SHANICE HALL
Known For: *Swallowing a \$1 coin*
Future Career: *Traveling with daddies money*
Quote: *"This bacon taste like pig"*

JASMINE HANSEN
KF: *Getting on it with my parents and walking everywhere because I'm too lazy to get a license*
FC: *Working at pack-ies forever*
Q: *"So who's hosting?"*

OSKAR GODFREY
Known For: *Not coming to school*
Future Career: *Professional gambler*
Quote: *"If no one comes from the future to stop you doing it, then how bad of an idea can it be?"*

BLAKE GRADWELL
Known For: *Injuring my hand*
Future Career: *Doctor*
Quote: *"Only on Thursdays"*

JORJA JOHNS
Known For: *Being called horha instead of Jorja in year 10 science*
Future Career: *Criminal or clinical psychologist*
Quote: *To quote my mother, when it's cold outside... "it's a bit chilly on me willy"*

SERA COLLIER
Known For: *typos, her water bottle, coffee, coffee and more coffee*
Future career: *Interior designer*
Quote: *"Pink hair, don't care."*

SCOTTY CRACKNELL
Known For: *Loud and energetic*
Future career: *English/ physics teacher overseas*
Quote:

EASTYN CORBETT
Future career: *Business owner*
Quote: *"a winner is a dreamer who never gives up"*

MAIA DOIG
Known For: *Swearing on stage*
Future career: *Barack Obama's right hand woman*
Quote: *"I dont think i could ever live in this world if i wasnt as weird as i'am"*

KATIE DONALD
Known For: *Being a chocoholic*
Future career: *Representative for people*
Quote: *"What?"*

PATRICK DARGE
Known For: *"Fat IIII -> Skinny"*
Future career: *"Fingers crossed it's not Macca's"*
Quote: *"https://youtu.be/fGMVITfNPKQ"*

ELIZABETH JOLLANDS
Known For: *The third wheel*
Future Career: *Costume designer*
Quote: *"Mood"*

TANIRAU HARRISON
Known For: *Being the head boy*
Future Career: *The Navy*
Quote: *"Life is like a Swimming Pool. You can dive into the water but you cant see how deep it is." - Dennis Rodman*

MANAIA JUDD
Known For: *Shaun the sheep bag*
Future Career: *Actress*
Quote: *"The only thing I got from going here was more Instagram followers."*

KARL HOOPER
Known For: *Being a Bean*
Future Career: *Airforce Pilot*
Quote: *"Waking up is the second hardest thing in the morning."*

NATALIE KEIR
KF: *Saying "Literally" a lot*
FC: *A job where I am inspired everyday and know that my passion is inevitable*
Q: *"Life is meant to be lived happy, so be exactly who you want to be"*

JAYDA KEPa
Known For: *Being the youngest*
Future Career: *Dermatology*
Quote: *"Sometimes you hit the vatty and sometimes the vatty hits you"*

HANNA KILMISTER

Known For:
Being happy and getting involved
Future Career:
Bussiness owner
Quote:
"Treat people with kindness"

AMBER LAFFERTY

Known For:
Buying iceblocks from the canteen
Future Career:
Future weather lady
Quote:
"Stop it youuu"

HARLEY ISLES

Future Career:
Police Officer
Quote:
"When you come to a crossroad and run into the winner and the quitter in you, listen to the winner."

TAYLA MANU-PYM

Known For:
Rugby/Rugby League
Future Career:
P.E Teacher/Police
Quote:
"Run it straight"

KAYLEE MAUGHAN

Known For:
Having an accent
Future Career:
holistic medicine
Quote:
"To live a creative life we must lose our fear of being wrong"

CORBAN NICOL

KF:
Biking and a bit more biking
FC:
Take me home, Country Road
Quote:
"Take me home, country road"

BRIANNA PARTELOW

Known For:
Always being on tiktok
Future Career:
Event planner
Quote:
"Trust the timing of your life"

LANDON SHEPHERD

Quote:
"Im Telling You, The Government Has A Car That Runs On Water, Man"

RYOTA SHIBUYA

KF:
I am from Japan
FC:
Scientist
Q:
"Never forget what you are. The rest of the world will not. Wear it like armor, and it never be used to hurt you."

SHIVANI PATEL

Known For:
Being the biggest ariana grande fan
Quote:
"Thank u, next"

CLOE RASMUSEN

Known For:
My freckles
Future Career:
A detective
Quote:
"It is what it is"

JESSIE READ-HATCH

KF:
Being sick 24/7
FC:
Taking over the earth and fixing what humanity damaged
Q:
"It's hard to be humble when you're as great as I am"
- Muhammad Ali

JAYDEN EDHOUSE

Known For:
Superior IQ
Future Career:
Police officer
Quote:
"Now from bring knee how grow"

LAVNEET MADRE

Known For:
Superior IQ
Future Career:
Police officer
Quote:
"Now from bring knee how grow"

MONIQUE MCCLUNE

Known For:
Lip syncing to eminem and drinking too much tea
Future Career:
Full time at L'arte
Q:
"It's a lifestyle"

MAXINE MCIVOR

Known For:
Being Asian
Future Career:
CEO of Tauhara House
Quote:
"You done goofed it"

AMY MCLEAN

Known For:
Not knowing
Future Career:
CEO of mozzarella cheese
Quote:
"Couldn't tell ya"

RAURETI ORMOND

KF:
Embracing my unique identity.
FC:
Director by day, Drag Queen by night.
Q:
"Same DNA, but born this way." -Lady Gaga

LILY RUTHERFORD

Known For:
Being a doofus
Future Career:
CEO of tasty cheese
Quote:
"Must be nice"

TYLA SHAW

Known For:
Camp mum
Future Career:
Rich Range Rover rugby mum
Quote:
"Wait, What"

CAITLIN SIMPSON

Known For:
Shooting
Quote:
"BAZINGA"

LIAM SPARKES

Known For:
Head tech engineer in the hall
Future Career:
Audio engineer
Quote:
"Don't tell me how to do my job"

JOSHUA TUETI

KF:
Drawing
FC:
Builder
Q:
"In the ninja world, those who break the rules are scum, that's true... but those who abandon their friends are worst than scum!" - Kakashi Hatake

GEORGIA SMITH

Known For:
Salad dressing spills
Future Career:
Ceo of gouda
Quote:
"I hate that"

MHAIRI MOWAT

Known For:
Brick Lollies
Future Career:
Fasion Industry
Quote:
"Friends, season 4, episode 5, minute 9:39"

KATIANA NGATA

Known For:
Karate kid
Future Career:
Physiotherapist
Quote:
"If you can't convince them, confuse them."

CONNOR PERROTT

Known For:
Determined, Sporty, hard working, loyal
Future Career:
Pro Footballer
Quote:
"You miss 100% of the shots you don't take."

MANUNUI RAINEY

KF:
Having a quiet personality and making 'one' of my friends unable to keep a straight face.
FC:
Engineering or Carpentry
Q:
"Two guys walk into a bar."

ROSIE OVER

KF:
Always hungry
FC:
Environmental Scientist
Quote:
"You're never fully dressed without a smile"

SARAH PARKINSON

Known For:
Drinking Tea and Duck taping my car
Future Career:
Nurse
Q:
"Is it just me or is Sarah trying to be more gangsta - Mr Bound"

KATE SMITH

Known For:
Maccas
Future Career:
Teacher
Quote:
"Calm your farm"

TANGAROA TANA-WANOA

Known For:
Being one of two local crackheads
Future Career:
Well paid NZ P.E teacher
Quote:
"It be like that sometimes"

SAMANTHA STRETTON

Known For:
No one knows me
Future Career:
Crazy cat lady
Quote:
"Im blonde... whats your excuse?"

JOVAHEA TUFULA

KF:
That TikTok guy
FC:
Rugby water technician
Q:
"It's not about the destination, it's about the journey"
- Uso Aso Uma

ELLA WATSON

Known For:
Having an obsession with Kombis
Future Career:
IDK own my own business hopefully
Quote:
"Stay groovy"

GEORGIA REYNOLDS

KF:
Crashing cars
FC:
Lawyer
Q:
"Being a disappointment is not a hobby, it's a lifestyle"

KATIANA NGATA

I began Karate 4 years ago. I was interested in self defence so my friends encouraged me to join. It quickly became my passion. I love the adrenaline in those two minutes on the mat in a competition, it's unlike anything else. I gained my black belt in just 3 years, while many take 4 years or more. I was even able to go to the New Zealand Nationals, after which I was also announced a part of the New Zealand team going to the Worlds in London.

HUMANS *of* NUI

Humans of Nui are a compilation of interviews about the success of students around the school. As we have many talented individuals, we thought it would be only right to show their hard work and dedication in these written interviews. Humans of Nui is based on the prevalent Humans of New York (HONY), which is a blog of interviews from the streets of New York. So why don't you have a read and find out who will be a sporting world champion or maybe the Next Hollywood star?

CAITLIN SIMPSON

I started shooting in year 8. I saw it on Myth Busters and thought i'd give it a go. My favourite, but also scariest, part is the pressure and adrenaline of a shoot off. I've met some awesome people along the way and it has become a way for my Step-dad and I to connect. In 2019 I became the Top Female shooter in New Zealand and still hold the title this year. I was supposed to be going to Worlds in June with the junior, ladies and open teams but it unfortunately hasn't happened due to COVID-19.

SHMUCK STREET

The members of our band are Logi, Lachlan, Cameron, and Heath. We are all good friends, the band have always been pretty close, as Heath, Lachlan and Cameron all went to primary school together. Our biggest achievements have been a gig that we had at the Great Lake Centre, Battle of the Bands, as well as playing in front of the school during spirit week. Our advice for those who want to start a band is: Just go for it! Don't wait because you may never get another chance to do it.

WHEN YOU REFER A FRIEND OR LIST YOUR OWN PROPERTY, UPON SALE I'LL GIVE A **\$500 DONATION TO TAUPŌ NUI-A-TIA COLLEGE***

"ABBIE'S PROFESSIONALISM AND KNOWLEDGE STOOD OUT TO ME AS EXCEPTIONAL. THANK YOU ABBIE FOR ACHIEVING THE RESULT I WAS HOPING FOR, IT'S BEEN A PRIVILEGE HAVING YOU LOOK AFTER ME."

- NICKY, 10 HAWAIST

ABBIE TRELOAR
021 056 0088

ABBIE@REALESTATETAUPO.CO.NZ
*TERMS AND CONDITIONS APPLY

REAL ESTATE
Taupō

PRINCIPAL'S REPORT

When reflecting on this year, I am reminded of a speech made by Her Majesty the Queen in 1992 when she said "1992 is not a year on which I look back with undiluted pleasure". She went on to describe the events that took place that year as part of an "annus horribilis". 2020 can be described in the same way with a world-wide pandemic that caused fear, disruption and uncertainty around the world including this country and this community.

In stating that I am proud of the way the Taupo-nui-a-Tia College community responded to this unprecedented event before, during and after the Alert Level 4 lock-down.

Credit must go to our senior management team, our staff and our student leaders who reminded me what a wonderful group of people we have working in this organisation. It was during this time that the modelling of our Cornerstone Values came to the fore. Values such as compassion, kindness and consideration played a big role in supporting people in our community – particularly the more vulnerable members of our community.

The fractured academic year required extra interventions to ensure our students were not too disadvantaged – particularly our NCEA students. An Academic Coordinator was appointed to monitor student progress and achievement. As a result of this initiative we have appointed an Academic Dean to continue this role in 2021 and beyond.

Another intervention has been to identify those senior students that need extra support with NCEA and have them remain at school after prizegiving to give them the opportunity to attain their academic goals.

Last year our NCEA results were above the national average in Levels 1,2 and 3. While this is commendable a breakdown of these results into ethnicities show we are not "there" yet. Our Maori students in this college achieve results above the national average for Maori students across the country as do our non-Maori students achieve results above the national average for non-Maori students. However, there is a disparity between the two that highlights the need for an unrelenting focus on closing this gap. I would like to thank Barb Clarke for coordinating much of the work towards achieving equal outcomes for all our students.

This year saw the implementation of a cross-curricular programme in Year 9. Despite this programme being disrupted during lock down the courses on offer gave our students the opportunity to see the links between subjects and the connections to the "real world". I would like to thank the teachers involved in this initiative and I look forward to building on this part of the Year 9 curriculum in the future.

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 in the case of drama the international stage. We are fortunate to have some very talented staff members to nurture our students in all areas of the Arts.

Despite a disjointed season, sport has continued to flourish in the school. As with other years we have individual students and teams achieving national titles in a range of sports. I would like to thank all of our coaches and managers for the time they put into supporting our sports men and women.

My predictions for the future. The need for Taupo-nui-a-Tia College realizing the vision of the school by having our learners leaving this college empowered to participate in our community locally, nationally and globally will be essential as we enter a global recession. The ability to train and retrain for career pathways that will have many twists and turns will be a lot more important. As well as the need for qualifications when leaving college there will also be a greater emphasis on work ready skills coupled with 'soft skills' – many of which are included in our Learners profile.

There will be an increased emphasis on trade training championed by the merging of all the polytechnics in the country. This will be to meet the demand for more housing and large infrastructure projects. There will also be a 'brain gain' with many qualified Kiwis returning home along with skilled immigrants wanting to come to this country and very few people leaving for overseas. This initially will fill existing shortages in sectors like education, health and construction but it will also make for a more competitive job market. Finally, New Zealand will be a place of first choice as a destination for people around the world because of its handling of the pandemic, its stunning scenery and dare I say beautiful people!

I would like to conclude by talking about our staff and students,

Firstly, thanks must go to the senior managers - Brenda Ronke, 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.

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-po-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 Kevin Insley who took over as board chair this year. Kevin has a very pragmatic approach to leading the board and I have valued his common sense and wise counsel. Kelly Owen leaves us this year and I thank her for her service.

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 as they say their goodbyes before embarking on the next phase of their life. 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.

We have a number of staff leaving us this year many of them long serving members of staff. Lisa Birchenough leaves the math's faculty and moves to Auckland and I thank her for her contribution. Michelle McNulty also leaves the Mathematics faculty after 8 years at the college to move to Te Kuiti for a rural lifestyle. Gaeleen Wilkie has gained a well-deserved promotion to the position of General Manager for the Taupo Pathway group after nearly 20 years of loyal service in a range of different support staff roles.

We also have several retirements. Liz Rainbow has retired after giving 20 years of her expertise in the Food Technology area. Sharon Ensor also retires after 20 years at the college working in the English and ESOL departments. Both these teachers are extremely competent in the classroom, and both took the opportunity of gaining extra qualification to support their teaching during their tenure at the college. I wish them both the very best for their well-earned retirement.

Last and certainly not least Louise Haydon retires after managing the school canteen for the past 21 years. They say an Army marches on its stomach – well we have been fortunate to be marching on Louise's exquisite food for many years. Her morning teas are something you would only see elsewhere in a five-star hotel. She has also many former students around the country that still reminisce about chocolate bread and hot chicken rolls.

To our Year 13 students – I am reminded of an expression my father had when the going got tough. He would say "Always turn adversity into attack." By this he was saying face tough times head on, make a plan and get on with it! That is what you people have done this year and I applaud you for that. Despite the lockdowns, disruptions and constant postponements and cancellations you have got on with it and made the very best of your final year at college. I hope you leave Taupo-nui-a-Tia College with fond memories and I wish you the very best for the future.

HEAD STUDENTS

My five years at Nui may be coming to end, however the memories and experiences made at this amazing school will last a lifetime. I never imagined I would be sitting here writing this as Head Girl of Taupo-Nui-a-Tia College. The confidence and determination I have developed whilst being at Nui has allowed me to grow and be the leader I always wanted to become. Becoming Head Girl has been the greatest honour and accomplishment so far in my life. It allowed me to create strong connections and bonds with people I might not have otherwise known before this year. The role of Head Student has definitely been underestimated by a lot of people, including myself. I think Tanirau, Corban, Katie and I can confidently say balancing schoolwork, the Head Student role, work and other activities was a struggle at times. However, I have been grateful enough to work alongside the most incredible human beings, where we have supported each other and ensured we worked as a team. To my fellow Head Students, thank you. You guys have helped me become who I am today and I will always be grateful for the times we've shared together. To the rest of my year 13 family, thank you for making this year one I will cherish forever. As Juice Wrld once sang, "as we go on, we remember all the times we spent together. As our lives change from whatever, we will still be friends forever."

Wow. That's all I can say. This year has been a weird, exciting and humbling experience. I went into the year not expecting much, except to play footy with my mates and have a good time. However, after our camp, I got a taste of what Year 13 at Nui could offer and all the opportunities I was being given. Instantly my mind set changed. I wanted to do everything I could to become a leader within the school. As most are, I was extremely nervous when I was doing my head student speech, but I walked around the school afterwards, and the amount of people I was being supported by was immense. When I was told by Mr Moyle that I would be Head Boy in 2020, I was firstly excited because I wanted to make a difference within the school, and I was also humbled that the school had chosen me to be their leader. Although this year has had its ups and downs, overall we as a school have made the most of our opportunities. Sporting within the school has excelled, and the culture has never looked better. I'm happy with what I've accomplished with everything that's happened, and I'm proud of what our school has achieved. I'd like to finish my summary with a quote that I think fits in well with the year we've had. "Life is like a roller coaster. It has its ups and downs, but it's your choice whether to scream and shut your eyes, or enjoy the ride". Kia Kaha, Kia Maia, Kia Manawanui.

How would you describe this year? I think it has been a confusing year to say the least, but at the same time it was fun-filled with new learnings and adventures. At the beginning of college I was never the most confident or outgoing but coming into Yr 13 my first thought and goal was to try new challenges and put myself out there. From our Yr 13 camp I had aspirations to strive for a head student role and also do Boy-O-Boy. Saying and rapping a speech in front of a school wasn't easy but the reward of putting myself out there and then being appointed deputy head boy was such a humbling privilege. Then to further my expectations of myself and win Boy-O-Boy was truly some of my highlights of the year. One part of a head student role that I am honoured about is being able to work alongside Tanirau, Amber, Katie and the rest of the yr 13's. All of them are talented, hardworking and are leaders everyone looks up to. The different strengths we all bring uplift us together as a group which is shown in everything we do as a year group. For the next year groups coming through I wish you all the best, this year we have achieved so much considering the time we have had out of school as it never stopped us. The opportunities are still limitless; you just need to take the first step and put yourself out there. Remember you only fail 100% of the opportunities you don't take. Thank you for my time at Nui, the past 5 years have definitely been one to remember.

When I waltzed on into my final school year, little did I know that it would be one drastically shaped by a global pandemic. Zoom calls and the smell of hand sanitizer will forever be seared into my memory, alongside the school spirit that emerged to make the most out of this very 'different' year. From the Year 13 dress-up days, food drive for Women's Refuge, 'mullet a mullet' competition, to creating a 'Big Brother' programme, there have been some incredible initiatives taken in spite of all that has happened. Becoming Nui's Deputy Head Girl has been a once in a lifetime opportunity that I am forever grateful for. While the role has brought its challenges, there have also been so many amazing opportunities, such as organising spirit week and leading the student council. However, what this role, and this year, has taught me the most is to embrace the unexpected—even a global pandemic. You don't have to a title to make a difference; there are so many ways someone can be a leader. People often presume that it is just the speech that gets you into these positions, but it is everything before and the impact you leave that truly matters. Although there have been many ups and downs along the way, all of the laughs and bonds created in these past five years at Nui are some of my fondest memories. There have been so many lives that have helped shape me into who I am today, and our work as head students would not be possible without the support of the student exec, student council, staff or the student body. You only get to do high school life once, so enjoy and make the most of it.

The main reason I moved to Taupo after living in Auckland for 13 years and then living in Mount Maunganui for a few years, was to do kapa haka and be around my family. When I moved here, I didn't know much about myself or anything about the Maori culture. It was a hard journey to learn about my culture because I didn't grow up in that kind of environment. I used to not have a lot of confidence, but auntie and uncle chucked me in the deep end of a lot of things. They put me on the stage even when I wasn't 100% sure of what I was doing. I have really built my confidence up, especially as a Maori performing arts performer for work. I was lucky enough to have the experience of going to Hawaii two years ago to perform. I had so many amazing experiences over there and loved comparing our culture with our Hawaiian cousins.

MYA MAHANA-BLACK

My mum competed in Ironman four times and my sister was a competitive swimmer and cyclist, so it's no surprise that being active is something that has always been important to me. I've played Hockey for 13 years and been a BOP Rep for 6 years. I've competed in triathlons since I was 5, and I've been involved in surf lifesaving and am still a life guard at Waihi Beach. Becoming Head Girl has given me so much confidence. I now know I have the opportunity to do great things with my life. My advice to everyone would be: "Put yourself out there and get involved as much as you can. Five years goes by in a heartbeat, and the next thing you know, you're an adult who has to do their own cooking and grocery shopping!"

AMBER LAFFERTY

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

Well, where to begin...2020 has been a year like no other in the history of our school and country.

Who would have thought back when school started in February that two words --Covid 19--would have such an impact on our everyday lives! Just before the end of term one we were put into lockdown. This, in essence, had the effect that term one *just did not end*. There were new "normals" in place; online learning, schooling from home, zoom meeting classrooms. It was great to be able to have students back at school at Level 3 with new protocols, working towards being at Alert Level 1 in the future.

On that point, I would like to thank our tremendous staff for the efforts they put in over this difficult period. It's not an easy ask to go from classroom learning to online learning with no lead-in period. To our students, thank you for your support and cooperation through this period. From our Boards perspective, a huge thanks must go to our Senior Management Team of Peter Moyle, Alistair Froggett, Richard Murphy, Brenda Ronke and Stephen Fowler, for the hours they put in to ensure a smooth transition in all that was happening at school. Without a strong, united management focus you would be a little bit like the current National Party. Hopefully, 2021 will be more settled for everyone.

On the property front next year, we will see the building of 5 new learning spaces. The plans will be out for tender early in the new year and, hopefully, construction will be started by the end of Term 1. We have also been allocated funds from the Ministry of Education to renovate our hall and library roofs, as well as a safety fence around the rugby fields.

This year we have upcoming Board Parent Elections in December. We also farewell Kelly Owen who has been a member for 3 years. Kelly, you have done an outstanding job in the finance area; nothing gets past your eagle eye. We have also welcomed Michelle Barnett, who was co-opted onto our board. Michelle is a director of Stretton's Accountants so a very able person to take over from Kelly.

We also say farewell to Hanna Kilmister as our student rep and welcome Jono Parks to the Board. Hanna, your reports were impeccable, full of information and delivered with professionalism. Jono, you will have big boots to fill but I am sure you are fully capable, and I look forward to working with you.

On a personal note I would like to thank Peter Moyle, Alistair Froggett and Julz Satherley for their support in my role as Board Chair. To be able to drop in at anytime to either shoot the breeze or have a more serious chat is something I cherish. Thank you, guys.

Finally, to our Year 13 students, this is a fruition of 5 years education to ready you for the world. I wish you well in your future endeavors. Thank you for all that you have given to this school and for adding to the spirit that is Nui.

Take the skills you have gained and keep learning. Learning never stops. It is a new world that you step into. Be Kind. Kia Kaha

STAFF NOTES

By Michael Drake

Between 2019 and 2020, there have been a significant number of changes to report. At Board level, Sharon Griffin retired in February 2020 as Board Chair. Sharon joins a long line of excellent Board Chairs that we have been lucky to have, and we thank her for all her hard work. Kevin Insley has replaced her and is often to be seen at the college catching up with the complexities of what is a big organisation. In addition, Michelle Barnett has joined the Board this year.

Six people left the staff at the end of 2019. Simone Stewart, our Sports Coordinator moved to be the Office Administrator at Mountview School, and Michelle Lawson who taught maths and science moved to Kaitaia in the allegedly winterless north. Liz Rainbow the doyenne of the hospitality department retired after many years of valuable service. Susan Osland moved on from her food assistant's job, and Barry Kerr, our Truancy Manager retired.

We have been joined this year by a small galaxy of teaching talent. Richard Barlow and Jo Smith have joined the PE Department, while Alie Henderson-Corporaal has joined us to be in charge of Outdoor Education in its many facets. Janet Bishop is now an Across School Leader looking after 9 Learning Support Coordinators, and Shona Sharp has joined us to work in hospitality in the Technology Faculty. Chris Simm has also joined the Technology Faculty to replace Sean Robinson who has moved to new pastures. Rebecca Forrest and Sarah Forrest (not related) have arrived to join the Social Sciences and Maths faculties respectively, while Debbie Murphy teaches English and Social Studies. Julie Hulena has taken responsibility for the Year 11 Home Room Class, and Ginette Van Praag has joined to boost our Digital Technology teaching capacity.

Sharron Griffin

Liz Rainbow

Simone Stewart

Richard Barlow

Michelle Lawson

Rebecca Forrest

Jo Smith

Sean Robinson

Julie Hulena

Debbie Murphy

Sarah Forrest

Janet Bishop

Our new Sports Coordinator is Tony Strange, and our two new Learning Support Coordinators are Pamela Morrison and Tracey Sainsbury. John Clarke is our new groundsman, and our new Food Room Assistant is Rachel Ruthe. Lance Murch and David Lowe have come on board to join the itinerant teacher's team, and Erana Otimi joins our star office team to replace Nellie Hooper who is busy raising her own rugby team (along with her husband, Ben) with the arrival of her 5th son, Kyrie.

Nellie Hooper

Pamela Morrison

Kiri Wilson and his wife, Shirley also welcomed their first son, Robert Jr. Finally, Roanna Bennett is our new Truancy Manager for Truancy Services at REAP.

Tracey Sainsbury

It takes a large number of committed people to staff a substantial school. We are very thankful to have so many talented staff members who have the interests of our students at heart. You are all immensely appreciated.

PETER MOYLE

'I grew up on a farm, with a love of the outdoors. I spent time kayaking and playing cricket, so it wasn't much of a surprise when I went to study at Otago University, and I became a PE/ Outdoor Education teacher. I eventually moved to London where I taught Christopher Reeve's son, who was probably one of the richest men in the world at the time. I enjoyed this time overseas. I got to hike in the mountains, and take students into the outdoors in places like Scotland and Wales. The travel was good, and so was the pay. When I came home, I applied for the DP job here at Nui. The school only had about 700 students at the time. Later, I applied to be Principal, and it's a job I still very much enjoy. It's extremely busy but that's my choice, and I don't mind the long hours. It's rewarding to be in a job surrounded by interesting people and where there is still plenty to get excited about.'

COLOURS DAY

"It was very exciting seeing all of our hard work, over many late nights behind in the art room, in effect on the day. Big thanks to the rest of Tauhara house, we wouldn't have been able to achieve as much as we did without you. Although we ended up getting 3rd, it was good to see everyone giving their all on the day."

Zack Knight-Devlin (Red House leader)

"I think the best part was the lead up to Colours day. Working together to create an awesome banner, making costumes/props and coming up with a chant. Green house may not have won but it was still so much fun to organise everything and see it all come together, with everyone getting involved on the day."

Ashlee Stevens
(Deputy Green House leader)

"Colours day is a day where each house prepares chants and banners led by house leaders and yr 13's. This event taught us to work together as a team and it was amazing to see everyone come together as one."

Ngaruohoe is proud to keep our title as winners of Colours Day"
Mhairi Mowat
(Blue House Leader)

"Colour's Day is always a highlight of the year for many students, it was really cool to see everyone from Tongiriro getting involved and finally see the year 13's hard work being paid off. We were pleased to come away with second place and have the intermediate boys beat the school relay record. Overall it was a great day and it was good to see everyone enjoying it."

Ella Watson
(Yellow deputy leader)

SPORTS

COMMITTEE

Over this last year it has been a little crazy with the sports committee. I don't know if that's because of COVID or if that's how it is in general!! But we had an amazing team that helped organise one of the best spirit weeks yet and lunch time activities. 2020 has been such a fun filled year of activities. Just want to thank everyone that took part in our activities and made them what they were!!

-Maxine Mclvor

CONVEINERS

Maxine Mclvor
and
Zack Knight-Devlin

CULTURAL

COMMITTEE

CONVEINERS

Abi Enriquez
and
Manaia Judd

The Cultural Committee at Taupo Nui-a-Tia College thrives on spreading spirit within the school and the local community. These consist of holding a series of events throughout the school year, such as Easter Bunny Day, Women's Refugee (food bank donations) and Daffodil Day. Our aim focuses on lifting and enhancing positivity around the school by spreading joy through small acts of kindness. Additionally, through some of these events we hold, our donations contribute back to the larger community to which we feel honoured to give back and play our part. Being a Cultural Committee convenor enables countless exciting opportunities to plan the major events of the college, as well as interacting and connecting with students from 9-13. It is overall a fun role to be a part of within the college, and will definitely be a highlight to look back on. - Abi Enqizez

Library

This year has certainly seen a resurgence in interest in 3 popular themes – vampires, viruses and identity.

The much anticipated arrival of Stephanie Meyer's 'Midnight Sun' (Edward's view on the Twilight events) and the avid watching of vampire/werewolf movies on Netflix and Amazon has meant many students are enquiring about the old Twilight books, Vampire Diaries, Darren Shan, and the House of night series again.

2020 will forever be remembered as the virus year with COVID-19 taking centre stage. The discussions around viruses and pandemics have brought about a flurry of book reservations for iconic virus/pandemic books such as 'I am legend', 'The passage' and 'The Stand'.

And of course the 'Black lives matter' movement and continued LGBTQ rights activism has produced some very good, inspirational and thought-provoking books on identity for young adults to read. 'The hate u give', 'The gravity of us', 'The paper & hearts society' and 'How I resist' being a few of the most notable from 2019 and 2020.

As far as local works are concerned .. two books in particular have been a great hit. 'White lies, Maori legends & fairytales' by Falstaff Dowling-Mitchell is excellent and covers so many varied themes from rugby to bullying, misconceptions to friendship – it's funny and sad. Particularly good for boys who don't really like reading. It has been a hit with everyone who's read it, including staff. The other local book of interest this year is 'Mophead' by Selina Tusitala Marsh which won the NZ Book awards Margaret Mahy Award – a great illustrated book all about Identity and embracing your uniqueness.

Thank you to all our wonderful library monitors who help out in the library. Your efforts are always appreciated. We would like to thank the following people Julia Leusink, Eloise Allerton, Grace Hoyles, Ella Brown, Amelia Hamilton, Coralee Thomasen, Matthew Stokes, Sydney Fremista, Keyla Olsen, Laura McCarthy, Amelia Dale, and Sarah Hutchinson.

Book Club

This year has been a strange one for Book Club. A few of our old stalwarts have dropped out –some because of extra NCEA workload, Covid issues and some for different priorities. So, we had a very small but loyal group for most of the year. We still had interesting discussions and fun lunchtimes. Mr Tinworth joined us on a few occasions too so we were able to mix in some non-fiction books as well.

Some of the favourite books discussed this year:

Wink, Lilac Girls, The witching stone, Deadfall, The body, The January Stars, Flight of the fantail, Panic, I am not a serial killer, Counting by sevens, Trapeze, Boy erased, Daughter of the burning city, American street, The storyteller, The running dream, Underdog, Paper butterflies

**NEW ZEALAND'S FAVOURITE
BOOK RETAILER**

*Friendly people,
great advice*

41-43 Heuheu
Street, Taupo

- Books
- Games
- Stationery
- Ink & Toner
- Toys

www.paperplus.co.nz

PEER MEDIATION

In the words of Lady Gaga, "I'm beautiful in my way 'cause God makes no mistakes. I'm on the right track baby, I was born this way".

Loufrentz: We met in Mrs Holmes year 11 English class. Raureti was open about his sexuality at this stage but I was still closeted. We had heaps in common and the friendship was pretty instantaneous. I'm from a very religious, Filipino family, so that has added an extra challenge for me being gay. Raureti helped me to gain more confidence in myself.

Raureti: The first time we hung out outside of school we watched the movie, "Love, Simon" together and Loufrentz cried about 4 times. That was the motivation we needed to try to initiate some change and help other students from the LGBTQ+ community find a safe place to hang out.

The point of initiating an LGBTQ+ group is actually about equal rights in general. We stand for equality above all else. The color of your skin, your disability, your sexuality, your religion--none of this should stand in the way of you belonging somewhere. You deserve a place in this world where you are valued for being you.

RAURETI AND LOUFRENTZ

PRIDE WEEK

Taupo-nui-a Tia College held their annual event, celebrating International Pride Week. This occasion is dedicated to bringing awareness to the LGBTQ+ community, in support of equality and recognition. The event is rising in popularity every year, and we are proud to continue our support of inclusivity at the College.

Loufrentz Badiana and Raureti Ormand worked hard in partnership with Anamata cafe, to organise this years Pride Week. There was a shared sausage sizzle; pride flags were handed out and plenty of activities were on offer to extend the movement.

The day was a huge success, and helped launch the new Pride Group; a space for friends and allies alike to hang out. Pride Groups purpose is to provide more inclusivity for those passionate for the movement. The team are very passionate about changing people's mindsets, with Loufrentz reminding us: "Always do better, be passionate."

Written by Vincent Hall

PEACE WEEK

Peace Week this year was focused on the idea of peace and diversity. The peer mediators and Wellbeing Committee worked together to create a little event that would spread positivity, and the idea to respect and love everyone regardless of their race, sexuality, different backgrounds etc. We invited some of the school music students to perform in the quad while we went around with a "Be yourself" picture frame.

YEARBOOK COMMITTEE

What an awesome team we have had working on the 2020 yearbook! Our skills have ranged from designers, to photographers, to writers and editors, with the final outcome being a school yearbook that has been mainly student driven. This fabulous crew have put in numerous hours this year, including weekly meetings at school, along with several weekend sessions to get the job done. Pizza, good banter, sneaky lollies in the library (sorry, Mrs Murray!) and the Guardians of the Galaxy soundtrack have seen us through. An especially big thank you must go to our student Editor in Chief, Ashlee Stevens, who has worked tirelessly to ensure every last detail has been considered. Her work ethic knows no limits!

Ashlee, it's very cool to see your stamp on this yearbook of memories from your final year at Nui. You will be missed by our team next year, and we will try not to let you down with our design for 2021. A huge thank you to the rest of our team for the enormous effort and cool page designs-- I'm very excited to continue working with you all next year. - Mrs. Findley

Kate Findley
Ashlee Stevens
Lyndon Hayter
Angus Putt
Tyla Schaw
Julia Leusink
Maddie Smillie
Keyla Olsen
Vincent Hall
Ben Chapman

Zenith

(Warning! this contains many inside jokes).

Zenith is a group that involves, educates, and improves student's public speaking skills. The group meetings start early-- around 7 o'clock every Thursday-- when most of you are sleeping, but these brave souls do whatever it takes to be there. This year we are very fortunate to have Kees Manders as our Supreme Leader (President) who runs the DPFZ. This year we also included year 9 students, which gave a new perspective and opportunity to the group. Um, ah, so... um, in Zenith we also have special awards given to the best speakers. For example, Katie Donald saying 20+ ums during a speech. We also have the Wooden Spoon Award given to the finest of individuals--again, Katie Donald--who got the most Ums/Ahs. She has received it so many times I can barely count. Joseph Sutherland is very entertaining with his speeches & Hunger Games simulator, where the students awkwardly have relationships with the teachers. Some say stay away from Ben Chapman, others not so much, but I highly recommend you keep all children away from him and avoid saying his trigger word: 'basement'. We all would like to thank Mrs. Holmes & Mrs. Andrews for helping run our sessions--this group wouldn't be the same without those Scottish and Welsh accents. So, if you're as quirky and outgoing as the rest of us, why don't you travel to Venice... or just come to Zenith.

2⁵ Academic Committee⁺%^x7

In the academic committee our big event for the year was academic week. We organised many activities including the traditional reciting Pie competition, guess the jelly beans in the jar and the daily maths questions. Along with this we brought in some new exciting ones like the ASL team building activities, Spelling Bee and a Periodic table quiz. It was great to see everyone getting involed in such a fun week. The mock election was another addition where we had everyone vote on the upcoming referendums. The results came out with a majority voting Yes for legalizing marijuana and Yes for the End of Life Bill.
- Ashlee Stevens

CONVENERS
Katie Donald
Katiana Ngata
Hanna Kilmister

KATIE DONALD

The main role of a Head Student, or a Deputy, is to help and empower others; I think that's my formed whole journey for becoming Deputy Head Girl. I think that it's not about being the most popular kid in school, or having the most amazing friends, but about how you are personally as a leader, and how you can help other students, teachers, and the school. I've been rowing since I was in year 10 and I've gone from being the little one, all the way up to the big kid. And that was a pretty huge achievement, as I competed at Nationals and earned 10th place in my single scull at the North Islands Secondary School Champs U18 girls. I began my youth MP experience in 2018, and I was selected through an application process where we had a meeting with Louise Upston. I was shortlisted which meant I had an interview with Louise Upston, an interviewer and somebody from the radio station. They helped select the people who became a youth MP. I was super surprised when I got it. I was so grateful for the opportunity as it was such an amazing experience. My advice for all the students at Nui is to take every opportunity you get; soon enough it will be all gone as you head to your final years.

INTERNATIONAL

S T U D E N T S

The International department in 2020 consists of 21 students from all around the world. Students from China, Japan, Thailand, Brazil, Equador, Germany and Austria all made the same choice to study at Taupo-nui-a-Tia college. Some students are here to gain university entrance, while others main reason to be here is to explore New Zealand and experience living in a different culture. We always start their stay with a Powhiri, to ensure they feel welcomed and part of the Nui community.

Most students do get involved any of the many sports nui has to offer. One student this year joined our sailing team and participated in one of the regattas. Other students are also involve hockey, badminton, volleyball, waka ama and rugby. It is important for them to feel part of the school, and make connection with our local students and a great way to do this is while playing a sport.

We take our students out many times during the year, to ensure they see enough of New Zealand, before they go back to their home country. This year, after the lockdown, we had to make up some time, so we had a lot of experiences including moutain biking and zipling as well as visiting Napier, Mount Maunganui and Cooks Beach, that was all part of the New Zealand experience.

We encourage our students to get involved in our normal curriculum as well. Going on school trips with outdoor education classes, geography and taking part in school events can sometimes be very different experiences than what they know from schools in their country. It's very courageous to fly the long way to a different country, with a different language and a different culture, and then trying to mix with existing groups. We are very proud of our students who make the most of it, are open for change and embrace the Kiwi way of life.

BREAKFAST CLUB

Term three saw the re - launch of the TnT Breakfast Cafe! Students are welcome to come and get some yummy kai before school each day. Toast, weetbix and delicious porridge are always on offer, along with some great music to start the day. The Breakfast Cafe is open every morning in D1, and is a completely free option for our students to have some breakfast to fuel their day of learning. Our sincere thanks go to REAP, Pak'nSave and Bakers Delight, who through their generous donations have allowed this to happen.

TAUPO

THE BISTRO

book at thebistro.nz . 07 377 3111 . info@thebistro.nz . 17 Tamamutu St, Taupo, NZ

- \$60 early bird three course menu until 8pm
- \$70 six course degustation menu
- \$95 six course degustation menu with wine pairing

open 7 days from 5pm until late

LOCKDOWN 2020

Unite against COVID-19

Taupo-nui-a-Tia College
April 21

Our fabulous Year 13 students wanted to share a bit of fun and aroha with our Nui Community. We hope you are all safe and well in your bubbles. Enjoy!

**YEAR 13'S
LOCKDOWN**

Play
0:01 / 2:37

131 12 Comments 10 Shares

Like Comment Share

Wellbeing in Isolation - TNT

CONNECT Give TAKE NOTICE KEEP LEARNING BE ACTIVE

TALK & LISTEN, BE THERE, FEEL CONNECTED Your time, your words, your presence REMEMBER THE SIMPLE THINGS THAT GIVE YOU JOY EMBRACE NEW EXPERIENCES, SEE OPPORTUNITIES, SURPRISE YOURSELF DO WHAT YOU CAN, ENJOY WHAT YOU DO, MOVE YOUR MOOD

Wellbeing in Isolation - TNT

Welcome to Nui's 'Wellbeing in Isolation' google site -

This site hopes to support you all to stay as well and as healthy as possible while we continue to stay at home in order to save the lives of many New Zealanders and win this fight over Covid 19 - Kia kaha.

FRENCH & SPANISH

A language classroom is not just about learning the grammar and the vocabulary. It is also about learning the culture to better understand the language. We all know how food is a fabulous way to get to understand a culture and its people. So, what better or more fun way to learn a language than through food?

For the past few years, Spanish Programme of the University of Canterbury invited teachers of Spanish from all over New Zealand to participate in the Spanish Dance Video Project. Besides acknowledging the usefulness of dance as a great L2 learning tool, it fosters the collaboration and advocacy for the Spanish language in New Zealand. To participate, the Spanish teacher and students of our school had to practice and film their own performance of the dance using the choreography created by, UC Spanish lecturer, then, clips from the video are edited together with clips from other schools to create a final version.

JAPANESE

皆さんに本当にへんな年ですね。 Well, what a very strange year this has been for all of us! We have all moved through the changes smoothly and adapted..... When I asked a year 12 student what was different about Japanese for them, they said "FUN". We should have started our preparations for a trip to Japan in 2021. However, because the Olympics have moved to 2021 in Japan, and with the unsure conditions of travel at present, we have put these preparations on hold for now.

I have so far enjoyed being a year 9 Japanese student. We have already learnt to write 46 Hiragana symbols, and have memorised the 46 sounds. We have also learnt how to greet each other, and how to introduce ourselves. Quite frankly, I find this impressive that we have learnt all of this over the course of 6 weeks!

- Jamie and Luca (year 9 Japanese students).

YEARS 12 AND 13 WORKING OUT HOW TO TIE FUROSHIKI.

YEAR 9 JAPANESE AND THEIR SAYONARA PARTY WITH THE AMAZING JAPANESE FOOD THEY MADE.

TE REO MĀORI

2020 has thrown us some curve balls in the Te Reo Māori Department with Mate Korauna (Covid19) shutting down many of our annual events. No Tūrangawaewae Regatta, no Waka Ama Nationals, no Manu Kōrero, no Tūwharetoa Festival. However, we managed to make our fun to get through it all.

Firstly, this year, we assisted Tanirau in gaining completing his hangi assessment. The money fundraised was supposed to go towards us going to Manu Kōrero but we used it for our Matariki Celebration instead. The year 13 class used their reo to navigate around Taupo. No English allowed to be spoken. They managed that extremely well with a stop at the Taupo Bungy and an aihikiri (ice cream).

Consequently, we (the MPA classes and the Te Reo Māori classes) made sure that we could still celebrate Matariki and invited Te Hapori Ora (a local wellbeing group) to join us. This was done by starting with a pōwhiri to invite our guests onto the marae. Tāputapu kē (too much) to the year 11 boys for doing the whaikōrero and gaining good grades as well. Tau kē ngā mahi (awesome work) from the year 12 & 13 classes for setting up and participating in the pōwhiri process and gaining NCEA credits in the meantime. Miharo kē te rā (An amazing day). A big mihi to whaea Kimi and your rōpū (group) for supporting us.

Lastly our junior classes were studying kāinga as their topic in term 3. Part of their mahi was to know their way around the kauta (kitchen). Their final mahi was to ask for the kai they needed in te reo Māori to make panekeke (pancakes) and follow a recipe in te reo Māori. An enjoyable day was had with te reka o te reo me ngā kai (sweetness of the food and the language).
Kia pai tāu whakatā (have a good break).

Ko te reo kia tika, ko te reo kia rere, ko te reo kia Māori (May the language be correct, may the language flow, may the language be Māori).

Nā Stephanie Richards
TIC Te Reo Māori, Hoe Waka, Languages

ESL

Classes where you are encouraged to speak

Oi meu nome é Lorenzo, eu tenho 14 anos adoro jogar video game. Good morning everyone, my name is Lorenzo, today I am here to talk about how school in New Zealand is different from school in Brazil. Brazil is a really advanced country in the study part, because we have a lot more subjects, however in New Zealand the subjects are so cool. Brazil is a really different country than New Zealand, in Brazil it is so hot, in any type of season, it is about 40 degrees even in winter, it is HELL. Tchau tenha um bom dia!

Magandang araw sa inyong lahat ako po si Fergie Mhae Suba Cagayan ako po ay labintatlong gulang. (Beautiful day all , my name is Fergie Mhae Suba Cagayan and I am 13 years old)

Hello, I'm Jah I'm 16 years old. I come from Thailand. I came to New Zealand, because I'm tired of Thailand's weather, I also came to learn English. Although my English is terrible.

Magandang araw po mga kaibigan, Ang pangalan ko po ay si Jeffner, 17 anos, nakatira ako sa bansang Pilipinas noong pag lilipat na namin sa New Zealand. (Good day my friends, My name is Jeffner, 17 year old, I lived in a country called the Philippines before we moved to New Zealand.)

Hai apa kabar, aku orang baik baik loh. Jadi jangan takut sama aku, namaku Naira, dan aku berumur 15 tahun. (Hi, how are you don't worry, I'm a nice person, so don't be afraid of me. My name is Naira, I'm 15 years old and I come from Indonesia. It's been 4 years since I moved here. The reason why I moved here is because I can't stand the heat that ignited my delightful skin anymore.)

Hello, I'm Abby and am currently 14 years old. I'm from Thailand, Chiangmai. My Thai isn't that good but I swear I'm Thai. I moved here because I'm sick of listening to that song from uncle Prayut, it takes away my cartoon time.

There have been a number of changes this year in the ESL class. The main one has been the combining of the junior and student students together in one class. A number of senior students unable to be in the class have benefited from working in small groups and have our teacher aide Shani help them in their classes.

Hello everyone, my name is Gemo Mahoney, I am half of Japanese and kiwi. I'm 15years old and came from Japan several years ago. Schools in New Zealand are very different from the Japanese schools. Biggest difference that surprised me when I moved here was how New Zealand's schools are more free compared to the Japanese ones.

Hello everybody, my name is Frank. I've been in New Zealand for two years, these two years have been very happy. Nice to meet you all. If you guys got time, I glad to invite you to visit my home town.

Another main change has been the reduction in internal students due to Covid 19. Fortunately, some students were already in New Zealand and many will remain next year to continue on with their education. It is always wonderful to farewell students who have started with ESL support and then moved on, often without the support, to gain academic success and graduate from the school. This year we say Harea ra to Benedich, Lavneet, Juliann, Loufrentz, Kehua and Abbi.

Greeting My friend, my name is Jack, it is very nice for me to meet you. School in China is very different to the schools in NZ. For every example I list down are like from haven to hall - Homework, school, time, break time, class time and sports time.

Hello everyone, I am Prabin, hope you all are fine. If you are adventurous you can visit Nepal. Nepal is also one of the peaceful countries. Birthplace of Gautam Buddha who is known as the light of Asia. Have a great day, thank you

ENGLISH

2020 - Living a New Normal

I remember when we all sat around the faculty workroom table and made the comment at the end of 2019 - "2020 is going to be our year!" Well. What a year it has been! Not really sure if it has been OUR year - but it has definitely opened our eyes to a whole lot of new learning and a lot of "un-learning". Covid-19 has seriously kicked our backsides! Both staff and students have had to adapt, persevere and overall, demonstrate resilience. In between zoom meetings, distance planning and teaching, and running extra English help sessions, we have still managed to have some fun. Our claim to fame for 2020 was making it onto the Seven Sharp Lockdown Lip Sync final. Our 15 seconds of fame has kept us laughing this year.

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. The English curriculum is designed to teach our students that reading, writing and speaking 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 responsive curriculum that is fit for purpose in our student's lives, in order to meet their interests and their needs.

All information regarding English courses can be found on the school website as well as the English department website, with detailed course information and resources available for students and their whanau.

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

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

PHOTOGRAPHY

In design this year, both the year 12's and 13's have been working with David Carson as an artist model. Each person has create their own "company" or brand; Designing things such as logos, mast heads and magazine covers that fit his style. Mine, for exampl,e is a magazine called EXPLORE, focusing on travel. - Ashlee Stevens

DESIGN

D

SOUTH WAIKATO REGIONAL SHAKESPEAR FESTIVAL AWARDS
 Best Student Director - Othello - Xenon Messenger & Levi Hemi
 Best Costume - Julius Caesar
 Most Energetic Performance - Much Ado About Nothing - Boaz Mellor
 Best Fight Scene - Much Ado About Nothing
 Best Tragedy - Othello

RA

Most Original Play-choice - Othello
 Most Original Interpretation - Julius Caesar
 2nd place 15 minute scene - Julius Caesar
 The following 2 categories go into the National Festival and the Direct Entry into NSSP (National Schools Shakespeare Production) goes into a 1/46 chance to go the the Globe in London in

MA

Best 15 Minute scene - The Tempest
 Best 5 Minute scene - Othello
 Direct Entry to NSSP - Boaz Mellor

XENON AND LEVI

Xenon - The friendship started when we were about 11, but we lost touch and didn't reconnect until we were at College. Levi had some pretty heavy stuff going on at home, and he ended up staying at my place for a weekend while we attended a Drama camp. We both ended up being accepted into the National Youth Drama School--Levi got a scholarship but he went AWOL. His family had relocated to Te Kuiti and we didn't hear from him anymore. Around that time, I had been awarded a contract with Kam Talent, then won a place with the National Shakespeare School Production to attend a week-long camp in Wellington. Eventually, I won a spot to go to London next year with the Young Shakespeare Company. Then, a day before his birthday, Levi rang me from a hospital bed. He had broken his back in a quad bike accident and thought he would be paralyzed for life. I hadn't heard from him in over two months, but he chose to call me.

Levi- I was getting in a lot of trouble, making dumb choices, ditching school, and was really unhealthy. After I broke my back, we came back to Taupo and I tried to get back on the Drama scene. We were homeless for a while and lived in a hotel for a bit. I was always looking after my little sister, so was in and out of school. I needed to get my life in order and Xenon was my rock. He invited me to move in with him and that's when I really put my heart into Drama. This year I got the lead role in the Nationals--I had to record my piece to submit because of Covid--and I won Most Promising Actor in NZ. I got a Kam Talent contract and I'm about to take my first plane trip down to Dunedin for the National Shakespeare School Production. From there I have a chance to go to London. My life has changed and it's because I found my passion and a best mate.

DANCE

Dancers at Taupo-nui-a-Tia College have had a tremendous year. In spite of Covid, dancers have completed their internal assessments at the highest level and committed themselves to ensure that the passion of dance spread through Taupo like wildfire. Term 1 started with all guns blazing with EPD students preparing for DanceNZMade. Ex-students Hannah and Lucy Golebiowski returned to choreograph a dance for Y9-Y10 and current students Grace Bilbie and Georgia Smith threw themselves into a choreographic frenzy, helping students prepare for solos and group dances at all year levels. The TNT dancers also went to Hilltop School and Taupo Intermediate to help out and share their skills and expertise. And when Covid hit, dancers continued to submit NCEA

Internal assessments and practise the dances they learned at home. It therefore came as no surprise when TNT, Hilltop School and Taupo Intermediate did exceptionally well at the Regional DanceNZMade competition with Taupo Intermediate taking overall 2nd place and TNT Open Team 1st place. When the opportunity came to take more teams to NZMade Nationals, TNT dancers literally jumped at the chance. And what a great thing they did because the Y9-10 team who wasn't originally going to go to Nationals, took out 1st place Nationally in the Y9-10 Category. The Open Team came 2nd in the Open Category and gained 2nd place Nationally.

At Nationals it was announced that Grace Merwyn came 1st equal at the Regional Competition in the Solo section and Onera Beck came 3rd Nationally in the Y11 Solo section.

A huge thank you go out to the choreographers, dancers and parents. It's been a massively strange year with Covid but you have not wavered, you've kept going and all your hard work, commitment and support have paid off.

In the Option Classes, Y9s and 10s have covered Musical Theatre and Contemporary dance – learning choreography and creating their own pieces. Students with no dance background have thoroughly enjoyed these classes and by the time they were creating their own work, they had confidence, skill and knowledge on how to choreograph in the different genres.

Representing Taupo at the DanceNZMade Nationals from Taupo-nui-a-Tia College:

Grace Bilbie & Georgia Smith – Y11-Y13 Duet

Grace Merwyn – Y12 Solo

Onera Beck – Y11 Solo

In Your Arms – Y9-10 Dancers –

Choreographed by Grace Bilbie

Purple Rain – Y11-Y13 Dancers –

Choreographed by Georgia Smith

Les Poissons Rouge – Y9-Y13 Dancer –

Choreographed by Grace Bilbie & Georgia Smith

Nominated for Choreographic Award:
Grace Bilbie and Georgia Smith

MUSIC

The music department has been busy this year. There have been many highlights, despite the Covid-19 lockdown, where we continued with practical music via Zoom classes.

MUSIC CLASSES

In class, music students have put in a lot of effort for their practical performances and their internal work. This year we have taken on another cross curricular course and added a couple of psychology papers to each NCEA level, and linked them to music performance. This has been well received and added a new dimension to music. Students are making guitar pedals as part of our electronics standard and a new electronics standard has been included at Level 3 where they are understanding more about electronics and building a cable tester. Thanks so much to Keith Wigram BSc(Eng), CPEng(IEPNG) who has put the course together and come in to teach it. Year 11s have had fun creating music videos with this year's songwriting compositions and have been seen filming around the school.

MR PIRIE

'So the heart surgery came about, after being told for years it was just anxiety. No one picked up on it. I used things like meditation, yoga and diet, just to sort of control it. Then breathing exercises, because I used to get on stage and my heart would be pounding and I would be freaking out. After the heart operation, I had to stop playing music for at least 3 months. I couldn't play on a drum kit because my heart rate went up too fast, and it would basically disable me. It affected my music career and I had to stop doing what I loved. It was a long road of recovery. It was about keeping healthy, not only in body, but also in mind. It definitely had its effects, but slowly, keeping positive made everything better and the next thing I knew, I could play half an hour on the drums.'

ROCKQUEST

This year we have had 3 bands and 2 solo/duo items compete at Rockquest by sending their entries in via video submission. We have been fortunate to have been able to work with Audio Visual People - a local sound and recording business who allowed the students to record in their studio. This gave the students an unprecedented opportunity to record in a real studio and experience it first hand. First results were from our solo/duo section: Bri Hilton came first in the Bay of Plenty heat, which allowed her to enter the National section of the competition. Here she came in the top 10 throughout New Zealand. Bri also won the Best Vocals Award and the Rockshop Electronic Assist Award. Shayna Nash and Clayton Littlewood received excellent feedback, but chose not to go further due to time constraints. Clayton won the Musicianship Award. Our three bands - Truth be Told, Armed Goldfish and Smuck Street - also had excellent feedback and Armed Goldfish came second in the heats, which allowed them to enter the National section as well. All of them had the opportunity to take part in Taupo's first ever Battle of the Bands competition at the Great Lake Centre, hosted by AVP. Here Armed Goldfish won first place and a recording opportunity with AVP, Truth be Told came second with their drummer, Spencer Allen, winning Top Drummer Award from Red Cymbals. Bri also came second in the solo/duo section. We are very proud of our rock musicians and a special thanks needs to go to band tutors and mentors, Ashley Pirie and David Love.

MUSIC'S SUCCESS

The success of the music department comes from the students enjoying the course and the huge support from their families and other teachers around the school. Ashley Pirie, who runs our music technology standards, continues to be a teacher the students relate with and look up to. In addition, he takes some of our junior classes, teaches drums and plays in his own duo - False Heights - with his wife, April. Thanks must go to our wonderful group of itinerant teachers who come prepared every week to work with the students and extend them in their practical musical knowledge: Alex Wiltshire (vocals), Steve Paull (guitar and bass), Jo Paull (vocals and cello), Richard Paull (violin and trumpet), David Love (piano and guitar), Jessica Parker (piano), Tara-Lea Uebergang (vocals and guitar), Matt West (trombone), Peter Marshall (clarinet and saxophone), Paul Foulds (band mentor and junior guitar) and Lynn Wigram (itinerant flute).

CHAMBER MUSIC

Online entries posed some challenges for our classical musicians, most who have never been recorded before. However, we managed two entries and, well done to both groups for entering. A special thanks to Richard Paull for tutoring. Richard also conducts our small chamber orchestra group who meet once a week for rehearsals during school time. Aana Watts has achieved the honour of placing Runner-Up in the Waikato Young Singer's Competition, the youngest competitor to ever have achieved this. She has been invited to be part of Hamilton Operatic Society's performance at the end of this year.

TNT JAZZ BAND

TNT Jazz Band has managed a performance in the school hall, despite having to cancel public performances due to Covid restrictions. We have some new members of the band this year on alto saxophone will We will be very sad to say farewell to Clay Drysdale, who has been our drummer for the last 4 years, and to Maxine McIvor who started on flute and moved to alto saxophone. Clayton Littlewood jumped onto guitar a few ago and we say goodbye to him too. All the best for their future musical adventures.

SOUND TECH

The sound technicians are the people up in the booth in the hall that manage the noise levels of the speakers and microphones. They also do all of the NCEA Music and Drama performances. They don't just do sound though, they control the TVs and put up the presentations and videos relating to whatever is going on. They also control the lights for the NCEA performances. It is a demanding job, yet very rewarding. This year we have seen a lot of new students coming to join us. That is extremely exciting and these students are strong-minded and very witty; most of them have taken or will be taking music at some point. This is a great way to start as a sound technician and this school position can lead to a number of careers out of school. They are also able to gain service hours for the Student Volunteer Army.

Taupo Nui FASHION Technology

THE NEW UPCYCLING TREND

2020 started off with a group of excited year 9's and seniors, as we took a journey together into the world of textiles, fast fashion, design and improving our practical sewing skills. Being able to sew is a skill that will set you up for life and opens up opportunities to have side hustles to make some extra money. The seniors started the year with going to the second hand shop on the first day of the year. They were given \$3 each to buy an item of clothing with the purpose of upcycling it and then reselling it. Mrs Simmonds took a \$3 skirt, added a funky tea-towel to it and sold it for \$70 to someone in Hong Kong. Our year 13's have worked on a sustainability project for the year, where they have had to come up with a way to combat fast fashion. The projects have ranged from a COSplay costume, to a 70's dress, to a tool belt, to a bag for university and to fashion clothes.

YEAR FASHION ION 13

LOCK DOWN STYLE A OUTFIT

Our year 9 Fashion Technology class has had a great time, even though we were interrupted by the lock-down. During lock-down we completed various challenges like upcycling something around the home, or styling someone in our whanau. Our two terms together, culminated in having a fashion show to show off to our whanau our new found sewing and design skills. We also went to the second hand shop and upcycled an item of clothing, giving us an opportunity to demonstrate what we had learnt. We are having a blast in this subject area and are looking forward to seeing what 2021 is going to bring.

ACCOUNTING ECONOMICS TOURISM HISTORY CLASSICS GEOGRAPHY SOCIAL STUDIES

curiosity arguing citizenship success questioning critical thinking propoganda perception identity community stimulating give knowledge
analyse discovery connect aesthetic revolution sustainability cause and effect research bias nz economy current issues

curiosity arguing citizenship success questioning critical thinking propoganda perception identity community stimulating give knowledge
analyse discovery connect aesthetic revolution sustainability cause and effect research bias nz economy current issues

ACCOUNTING ECONOMICS TOURISM HISTORY CLASSICS GEOGRAPHY SOCIAL STUDIES
curiosity arguing citizenship success questioning critical thinking propoganda identity
analyse discovery connect aesthetic revolution sustainability cause and effect research

SCIENCE

Science is in everything, everywhere!

Science/Biology/Chemistry/Physics/Agricultural Science/Farm Skills/Line 6

Juniors

Year 9's explored the science behind rockets, like forces of motion, as well as the science that happens in the kitchens of your own home. This included different types of heat transfer and food safety rules. Year 10's have learned how to "Get Away with Murder" through the study of forensics. They also interacted with the local environment by learning about their place in the world.

Seniors

Senior science branches out to chemistry, biology and physics. Some students investigated manufacturer claims on products, while Contact Energy donated 100 manuka seedlings for a restoration project - students in Agriculture and Science repotted them. Lockdown made it difficult for most of us, but we still managed to find ways to continue students' learning.

OUTDOOR EDUCATION

Taupo nui-a-tia College Outdoor Education has had a great year in 2020. Even with the disruption of Covid 19 we managed to get out as much as possible and enjoy the outdoors. Students have been busy Rock-Climbing, Abseiling, Mountain Biking, Skiing, Kayaking, Camping and tramping all over the Taupo region. Many thanks to the awesome staff who give up much of their free time to give these opportunities to our students. Such a great bunch of staff.

Physical Education

Yr 10 PE - Students that choose to complete a PE programme for the two semesters had the opportunity to complete a Beach Education day over at Omanu in semester 1 and Mount Maunganui in semester 2. It was a great opportunity for the students to learn available beach safety skills.

Yr 11 PE - Our Year 11 PE students have had a busy first year of NCEA. After returning from lockdown they had the opportunity to complete a triathlon. This was the first time many of the Year 11's have completed a triathlon and Sean Oneisi was first home by one second ahead of Casey Thorby. Finishing of the year the students played their flag football tournament against each other across all three classes. This is the winning team here.

Yr 12 PE - Our Year 12 PE students were lucky to experience two very hot days in term one over at Papamoa working with the Intermediate students. This was an opportunity for them to learn and experience valuable leadership skills. They ran a variety of beach activities on the beach alongside group competitions for Sand Sculptures, beach flags and tug-of-war.

Yr 13 PE - Our Year 13 PE class had a successful Paddle Boarding camp in term one to Ohope where they had the opportunity to complete their performance standard. Later in the year they undertook a training programme for the Tough Guy, Tough Gal event but it was disappointing that this event was cancelled. However - the opportunity to complete an event locally was enjoyed and appreciated after they had trained for the majority of term 3.

ENTERPRISE

From protein powder to clay face masks, this year's enterprise students covered all the bases. Students were given the challenge to set up and run a real life business and solve real world problems. However, In the unconventional year of 2020, the real challenge was trying to find solutions on how to launch and sell products during a global pandemic. Hanna Kilmister defied the odds and managed to sell out of her homemade honey during level 4 lockdown by advertising her product on the local Facebook noticeboard page!

While most students focused on selling online and using that to their advantage, other's sold their products directly to their target market. Every morning and interval during terms 2 and 3, the 'Hot Chocolate Boinis' had lines of students ready and waiting outside D&I block to buy a homemade hot chocolate.

Competing against other student-led businesses in the BoP and Taupo region, Hanna and Connor Edwardson-Davis and Candis Brunning wowed Young Enterprise Scheme judges with their own unique product ideas and creative marketing strategies. Fortunately, Hanna took away 3rd place during the pitch competition and was awarded some start-up capital to put towards her business during the second half of the year. - Mrs Sangster

We are Zea, a natural honey and clay facemasks company. When coming up with our business in 2019 we wanted something that would be different and stand out amongst the beauty market. Therefore we created a quiz that would take you to the facemask of ours that suits your skin type the most. With this as our unique value proposition we hoped this would help our target market, teenagers, find the best product for them. I have really enjoyed this year as we continued with a new range of masks, new labeling, giveaways and more promotional videos. I am so happy with our business and the values we have promoted, self confidence being a big one. - Ashlee Stevens [zea_facemasks](#)

The image shows a screenshot of an Instagram profile for 'Enterprise_2020'. The profile has 20 posts, 122 followers, and 83 following. The bio reads: 'Todays students. Tommorrow's leaders, change makers and disruptors'. Below the bio, it says 'Followed by Gemma_Sangster, zea_facemasks, ashlee.stevens +1 more'. The grid of posts includes:

- A pair of grey sneakers with yellow floral patterns.
- A box of hot chocolate sachets.
- Three bucket hats in white, orange, and yellow.
- A jar of 'CLAY FACEMASK' on a bed of stones.
- A blue and yellow 'APOLLO' t-shirt.
- A product shot for 'ATAAHUA ORA BEAUTY WELL-BEING'.
- A 'Coconut Yogurt' logo.
- A repeating pattern of 'CLOR' mugs.
- A display of 'honey' jars.

HOSPITALITY

Coffee making in Hospitality has given our year 13s many opportunities to help their career expand. The students have learnt how to make a flat white, mochaccino, long black and latte. They have also served students and teachers over interval and lunch throughout the year. and at the start of term three, they all sat a baristas course and gained their barista certificates.

FOOD TECH

CREW	BARISTA	CREW TRAINER	SHIFT SUPERVISOR	DEPARTMENT MANAGER & ASSISTANT DEPARTMENT MANAGER	RESTAURANT MANAGER	CORPORATE OFFICE	LEADERSHIP
<p>crew certificate in operations (COCO)</p> <p>Qualifications: new zealand certificate in food & beverage service - quick service restaurant stand (level 3) 40 NZQA credits</p>	<p>mocheeista (MOC)</p> <p>Qualifications: NZC in food & beverage with stand in cafe service - mochaccino specific (level 3) 20 NZQA credits</p>	<p>crew trainer development program (CTDP)</p> <p>Qualifications: new zealand certificate in food & beverage service - quick service restaurant stand (level 4) 60 NZQA credits</p>	<p>management development program (MDP)</p> <p>Qualifications: new zealand certificate in food & beverage service - quick service restaurant stand (level 4) 60 NZQA credits</p>	<ul style="list-style-type: none"> developing the leader in me (DLIM) product quality management (PMO) customer experience management (CRM) people performance management (PM) <p>Qualifications: new zealand certificate in hospitality (level 3) and under levels 60 NZQA credits</p>	<p>management development program (MDP)</p> <p>ITT Qualifications: new zealand diploma of hospitality management (level 3) 157 NZQA credits</p>	<p>opportunities to develop the corporate role in many national areas inc:</p> <ul style="list-style-type: none"> operations field services human resources workforce safety training restaurant accounting operations development information technology fleet assets property development purchasing equipment communications 	<p>opportunity to become a recognised business leader:</p> <ul style="list-style-type: none"> franchisee capital and business operations manager senior leadership team roles international management responsibilities
CREW			MANAGE		CONSULT	INSPIRE	

TRAINEESHIP IN HOSPITALITY

Whether you're with us for a short stint or looking to build a career with us, through our traineeship we'll equip you with everything you need to be in the hospitality industry.

In year 10 we focussed on a unit called "Masterchef", where everyone learns the basics needed to be successful chefs and then they have the opportunity to be creative and make all sorts of interesting foods. The second part of the course is spent on a variety of cultural foods. This year, during and after lockdown, we concentrated on Asian food and rice as a staple. Amazing dishes came from that and everyone can now make something special with rice as a starting point.

The year 12 Food Technology students visited a Kindy nearby and looked at special dietary requirements for different people, such as pre-schoolers. We made food for them with a Matariki theme. If anyone wants to have a taste of the South African delicacy called "koeksisters", you could just ask one of the year 12 students to make it, because that was the product that they have learned to make and perfected! They then made a variety of dishes to address the issues that people have who has dietary needs. Some developed a product to be eaten, while others made a range of delicious dishes and published a recipe book.

Year 13 students focussed this year on making a celebratory cake with different tiers. A couple were made in lockdown and there were parents with a lot of cake and not many friends around to share in that. However, the rugby team recently were lucky enough with a wonderful celebratory cake. In between were birthday cakes. At the end of the year there should be a cupcake-off to see who were the best bakers amongst them.

LINE 6

ROTATION 1 & 2

In 2020, Taupo-nui-a-Tia College added to its curriculum by offering a range of cross-curricular courses to Year 9 students. The focus has been on increasing student engagement by building connections between learning areas, developing a more relevant localised curriculum and developing programmes that reflect our Taupo-nui-a-Tia College Learner Profile.

Snack, Crackle, Pop!

Using food as our tool we will explore some incredible, yet edible science. When all the mad science is done - grab a spoon and take a bite!

Wannabe Spelunker

Learn about and visit caves. Study the sustainability of cave tourism and become a spelunker.

Flying The Flag

The challenge is to create something to celebrate our IronMan athletes for the Worlds 70.3 (unfortunately postponed until next year).

Down Time

Start your Volunteer Service Award, get out in the community and give yourself something practical to engage your life.

The Greatest Wealth Is Health

Use your enterprising skills to produce a game of life, working together to explore the 4 dimensions of Hauora/Well-being and their importance.

LINE 6

ROTATION 3

During the term two lockdown, the line 6 program was continued, not without multiple difficulties for both teachers and students. It was kept up by Zoom calls with new activities related to each topic. When lockdown was finished, it was decided that we would split the four terms of different programs into three, slightly longer lengths.

Innovation In The Outdoors

Develop or improve equipment that could enhance your experience in the outdoors, then test it in real life scenarios.

Would You Survive A Zombie Apocalypse?

Learn how diseases come about, the effects and prevention. Find an ideal location for a new settlement and plan how it would operate.

Psychedelic

Looking at light, colour & sound from the view of art & science. The end goal for this group is to produce an artwork/exhibit.

Myth Busters

Investigate common myths using the scientific method of investigation. Develop physical skills and then scientifically challenge myths.

How Far Can You Carry Your Granny?

Prepare your body in a 10 week boot camp so you are one of the tough who get going. Help yourself, whanau, friends and neighbours too.

DESIGN AND VISUAL COMMUNICATION

DVC this year has its ups and downs through thick and thin, but that's not going to stop these students and from creating some amazing concepts.

D18 is a room beaming with constant creativity, the sound of graphite gliding across paper, and furious clicking from students modeling their crazy contraptions. It is truly a place for brilliant ideas. That said some things that have been made this year that include, planes, model rockets, toy parts, objects from Star Wars and even interior designs, all done with the creative minds of students with the help of teachers.

DVC IN LOCK DOWN

Lockdown was a challenge to say the least, for DVC students this meant having to take their visual diaries home and pushing on. Some did their work on their laptops, exploring software like Fusion, Inventor or CAD. Times were tough and grueling, but with the teachers help this made things easier. With the assistance of Mr Forrest, students were able to learn and grow as designers. Nothing can keep creativity away when you have the right resources.

Written by Vincent Hall

ENGINEERING

YEAR 11 - LEVEL 1

What an awesome crowd of students we have had this year in the Year 11 / Level 1 Engineering classes. At times, things haven't been as smooth as we would have liked, but as I write this message for the yearbook, I have just walked through a couple of the workshops and they are humming! We are all looking forward to seeing what the end of year projects will be like and we are very excited for the next few years with the current talent coming through.

This year, we are really pleased to be part of the college's continued efforts to get away from the more traditional projects in metal and allowing students to aspire to create projects of interest. Sometimes it's a bit like organised chaos and sometimes we make mistakes, but the strong relationships formed between students and staff, along with the ethos of planning, trialling, and pushing the boundaries of engineering design ideas are really cool.

We have also welcomed Mr Simm to the Technology team this year. He has definitely brought a new aspect of teaching and perspective within our department, along with some cool ideas. Cheers, Mr Simm!

I am really excited for the future of Engineering in the school. Next year we are hoping to diversify even further into areas such as the Evolocity Challenge. This is the design and building of electric vehicles, along with other student lead concept projects. So, if you are reading this at the end of 2020 and that sounds like something of interest, then make sure you get in touch and plan for an exciting 2021.

If you are reading this a few years from now and reminiscing about times gone by, I hope that you are well. I hope that a few lessons you learned in our workshops have helped you on your way in the world. Remember, it is totally ok to fail, as long as you take the time to reflect on why and take the responsibility to make it right. "Engineering is about using science to find creative practical solutions. It is a noble profession". - Queen Elizabeth II. If you break it, make it right.

YEAR 12 - LEVEL 2

If you're flicking through this book and you've already read the article for Level 1, then you'll know that I was going on about a really great group of students and positive attitudes that seem to be flowing through the Engineering Department at the moment. Truth is, this started a few years back as we built towards a course that is more tailored to students interests, and pushes the boundaries to be creative and more resilient to problem solving. It's been a tough year to fit everything in, but to those of you that have been a major part of the Year 12 classes, some of these projects have never really been trialled in a school setting. So it is really impressive to see some of the awesome results come into existence!

It has been lots of fun this year watching some of the projects unfold. This crop of Year 12 students, who mostly started in Senior Engineering last year, have been a pleasure to work alongside. At times, we've also faced challenges, but in the words of Albert from Batman: "We fall down, so that we can learn to get back up again". Keep on aspiring to do great things!

For our departing Year 12s heading out on their journey into the world: Good luck! Stay in touch; we look forward to hearing where your journey leads. For returning students as Year 13's: Looking forward to pushing on and making awesome stuff into 2021. 'MAKE it happen'!

Mr Kemsley - HoD Technology, TiC Engineering.

YEAR 13 - LEVEL 3

Time is traditionally always tight in Level 3 Engineering when you want to build a motor bike or a go-kart. Throw a lockdown into the mix and you have a real challenge on your hands! Perseverance, adabability, and being organised were some of the key attributes this group of year 13 students had to show to meet the goals they set for themselves at the start of the year. Those that engaged in the online learning, and used their time productively during lockdown were in a strong position to achieve. Once we returned to normal school, those who took advantage of the additional time provided in the workshop gave themselves a real chance of completing their project within the reduced timeframe we had. One of the highlights, from a teaching point of view, was seeing the collaboration and teamwork that occurred during the construction of a number of the bikes. Special mention must be made of Karl Hooper, who used lockdown and holiday time to create a completely new frame configuration for his 70cc motorbike. It is a real shame that the Secondary Schools Bike Racing GP did not happen for these boys this year, as it would have been great to see how they fared up against bike designs from other schools. Overall, the skills these boys have developed, whether personal or practical, should prove to be valuable moving ahead to the next stage of their lives. It has been a pleasure to see these students develop into employable, capable, trustworthy young men. All the best and keep in touch. -Mr Fowler.

applied innovation

*supporting
the growth of our
next generation*

engineers
surveyors
planners

cheal

WOOD

Year 10 - Resistant Materials, Wood and Metal

The Year 10s first project they had this year was making a wooden folding stool, most of which were very successful. Their second project was making a metal toolbox that required the students to be very accurate. They also made a child's toy, that could be for ages up to fourteen. Finally, with use of a range of mixed materials, the students got to design and make a clock to their specifications and taste.

Year 11 - Resistant Materials and Wood

The first project that year 11 had was to make a wooden tray accurately to a standard set of plans. This involved things like dove tail and housed joints that had specific dimensional requirements. They had to add a base to make a tight fit, sand to finish and apply a coating of oil. Their second major project for this year was to design and make a piece of furniture, with the brief stating that it had to organise their lives by storing and protecting a specific object. There was a design folder component that required the students to use a suggested design process to make a furniture project which they had designed themselves. It was done partially by free-hand sketching techniques, as well as with computer design and research.

Year 12-Resistant Materials and Wood

Year 12s also had a design folder component to complete this year. This required students to find a client, negotiate in an interview situation, then use the design process to manufacture a furniture product using a full set of drawings that they have to produce themselves. Sadly, due to the lockdown, their first project--a hall mirror--was cancelled owing to time. The major project for this year was to make a piece of furniture. The brief stated that it had to be some sort of table, with a constraint concerning its dimensions as well as it needing to serve and solve a specific purpose. This required the students to be competent in the use of portable power tools and added to their ability to finish off and apply the coatings that go towards producing a quality product to a high standard. The students have again surprised me with the wonderful ideas they came up with. They have produced some very nice design work, this has been supported by some great practical project work.

TECHNOLOGY

Year 13 - Trades, Carpentry and Joinery

With our COVID lockdown, 2020 has been a very busy year for the Carpentry and Joinery students from our Year 13 Trades course. They worked as a team to complete both theoretical and practical industrial Unit Standards from BCITO that we have on offer here. Taupo-nui-a-Tia College is now the only school allowed to teach these level 3 standards.

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. Here at Taupo-nui-a-Tia College, the students get to wear a builder's 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. 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. This sort of programme would be very difficult to run without the marvellous support from people and our own Taupo community businesses:

- Hynds - Darryl Watson
- Tenon Ltd - Ross Johanson & Darryl Robinson
- Mike Prior Saw Milling Ltd - Mike Prior
- Bunning's - Nikki McLeod
- Vistalite Taupo - Ross Harvey
- Roofing Industries - Adam Cribb

**Diggers
Gardening
Generators
Water Pumps
Trailers
Portaloos and
Much more**

Your One Stop Hire Shop

Phone: 073787251

Email: dave@taupohire.co.nz

Jr Digital Technology

When I first walked into year 9 DT, I had high expectations for the semester. We started with a basic introduction to coding; using scratch to make a sprite run back and forth across the screen and complete other easy tasks.

Our main goal for term 1 of the second semester would be to create a Mars exploration program with the Kais Clan coding program and VR software. Me and my group are now nearing the end of the project and the term. It's been fun so far, with plenty of opportunity to learn new skills. I would recommend the subject to anyone who wants to learn coding and doesn't mind a bit of hard work.

- Nicholas, Y9

The Licence to Work Programme is all about helping young people to gain the insight, confidence and skills to get work, keep work and create careers. We have heaps of fun, visit lots of places and learn the skills we need to be Set for Life!

They build on the seven key employability skills that employers say they want:

1. Positive attitude
2. Willingness to learn
3. Communication
4. Thinking skills
5. Teamwork
6. Resilience

The program includes:

- 18 - 20 hours of skill-building workshops
- 10 - 20 hours of voluntary work experience
- 80 hours work experience
- Safety Course
- Workplace visits
- Pathway Plan
- Budgeting
- CV's/Cover Letters
- Job Interviews
- Going Flatting
- Drivers Licence
- Buying a House
- Understand your payslip
- Feedback/Feed forward
- Insurance
- Kiwisaver etc

Meanwhile, two year 10 classes had a choice in their Virtual Reality Project; The Great NZ Space Race or Open Spaces. The first class chose Open Spaces, with a brief to add enhancements to the school's Quad area to improve student wellbeing. Here is a snippet of some final outcomes produced. Of course they are much more interesting in VR.

TRADES ACADEMY

Trades Academy provides students with hands-on, trades training options linked to our region's, 21st Century, workforce needs. The courses range from typical trades like construction, engineering, automotive and hospitality, to 21st century trades like game art, IT support, web and graphic design. The Trades Academy is a secondary-tertiary partnership where students gain tertiary training and qualification while still at high school.

These courses enable students to develop skills for work, life or future study.

Construction
Game Art & Development
Automotive
Animation & Digital Illustration

Engineering
Web & Graphic Design
Farming & Agriculture
Wood Manufacturing

Pest Control
Hospitality
Hair & Beauty
Exercise & Sports

**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

ENGINEERING | SURVEYING | PLANNING

As land development consultants, our highly qualified and experienced team can help you realise your development goals through fast and accurate surveying, engineering and planning advice.

- Resource consent
- Site investigation
- Concept and detail design
- Project management
- Land transfer
- Maori land
- Precise monitoring
- Topographic, hydrographic, mining and engineering surveys

McKenzie & Co. Taupo formerly known as Central Surveys

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

Developing great places and people

GATEWAY

2020 has provided Gateway with some unique challenges as well as some unique opportunities. Students who have put themselves forward for this programme should be congratulated for keeping sight of the bigger picture. They have been consciously taking advantage of the tools Gateway offers to enhance their learning, build their network and, for some, successfully transition out of school to exciting new adventures.

Although we have been slightly restricted with placement numbers, we have had the capacity to offer more courses and support to those who have needed it. Courses such as Health & Safety, First Aid and Driving qualifications are all valuable assets to attain, and we have been able to offer these to a larger number of students this year.

The key to making good decisions is to gather information, explore all options, assess the choice and then decide. As easy as this sounds, it often isn't, and that's where Gateway comes into its own. Each year we see so much being gained from this programme, and each year we are seeing a more diverse group of students utilising Gateway to help them navigate their pathways and make decisions.

We are proud to acknowledge some very successful participants who have gained apprenticeships and full-time employment through their placements. They have worked hard, showed resilience and displayed the employability skills needed in our community, we wish them all well.

This year's nominee for the 'The Prime Minister's Vocational Excellence' award is Caitlin Simpson. Caitlin is a year 13 student who has participated in Gateway for the past two years. Caitlin's approach to Gateway has been exemplary. She has left school to begin her Joinery apprenticeship with Graft Joinery, we wish her every success.

We would also like to acknowledge Edward Warnock who, as a year 12 student, took charge of his future by joining Gateway, making use of every training opportunity that came his way and proving his worth to also secure an apprenticeship in his chosen field with ProMoto. Edwards focus and work ethic are to be commended.

Gateway works because our community supports it, year after year. We would like to sincerely thank our employers again for their support in a year that has been challenging for many. We appreciate the time and the care you put into hosting our students, imparting your knowledge and skills so they can make the most informed decisions they can. Thank you!

These include:

- | | | |
|---------------------------|------------------------|--------------------------|
| Dudley Mechanical & Parts | Graft Joinery | Ingham Taupo |
| Taupo Mechanical Services | Taupo Auto Electrical | Young Nails |
| Warehouse Stationery | VetPlus | Quality Builders |
| The Pet Shop | Taupo Vet Centre | Lakeland Plumbing |
| ProMoto | Engine and Spares | Chamberlain Carpentry |
| Zone Physio | Hair Mechanix | CPS |
| Mainland Engineering | Taupo Childrens Corner | Stiled Tilers |
| TDS | Performance Mechanical | Cheal |
| Great Lake Center | TransDiesel | Taupo Plan Services |
| Ford Building Ltd | AB Equipment | MakerBuild |
| Hunting & Fishing | KiwiSpan | TNT Builder |
| Spring Sheep Milking Co. | Triple Peak Building | JT Design |
| Joel Gregory Builder | Taupo Bungy | TME |
| Bevan Martin Electrical | Bailey Quinn | Off Grid Electrical |
| McBeth Plumbing and Gas | Miraka | Straight Up Construction |
| Alistair Hume Builder | Auto & Marine | SIMS Building |
| Haimes Building | Ebbett Taupo | |

Media Studies

"A thrilling look at the world of representation, film design and horror"
-Year 13

2020 has been an interesting year for studying Media. Covid placed us straight into the ideal setting for a zombie film--convenient for us as our genre study this year was based on horror. The recent New Zealand election also provided the perfect platform for looking at representations in the media, and a lot of the class will no doubt find this knowledge useful while they navigate their future as active voters for our country. Throughout all of the challenges the year has brought, this class has risen to each challenge and completed some impressive work. Our film festival was one to be remembered, and hopefully the planning and production of the films will leave the students with some lasting memories. To this lovely class: I wish you all the very best for a bright and successful future, in whatever path you choose. --Kate Findley

JACK GIRLING

Ever since I was a kid, I've had a passion for radio. Through radio, I have met new people and made contacts in the business that has trained me and helped me to become a better broadcaster. If you were to ask me what the future of radio looks like, I would say that online listening will continue to grow and we will still have that person to person interaction that no other medium has.

BRITTEN DRAPER
— CHARTERED ACCOUNTANTS —

**BUSINESS, FARMING, TAXATION
ACCOUNTING SERVICES**

Phone: 07 378 8854

81 Horomatangi Street, Taupo

Email: info@brittendraper.co.nz

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

CLASS OF 2020

CLASS OF 2020

RUAPEHU HULK

NGAURUHOE

Thomas The Tank Engine

RED HOUSE

THE INCREDIBLES

SPRIT WEEK

TUES SHAVE FOR A CURE
WED COLOURS DAY
THU THE LETTER 'S' DAY
FRI WHAT I WANT TO
BE WHEN I GROW UP

1st Tauhara

2nd Ruapehu

Ngaruhoe 3rd

9NG1

Back Row: Rhys Weston, Ezra Waitai, Daysharn Koumphonphakdy, Max Stewart, Cobes Dinnington
3rd Row: Lucas Higgins, Tyra Jones, Boston Haumaha, Devin Pomare-Rameka, J.k Shelford, Travis McClay, Baxter Topless, Mani Ngata
2nd Row: Barbara Clarke (Teacher), Jack Hopkins, Gabby Donald, Tristan Wills, Bayden Emani, Tom Martin, Joel Amrein, Rhiannon Scurr, Peter Moyle (Teacher)
Front Row: Ruby Watts, Marama Habib, Anna Mounsey, Rory Mackintosh, Tiare James, Monet Craig-Bigwood, Charlotte Barnett, Julia Leusink, Kieran Hutchinson
Absent: Olli Robertson, Shana Watkins-Purvis

9NG2

Back Row: Dylan Youle, Seth Cuttance, Angus Putt, Marten Branje
3rd Row: Lucas Downes, Noah Flight, Hunter Winmill, Oscar McDougall, Paul Notoa, Charlie Reynolds, Nathaniel Higgins
2nd Row: Toni Thomsen (Teacher), Braydon Mita, Summer Maulder, Harry Febery, Cormac Liddell, Taylah Barnett, TePaea Maniapoto, Rebecca Forrest (Teacher)
Front Row: Nanami Ishikawa, Lexie Stock, Phoenix Barnett, Kalaya Messenger, Grace Triggell, Charlotte Bowers, Brooke Falconer, Fergie Cagayan
Absent: Willow Bragg, Jahnia-Rayne Campbell, Richard Inamata, Stevie Read, Makayla Thorley, Cuan Rose, Jordan West

9RU1

Back Row: Logan Perrott, Ryan Lloyd, Hunter Wilson, Joseph Painter, Culann O'Donovan-Wi
3rd Row: Jayzaiah Flavell, Freya Bromwich, Jesse Barlow, Hannah Seddon, Chloe Strange, Joe Brown, Solal Mourou, Bayley Robertson-Rakei
2nd Row: Simon Farrow (Teacher), Kiwa Bishop, Luca Tinworth, Manaia Poutu, Ethan Staddon, Georgie Vennell, Nicholas Steed, Jamie Johnson, Lesley Purdon (Teacher)
Front Row: Estella Toroa, Maia Northcroft, Mia Haysham, Keira Wood, Caitlin Dunne, Bailey Luka-Lye, Charlise Mihaka, Lilliah Wade
Absent: Sonny Hall, Isabella McGeough, Jamie Robinson

9RU2

Back Row: Zach Adams, Rawinia Heurea, Kasey Ali, Kalani Hakiwai, Riley Harrison
3rd Row: Maximus Kearney, Brody Gwatkin, Sabian Newell, Tegan Saul, Charlotte Rosenberg, Daniel Soden, Jai Garlick, Ben Hamilton
2nd Row: Sara Wynyard, Olivia Keir, Devin Sarjant, Kane Mason, Ngamahinui Leaf, Jah-Toa Tafaese, Emily Mortimer, Paul Kemsley Smith (Teacher)
Front Row: Laura McCarthy, Harmony Wilkinson, Harriet Tangney, Ashley Henry, Angel Liddington, Reianne Walker, Keyla Olsen, Taylor Weston
Absent: Cathrine Fraser (Teacher), Noah Lester, Fin Maddern, Angus Thompson

9TA1

Back Row: Lennox Ngamotu, Shakira Aspin, Kieren May, Cody Griffiths, Danica Pearson
3rd Row: Daniel Mendes, Cinta Rice, Hayley Morrison, Aries Haitana, Daniel Hickman, Cassidy Rickus, Luke Insley, Sarah Nelson
2nd Row: Richard Barlow (Teacher), Christian Davis, Benny Nicholson, Hozay Tito-Haitana, Kruz Iona, Christian Gemmell, Keli Gaulofo, Noah Kemp, Demelza Venning-Slater (Teacher)
Front Row: Uhasa Devundara, Krystal Moody, Neeve Buckingham, Sydney Fremista, Madison McSweeney, Danni Dodson, Mia Toms, Taitum Helleur
Absent: Awantika Chauhan, Brock Harvey, Mahina Thompson, Jessica Thomsen

9TA2

Back Row: Lucian McDermott, Elena Lonsdale, Maia Martin, Paige Cameron
3rd Row: Jack Thomson, Lorenzo Pieske, Tairana Wylie, Jazmyne Garnham, Mathew McLaren, Brooklyn Gapper, Nathan Fairweather
2nd Row: Sarah Forrest (Teacher), Riahna Berg, Alex Kemp-Blakelock, Jessica Thomsen, Teao Thompson, Lyndon Hayter, Piata Doig, Sharon Ensor (Teacher)
Front Row: Jasmine Daysh, Nia Tawhai, Tamriel Knight, Paige O'Sullivan, Jasmin Penberthy, Amy Middleton, Sophie Pietersma
Absent: Pareawa Fuller, Zeus Haitana, Kamaia Minhinnick, Fletcher Norris, Samuel Rewi, Rory Robinson, Ashton Upfold

9TG1

Back Row: Jayden Tiepa, Maddie Smillie, Jasmine McNeil, Jamie Livingstone, Brock Horne, Tylah-Jayne Phillips
3rd Row: Paepae Pula, Zach Forster, Jacob Falconer, Rocio Dysart, Harrison Hall, Lenny Porteous, Summer Ross
2nd Row: Kiri Wilson (Teacher), Tia Unsworth, Asher Yardley, Cain Connery, Kalani Foua, Alexis Darlington, Joanne Nortje, Debbie Murphy (Teacher)
Front Row: Aimee Barber, Phoebe Tumai-Ballantyne, Vanisha Maharaj, Georgia Fox, Grace Humphrey, Kyla Allen, TeAokapurangi Daly-Manhire
Absent: Jake Edgeworth, Manaia File, Dominic Le Noel, Billy Lipp, Isabella Scandlyn, Wiremu Whakatihi

9TG2

Back Row: McKayla Mee, Paris Rimene, Jasmin McManus, Elvis Thompson, Kate Briscoe, Deyton January-Allison, Jamie Gamble, William Ball
3rd Row: Ella Rhind, Morgan Corble, Paora Williams, Fletcher Russell, Levi Flight, Van Boyce, Olivia Thew
2nd Row: Richard Thompson (Teacher), Darius Anderson, Gordie Bothamley, Reagan Watson, Khaylan Magner, Kenya Hohepa, John Chanas, Gemma Sangster (Teacher)
Front Row: Luella Jensen, Ana Hogan, Kaylin Walker, Ngarea Akuhata, Leeshay Timothy, Hope Simmonds, Hannah Raikes, Lewis Boardman
Absent: Zoe Atkins, Sophie Webber

10NG1

Back Row: Tariana Bowden-McClutchie, Naira Mikayla, Molly McClellan, Aleasha Hunia, Jayden Phillips, Mya Mackintosh
3rd Row: Chloe Triggell, Zach Harrison, Chelisse Anderson, Lani Williams, Piper Hirtzel, Dre Gee, Sammy Harrison
2nd Row: Jaylah Braddock, Kaleb Gee, David Lewai, Bodi Mason, Zanda Robertson, Deval Panapa-Reid, Jamie White, Garth Lindsay (Teacher)
Front Row: Cassidy Thaker, Kamryn Gordine-Akuhata, Jordan Mackersey, Max Aranga, Sam Corney, Emily Wood, Skyla Locke
Absent: Makuini Biddle

10NG2

Back Row: Abby Phunsawan, Amelia Hamilton, Lucy Fechny Gooch, Haruka Petersen
3rd Row: Ethan Wisnewski, Summah Prior, Anaru Moor, Michael Vanner, Kyle Steyn, Tuteao Keremete Wall, Deepan Patel
2nd Row: Emily Walker (Teacher), Gemo Mahoney, Malachi Lindsay, Lukas Smith, Treidius Biddle-Hepi, Jake Fernandes, Eski Rickus-Rewita, Larissa Lacey (Teacher)
Front Row: Heidi McKinstry, Grace Tiplady, Merenia Kepa, Talia Barnes, Lexie Tupe, Libby Gordon, Rikki Durham, Shawna Baula
Absent: William Howell, Libby Wilson

10RU1

Back Row: Tom Wylie, Ashlee Partelow, Tobias Lewis, Briar Moore
3rd Row: Enya Abele, Ayden Wallace, Alexander Anderson, Sasha Parize-Baker, Lilja Tinworth, Jemima Upatthep
2nd Row: Wayne Lather (Teacher), Harry Falconer, Kash Raj, Izaac Bensley, Jack Mortimer, Andrew Peters, Caleb Martin, Philippa Simmonds (Teacher)
Front Row: Kyla Burgess, Alyssa Dunster, Tamatoa Kimi, Devon Heald, Junior Craig, Manu Anderson, Holly Read
Absent: Jardae Clark, Rangihroa Kahia, Kaylis Perkovich

10RU2

Back Row: Izaak Manders, Sam Wilson, Carmen Thomas, Meg Boyd, Pippa Nelley, Ben Chapman
3rd Row: Liam Woods, Olly Walker, Hunter Gray, Jacob Jackson, Dangen Radovanovich, Eloise Allerton, Samuel Darge
2nd Row: Amanda Simpson (Teacher), Sam Barlow, Liam Moffat, Ratahi Lay, Robbie Sangster, Tomas Green Camargo, Hunter Arnold, Mel Bryant (Teacher)
Front Row: Emma Andrews, Lilly Ward, Kate Parker-Ord, Anya de Thierry, Sophie Fagan, Jeanne Shaw, Millie Thompson, Ruben Allbon

10TA1

Back Row: Blake Nichol, Dakota Berg, Corbin Jensen, Stefano Paseri, Jacob Beetsma, Griffin Donnelly, Misty Prisk
2nd Row: Janet Grey (Teacher), Angel Marino, Jordan Swanson, Eden Jacobson, Jayla MacGregor, Emma Angland, Ty Christensen, Christine Feuillade (Teacher)
Front Row: Lani Cunningham, Winter Knight, Connor Middleton, Samuel McKay, Kasper Lenoir, Stephanie Brown, Aimee Coleman
Absent: Declan Weal, Tyler Wilks, Isaac Rewi-Samuelu

10TA2

Back Row: Bree Lingrell, Mint Petch, Briar Proud, Shalni Negi
3rd Row: Dominic Merwyn, Ebyn Corbett-Murray, Jai Patel, Esme Morgan, Charlie Gribben, Tamara Warren, Liam Trautvetter
2nd Row: Leeanne Mason (Teacher), Michael O'Rourke, Jack-Dallas Johnson, Jamie Cumming, Josh Wigram, LeMarley Davies, Jacob Hume, Cameron Walton (Teacher)
Front Row: Heather Limmer, Maddy Brodie, Hamish Sutton, Khian Lund, Cooper Beresford, Billie Hawke, Grace Falwasser
Absent: Eva Moyle

10TG1

Back Row: Faith Smith, Sophie Reynolds, Rylee Tong, Waimirangi Slimin
3rd Row: Paige McIlroy, Annika Nortje, Zoe Ruthe, Tai Mildon, Jordan White, Achazia Aramoana, Teagan Blair
2nd Row: Maree MacLachlan (Teacher), Kewene Thompson, Trent Sutherland, Joey Keehan, Tawhiri Wanoa, James Keeley, Ella Hawley, Lynn Wigram (Teacher)
Front Row: Evelyn Hancock, Brayton Waitai, Jed Walker, Sam Green, Ben Percival Moore, Tatiana Peachey, Hana Kapua
Absent: Remus Henare, CJ Mienie, Tai Ranginui-Tahau, Jack Staite, Taine Tukua-Grant

10TG2

Back Row: Johntay Pickering, Connor Briscoe, Jayden Thomas, Katie Rihia
3rd Row: Teuwira Rameka-Keremete, Nuthara Manuwelge, Alyssa Hurley, Hunter Davey, Taakoha Snowdon-Rameka, Jayde Hunter
2nd Row: Alistair Froggett (Teacher), Jake Boothby, Dougal Mackintosh, Jermaine Tumai-Ballantyne, Raiden Parker, Thomas Swailes, Casey Murphy, Alison Cook (Teacher)
Front Row: Aimee Carrie, Teneya Thompson, Vince Silerio, Matthew Greenwood, Jack Soden, Ruby Trewavas, Micayla Waru
Absent: Carson Halliday, Rhya Henare, Freya Moss, Grace Parker, Myles Sprague

11NG1

Back Row: Courtney Morison, Holly Riley, Anastasia Connor, Regan Gent-Standen, Levi Higgins, Kowhai Moor, Maria Minogue, Mia Cameron
3rd Row: Moana Wanikau-Kopu, Amber Liddell, Rahquarne Shelford, Hayden Way, Luke Cowell, Dayna Kloet, Ava Park
2nd Row: McKenzie Skiffington, Julio Messenger, Bailey Molloy, Whitirangi Midwood-Murray, Logi Gunnlaugsson, Benny Parsons, Keahn Campbell, Heulwen Simm (Teacher)
Front Row: Lily McQuilkin, Jaydah Dempsey, Isaac Toka, Cole Campbell, Lucas Kalan, Hartley-Rae Fraser, Rhiarna Marshall-Ngawati
Absent: Lexie Birch-Tawhara, Sean Dobbyn

11NG2

Back Row: Tyler Youle, Jamie French, Maggie Putt, Luke O'Sullivan, Rian White, Zara Watkins-Purvis, Ella Brown
3rd Row: Baylee McLean, Elijah Lewai, Mack Rameka, Heath Jordan, Paora Biddle, Cameron Togiatau, Cassius Wall-McMahon, Emma Cook
2nd Row: Matthew Bound (Teacher), Joseph Craggs, James Sloan, Sorenson Davis, Paikea Harris, Paul Haberkern, Renata Ngata, Jono Park, Joanne Smith (Teacher)
Front Row: Ariana Campbell, Brooke Aspin, Talia Figgins, Meile-Rose Green, Bri Bradshaw, Tyla Gordine-Tawharu, Kowhaiwhai Bowden, Momo Ishikawa
Absent: Lylli Smith, Casey Thorby

11RU1

Back Row: Tanisha Chand, Briana Robinson, Keisha Ferris, Georgia Wyllie, Cameron Vartan, Caitlin Bromwich, Aaria Rameka, Lachlan McLean
3rd Row: Amy Aldridge, Sam Brasell, Jamie Rosenberg, Terry Ellis, Wairua Wall, Blake Perrott, Caitlin Stevens
2nd Row: Michelle Weston (Teacher), Coen Nicol, Ruby Wood, Brandon Radovanovich, Aiden Lloyd, Ella Bowers, Seth Beckett, Richard Murphy (Teacher)
Front Row: Alannah Peters, Tsehah Hammersley, Louis Harbidge, Jacob Hone Davis-Eru, Ben Yeoman, Mackenzie Russell, Bree Cross, Onera Beck
Absent: Hunter Hessel, Russell Jones

11RU2

Back Row: Prabin Paudel, Anthony Vartan, Max Close, Horo Karaitiana, Ralph Mendoza, Dani Mackintosh, Thomas Ferguson
2nd Row: Angela Tremain (Teacher), Aidan Mansell, Angus Neil, Xavier Skelton, Boston Turdeich, Jack Bolton-Riley, John Liddy, Tony Tinworth (Teacher)
Front Row: Paora Kirikau, Tahlia Meek, Connor Stanley, Rogue Murray, Tyrone Davis-Eru, Alex Wineera-Ellis, Nadia McNicol-Peake
Absent: Nathan Biland, Tiffany Christian, Jack Nickalls, Sarah Parker, Jayden Smith-Wesche

11TA1

Back Row: Levi Goldsack, Ella Knight, Cody Hawkes, Ashlee Collier, Blake Shepherd, Christopher Caballes, Jacob Skipper
2nd Row: Lauren Strange (Teacher), Cayden Upfold, Riley Hall, Elliott Smith, Dwayne O'Hanlon, Douglas Mclvor, Jordan Nicholson, Rod Forrest (Teacher)
Front Row: Briarne Hodge, Juliette Mclvrde, Phoenix Curel, Stevie Reilly, Lily Raven, Tyla Shoebridge, Holly Pietersma, Isabel Lonsdale
Absent: Tayla O'Reilly, Wiremu Wallace

11TA2

Back Row: Amber Hema-Allen, McKayla Anne Moody, Elle Reweti, Leo Lonsdale
3rd Row: Amelia Knox, Hamish Cameron, Vanesha Donald, Harry Patrick, Rebecca Simpson, Sam Hawkes, Indi Ashton
2nd Row: Vivienne Gowdy (Teacher), Alaanah-Ann Collins, Jake Cook, Lewis Jollands, Angelina Paenga, Seb de Montalk, Jadyan Manhire, Lisa Birchenough (Teacher)
Front Row: Amber McLaren, Amelia Dale, Will Fowler, Ben Weir, James Officer, Zoe Anderson, Ella Rutherford
Absent: Haylee Jones, Allan Lucas-Pitiroi

11TG1

Back Row: Phoebe Gurnett, Shaz Corin-Goldsmith, Uleah Foua, Grace Hilton
3rd Row: Nyah Thompson, Ciaran Walker, Rhed Porteous, Boston Flight, Jack Girling, Jacob Moss, Lucy Carlson
2nd Row: Coralee Thomasen, Will Hogan, Bradley Haimes, Tobias Thurston, Will Oakley, Jack Neill, Morgan Edgar, John Thiele (Teacher)
Front Row: Pura Whakatihi, Stella Godfrey, Sean Onishi, Ryder Marston, Ryan Thew, Emma Rose, Georgia Ellender, Jessica Keeley
Absent: Liam Allen, Daniel Candy, Charlie Dalzell, Ainsley Hana, Theo Spitzer

11TG2

Back Row: Kylie Bathe, Jasmine Tanga, Grace Hoyles, Taylor Ellis, Laela Maeda, Arzjean Tane, Taryn Drysdale
2nd Row: Sarah Andrews (Teacher), Nikau Pitiroi-Gowling, Hannu Galicia, Vincent Hall, Charlie Simmons, Thomas Fox, Xavier Purdon, Catherine Findley (Teacher)
Front Row: Yasara Manawadu, Danielle Haimes, Ariki Howell-Wilcox, Caylum Daniels, Tyson Samuels, Brooke Cornish-Blank, Karlene Wall
Absent: Jacob Candy, Georgia Cribb, Ray Edwards, Will Gordon, Seth Maze, Michigan Waitoa

12NG1

Back Row: Frank Fang, Evangel Murray, Rhea Paalvast, Ben Rowland
3rd Row: Sameer Sethi, Jack Penberthy, Callum Ward, Krysta Dawson, William Robertson, Sam Hopkins, Aisla Cranston
2nd Row: Dinah Campbell (Teacher), John Morris, Bryce Dobson, Baidyn Haumaha, Dallas Boynton-Rameka, Joseph Sutherland, Issac Mathai, Catherine Mackintosh (Teacher), Morgan Thaker
Front Row: Brieanna Skiffington, Aana Watts, Samantha McClellan, Annelise Donald, Hinekura Gardiner, Arahia Kahura, Parekohai Williams
Absent: Zane Harrison, Holly McGreevy, Lewis Minogue, Jahrizen-Lewis Panapa-Reid, Josh White

12NG2

Back Row: Arun Singh, Chadwick Simeon, Jamie Hutchinson, Matene Duff, Archie McDougall, Claudia McKinstry, Samuel Thomsen, Jack Luo
3rd Row: Joel Richards, Takurua Reweti, Stephen Notoa, Kee's Phillips, Cullen Mason, Stephen Durham, Gabe Lindsay
2nd Row: Aletta Lamprecht (Teacher), Nathan Rowland, Kevin Chen, Kayl Mohi-Duff, Luke Steyn, Jordan Moyle, Matthew Stokes, Roger Gregory (Teacher)
Front Row: Zoe Hanford, Mia Sinclair, Betty Fotu, Rhiannon Strang, Riana Henry, Eliza Parsons, Ella Wisniewski, Alicia Hohaia
Absent: Boaz Mellor, Lilli-Lee Tupe, Georgie Wilson

12RU1

Back Row: Jayden Finn, Thomas Casona, Daniel Hall, John Brunning-Tate, Ivan Abele, Ezra McNicol
3rd Row: Mia Coleman, Isobel Tulett, Belle Yeoman, Boston Curran, Jule Bremer, Grace Bilbie, Madita Baass
2nd Row: Kris Sainsbury (Teacher), Miles Grace, Edward Warnock, Taine Hakiwai, Joseph Allerton, Elijah Te Fono, Ramaani Chase, Simon Petersen (Teacher)
Front Row: Sophie Abbott, Shayla Pickering, Millie Adams, Sharon Nand, Dayna McNeish, Leonie Pirker, Willow Finnerty-Jackson, Fiona Badiana
Absent: Noel Hamdi, Jason Trainor

12RU2

Back Row: Isobel Allen, Hayley Church
3rd Row: Nathan Jeneway, Alton Ueberberg, Mila Arnold, Emilee Grimwood, James Liddy, Kees Manders, Elizabeth Allbon
2nd Row: Liz Rainbow (Teacher), Nathan Bathe, Jonti Edwards, Jayden Sykes-Hollard, Elliott Anderson, Ethan Scoon, Brandon Pakome, Brenda Ronke (Teacher)
Front Row: Ella Christensen, Haylee Ireland, Caitlin Hamilton, Katie Sparkes, Saphron Whittaker-Cooke, Billie Flight, Jennifer Brann
Absent: Hayden Alker, Joel Holland, Alex Painter, Alex Poudel, Tayla Simmonds, Jordan Ueberberg

12TA1

Back Row: Kristyna Simonova, Tessa Castle, Jemma Blom, Jeffner Balanay
3rd Row: Evelina Gaualofa, Tamati Pitiroi, Daeshance Cooke, Ben Raven, Ray Flavell-Painter, Nadia Peez, Mano Fournier
2nd Row: Chris Simm (Teacher), Jannis Buschmann, Garvin Schwarz, Nate Melling, Kaleb Livesey, Niclas Meyer, Te Wano Ngamotu-Tahana, Stephen Fowler (Teacher)
Front Row: Reagan Branje, Chloe Akhtar-Vowles, Kandice Tarawhiti, Shayna Nash, Serena Birtwistle, Sarah Swanson, Evelyn Hall
Absent: Joe Beetsma, Kelly Davis, Shane Gregory, Darion Holt, Toby Ireland, Billi-Roa Rhind, Mia Robinson

12TA2

Back Row: Brooklyn Prisk, Thomas Gidlow, Chloe Stol, Riley Knox, Anton Lamprecht, Daniel Gidlow, Rhys Broadmore
2nd Row: Julieann Hulena (Teacher), Zachary Hickman, Levi McDonnell, Grady Overington, Devon Stephenson, Michael Bradley, William Cuttance, Lynette Brown (Teacher)
Front Row: Faith Flavell-Painter, Deanna Sheldon, Tipene Ward-Foden, Daniel Pietersma, Kane Delany, Brylee Gordon, Caitlin Officer
Absent: Raj Bolina, Brandon Marino, Greer McLaren, Grace Merwyn, Rose Rotarangi, Ethan Tanatiu, Taylor Treloar

12TG1

Back Row: Daisiah Porteous, Maddison Jensen, Te Rina Tana-Wanoa, Brianna Hilton
3rd Row: Ollie Reynolds, Te Rangi Whakatihi-Heremaia, Caleb Martin, Maraea Tairaoa, Kate Jackson, Logan Tihi
2nd Row: Amanda Fox (Teacher), Donovan Briscoe, Robert Radu, Benjamin Wood, Raj Bolina, Tom Gordon, Ataahua Thompson, Amy Foster (Teacher)
Front Row: Hinal Halpati, Ida Dance, Abbie Gamble, Helena De Young, Kayla Keehan, Tunisia Davis, Millie Thurston
Absent: Keanu Amiatu, Oscar Davey, Paige Green, Rico Henare, Kaisha Whaiapu Broughton, Chase Williams

12TG2

Back Row: Tawera Duff, Keegan Delaney
3rd Row: Heath Linder, Hinetai Moeke, Dre Rimene, Christian Smith, Heath Elliott, Keanu Amiatu, Alistair Brown
2nd Row: Tracey Sainsbury (Teacher), Tyrone Brightwell, Rawiri Heurea, Timothy Wigram, Oujirou Kurimura, Aidan Stephenson, Louis Wyatt, Geoff (Snow) Rameka (Teacher)
Front Row: Maria Hancock, Sophia Logan, Odelia Nortje, Mikayla Macmurchy, Hannah Wright, Kitty Prier, Huntyr Peden, Cyndelle Hohepa
Absent: Jessica Girling, Ethan Holmes, Jerry Lu, Meziah Rimene, Symin Walker, Yvonne Orr (Teacher)

13NG

Back Row: Lavneet Madre, Liam Prisk, Jonathan Lewai, Hunter Ryland, Chase Cribb Reynolds, Gley Bascon
4th Row: Felix Weidlich, Bailey Crabb, Candis Brunning, Liam Sparkes, Jasmine Mackersey, Nathaniel Tiplady, Texas Downes
3rd Row: Xenon Messenger, Conrad Ingram-Clark, Ethan Barnes, Tanirau Harrison, Joshua Tueti, George Cook, Dylan Roberts, Kehua Chen
2nd Row: Blake Gradwell, Tayla Blackmore, Amanda Fehney, Katiana Ngata, Sarah Parkinson, Ariaan Owens, Jorja Johns, Abigail Enriquez, Philippa Holmes (Teacher)
Front Row: Monique McClune, Ruby Dunn, Chloe Mason, Mhairi Mowat, Hannah Cameron, Manaia Judd, Renae Poupard Rupapera, Katie Donald
Absent: Quanita Gent-Standen, Eleni Gray, Krishna Kashyap, Cullen Keith, Jonas Kern, Jay Otsuka, Armstrong Turner

13RU

Back Row: Natalie Keir, Ashlee Stevens, Claire Flight, Jacob Spackman, Charlotte Boyd, Scott Cracknell, Jessie Read-Hatch, Spencer Allen, Jasmine Hansen
3rd Row: Sam Yang, Connor Perrott, Ben Forsyth, Huia Moke-Anderson, Connor Davis- Edwardson, Corban Nicol, Karl Hooper, Ethan Hall, Hilary Graham (Teacher)
2nd Row: Pare Kirikau, Loufrentz Badiana, Amy McLean, Sam Yeoman, Tyla Schaw, Tizzane Rameka, Juliana Orozco, Jhuliann Abella
Front Row: Jorja Stout, Samantha Stretton, Jayda Kepa, Shayle Jackson, Emma Bettridge, Sakshi Patil, Victoria Moffat, Gemma Seddon
Absent: Tatiana Burgess, Chevelle Foxall, Ben Hancock, Max Kelly, Malcolm McHale-Johnston, Corey Soden, Shayne Stringfellow, Melanie Wiki

13TA

Back Row: Tayla Manu-Pym, Kate Smith, Maia Doig, Maxine Mclvor
4th Row: Annalise White, Lorna-Louise Dreesmann, Clayton Littlewood, Toni O'Reilly, Zack Knight-Devlin, Tukairangi Pitiroi, Caitlin Simpson, Benedich Caballes
3rd Row: Toni Henry, Mason Yorston, Stacey Matangi, Jayden Edhouse, Conrad Biland, Daniel Hohaia- Webb, TJ Urwin-Gahan, Landon Shepherd
2nd Row: Kay Grant (Teacher), Kaylee Maughan, Shanice Hall, Isabelle Treherne, Brianna Partelow, Clair Brown, Emma Sutton, Shivani Patel, Stephanie Richards (Teacher)
Front Row: Nerys Hall, Lily Rutherford, Hanna Kilmister, Rosie Over, Ashleigh White, Elisabeth Jollands, Pounamu Aporo, Sera Collier
Absent: Alex Aspin, Samuel Hawke, Temuera Keremete-Davies, Keegan Lingrell, Kauri Mariu-Graham, Destiny Ross

13TG

Back Row: Ryota Shibuya, Harley Iles, Lewis Hickman, Quentin Livingstone, Clay Drysdale, Tangaroa Tana-Wanoa, Manunui Rainey, Georgia Smith, John MacDonald
3rd Row: Patrick Darge, Matthew London, Sam Vandermade, Elliot Childs, Levi Hemi, Timothy Greenwood, Sebastian Huke, Raureti Ormond
2nd Row: Janet Bishop (Teacher), Daniel Stephenson, Benjamin Blair, Jacob McDonald, Felix Rickers, Monty Nash, Jiarn Te Huia-Eastwood, Kahurangi McCarthy, Mandy Milne (Teacher)
Front Row: Mya-Mahana Black, Georgia Reynolds, Phoebe Aldridge, Chloe Rasmusen, Abby Fox, Ellen Stinson, Amber Lafferty, Ella Watson
Absent: Tyler Gibson, Oskar Godfrey, Loek Johnston, Jazmine Soden, Alefosio Te Ao, Brydon Tumai-Ballantyne

13TAC

Back Row: Pairama Hepi-Te Huia Gatonyi, Rawakata Ngamotu-Tahana, Nathaniel Tiplady, Gaeleen Wilkie (Teacher)
Front Row: Nuki Ward-Foden, Eastyn Corbett, Karina Henry, Rochelle Hansen, Johvaea Tufala

Staff

Back Row: Amy Kururangi, Wayne Lather, Ashley Pirie, Gaeleen Wilkie, Tony Tinworth, Chris Simm, Garth Lindsay, Rebecca Forrest, Mel Bryant, Lynn Wigram, Kiri Wilson, Julie Satherley
5th Row: Christine Feuillade, Judith Ridd, Debbie Flight, Liz Rainbow, Amanda Fox, Janet Bishop, Kris Sainsbury, Lisa Birchenough, Rachel Palmer, John Thiele, Stephen Bradley, Kay Andrews, Catherine Mackintosh, Alison Cook, Larissa Lacey
4th Row: Geoff (Snow) Rameka, Fiona Primrose, Simon Petersen, Richard Barlow, Michelle Weston, Lauren Strange, Amy Foster, Gemma Sangster, Iggy Gloy, Simon Farrow, Matthew Bound, Joanne Smith, Roger Gregory, Leeanne Mason
3rd Row: Erana Otimi, Stephanie Richards, Mandy Milne, Demelza Venning-Slater, Tracey Sainsbury, Debbie Murphy, Denise Eddowes, Philippa Simmonds, Cameron Walton, Heulwen Simm, Lesley Purdon, Barbara Clarke, Linda Glasswell, Aletta Lamprecht, Sarah Walker
2nd Row: Sarah Andrews, Pamela Morrison, Debbie-Lee Lidderd, Sharon Ensor, Emily Walker, Vivienne Gowdy, Jayne Stretton, Julieann Hulena, Toni Thomsen, Catherine Findley, Philippa Holmes, Dinah Campbell, Sarah Forrest, Amanda Simpson, Angela Tremain
Front Row: Dee Whale, Paul Kemsley Smith, Hilary Graham, Richard Thompson, Louise Berney, Stephen Fowler, Brenda Ronke, Peter Moyle, Alistair Froggett, Richard Murphy, Lynette Brown, Rod Forrest, Janet Grey, Maree MacLachlan, Kay Grant

Head Students

Back Row: Tanirau Harrison, Stephen Fowler (Teacher), Peter Moyle (Principal)
Front Row: Amber Lafferty, Corban Nicol, Katie Donald

House Leaders

Back Row: Levi Hemi, Timothy Greenwood, Spencer Allen, Karl Hooper
2nd Row: Maxine Mclvor, Jonathan Lewai, Zack Knight-Devlin, Landon Shepherd
Front Row: Ella Watson, Sera Collier, Mhairi Mowat, Ashlee Stevens, Katiana Ngata

Year 9 Student Council

Back Row: Joanne Nortje, Summer Maulder, Benny Nicholson, Rory Mackintosh
Front Row: Angus Thompson, Oscar McDougall, Taylor Weston, Luella Jensen, Keira Wood

Year 10 Student Council

Back Row: Samuel Darge, Sam Green, Joey Keehan
Front Row: Annika Nortje, Billie Hawke, Lilja Tinworth

Year 11 Student Council

Back Row: Elliot Smith, Jono Park
2nd Row: Tsehai Hammersley, Lewis Jollands, Seb de Montalk, Heulwen Simm (Year 11 Dean)
Front Row: Grace Hoyles, Bri Bradshaw, Grace Hilton, Brooke Cornish-Blank, Onera Beck

Year 12 Student Council

Back Row: Boaz Mellor, Maddison Jensen
2nd Row: Joel Richards, Miles Grace, Heath Elliot, Kris Sainsbury (Year 12 Dean)
Front Row: Odelia Nortje, Ray Flavell-Painter, Joseph Sutherland, Nadia Peez, Brianna Hilton

Year 13 Student Council

Back Row: Maxine Mclvor, Abby Fox, Corban Nicol
Front Row: Hanna Kilmister, Ashlee Stevens, Katie Donald

Student Council

Back Row: Oscar McDougall, Seb de Montalk, Joanne Nortje
2nd Row: Ashlee Stevens, Joseph Sutherland, Sam Green, Jessie Read-Hatch
Front Row: Grace Hoyles, Katie Donald, Corban Nicol, Hanna Kilmister, Annika Nortje

Hockey 1st XI Boys

Back Row: Paul Haberkem, Samuel McKay, Lavneet Madre, Kasper Lenoir, Corban Nicol

2nd Row: Joanne Greenwood (Manager), Archie McDougall, Elliot Smith, Douglas McIvor, Thomas Fox, James Linehan (Coach)

Front Row: Jai Patel, Spencher Allen, Timothy Greenwood, Hamish Cameron, Sam Yeoman

Hockey 1st XI Girls

Back Row: Chloe Triggell, Shanice Hall, Aimee Barber

2nd Row: Zoe Anderson, Mia Cameron, Jessica Girling, Lucy Carlson, Ella Rutherford, Reagan Branje

Front Row: Emma Angland, Abby Fox, Esme Morgan, Amber Lafferty, Jamie Rosenberg

Hockey 2nd XI Boys

Back Row: Jono Park, Aidan Stephenson, Matthew McLaren, Kyle Steyn, Cooper Beresford

2nd Row: Ryota Shibuya, Sam Yang, Noah Kemp, Jai Garlick, Jonty Garlick (Coach)

Front Row: Fletcher Norris, Hunter Davey, Lucas Kalan, Oscar McDougall, Izaak Manders

Hockey 2nd XI Girls

Back Row: Momo Ishikawa, Sophie Fagan, Rory Mackintosh, Maddie Smillie

2nd Row: Jaedon Fredrickson (Coach), Ava Park, Cassidy Rickus, Nyah Thompson, Emma Cook, Richard Thompson (Manager)

Front Row: Lani Cunningham, Charlotte Rosenberg, Georgia Fox, Chole Strange, Pippa Nelley

Hockey Mixed Development

Back Row: Seth Cuttance, Angus Putt, Nanami Ishikawa

2nd Row: Kynan Harrison (Coach), Luca Tinworth, Ethan Staddon, Geordie Bothamley, Tristan Wills, Phil Mourot (Coach)

Front Row: Nathaniel Higgins, Morgan Corble, Harry Febery, Rocio Dysart, Solal Mourot

Football 1st XI Boys

Back Row: Bailey Crabb, Oujirou Kurimura, Rhed Porteous

2nd Row: Ben Hancock, Alton Ueberberg, Zack Knight-Devlin, Blake Perrott, Paul Kemsley Smith (Coach)

Front Row: John Morris, John MacDonald, Connor Perrott, Jordan Ueberberg, Morgan Edgar

Absent: Heath Jordan, Logi Gunnlaugsson

Football 1st XI Girls

Back Row: Georgia Wyllie, Cassidy Rickus, Billie Flight

2nd Row: Makayla Thorley, Maggie Putt, Aana Watts, Maria Hancock, Sean Robinson (Coach)

Front Row: Sophie Webber, Annika Nortje, Ella Watson, Briana Robinson, Abigail Enriquez

Football 2nd XI Boys

Back Row: Jordan White, Kasper Lenoir, Sam Green, Ty Christensen

2nd Row: Matt Vartan (Coach), Blake Shepherd, Anthony Vartan, Cameron Vartan, Jack Neill, Amie Hawkes (Coach)

Front Row: Leo Lonsdale, Joe Brown, Cody Hawkes, Sam Hawkes, Deepan Patel

Football TNT 1 Girls

Back Row: Ella Bowers, Cassidy Rickus
2nd Row: Billie Flight, Maria Hancock, Makayla Thorley, Georgia Wyllie, Sean Robinson (Coach)
Front Row: Abigail Enriquez, Aana Watts, Ella Watson, Maggie Putt, Briana Robinson

Football TNT 2 Girls

Back Row: Ashlee Collier, Lucy Carlson, Emma Cook
2nd Row: Ella Rutherford, Amy McLean, Lily Rutherford, Zoe Anderson, Andrea Southgate (Coach)
Front Row: Fiona Badiana, Momo Ishikawa, Isobel Tulett, Jasmin McManus, Hinal Halpati

Rugby 1st XI Boys

Back Row: Lewis Minogue, Rawiri Heurea, Stephen Durham, Jordan Moyle, George Cook, Kee's Phillips
2nd Row: Tyla Schaw (Manager), Sean Dobbyn, Nate Melling, Johvaea Tufala, Monty Nash, Huia Moke-Anderson, Tanirau Harrison, Wayne Lather (Coach)
Front Row: Nuki Ward-Foden, Archie McDougall, Liam Prisk, Jonathan Lewai, Tobey Waho, Tipene Ward-Foden, Tawera Duff

Girls Rugby

Back Row: Teuwira Rameka-Keremete, Hana Kapua
2nd Row: Rowan Arnold (Coach), Hayley Church, Manu Anderson, Mila Arnold, Uleah Foua, Dominick Arnold (Coach)
Front Row: Ashlee Partelow, Rikki Durham, Ella Wisnewski, Hinekura Gardiner, Alannah Peters

Rugby Boys U14's

Back Row: Kruz Iona, Christian Gemmell
2nd Row: Kalani Foua, Bayden Emani, Cain Connery, Tom Martin
Front Row: Hunter Wilson, Van Boyce, Travis McClay, Kasey Ali, Culann O'Donovan-Wi

Rugby Boys U15's

Back Row: Tai Mildon, David Lewai, Thomas Swailes, Jacob Jackson, Jack-Dallas Johnson, Elijah Lewai, Tawhiri Wanoa
2nd Row: Glen Corney (Coach), Bodi Mason, Kash Raj, Isaac Rewi-Samuelu, Sam Corney, Cole Campbell, Hunter Arnold, Eski Rickus-Rewita, Anaru Mildon (Coach)
Front Row: Hunter Wilks, Zack Hariosn, CJ Milenie, Joey Keehan, Renata Ngata, Jacob Hume, Julio Messinger, Levi Goldsack

Captains

Back Row: Ella Watson, Ella Wisnewski
2nd Row: Helena De Young, Betty Fotu, Connor Perrott, George Cook, Jono Park, Abby Fox
Front Row: Lavneet Madre, Jonathan Lewai, Timothy Greenwood, Renae Purpard Rupapera, Rhiarna Marshall-Ngawati

Basketball Junior Girls

Back Row: Whaea Stephanie Richards (Coach), Maddy Brodie, Manu Anderson, Summer Maulder, Emily Mortimer
Front Row: Estella Toroa, Tiare James, Teuwira Rameka-Keremete, Chloe Strange, Kamaia Minhinnick

Basketball Senior Girls
Back Row: Whaea Stephanie Richards (Coach), Rochelle Hansen, Arahia Kahura, Ella Wisniewski
Front Row: Karina Henry, Betty Fotu, Lecia Murch

Basketball Boys Senior Development
Back Row: Ralph Mendoza
2nd Row: Dylan Perfect-Tait (Coach), Whitirangi Midwood-Murray, Ryder Marston, Phillippa Daniels (Manager)
Front Row: Brandon Radovanovich, Cameron Togiatau, Isaac Toka, Lewis Jollands, Ainsley Hana

Basketball Boys Junior Development
Back Row: Kieran Hutchinson, John Dolan (Coach), Mani Ngata
Front Row: Kenya Hohepa, John Chanas, Ashton Upfold, Reagan Watson, Luke Insley

Basketball Boys Junior Prem
Back Row: Kalani Foua, Jed Walker, Reagan Watson
2nd Row: John Dolan (Coach), Izaac Bensley, Matthew Greenwood, Belinda Walker (Manager)
Front Row: Kieran Hutchinson, Vince Silerio, Jack Mortimer, Dougal Mackintosh, Paul Notoa

Volleyball Senior A Girls
Back Row: Grace Tiplady, Melie-Rose Green, Angelina Paenga, Ashlee Collier, Darren Tiplady (Coach)
Front Row: Renae Poupard Rupapera, Helena De Young, Annika Nortje, Betty Fotu, Lexie Tupe

Volleyball Senior B Girls
Back Row: Zoe Anderson, Rebecca Simpson, Lucy Carlson, Emma Cook
Front Row: Lylli Smith, Ella Rutherford, Nyah Thompson

Volleyball Senior Boys
Back Row: George Cook
2nd Row: Louis Wyatt, Timothy Greenwood, Nathaniel Tiplady, Renae Poupard Rupapera
Front Row: Heath Jordan, Bailey Crabb, Anton Lamprecht

Beach Volleyball
Back Row: Nathaniel Tiplady, Bailey Crabb, Maxine Mclvor, Jessie Read-Hatch
2nd Row: Betty Fotu, Renae Poupard Rupapera, Heath Jordan, Ashlee Collier, Annika Nortje, Darren Tiplady (Coach)
Front Row: Emma Cook, Zoe Anderson, Anton Lamprecht, Gracy Tiplady, Meile-Rose Green

Clay Target Shooting

Back Row: Joseph Craggs, Timothy Wigram
Front Row: Ella Knight, Casey Thorby

School Cross Country Champions

Back Row: Casey Thorby, Jack Mortimer, Matthew Stokes, Kasper Lenoir
Front Row: Greer McLaren, Tatiana Peachey, Sophie Webber, Lilja Tinworth, Momo Ishikawa

Equestrian

Back Row: Willow Bragg, Neeve Buckingham, Grace Triggell, Greer McLaren, Molly McClellan
2nd Row: Sarah Nelson, Emma Rose, Esme Morgan, Rory Mackintosh, Hayley Morrison, Kay Andrews (Coach)
Front Row: Amber McLaren, Julia Leusink, Emma Angland, Zara Watkins-Purvis, Reianne Walker, Chole Triggell

Rowing

Back Row: Zoe Hanford, Paul Riedel (Coach), Evelyn Hall
Front Row: Kylie Bathe, Annelise Donald, Katie Donald, Matthew Stokes, Izaak Manders
Absent: Sashia Riedel (Coach), Kees Manders

Sailing

Front Row: Cooper Beresford, Riley Knox
Absent: Jasmin Penberthy, Shayna Nash, Nadia Peez

Athletics Waikato Champs

Back Row: Casey Thorby, Makayla Thorley, Sophie Webber, Kamaia Minhinnick
Front Row: Tatiana Peachey, Shayne Stringfellow, Greer McLaren

Squash

Back Row: Louis Wyatt, Clay Drysdale
Front Row: Rhys Broadmore, Luke Steyn, Kyle Steyn

Cricket

Back Row: Zach Forster, Ryan Lloyd, Liam Allen, Baxter Topless
2nd Row: Tom Martin, Jed Walker, Will Fowler, Samuel McKay, Stephen Fowler (Coach)
Front Row: Ben Weir, Cooper Beresford, Jono Park, Ethan Staddon, Kasper Lenoir

Netball Premier

Back Row: Tyla Gordine-Tawharu
2nd Row: Hariata Gordine-Akuhata (Coach), Meile-Rose Green, Angelina Paenga, Sandy Courtney (Manager)
Front Row: Jaydah Dempsey, Helena De Young, Rhiarna Marshall-Ngawati, Tatiana Peachey, Kamryn Gordine-Akuhata

Netball Tritons

Back Row: Kristy Bradshaw (Coach), Dayna McNeish, Isobel Tulett, Mila Arnold, Bri Bradshaw
Front Row: Catitlin Officer, Arahia Kahura, Brylee Gordon, Kate Jackson, Ariana Campbell

Netball Green

Back Row: Oliva Keir, Isabella McGeough, Caitlin Dunne, Hilary Kier (Coach)
Front Row: Ana Hogan, Keyla Olsen, Paige Cameron, Amy Middleton, Mia Toms

Netball Red

Back Row: Maddy Brodie, Emily Mortimer, Ebyn Corbett-Murray, Alyssa Hurley
Front Row: Mint Petch, Cinta Rice, Tariana Bowden-McClutchie, Pagie Mcilroy, Kyla Burgess

Netball Development

Back Row: Paige Randall, Summer Maulder, Sara Wynyard, Aaria Rameka
Front Row: Shawna Baula, Alannah Peters, Phoenix Barnett

Enhanced Performance Dance

Back Row: Ana Hogan, Amelia Hamilton, Ruby Watts, Charlotte Bowers
3rd Row: Elena Lonsdale, Aimee Coleman, Georgia Fox, Anna Mounsey, Shaz Corin-Goldsmith, Charlotte Barnett, Aimee Barber
2nd Row: Keira Wood, Taylor Ellis, Cassidy Rickus, Joanne Nortje, Morgan Thaker, Enya Abele, Iggy Gloy (Teacher)
Front Row: Onera Beck, Taylor Weston, Taitum Helleur, Grace Bilbie, Kyla Allen, Lexie Stock, Luella Jensen

Junior Badminton

Back Row: Haruka Petersen, Ben Chapman, Mikayla Macmurchy, Simon Farrow (Coach)
Front Row: Briar Moore, Samuel McKay, Holly Read

Senior Badminton

Back Row: Paul Haberkern
2nd Row: Elliott Smith, Leo Lonsdale, Momo Ishikawa, Simon Farrow (Coach)
Front Row: Holly Pietersma, Alex Poudel, Jessie Read-Hatch, Arun Singh, Amelia Knox

Adventure Racing

Back Row: Izaak Manders, Julia Leusink, Georgia Fox, Mia Cameron, Isabella McGeough, Angus Putt, Sophie Webber
2nd Row: Oliva Mcleod (Coach), Josh Wigram, Elliott Smith, Matthew Stokes, Paul Haberkern, Cooper Beresford, Noah Kemp
Front Row: Maggie Putt, Rory Mackintosh, Kasper Lenoir, Ethan Staddon, Samuel McKay, Esme Morgan, Lilja Tinworth

Triathlon

Sophie Webber

Mountain Biking Team

Back Row: Coen Nicol, Sean Onishi, Myles Sprague
Front Row: Mia Cameron, James Officer, Corban Nicol, Josh Wigram, Daniel Pietersma

TNT Swimming

Back Row: Malachi Lindsay, Ashton Upfold
2nd Row: Jacob Hume, Gabe Lindsay, Cayden Upfold, Garath Lindsay (Manager)
Front Row: Gabby Donald, Eloise Allerton, Sophie Webber, Rhiannon Scurr, Tsehai Hammersley

Waka Ama

Back Row: Pairama Hepi-Te Huia Gatonyi
2nd Row: John Thiele (Coach), Cydelle Hohepa, Mya-Mahanna Black, Annalise White, Ngarea Akuhata, Stephanie Richards (Coach)
Front Row: Tayla Blackmore, Lavneet Madre, Evangel Murray, Sam Vandermade, Pounamu Aporo

Kapa Haka

Back Row: Pairama Hepi-Te Huia Gatonyi, Marama Habib, Rawinia Heurea, Evangel Murray, Candis Brunning, Alexis Darlington, Leeshay Timothy, Jayden Edhouse
2nd Row: Matau Geoff Rameka (Kaiako), Whaea Teiria Snowdon-Rameka (Kaiako), Cyndelle Hohepa, Ngarea Akuhata, Mya-Mahana Black, Pounamu Aporo, Taakoha Snowdon-Rameka, Koro Tawa (Kaumatua)
Front Row: Ratahi Lay, Tylah-Jayne Phillips, Kalaya Messenger, Aries Haitana

Sound & Lighting

Back Row: Ashley Pirie (Teacher), Shane Gregory, Donovan Briscoe, Lynn Wigram (Teacher)
Front Row: Coralee Thomasen, Jack Girling, Timothy Wigram, Grace Hilton, Jack Thomson

Rainbow Group

Back Row: Hunter Winmill, Paora Williams, Ava Park, Ella Rhind, Jamie Robinson
2nd Row: Caitlin Stevens, Joanne Nortje, Josphe Craggs, Summer Maulder, Odelia Nortje, Chole Strange
Front Row: Grace Hoyles, Raureti Ormond, Loufrentz Badiana, Ella Knight, Ella Brown

Senior Executive Committee

Back Row: Candis Brunning, Tyler Gibson, Ashlee Stevens, Katiana Ngata
2nd Row: Jacob Spackman, Amber Lafferty, Tanirau Harrison, Corban Nicol, Katie Donald, Zack Knight-Devlin, Stephen Fowler (Teacher)
Front Row: Maxine Mclvor, Shivani Patel, Hanna Kilmister, Tyla Schaw, Loufrentz Badiana, Abigail Enriquez, Manaia Judd

Wellbeing Committee

Back Row: Scott Cracknell, Raureti Ormond, Joseph Allerton, Tangaroa Tana-Wanoa, Samuel McKay
2nd Row: Natalie Kier, Summer Maulder, Joanne Nortje, Katie Donald, Chole Strange
Front Row: Hanna Kilmister, Adelia Nortje, Kasper Lenoir, Isabella McGeough

Academic Committee

Katiana Ngata, Katie Donald, Ashlee Stevens, Hanna Kilmister

Peer Mediators

Back Row: Katie Donald, Ashlee Stevens, Ella Bowers, Loufrentz Badiana, Georgia Reynolds
2nd Row: Tsehai Hammersley, Elliot Smith, Connor Davis-Edwardson, Raureti Ormond, Jono Park, Hilary Graham (Teacher)
Front Row: Ella Knight, Grace Hoyles, Tyla Schaw, Hanna Kilmister, Tayla Blackmore, Grace Hilton, Onera Beck

Cultural Committee

Back Row: Jhuliann Abella, Tyla Schaw, Natalie Kier, Hanna Kilmister, Shanice Hall
2nd Row: Amber Lafferty, Jessie Read-Hatch, Candis Brunning, Abby Fox, Ashlee Stevens, Maxine Mclvor
Front Row: Shivani Patel, Sakshi Patil, Phoebe Aldridge, Manaia Judd, Abigail Enriquez, Katie Donald

Big Brother

Back Row: Natalie Kier, Ashlee Stevens, Maxine Mclvor, Amber Lafferty
2nd Row: Abby Fox, Tangaroa Tana-Wanoa, Mason Yorston, Candis Brunning, Scott Cracknell, Jessie Read-Hatch
Front Row: Renae Poupard Rupapera, Katie Donald, Lavneet Madre, Georgia Reynolds, Blake Gradwell, Katiana Ngata, Hanna Kilmister

Leaver's Dinner Committee

Back Row: Annalise White, Tangaroa Tana-Wanoa, Manunui Rainey
Front Row: Sakshi Patil, Shivani Patel, Candis Brunning, Jhuliann Abella, Shanice Hall

Juniour Band

Back Row: Sophie Webber, Sydney Fremista
2nd Row: Paul Foulds (Teacher), Lorenzo Pieske, Geordie Bothamley, Jed Walker, Stefano Paseri, David Love (Teacher)
Front Row: Lucian McDermott, Fergie Cagayan, Julia Leusink, Paige Cameron, Solal Mouro

Zenith

Back Row: Sophie Webber, Katie Donald, Grace Hilton, Amber Lafferty, Sophie Fagan, Hunter Winmill

2nd Row: Philippa Holmes (Teacher), Gabby Donald, Corban Nicol, Sam Green, Matthew Stokes, Will Fowler, Nicholas Steed, Sarah Andrews (Teacher)

Front Row: Julia Leusink, Ben Chapman, Annelise Donald, Joseph Sutherland, Hanna Kilmister, Blake Nichol, Juliette Mcilvrde

Maths Mind

Back Row: Nanami Ishikawa, Jasmin McManus, Sophie Webber

2nd Row: Jessica Thomsen, Samuel McKay, Rory Mackintosh, Sam Green, Richard Thompson (Teacher)

Front Row: Julia Leusink, Kasper Lenoir, Gabby Donald, Charlotte Rosenberg, Lilja Tinworth

Library Monitors

Back Row: Julia Leusink, Eloise Allerton, Grace Hoyles, Ella Brown, Alyson Murray (Librarian)

Front Row: Ameilia Hamilton, Coralee Thomasen, Matthew Stokes, Sydney Fremista, Keyla Olsen

Book Club

Back Row: Eloise Allerton, Alyson Murray (Teacher)

Front Row: Amelia Hamilton, Coralee Thomasen

Rock Quest

Back Row: Spencer Allen, Cameron Togiatau, Landon Shepherd

2nd Row: Ashley Pirie (Teacher), Lewis Jollands, Joseph Sutherland, Logi Gunnlaugsson, Louis Wyatt, David Love (Teacher), Lynn Wigram (Teacher)

Front Row: Brianna Hilton, Lachlan McLean, Nadia Peez, Heath Jordan, Shayna Nash

Jazz Band

Back Row: Daisiah Porteous, Richard Paull (Teacher), Tara-Lea Uebergang (Teacher), Clay Drysdale, Shayna Nash

2nd Row: Ashley Pirie (Teacher), Shane Gregory, Louis Wyatt, Joseph Craggs, Cameron Togiatau, Lynn Wigram (Teacher)

Front Row: Kylie Bathe, Brianna Hilton, Maxine McIvor, Nadia Peez, Amelia Hamilton

Chamber Orchestra

Back Row: Sydney Fremista, Charlotte Rosenberg, Morgan Thaker, Amy Aldride

Front Row: Kylie Bathe, Richard Paull (Teacher), Amelia Hamilton

Chamber Music

Kylie Bathe, Morgan Thaker, Amy Aldridge, Richard Paull (Teacher)

Glee Club

Back Row: Tara-Lea Uebergang (Teacher), Neeve Buckingham, Julia Leusink
Front Row: Amy Aldridge, Tsehai Hammersley, Kylie Bathe

SGCNZ Shakespeare National Reps

Back Row: Xenon Messenger, Armstrong Turner, Levi Hemi, Vivenne Gowdy (Teacher)
Front Row: Keegan Delaney, Joseph Sutherland, Boaz Mellor
Absent: Emma Sutton

Tabletop Guild

Back Row: Jed Taylor, Devon Heald, Robbie Sangster, Lukas Smith, Cameron Walton (Guild Master)
Front Row: Stefano Paseri, Tomas Green Camargo, Sam Wilson, Harry Falconer, Kewene Thompson

BTS

Back Row: Sydney Fremista, Scott Cracknell, Tangaroa Tana-Wanoa, Vivenne Gowdy (Teacher)
Front Row: Grace Hoyles, Ella Knight, Ava Park, Loufrentz Badiana, Ella Brown

This season the College had 6 netball teams. All teams competed in the local competition and the Prens team also competed in a Secondary Schools Tournament in Rotorua. In the local competition the Prens went into the top four playoffs, and played for second place. Unfortunately, in their semi-final, Tauhara College won and therefore they played off for 3rd place where they won.

The Academy team, TNT Red, Tritons and TNT Year 9 Green competed well all season. The TNT Development team won the B Champ grade, with TNT Red coming third. It was great to see all players attending training and games on a regular basis.

I would like to thank all coaches and managers who gave up their time to take the College teams. Without your help, the girls would not have been able to play. Also, thank you to those girls who umpired on a weekly basis and to the umpires for the top teams; without umpires we could not run the teams. Considering the interruptions and challenges we have had to deal with this season, it has been good to see the girls commit to their respective netball teams.

Barb Clarke

CROSS X COUNTRY

The annual Cross Country Run is an event that is coveted by some, hated by others, and, for a select few, is just another day at the office. This year proved every bit as successful as previous years, with Ngarahoe taking out first place with an outstanding 237 house points. Trailing them was Tauhara with 228 points, Ruapehu with 185, and Tongariro with 177. House points are awarded to individual students for getting involved, and for their placing in events. Surprisingly, this event still manages to pull its punches when it comes to bringing out the competitive nature of our students. Topping the scoreboard in the junior school was Fletcher Norris for the boys and Sophie Webber for the girls. Intermediate leaders were Casey Thorby and Momo Ishikawa, while in their final year, Katie Donald took first for the Senior Girls, alongside Matthew Stokes as first in Senior Boys. Whereas the top is extremely competitive, the lower end is more social. Runners in these spots usually have little 'bouts' with their friends and enjoy the day for what it is. Though the hot weather discouraged some, the rest ran their hearts out and loved every

After the school event, a committed team headed to Whakatane for the 'Bay of Plenty Secondary School Champs.' There were divisions for Senior U20, Intermediate U16, and year 9. The best run was Sophie Webber who barely missed out on the win by 33 seconds. We are thrilled with their results and can't wait to see what 2021 brings.

TAUPO NUI-A-TIA COLLEGE - EQUESTRIAN TEAM -

The year started off promisingly. Our first event was the Bay Of Plenty Interschools Show Jumping held in Edgecumbe. We sent 3 teams to this event. It was a lovely day and everyone rode well. At the end of the day our Green Team was placed 3rd overall. MVP went to Sarah Nelson who was on fire, winning every class she rode in.

The next event lined up was the Central Plateau Gymkhana, but little did we know that NZ would go into lockdown just a few days before the event was held, and it was not to be.

We were very fortunate to have a local Show Jump training day held in Taupo at the end of July. This was a fun learning day hosted by Taupo Intermediate and we were fortunate enough to have 2 international Jump coaches, a qualified Jump judge, local Event rider and a highly respected Vet all provide coaching for the day.

1XV RUGBY

This season has been one of the best for the girls 1st XV. Even after losing two girls to broken bones in the first game, this team has shown determination, strength and skill, which has led to an almost undefeated season. We competed in the Bay of Plenty secondary school competition where we advanced to playing in the finals against Te Wharekura o Mauao from the Mount. Having lost against them a few weeks prior, everyone was pumped and keen to make a comeback and win this time round, and that they did. It was a tough game but we combined our strength, speed, skill and teamwork and took the championship 42-31. The following day we played another final against the Thames Valley Competition against Mercury Bay area school. Heart and determination scored us another win of 57-5, securing us the Waihinetoa cup. The amount of talent in this group is insane and we have come so far. No doubt we will continue to grow and improve a lot more. Good luck to Tayla Manu-Pym who is leaving us this year, she has been a key player in this team and will be missed very much. I can't wait to see what the future holds for her but we know it is going to be big things. Lastly, none of this would have been possible without the support of the community but mostly Dom our coach and Rowan our manager who have stuck with us over the last 4 years, dedicating a lot of their time and believing in us no matter what. Also a bit shout out to the Wisniewski and Arnold families for sponsoring our awesome new kit.

Mila Arnold.

What a roller coaster of a season it's been! Unfortunately, some goals and plans were stripped from our grasp after getting tackled with an unprecedented level 4 lockdown. Through all the hardships and challenges that we encountered, we remained strong, locked in and determined to come out on top. Nothing could budge our gaze off the one cup we set out to reclaim: The McQuilkin cup - iconic, prime, crucial- a cup that was on our minds every morning when we woke up, and every night when we went to sleep.

Before we knew it, our season had started; blood boiling, the boys buzzing from the aftermath of our successful pre season against some formidable schools. But with the power of hard work, teamwork and brotherhood, one after another we were able to conquer the competition to not only protect our Standen Cup, but also claim back the McQuilkin cup.

Thanks to our sponsors; Seay Earthmovers, Pak n Save and Peak Strength, we were able to do it in style. If it weren't for these sponsors, we wouldn't be able to train and play in such stylish, breathable kit. Special thanks to Aaron Perry from Peak Strength for generously taking time out of his day and away from his family, to come and help the boys break boundaries and better themselves for not only rugby, but for life.

I personally want to thank our three coaches, Mr Barlow, Pat and Mr Lather. Your trust, patience and hard work doesn't go unnoticed and I hope you continue to spread your wisdom and knowledge to the generations to come. Thank you also to our supporters and managers, Tyla Schaw and Tanz Phillips, for everything you do for the team. To my boys, thank you for a memorable last season of school rugby. The brotherhood we grew will stick with me for the rest of my days.

Johnny Lewai

It has been an eventful-- if not disrupted--season to our First XI Football Boys. Between Alert Levels, we have seen some great games and competition. This year, in a change from previous, we looked at entering our teams into a Wednesday Competition which featured teams from Taupo and Rotorua. The First XI have had a really successful season. They finished top of their table and were undefeated for the competition which is a credit to the skill, union, and talent displayed by this year's squad. There are always some key performances but this season really has been a team effort.

In a team that featured a number of students who brought a wealth of experience, along with a good vibe and leadership, our departing seniors this year were Connor Perrott (Captain), Ben Hancock, Conrad Clark, Bailey Crabb, Zack Knight Devlin and John MacDonald. It will certainly be a new-look team next season! To all of our Seniors: a huge thanks for this season, and for your commitment to football throughout your school years.

There has also been a strong representation in the Second XI. A big thank you goes out to the managers, coaching staff and parents who have been so influential in a successful season. Looking forward to seeing a large number of players in the TNT Development teams step up next year to play in the Firsts.

By Paul Kemsley-Smith

↑ BOYS ↓

The Taupo Nui 2nd XI have had a successful, yet disrupted year like everyone of course! We came together with the same core team as last year, with a few quality additions; these contributions were felt right from the first game!

Playing in the Wednesday Competition meant that we could only really train once a week which is not ideal. However, every session was well attended and the boys were willing to listen and learn. Teamwork was a key focus and we were challenged by playing against four teams who were school 1st XI's.

The team was led by Cody Hawkes who was his usual upbeat-self, but I want to mention a few others who stood out for me. Jack Neil, Sam Green and Ty Christensen were again super consistent; Joe Brown and Kasper Lenoir are future stars for both the school and any club they decide to play for. However, the biggest shout out goes to Sam Hawkes who has improved beyond belief and I am sure with a bit of confidence will continue to do so!

The Taupo Nui 2nd XI Squad 2020 : Jordan White, Sam Hawkes, Deepan Patel, Cody Hawkes (C), Joe Brown, Ty Christensen, Blake Shepherd, Jack Neil, Kasper Lenoir, Anthony Vartan, Sam Green, Cameron Vartan, Donovan Briscoe, Leo Lonsdale.

I also want to thank Amie Hawkes who looked after pretty much everything so I could just coach the boys. This support is absolutely crucial and is a key to any team.

Boys 2nd

Our First XI Girls Football Team had an awesome season this year, winning all of our games and coming out on top overall in the Baywide Competition. Although we were unable to go to tournament, we are sure we would have done really well. Millions of unforgettable memories and friendships were made that will last a lifetime. - Maggie Putt

THINKING OF SELLING YOUR HOME?

"Carolyn was the perfect agent for us. She was friendly and knowledgeable, aware of where things were in the market and able to advise us accordingly (getting a great price for us). We live out of town so at times, organising things associated with the sale of our house was challenging. Carolyn went above and beyond to help us get the house ready for sale to the point where she brought her own linen to make the beds up for the photos, hung new curtains and met the gardener there. Another huge bonus of Carolyn was that she was fantastic with our tenants - accommodating, respectful, good communication with them and able to keep them cooperative during the sale process. I can't recommend Carolyn highly enough. You won't be sorry if you list with her!"

- Sam and Ajah Dearlove

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

THE Ukulele LADY

TREMAINS

Tremains Real Estate Taupo Ltd Licensed Real Estate Agent REAA 2010

Girls

SPORTS AWARDS

CROSS COUNTRY WINNERS

Senior Boys	Matthew Stokes
Senior Girls	Katie Donald
Intermediate Boys	Casey Thorby
Intermediate Girls	Momo Ishikawa
Junior Boys	Fletcher Norris
Junior Girls	Sophie Webber

ATHLETICS WINNERS

Senior Boys	Jonathan Lewai
Senior Girls	Betty Fotu
Intermediate Boys	Elijah Lewai
Intermediate Girls	Greer McClaren
Junior Boys	Olli Robertson
Junior Girls	Kamaia Minhinnick

We had our leadership camp and it was a really good time. We got together and then they chose the house leaders and other positions. From there, I started thinking I really wanted something to do with leadership at Nui, so it's an honour to now be the Head Boy. Rugby has always been my sport. I have played since I was four years old. There has only been one year that I didn't play, and I missed it so much, and the next year I just came back like "this is my thing". When I'm older I want to be in the Navy. I'm nearly there; I've done all my assessments so I've just got to get offered a job. I want to serve my country and look after our people. My advice to other students is to take every opportunity you get. That's one thing I regret; not taking up everything that I could have done. It's amazing how fast school goes by before you have to go into the real world. Remember: There is no "I" in "team"... unless you can't spell.

TANIRAU HARRISON

MAJOR AWARD RECIPIENTS

Jonathan Lewai
The David Morton Cup
for Outstanding Athletic
Performance

Kasper Lenoir
The Jason Boyden
Memorial Trophy
for Junior Sportsmanship

Abby Fox
The Decca Braggins
Trophy
for Senior Sportsmanship

Connor Perrott
The Eli Braggins Trophy
for Senior Sportsmanship

Rhea Paalvast
The Board of Trustees
Award
for Service to Sport

Grace Tiplady
The Rent a Dent Taupo
Trophy
for Junior National Achiever

Kaitana Ngata
The Neil Watson Trophy
for Senior National
Achiever

Mia Cameron
The BD Upston Award
for Senior Sportswoman of
the Year

Casey Thorby
The BD Upston Award
for Senior Sportsman of
the Year

Sophie Webber
Junior Sportswoman Award
Junior Sportswoman of the
Year

Samuel McKay
Junior Sportsman Award
Junior Sportsman of the
Year

U20 Mountain Biking Relay Team –
Coen Nicol, Corban Nicol, James Officer
The Robinson Trophy
for Team of the Year

IZAAK MANDERS

Award for Innovation in Technology
– Year 9
(prize donated by Bunnings)

CASEY THORBY

Award for Innovation in Technology
– Year 10
(prize donated by Bunnings)

GRACE HOYLES

Award for
Contribution to
Junior Drama

**CAMERON
TOGIATAU**

LACHLAN MCLEAN
Award for Contribution to
Junior Music

Junior 2019 PRIZEGIVING

GEORGIA WYLLIE
Award for Overall Excellence
in Food & Nutrition – Year 10

TARYN DRYSDALE
Award for Contribution to
Junior Dance

AARIA RAMEKA
Contribution to Māoritanga

**KASPER
LENOIR**
Soroptomist Award
for Awareness of
the Physical
and Cultural
Environment of
the College

HARUKA PETERSEN
Baumberg Library Award

GRACE TIPLADY
Altrusa Cup for Literacy

MILLIE THOMPSON
The Debbie Williams Award for Effort and
Industry

SOPHIE FAGAN
First Place in Year 9 Speech Competition

GRACE HOYLES
First Place in Year 10 Speech Competition

JED WALKER
SUZY KILMISTER
STELLA GODFREY
SAMUEL MCKAY
HOLLY PIETERSMA
ELOISE ALLERTON
JULIETTE MCILLVRIDE
COOPER BERESFORD
ELLIOTT SMITH

Principal's
 Award for
 Contribution
 to School
 Life

TOMAS GREEN
CARGO

B & W Real
 Estate Award for
 Initiative, Excellent
 Behaviour and Up-
 holding
 Cornerstone
 Values during Year
 9 Activities Week

JOSH WIGRAM

St Andrews Anglican
 Church Award for Year 9
 Student
 who has constantly
 displayed Cornerstone
 Values throughout 2019

MOMO ISHIKAWA

St Andrews Anglican
 Church Award for Year
 10 Student
 who has constantly
 displayed Cornerstone
 Values throughout 2019

Junior 2019 PRIZEGIVING

LILJA TINWORTH
AMBER LIDDELL

Top Scholar in English, So-
 cial Studies, Science and
 Mathematics – Year 10

IZAACK MANDERS

Revfeim Family Cup for
 General Excellence in Year
 9 – Boys

LILY RAVEN

B & W Real Estate
 Award for Initiative,
 Excellent Behaviour
 and Upholding
 Cornerstone
 Values during Year 10
 Expeditions Week

**AMELIA
 HAMILTON**

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

RENATA NGATA

Junior Deans Award for General
 Excellence in Year 10 – Boys
 (prize donated by OfficeMax)

KOWHAI MOOR

1st Choice Engraveit Award for
 General Excellence in Year 10 – Girls
 (prize donated by OfficeMax)

AWARDS FOR ACADEMIC EXCELLENCE AND OUTSTANDING EFFORT AND INDUSTRY IN YEAR 9

9NG1

Max Aranga Tariana Bowden-McClutchie	Effort and Industry in English and Mathematics Academic Excellence in Art Effort and Industry in Te Reo Maori Effort and Industry in English
Jaylah Braddock Kamryn Gordine-Akuhata Zach Harrison Aleasha Hunia David Lewai Skyla Locke Jordan Mackersey Bodi Mason Molly McClellan	Effort and Industry in English, Mathematics and Science Effort and Industry in Te Reo Maori, Music and Social Science Effort and Industry in English, Mathematics and Science Effort and Industry in Social Science Effort and Industry in Social Science Effort and Industry in Mathematics Effort and Industry in Design & Wood, Mathematics and Social Science Academic Excellence in Art and Health & Physical Education Effort and Industry in Japanese, Mathematics and Science Effort and Industry in English, English as second Language and Social Science Effort and Industry in English and Music Effort and Industry in Social Science
Naira Mikayla Deval Panapa-Reid Summer Radermacher Cassidy Thaker Chloe Triggell	Academic Excellence in Dance, Social Science and Spanish Academic Excellence in Health & Physical Education Effort and Industry in English, Food & Nutrition and Social Science Effort and Industry in Design & Wood, Health & Physical Education and Mathematics
Jamie White	Academic Excellence in Science
Emily Wood	Effort and Industry in Mathematics and Social Science

9NG2

Talia Barnes	Academic Excellence in Dance and Design & Wood Effort and Industry in Mathematics and Science
Shawna Baula	Academic Excellence in Social Science Effort and Industry in Dance and Mathematics Effort and Industry in Science and Social Science
Treidius Biddle-Hepi Rikki Durham Lucy Fechny Gooch	Effort and Industry in Art, Food & Nutrition and Mathematics Academic Excellence in Art Effort and Industry in Design & Textiles and Mathematics Academic Excellence in Te Reo Maori
Libby Gordon Amelia Hamilton	Academic Excellence in Art, English, the Enhanced Learning Programme, Food & Nutrition, French, Mathematics, Science, Social Science and Spanish
Malachi Lindsay]	Academic Excellence in English and Japanese Effort and Industry in Art and Food & Nutrition
Gemo Mahoney Heidi Marie McKinstry Anaru Moor	Academic Excellence in Mathematics and Science Academic Excellence in Art Academic Excellence in Drama, English, Music and Social Science Effort and Industry in Art, Digital Technologies, Food & Nutrition, Mathematics and Science
Deepan Patel Haruka Petersen	Effort and Industry in Mathematics Academic Excellence in Art, Design & Textiles, Japanese, Mathematics, Music and Social Science Effort and Industry in English, Health & Physical Education and Science
Abby Phunsawan	Academic Excellence in Art, English as a Second Language and Japanese Effort and Industry in English, Food & Nutrition, Mathematics, Science and Social Science
Summah Prior	Academic Excellence in Dance and Japanese Effort and Industry in Mathematics and Science
Escalade Rickus-Rewita Lukas Smith	Effort and Industry in Social Science Academic Excellence in Design & Wood Effort and Industry in Art, English and Outdoor Education Effort and Industry in English and Social Science
Thomas Stock Grace Tiplady	Academic Excellence in Design & Textiles, Food & Nutrition and Social Science Effort and Industry in English, Mathematics and Science
Lexie Tupe Michael Vanner Libby Wilson	Academic Excellence in Health & Physical Education Effort and Industry in Mathematics Academic Excellence in Health & Physical Education Effort and Industry in Drama, English, Food & Nutrition, Mathematics, Science and Social Science
Ethan Wisnewski	Academic Excellence in Design & Wood, English, Japanese, Mathematics, Science and Social Science Effort and Industry in Art

9RU1

Enya Abele	Academic Excellence in Design & Wood, Food & Nutrition and Mathematics Effort and Industry in Art, English, Science and Social Science
Alexander Anderson Manu Anderson Izaak Bensley Kyla Burgess Alyssa Dunster	Effort and Industry in Mathematics Effort and Industry in Food & Nutrition and Social Science Effort and Industry in Design & Wood Effort and Industry in Social Science Effort and Industry in Design & Wood and Science

Harry Falconer
Devon Heald
Rangihiroa Kahia
Tobias Lewis
Briar Moore
Jack Mortimer

Ashlee Partelow

Kaylis Perkovich
Kash Raj
Holly Read

Lilja Tinworth

Jemima Upathep
Ayden Wallace
Tom Wylie

9RU2

Ruben Allbon
Eloise Allerton

Emma Andrews
Huntern Arnold
Sam Barlow

Meg Boyd
Ben Chapman

Samuel Darge
Anya de Thierry
Sophie Fagan

Tomas Green Camargo

Merenia Kepa
Izaak Manders

Liam Moffat

Pippa Nelley

Kate Parker-Ord
Dangen Radovanovich
Robbie Sangster

Jeanne Shaw

Carmen Thomas

Olly Walker
Lilly Ward

Liam Woods

9TA1

Emma Angland

Dakotac Berg
Stephanie Brown
Ty Christensen

Aimee Coleman

Lani Cunningham
Griffin Donnelly
Sammy Harrison

Winter Knight
Kasper Lenoir

Jayla MacGregor
Angel Marino
Samuel McKay

Connor Middleton
Blake Nichol

Effort and Industry in Art, Mathematics and Science
Effort and Industry in Art and English
Effort and Industry in Social Science
Effort and Industry in Drama, English, Food & Nutrition and Mathematics
Effort and Industry in Dance, English, Mathematics, Science and Social Science
Academic Excellence in Digital Technologies
Effort and Industry in Art, French, Mathematics, Science and Social Science
Academic Excellence in Health & Physical Education
Effort and Industry in Art and Drama
Effort and Industry in Drama
Effort and Industry in Music
Academic Excellence in Mathematics
Effort and Industry in Drama, English, Science and Social Science
Academic Excellence in Art, English, Food & Nutrition, Mathematics, Music, Science, Social Science and Spanish
Effort and Industry in Dance, English, Science and Social Science
Effort and Industry in Art, English, Japanese and Mathematics
Effort and Industry in Art, English and Science

Effort and Industry in Art
Academic Excellence in Art, English, French, Health & Physical Education, Mathematics, Science and Social Science
Effort and Industry in Mathematics
Effort and Industry in Mathematics
Academic Excellence in Health & Physical Education
Effort and Industry in Design & Wood, English and Mathematics
Effort and Industry in Art, Japanese and Social Science
Academic Excellence in Design & Wood, Design & Textiles, Food & Nutrition and Mathematics
Effort and Industry in English, Health & Physical Education and Japanese
Effort and Industry in Digital Technologies
Effort and Industry in Art
Academic Excellence in English, French, Health & Physical Education, Mathematics and Social Science
Effort and Industry in Enhanced Learning Program, Food & Nutrition, Outdoor Education and Science
Academic Excellence in Drama, Digital Technologies and English
Effort and Industry in Design & Wood and Science
Effort and Industry in Science
Academic Excellence in Design & Wood, Health & Physical Education, Mathematics, Science and Spanish
Effort and Industry in Art, Drama, English and Social Science
Academic Excellence in Digital Technologies, English, Health & Physical Education, Mathematics and Science
Effort and Industry in Enhanced Learning Program and Food & Nutrition
Academic Excellence in Food & Nutrition, Science and Social Science
Effort and Industry in English
Effort and Industry in Art, English, Science and Social Science
Effort and Industry in Mathematics, Te Reo Maori and Social Science
Effort and Industry in Digital Technologies, English, Health & Physical Education, Outdoor Education, Science and Social Science
Academic Excellence in Dance, Digital Technologies, Design & Wood and Spanish
Effort and Industry in Drama, English, Mathematics and Social Science
Academic Excellence in Te Reo Maori
Effort and Industry in Design & Wood, Science and Social Science
Effort and Industry in Music
Academic Excellence in Drama
Effort and Industry in Dance, English, Mathematics and Social Science
Academic Excellence in Science
Effort and Industry in Digital Technologies and Music

Academic Excellence in Art, Digital Technologies, Food & Nutrition and Science
Effort and Industry in English and Mathematics
Effort and Industry in Mathematics
Effort and Industry in Art, English, French, Mathematics, Science and Social Science
Academic Excellence in Spanish
Effort and Industry in Mathematics and Social Science
Academic Excellence in Food & Nutrition and Social Science
Effort and Industry in Art, English, French and Mathematics
Effort and Industry in Mathematics
Effort and Industry in Japanese and Social Science
Academic Excellence in Design & Wood and Social Science
Effort and Industry in Food & Nutrition and Mathematics
Effort and Industry in Social Science
Academic Excellence in Food & Nutrition, Health & Physical Education Japanese, Mathematics, Outdoor Education and Science
Effort and Industry in Art, Drama and Social Science
Effort and Industry in Art, English and Mathematics
Effort and Industry in Design & Wood and Social Science
Academic Excellence in French, Mathematics, Outdoor Education and Science
Effort and Industry in English, Enhanced Learning Program and Food & Nutrition
Academic Excellence in Science
Academic Excellence in Drama
Effort and Industry in French and Science

JUNIOR PRIZEGIVING 2019

Jamie French Tyla Gordine-Tawharu	Effort and Industry in Art - Design and Design & Communication Academic Excellence in HPE - Learning through Sport Effort and Industry in English, Mathematics and Social Science
Meile-Rose Green	Academic Excellence in Health & Physical Education, Social Science and Further Social Science Effort and Industry in Food & Nutrition, Mathematics and Science
Momo Ishikawa	Academic Excellence in Art Design, HPE Learning through Sport, Te Reo Maori, Science and Social Science
Heath Jordan	Academic Excellence in Health & Physical Education Effort and Industry in Art - Painting, Design & Communication, English, Mathematics and Resistant Materials Wood Effort and Industry in English
Elijah Lewai Baylee McLean	Academic Excellence in Social Science and Further Social Science Effort and Industry in Science
Renata Ngata	Academic Excellence in French, Te Reo Maori and Social Science Effort and Industry in English, Mathematics and Science
Luke O'Sullivan Maggie Putt	Academic Excellence in Outdoor Education Academic Excellence in Design & Communication, Social Science, Further Science and Further Social Science Effort and Industry in Art - Design, the Enhanced Learning Programme, English and Mathematics
Mack Rameka James Sloan Lyli Smith	Effort and Industry in English, Food & Nutrition, Science and Social Science Effort and Industry in Mathematics and Science Academic Excellence in Social Science Effort and Industry in English and Health & Physical Education
Casey Thorby	Academic Excellence in Health & Physical Education and Resistant Materials – Metal Effort and Industry in English, Mathematics, Science and Social Science
Cameron Togiatau	Academic Excellence in Health & Physical Education and Music Technology Effort and Industry in English, Mathematics, Science, Social Science and Resistant Materials Wood
Zara Watkins-Purvis	Academic Excellence in Health & Physical Education Effort and Industry in Art - Painting, English, Food & Nutrition and Science

10RU1

Amy Aldridge	Academic Excellence in Music – Theory Effort and Industry in Science and Social Science
Onera Beck	Academic Excellence in Dance and Social Science Effort and Industry in Te Reo Maori, Mathematics and Science
Ella Bowers Caitlin Bromwich	Effort and Industry in Design & Communication, Science and Social Science Effort and Industry in Art - Design, English, Music Technology, Music Theory, Science and Social Science
Bree Cross Jazmine Frewen	Effort and Industry in Art - Painting Academic Excellence in Social Science and Further Social Science Effort and Industry in Design & Communication and Mathematics
Tsehai Hammersley	Academic Excellence in Drama and Food & Nutrition Effort and Industry in Dance, Health & Physical Education, Mathematics, Science and Social Science
Louis Harbidge Aiden Lloyd Lachlan McLean	Academic Excellence in Resistant Materials - Wood Effort and Industry in Design & Communication, English and Mathematics Academic Excellence in Music Technology Effort and Industry in English, Mathematics, Music Theory and Social Science
Coen Nicol	Academic Excellence in Health & Physical Education and Resistant Materials – Wood Effort and Industry in Social Science Effort and Industry in Resistant Materials Metal Effort and Industry in Art-Painting
Blake Perrott Brandon Radovanovich Aaria Rameka	Academic Excellence in Te Reo Maori and Maori Performing Arts Effort and Industry in English, Food & Nutrition and Mathematics
Briana Robinson	Academic Excellence in Drama, Food & Nutrition and Health & Physical Education Effort and Industry in English
Jamie Rosenberg	Academic Excellence in Art Design, Design & Communication, Health & Physical Education, Music Theory and Science
Mackenzie Russell	Academic Excellence in Outdoor Education and Science Effort and Industry in English, Food & Nutrition, Mathematics, and Social Science
Caitlin Stevens	Academic Excellence in Food & Nutrition, Mathematics and Science Effort and Industry in Art - Painting and English Effort and Industry in Art - Design and Mathematics
Cameron Vartan Ruby Wood Georgia Wyllie	Effort and Industry in Art - Design, English and Mathematics Academic Excellence in Food & Nutrition, Mathematics, Outdoor Education, Social Science and Further Social Science Effort and Industry in Art - Design, English and Resistant Materials Wood

10RU2

Nathan Biland Jack Bolton-Riley Max Close Tyrone Davis-Eru	Effort and Industry in Music Technology Effort and Industry in Food & Nutrition Effort and Industry in Digital Technologies and Health & Physical Education Effort and Industry in Mathematics
---	---

Thomas Ferguson

Horo Karaitiana
John Liddy

Aidan Mansell

Alexandra McGeough

Nadia McNicol-Peake
Tahlia Meek

Sally Morgan

Rogue Murray
Xavier Skelton
Millie Thompson
Alex Wineera-Ellis

10TA1

Charles Baker
Christopher Caballes
Ashlee Collier

Phoenix Curel

Levi Goldsack

Riley Hall

Cody Hawkes

Briarne Hodge
Bisman Kaur

Suzy Kilmister

Ella Knight

Juliette McIlvride

Douglas McIvor

Jordan Nicholson
Holly Pietersma
Lily Raven

Blake Shepherd

Tyla Shoebridge

Jacob Skipper
Elliott Smith

Cayden Upfold

10TA2

Zoe Anderson

Hamish Cameron
Amelia Dale

Seb de Montalk

Vanessa Donald
Will Fowler

Sam Hawkes

Lewis Jollands
Haylee Jones

Amelia Knox

Leo Lonsdale
Amber McLaren

Social Science

Academic Excellence in The Enhanced Learning Programme and Science
Effort and Industry in Design & Communication and Social Science
Academic Excellence in Te Reo Maori
Academic Excellence in Drama
Effort and Industry in Music Technology
Academic Excellence in Art - Design and Social Science
Effort and Industry in English, Mathematics and Resistant Materials Metal
Effort and Industry in Art - Design, English, Health & Physical Education, Mathematics, Science and Social Science
Effort and Industry in Science
Academic Excellence in Food & Nutrition
Effort and Industry in English, Mathematics, Music Theory, Science and Social Science
Academic Excellence in Social Science and Further Social Science
Effort and Industry in English, Health & Physical Education, Japanese, Te Reo Maori, Mathematics and Science
Effort and Industry in Mathematics
Effort and Industry in Science
Effort and Industry in English, Mathematics, Science and Social Science
Academic Excellence in Art – Painting
Effort and Industry in Food & Nutrition

Effort and Industry in Maori Performing Arts
Effort and Industry in Art - Painting, English and Science
Academic Excellence in Design & Communication, Music Technology and Science
Effort and Industry in English and Mathematics
Academic Excellence in Art – Painting
Effort and Industry in Design & Communication, Music Technology and Science
Academic Excellence in Resistant Materials - Wood and HPE Learning through Sport
Effort and Industry in Food & Nutrition, Mathematics and Social Science
Academic Excellence in Outdoor Education
Effort and Industry in Digital Technologies, English and Health & Physical Education
Academic Excellence in Health & Physical Education and Science
Effort and Industry in Mathematics
Effort and Industry in Japanese
Academic Excellence in Mathematics
Effort and Industry in Japanese
Academic Excellence in Food & Nutrition, Social Science and Resistant Materials Wood
Effort and Industry in Design & Communication, English, Health & Physical Education, Mathematics and Resistant Materials Metal

Academic Excellence in Mathematics, Science and Textiles & Materials
Effort and Industry in Art - Design, Design & Communication and English
Academic Excellence in Health & Physical Education, Mathematics and Science
Effort and Industry in Art- Design
Academic Excellence in Mathematics, Outdoor Education and Science
Effort and Industry in Resistant Materials Wood
Effort and Industry in Social Science
Effort and Industry in Mathematics, Music Technology, Science and Social Science
Academic Excellence in Outdoor Education
Effort and Industry in Art - Painting, English and Science
Academic Excellence in Art - Design and Resistant Materials Wood
Effort and Industry in English
Academic Excellence in Food & Nutrition
Effort and Industry in Art - Design and Science
Effort and Industry in English
Academic Excellence in Health & Physical Education, Outdoor Education and HPE Learning through Sport
Effort and Industry in Mathematics
wEffort and Industry in English, Outdoor Education and Social Science

Academic Excellence in Health & Physical Education
Effort and Industry in English, Food & Nutrition and Social Science
Effort and Industry in Science
Academic Excellence in Mathematics, Science and Social Science
Effort and Industry in Art – Design, Digital Technologies, Design & Communication and English
Academic Excellence in Drama, Design & Communication, Mathematics, Music Technology, Science and Social Science
Effort and Industry in Art - Design and English
Effort and Industry in Digital Technologies
Academic Excellence in Health & Physical Education and Outdoor Education
Effort and Industry in Digital Technologies and English
Academic Excellence in Food & Nutrition, Music Technology and Social Science
Effort and Industry in Design & Communication, Health & Physical Education and Science
Effort and Industry in English and Mathematics
Academic Excellence in Food & Nutrition
Effort and Industry in Music Technology
Academic Excellence in Art Design, Design & Communication, Food & Nutrition, Mathematics and Science
Effort and Industry in English
Effort and Industry in French and Health & Physical Education
Academic Excellence in HPE - Learning through Sport
wwEffort and Industry in English, Food & Nutrition, Health & Physical Education, Mathematics, Science and

JUNIOR PRIZEGIVING 2019

McKayla-Anne Moody	Academic Excellence in Art & Painting and Food & Nutrition Effort and Industry in English, Mathematics, Science, Social Science and Textiles & Materials	gramme, English, Health & Physical Education, Mathematics and Science	Yasara Manawadu Seth Maze Tyson Samuels Charlie Simmons Jasmine Tanga Karlene Wall	Effort and Industry in Art-Design, English, Mathematics and Science Effort and Industry in Digital Technologies Effort and Industry in English Effort and Industry in English and Social Science Effort and Industry in Art - Painting and Science Academic Excellence in Art – Painting Effort and Industry in English, Food & Nutrition and Mathematics
James Officer Angelina Paenga	Academic Excellence in Resistant Materials - Wood Academic Excellence in Health & Physical Education Effort and Industry in Art- Painting, Food & Nutrition, Mathematics and Science			
Harry Patric Elle Reweti	Effort and Industry in English, Mathematics, Science and Social Science Academic Excellence in English and Food & Nutrition Effort and Industry in Digital Technologies, English, Health & Physical Education, Mathematics and Science			
Ella Rutherford	Academic Excellence in Design & Communication, Food & Nutrition, Health & Physical Education and Mathematics Effort and Industry in English and Science			
Rebecca Simpson	Academic Excellence in Food & Nutrition Effort and Industry in Science			
10TG1				
Jemma Atkins Lucy Carlson	Effort and Industry in Art - Painting Academic Excellence in Health & Physical Education and HPE Learning through Sport Effort and Industry in Food & Nutrition			
Shaz Corin-Goldsmith Charlie Dalzell Morgan Edgar Georgia Ellender	Effort and Industry in Art - Painting, Dance, English and Mathematics Effort and Industry in Digital Technologies Effort and Industry in Science Effort and Industry in Art - Design, Design & Communication, Mathematics, Music Technology, Science and Textiles & Materials			
Boston Flight	Academic Excellence in the Enhanced Learning Programme and Mathematics Effort and Industry in Music Technology			
Uleah Foua	Effort and Industry in English, Mathematics, Music Technology and Resistant Materials Wood			
Stella Godfrey	Academic Excellence in the Enhanced Learning Programme and English Effort and Industry in Science			
Phoebe Gurnett	Effort and Industry in Art - Design, Digital Technologies, English, Food & Nutrition, Mathematics and Science			
Bradley Haimes	Academic Excellence in Food & Nutrition Effort and Industry in Health & Physical Education			
Ainsley Hana Grace Hilton	Effort and Industry in Mathematics Academic Excellence in Drama, Food & Nutrition, Mathematics, Music Technology and Science Effort and Industry in English and Health & Physical Education			
Will Hogan	Academic Excellence in Mathematics, Science and Resistant Materials Wood Effort and Industry in English and Resistant Materials Metal Effort and Industry in Art - Design and English			
Ryder Marston Jacob Moss Jack Neill	Effort and Industry in Digital Technologies and Mathematics Academic Excellence in Science and Resistant Materials – Metal Effort and Industry in English and Social Science Effort and Industry in Outdoor Education			
Will Oakley Sean Onishi Rhed Porteous	Effort and Industry in Social Science and Resistant Materials Metal Academic Excellence in Health & Physical Education Effort and Industry in Art - Design, English and Resistant Materials Metal Effort and Industry in Art - Painting, English and Science			
Emma Rose Coralee Thomasen	Academic Excellence in Drama and English Effort and Industry in Dance, English, Mathematics, Music Technology, Music Theory, Science and Social Science			
Nyah Thompson Tobias Thurston Pura Whakatihī	Effort and Industry in Social Science and Resistant Materials Wood Effort and Industry in Digital Technologies Academic Excellence in Te Reo Maori			
10TG2				
Liam Allen Kylie Bathe	Effort and Industry in Science and Social Science Academic Excellence in Design & Communication, Japanese and Music Theory, Effort and Industry in English, Science and Social Science			
Brooke Cornish-Blank	Academic Excellence in French, Science and Further Science Effort and Industry in English, Mathematics, Outdoor Education and Social Science			
Taryn Drysdale	Academic Excellence in Dance Effort and Industry in English, Food & Nutrition and Science			
Taylor Ellis Thomas Fox	Effort and Industry in Mathematics Academic Excellence in Health & Physical Education, Mathematics, and Science Effort and Industry in Digital Technologies, Design & Communication, English and Social Science			
Hannu Galicia	Effort and Industry in Mathematics, Music Technology, Science and Social Science			
Will Gordon Danielle Haimes	Effort and Industry in Mathematics, Outdoor Education and Science Effort and Industry in Design & Communication, English, Science and Social Science			
Vincent Hall	Effort and Industry in Art - Design, Art - Painting, Digital Technologies the Enhanced Learning Programme, Mathematics, Science and Social Science			
Ariki Howell-Wilcox	Effort and Industry in Mathematics			
Grace Hoyles	Academic Excellence in Drama and Textiles & Materials Effort and Industry in Design & Communication, the Enhanced Learning Pro-			

gramme, English, Health & Physical Education, Mathematics and Science

Effort and Industry in Art-Design, English, Mathematics and Science
Effort and Industry in Digital Technologies
Effort and Industry in English
Effort and Industry in English and Social Science
Effort and Industry in Art - Painting and Science
Academic Excellence in Art – Painting
Effort and Industry in English, Food & Nutrition and Mathematics

Year 9 Achievers Award

Bronze

Enya Abele, Eloise Allerton, Manu Anderson, Emma Angland, Talia Barnes, Shawna Baula, Jacob Beetsma, Cooper Beresford, Dakota Berg Treidius Biddle-Hep, Teagan Blair, Tariana Bowden-McClutchie, Meg Boyd, Maddy Brodie, Stephanie Brown, Aimee Carrie, Ben Chapman, Ty Christensen Aimee Coleman, Ebyn Corbett-Murray, Lani Cunningham, Samuel Darge, LeMarley Davies, Sophie Fagan, Harry Falconer, Lucy Fechny Gooch, Libby Gordon, Sam Green, Tomas Green Camargo, Charlie Gribben, Amelia Hamilton, Evelyn Hancock, Sammy Harrison, Billie Hawk, Ella Hawley Devon Heald, Jacob Hume, Eden Jacobson, Corbin Jensen, Joey Keehan, Winter Knight, Kasper Lenoir, Malachi Lindsay, Bree Lingrell Jayla MacGregor, Izaak Manders, Muthara Manuwelge, Caleb Martin, Molly McClellan, Samuel McKay, Connor Middleton, CJ Mienie Tai Mildon Anaru Moor, Briar Moore, Esme Morgan, Jack Mortimer, Freya Moss, Pippa Nelley, Blake Nichol, Annika Nortje, Michael O'Rourke Tom Palmer, Ashlee Partelow, Stefano Paseri, Deepan Patel, Jai Patel, Tatiana Peachey, Ben Percival Moore, Mint Petch, Andrew Peters, Haruka Peterson, Summah Prior Dangen Radovanovich, Teuwira Rameka-Keremete, Holly Read, Katie Rihia, Zoe Ruthe, Robbie Sangster, Jeanne Shaw, Vince Silerio, Waimirangi Slimin, Lukas Smith, Faith Smith, Taakoha Snowden-Rameka, Myles Sprague, Hamish Sutton, Jordan Swanson, Cassidy Thaker, Carmen Thomas, Kiara Thomasen, Kewene Thompson, Lilja Tinworth, Grace Tiplady, Rylee Tong Ruby Trewavas, Chloe Triggell, Taine Tukua-Grant, Lexie Tupe, Jemima Upathep, Michael Vanner, Brayton Waitai, Jed Walker, Olly Walker Tawhiri Wanoa, Lilly Ward, Josh Wigram, Tyler Wilks, Sam Wilson, Tom Wylie

Silver

Enya Abele	Eloise Allerton	Emma Angland	Talia Barnes
Shawna Baula	Cooper Beresford	Meg Boyd	Stephanie Brown
Ben Chapman	Ty Christensen	Aimee Coleman	Lani Cunningham
Samuel Darge	Sophie Fagan	Harry Falconer	Lucy Fechny Gooch
Sam Green	Amelia Hamilton	Evelyn Hancock	Billie Hawke
Jacob Hume	Joey Keehan	Kasper Lenoir	Malachi Lindsay
Izaak Manders	Nuthara Manuwelge	Samuel McKay	CJ Mienie
Anaru Moor	Esme Morgan	Jack Mortimer	Freya Moss
Pippa Nelley	Blake Nichol	Annika Nortje	Tom Palmer
Deepan Patel	Jai Patel	Tatiana Peachey	Haruka Petersen
Summah Prior	Zoe Ruthe	Jeanne Shaw	Vince Silerio
Waimirangi Slimin	Lukas Smith	Myles Sprague	Cassidy Thaker
Kiara Thomasen	Kewene Thompson	Lilja Tinworth	Rylee Tong
Ruby Trewavas	Lexie Tupe Brayton Waitai	Jed Walker	Josh Wigram

Gold

Enya Abele	Eloise Allerton	Emma Angland	Cooper Beresford
Ben Chapman	Aimee Coleman	Sophie Fagan	Sam Green
Amelia Hamilton	Evelyn Hancock	Jacob Hume	Kasper Lenoir
Izaak Manders	Nuthara Manuwelge	Samuel McKay	Esme Morgan
Jack Mortimer	Freya Moss	Pippa Nelley	Blake Nichol
Annika Nortje	Tatiana Peachey	Lilja Tinworth	Ruby Trewavas
Lexie Tupe Brayton Waitai	Jed Walker	Josh Wigram	

Platinum

Elloise Allerton	Emma Angland	Cooper Beresford	Aimee Coleman
Sophie Fagan	Sam Green	Amelia Hamilton	Jacob Hume
Kasper Lenoir	Izaak Manders	Nuthara Manuwelge	Samuel McKay
Esme Morgan	Jack Mortimer	Freya Moss	Pippa Nelley
Blake Nichol	Aniika Nortje	Tatiana Peachy	Lilja Tinworth
Ruby Trewavas	Brayton Waitai	Jed Walker	Josh Wigram

Year 10 Achievers Award

Bronze

Christopher Caballes
Jaydah Dempsey
Uleah Foua
Will Fowler
Jamie French
Jack Girling
Jack Girling
Logi Gunnlaugsson
Bradley Haimes
Louis Harbridge
Will Hogan
Heath Jordan
Horo Karitiana
Elijah Lewai
Ryder Marston
Lucy Carlson
Lachlan McLean
Courtney Morrison
Will Oakley
Sean Onishi
Benny Parsons
Blake Perrott
Mack Rameka
Briana Robinson

Jamie Rosenberg
Blake Shephard
Xavier Skelton
James Sloan
Connor Stanley
Tobias Thurston
Cameron Togiatau
Moana Wanikau-Kopu
Georgia Wyllie

Silver

Amy Aldridge
Onera Beck
Mia Cameron
Ariana Campbell
Lucy Carlson
Tanisha Chand
Anastasia Connor
Emma Cook
Amelia Dale
Seb De Montalk
Georgia Ellender
Jazmine Frewen

Tsehai Hammersley
Levi Higgins
Ella Knight
Amelia Knox
Amber Lidell
Alexandra McGeough
Baylee McLean
Lily McQuilkin
Julio Messenger
Jordan Nicholson
Jono Park
Rhed Porteous
Rebecca Simpson
Cayden Upfold
Cassius Wall-McMahon
Zara Watkins-Purvis
Rian White

Gold

Brooke Aspin
Joseph Craggs
Stella Godfrey
Levi Goldsack
Grace Hilton
Momo Ishikawa
Suzy Kilmister
Dayna Kloet
Juliette McLivride
Douglas McLvor
Kowhai Moor
Renata Ngata
Holly Pietersma
Maggie Putt
Lylli Smith
Elliott Smith
Coralee Thomasen

Casey Thorby

NCEA LEVEL THREE – Second and Third Place Recipients

Jhuliann Abella	Third in NCEA Level 3 Chemistry Third Equal in NCEA Level 3 Mathematics with Calculus
Onera Beck	Third Equal in NCEA Level 3 Enhanced Performance Dance
Grace Bilbie	Second in NCEA Level 3 Enhanced Performance Dance
Benjamin Blair	Third in NCEA Level 3 Engineering
Charlotte Boyd	Third in NCEA Level 3 Food and Nutrition
Candis Brunning	Second in NCEA Level 3 Te Reo Maori Second in NCEA Level 3 Tourism
Elliot Childs	Second in NCEA Level 3 Accounting Third in NCEA Level 3 Hospitality
Bailey Crabb	Second Equal in NCEA Level 3 Design and Visual Communication
Scott Cracknell	Second in NCEA Level 3 Media Studies Third Equal in NCEA Level 3 Physics
Katie Donald	Second in NCEA Level 3 English Second in NCEA Level 3 Physics
Texas Downes	Third Equal in NCEA Level 3 Physics
Clay Drysdale	Second in NCEA Level 3 Music
Taryn Drysdale	Third Equal in NCEA Level 3 Enhanced Performance Dance
Abigail Enriquez	Second in NCEA Level 3 Drama
Abby Fox	Second in NCEA Level 3 Physical Education Second in NCEA Level 3 Painting
Harley Iles	Third in NCEA Level 3 Service Prep
Elisabeth Jollands	Third in NCEA Level 3 Painting
Hanna Kilmister	Second Equal in NCEA Level 3 Mathematics with statistics
Zack Knight-Devlin	Third Equal in NCEA Level 3 Mathematics with Calculus
Amber Lafferty	Third in NCEA Level 3 Media Studies Third Equal in NCEA Level 3 Geography
Jonathan Lewai	Third in NCEA Level 3 Carpentry and Joinery
Quentin Livingstone	Second in NCEA Level 3 Photography
Monique McClune	Third in NCEA Level 3 Tourism
Maxine Mclvor	Third in NCEA Level 3 Physical Education
Amy McLean	Second in NCEA Level 3 Sport and Recreation
Xenon Messenger	Third in NCEA Level 3 Te Reo Maori Third in NCEA Level 3 Drama
Mhairi Mowat	Second in NCEA Level 3 Textiles
Raureti Ormond	Third in NCEA Level 3 Music
Rosie Over	Third in NCEA Level 3 English
Sakshi Patil	Second in NCEA Level 3 Chemistry Third in NCEA Level 3 Biology Third in NCEA Level 3 History
Manunui Rainey	Second in NCEA Level 3 Carpentry and Joinery
Georgia Reynolds	Second Equal in NCEA Level 3 Enterprise Studies Second Equal in NCEA Level 3 Design and Visual Communication
Dylan Roberts	Second in NCEA Level 3 History
Lily Rutherford	Second in NCEA Level 3 Economics
Lily Rutherford	Third in NCEA Level 3 Sport and Recreation
Tyla Schaw	Second in NCEA Level 3 Hospitality
Gemma Seddon	Third in NCEA Level 3 Economics
Ryota Shibuya	Third Equal in NCEA Level 3 Geography
Tayla Simmonds	Third in NCEA Level 3 Textiles
Georgia Smith	Second in NCEA Level 3 Biology Second Equal in NCEA Level 3 Mathematics with statistics
Kate Smith	Second in NCEA Level 3 Geography
Ashlee Stevens	Second Equal in NCEA Level 3 Enterprise Studies
Samatha Stretton	Second in NCEA Level 3 Food and Nutrition
Shayne Stringfellow	Second in NCEA Level 3 Engineering
Tangaroa Tana-Wanoa	Third in NCEA Level 3 Mathematics
Sam Vandermade	Second in NCEA Level 3 Mathematics
Ella Watson	Second in NCEA Level 3 Outdoor Leadership Second Equal in NCEA Level 3 Design and Visual Communication
Ashleigh White	Third in NCEA Level 3 Photography

NCEA LEVEL TWO – Second and Third Place Recipients

Enya Abele	Second in NCEA Level 2 Enhanced Performance Dance
Ivan Abele	Second in NCEA Level 2 Mathematics for Engineering
Millie Adams	Second in NCEA Level 2 English Second in NCEA Level 2 Health Third in NCEA Level 2 History
Chloe Akhtar-Vowles	Third in NCEA Level 2 Food and Nutrition
Mila Arnold	Second in NCEA Level 2 Painting
Fiona Badiana	Second in NCEA Level 2 Classics Second in NCEA Level 2 Hospitality
Raj Bolina	Second in NCEA Level 2 Drivers Education
Mia Coleman	Third in NCEA Level 2 Classics
Oscar Davey	Second in NCEA Level 2 Economics
Bryce Dobson	Second in NCEA Level 2 Resistant Materials Wood
Annelise Donald	Second in NCEA Level 2 History Third Equal in NCEA Level 2 Physics
Willow Finnerty-Jackson	Second in NCEA Level 2 Farm Skills
Ray Flavell-Painter	Second Equal in NCEA Level 2 Sport and Recreation
Mano Fournier	Second Equal in NCEA Level 2 Chemistry
Abbie Gamble	Third in NCEA Level 2 Geography
Brylee Gordon	Second in NCEA Level 2 Sport and Outdoor Education
Miles Grace	Second in NCEA Level 2 Service Prep
Emilee Grimwood	Third in NCEA Level 2 Farm Skills
Taine Hakowai	Second in NCEA Level 2 French
Evelyn Hall	Second Equal in NCEA Level 2 Biology
Hinal Halpati	Third in NCEA Level 2 Resistant Materials Wood
Amelia Hamilton	Third in NCEA Level 2 Enhanced Performance Dance
Maria Hancock	Second Equal in NCEA Level 2 Biology Third in NCEA Level 2 Mathematics with Statistics
Brianna Hilton	Third in NCEA Level 2 English
Haylee Ireland	Second in NCEA Level 2 Music
Maddison Jensen	Third in NCEA Level 2 Accounting
Arahia Kahura	Second in NCEA Level 2 Mathematics with Statistics
Anton Lamprecht	Third in NCEA Level 2 Maori Performing Arts
Jack Luo	Second in NCEA Level 2 Physical Education
Mikayla Macmurchy	Third in NCEA Level 2 Mathematics for Engineering
Kees Manders	Third in NCEA Level 2 Tourism
Cullen Mason	Second in NCEA Level 2 Physics
Issac Mathai	Second in NCEA Level 2 High Performance Programme
Greer McLaren	Third in NCEA Level 2 Chemistry Second in NCEA Level 2 Sport and Outdoor Education
Boaz Mellor	Third in NCEA Level 2 Physical Education
Grace Merwyn	Third in NCEA Level 2 High Performance Programme
Evangel Murray	Second in NCEA Level 2 Geography
Sharon Nand	Second in NCEA Level 2 Maori Performing Arts
Odelia Nortje	Third in NCEA Level 2 Health Second in NCEA Level 2 Drama
Kees Phillips	Second in NCEA Level 2 Photography
Daisiah Porteous	Third in NCEA Level 2 Painting
Brooklyn Prisk	Third Equal in NCEA Level 2 Drivers Education
Arun Singh	Third in NCEA Level 2 Music
Matthew Stokes	Third in NCEA Level 2 Hospitality
Chloe Stol	Second in NCEA Level 2 Engineering
Ethan Tanatiu	Third in NCEA Level 2 Design and Visual Communication
Morgan Thaker	Third Equal in NCEA Level 2 Physics
Samuel Thomsen	Third in NCEA Level 2 Drama
Jordan Ueberberg	Third Equal in NCEA Level 2 Drivers Education
Parekohai Williams	Second Equal in NCEA Level 2 Chemistry Third in NCEA Level 2 Photography
	Second in NCEA Level 2 Design and Visual Communication
	Third in NCEA Level 2 Engineering
	Second Equal in NCEA Level 2 Sport and Recreation
	Second in NCEA Level 2 Tourism
	Third in NCEA Level 2 Te Reo Maori

NCEA LEVEL ONE – Second and Third Place Recipients

Amy Aldridge	Third in NCEA Level 1 Music
Zoe Anderson	Third in NCEA Level 1 Hospitality
Aimee Barber	Second Equal in NCEA Level 1 Enhanced
Performance	Dance
Kylie Bathe	Third in NCEA Level 1 Drama
Ella Brown	Second Equal in NCEA Level 1 English
Ashlee Collier	Third in NCEA Level 1 History
Emma Cook	Second in NCEA Level 1 Mathematics
	Third Equal in NCEA Level 1 Economics
	Second Equal in NCEA Level 1 Science
Joseph Craggs	Second in NCEA Level 1 Music
Brie Cross	Third in NCEA Level 1 Textiles
Amelia Dale	Second Equal in NCEA Level 1 Design and
	Visual Communication
Seb de Montalk	Third in NCEA Level 1 Accounting
Georgia Ellender	Second in NCEA Level 1 Health
Thomas Fox	Third Equal in NCEA Level 1 Digital Technology
Louis Harbidge	Third in NCEA Level 1 Resistant Materials Wood
Sam Hawkes	Second Equal in NCEA Level 1 Food and
	Nutrition
Grace Hilton	Second Equal in NCEA Level 1 Food and
	Nutrition
Will Hogan	Second in NCEA Level 1 Accounting
	Second in NCEA Level 1 Engineering
Horamatangi Karaitiana	Third in NCEA Level 1 Te Reo Maori
Dayna Kloet	Third in NCEA Level 1 Health
Ella Knight	Second Equal in NCEA Level 1 English
Amber Liddell	Third Equal NCEA Level 1 Digital Technology
Aidan Mansell	Second Equal in NCEA Level 1 Design and
	Visual Communication
Amber McLaren	Third in NCEA Level 1 Sport and Outdoor
	Education
Baylee McLean	Second in NCEA Level 1 History
Tahlia Meek	Third Equal in NCEA Level 1 Economics
Ralph Mendoza	Third in NCEA Level 1 French
Julio Messenger	Second in NCEA Level 1 Resistant Materials
	Wood
	Second Equal in NCEA Level 1 Science
	Third in NCEA Level 1 Engineering
Whitirangi Midwood-Murray	Second in NCEA Level 1 Hospitality
	Second in NCEA Level 1 Sport and Outdoor
	Education
Kowhai Moor	Second in NCEA Level 1 French
Courtney Morison	Second in NCEA Level 1 Digital Technology
	Third in NCEA Level 1 Visual Arts
Renata Ngata	Second in NCEA Level 1 Physical Education
	Second in NCEA Level 1 Te Reo Maori
Angelina Paenga	Second in NCEA Level 1 Drama
Alannah Peters	Second in NCEA Level 1 Textiles
Rhed Porteous	Second Equal in NCEA Level 1 English
	Second Equal in NCEA Level 1 Science
Ella Rutherford	Third in NCEA Level 1 Physical Education
Casey Thorby	Third Equal in NCEA Level 1 Engineering
Tobias Thurston	Second in NCEA Level 1 Economics
Lilja Tinworth	Third in NCEA Level 1 Mathematics
Zara Watkins-Purvis	Third in NCEA Level 1 Agriculture
Keira Wood	Second Equal in NCEA Level 1 Enhanced
	Performance Dance
Georgia Wyllie	Second in NCEA Level 1 Agriculture
	Second Equal in NCEA Level 1 Science

NCEA LEVEL THREE - ACADEMIC EXCELLENCE

Jhuliann Abella	Excellence in NCEA Level 3 Geography
Loufrentz Badiana	Excellence Equal in NCEA Level 3 Classics
Elliot Childs	Excellence in NCEA Level 3 Digital Technology
Sera Collier	Excellence in NCEA Level 3 Sport and Recreation
Texas Downes	Excellence in NCEA Level 3 Biology
Ruby Dunn	Excellence in NCEA Level 3 Outdoor Leadership
Tim Greenwood	Excellence in NCEA Level 3 Carpentry and Joinery
Ethan Hall	Excellence Equal in NCEA Level 3 Classics
Shanice Hall	Excellence Equal in NCEA Level 3 Tourism

Ben Hancock
 Excellence in NCEA Level 3 Accounting
 Excellence in NCEA Level 3 Economics
 The Joe Storey Cup for Year 13 Commerce

Levi Hemi	Excellence in NCEA Level 3 Drama
Karl Hooper	Excellence in NCEA Level 3 Engineering
Elisabeth Jollands	Excellence in NCEA Level 3 Textiles
Hanna Kilmister	Excellence in NCEA Level 3 Enterprise Studies
Jacob McDonald	Excellence in NCEA Level 3 Hospitality
Maxine Mclvor	Excellence in NCEA Level 3 Music
Jay Otsuka	Excellence in NCEA Level 3 Japanese

Rosie Over
 Excellence Equal in NCEA Level 3 Classics
 The Crawford Prize for First Equal in Year 13 Arts and Humanities

Renae Poupard-Rupapera	Excellence in NCEA Level 3 Mathematics
Takurua Reweti	Excellence in NCEA Level 3 Te Reo Maori
Ella Watson	Excellence in NCEA Level 3 Food and Nutrition
Ashleigh White	Excellence in NCEA Level 3 Painting
Annalise White	Excellence in NCEA Level 3 Service Prep
Ryota Shibuya	Excellence in NCEA Level 3 Mathematics with Statistics
	Excellence in NCEA Level 3 Physics
	Excellence Equal in NCEA Level 3 Mathematics with
	Calculus

Katie Donald
 Excellence in NCEA Level 3 Chemistry
 The Ryan Cup for Excellence in Sciences in Year 13
 The Crawford Prize for First Equal in Year 13 Arts and Humanities
 Excellence in NCEA Level 3 History
 Excellence Equal in NCEA Level 3 Mathematics with Calculus

Georgia Smith	Excellence in NCEA Level 3 English
	Excellence in NCEA Level 3 Enhanced Performance
	Dance
	Excellence in NCEA Level 3 Physical Education
Ashlee Stevens	Excellence in NCEA Level 3 Design
	Excellence in NCEA Level 3 Design & Visual Communication
	Excellence in NCEA Level 3 Media Studies
	Excellence in NCEA Level 3 Photography

NCEA LEVEL ONE - ACADEMIC EXCELLENCE

Kylie Bathe	Excellence in NCEA Level 1 Music
Ella Brown	Excellence in NCEA Level 1 Health
Mia Cameron	Excellence in NCEA Level 1 Sport & Outdoor Education
Ariana Campbell	Excellence in NCEA Level 1 History
Phoenix Curel	Excellence in NCEA Level 1 Hospitality
Seb de Montalk	Excellence in NCEA Level 1 Design & Visual Communication
Meile-Rose Green	Excellence in NCEA Level 1 Food and Nutrition
	Excellence in NCEA Level 1 Mathematics
Grace Hoyles	Excellence in NCEA Level 1 Drama
Aidan Mansell	Excellence in NCEA Level 1 Digital Technology
	Excellence Equal in NCEA Level 1 Visual Arts
Douglas Mclvor	Excellence in NCEA Level 1 Economics
Amber McLaren	Excellence in NCEA Level 1 Agriculture
Lily McQuilkin	Excellence Equal in NCEA Level 1 Geography
Renata Ngata	Excellence in NCEA Level 1 French
Rhed Porteous	Excellence in NCEA Level 1 Physical Education
Holly Riley	Excellence in NCEA Level 1 Japanese
	Excellence in NCEA Level 1 Textiles
Jamie Rosenberg	Excellence Equal in NCEA Level 1 Geography
Ella Rutherford	Excellence in NCEA Level 1 Accounting
	Excellence Equal in NCEA Level 1 Geography
Xavier Skelton	Excellence in NCEA Level 1 Engineering
Casey Thorby	Excellence in NCEA Level 1 Resistant Materials Wood
Hukarere Wall	Excellence in NCEA Level 1 Te Reo Maori
Ruby Watts	Excellence in NCEA Level 1 Enhanced Performance Dance

Momo Ishikawa

Excellence Equal in NCEA Level 1 Visual Arts
 Excellence in NCEA Level 1 English
 Excellence in NCEA Level 1 Science
 The Bogue Cup for Excellence in Year 11

NCEA LEVEL TWO - ACADEMIC EXCELLENCE

Ivan Abele	Excellence in NCEA Level 2 Physics
Mila Arnold	Excellence in NCEA Level 2 High Performance Programme
Fiona Badiana	Excellence Equal in NCEA Level 2 Food and Nutrition
Aimee Coleman	Excellence in NCEA Level 2 Enhanced Performance Dance
Tunisia Davis	Excellence Equal in NCEA Level 2 Te Reo Maori
Krysta Dawson	Excellence in NCEA Level 2 Drivers Education
Heath Elliott	Excellence Equal in NCEA Level 2 Enterprise Studies
Mano Fournier	Excellence in NCEA Level 2 Biology
Hinekura Gardiner	Excellence Equal in NCEA Level 2 Te Reo Maori

Brylee Gordon
 Emilee Grimwood
 Hinal Halpati

Excellence in NCEA Level 2 Painting
 Excellence in NCEA Level 2 Photography
 Excellence in NCEA Level 2 Geography
 Excellence in NCEA Level 2 Tourism

Maria Hancock

Excellence in NCEA Level 2 Classics
 Excellence in NCEA Level 2 History
 The John Wragge Memorial Cup for Arts and Humanities in Year 12

Brianna Hilton
 Cyndelle Hohepa
 Maddison Jensen
 Riley Knox
 Oujirou Kurimura
 Kaleb Livesey

Excellence in NCEA Level 2 Drama
 Excellence in NCEA Level 2 Maori Performing Arts
 Excellence in NCEA Level 2 Physical Education
 Excellence in NCEA Level 2 Engineering
 Excellence in NCEA Level 2 Mathematics with Statistics
 Excellence in NCEA Level 2 Sport and Outdoor Education

Mikayla Macmurchy
 Issac Mathai

Excellence in NCEA Level 2 French
 Excellence in NCEA Level 2 Digital Technology
 Excellence in NCEA Level 2 Economics

Claudia McKinstry
 Te Wano Ngamotu-Tahana
 Daniel Pietersma
 Brooklyn Prisk
 Ben Raven
 Katie Sparkes
 Luke Steyn

Excellence in NCEA Level 2 Health
 Excellence Equal in NCEA Level 2 Sport and Recreation
 Excellence in NCEA Level 2 Farm Skills
 Excellence Equal in NCEA Level 2 Food and Nutrition
 Excellence Equal in NCEA Level 2 Enterprise Studies
 Excellence in NCEA Level 2 Hospitality
 Excellence Equal in NCEA Level 2 Accounting

Matthew Stokes
 Morgan Thaker

Excellence Equal in NCEA Level 2 Enterprise Studies
 Excellence in NCEA Level 2 Resistant Materials Wood
 Excellence in NCEA Level 2 Japanese

Samuel Thomsen
 Chase Williams

Excellence in NCEA Level 2 Music
 Excellence Equal in NCEA Level 2 Design
 Excellence Equal in NCEA Level 2 Sport and Recreation

Kees Manders

Excellence in NCEA Level 2 Chemistry
 The Tritt Cup for First in Sciences in Year 12
 Excellence in NCEA Level 2 Design & Visual Communication
 Excellence in NCEA Level 2 English
 Excellence in NCEA Level 2 Mathematics for Engineering
 Excellence Equal in NCEA Level 2 Accounting
 The Drake Cup for Top Scholar in Year 12

SPECIAL AWARDS

Emma Cook

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

Matthew Stokes

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

Maia Doig

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

Katie Donald

The Michael Wilson Award for English

Grace Bilbie

Georgia Smith
Contribution to Senior Dance

Ashlee Stevens

The Active Arts Taupo Incorporated Prize for Fine Arts

Ben Forsyth

Anamata CAFE Award

Tyla Schaw

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

Hanna Kilmister

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

Hanna Kilmister

The Zenith Communication Trophy

Kees Manders

Joseph Sutherland

Hilary Brown Communicator of the Year Award

Edward Warnock

Gateway Student of the Year

Karl Hooper

Connor Perrott

Izaak Pivac Good Man Cup

Levi Hemi

United Building Society Cup for Contribution to Drama

Millie Adams

Odelia Nortje

The Grace Dalton Memorial Award for Effort and Endeavour

Jonathan Lewai

Tangaroa Trophy for Contribution to Polynesian Culture within the Senior School

Mya-Mahana Black

The Nepia Cup for Contribution to Māoritanga

Clay Drysdale

The Taupo Jazz Society Prize for Contribution to Senior Music

Loufrentz Badiana

Joan Williamson Shield for Community Contribution

Katie Donald

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

Tanirau Harrison

The Percival Cup for General Excellence (Boys)

Katie Donald Georgia Smith

Proxime Accessit

Ashlee Stevens

The Les Haines Cup
The Tuwharetoa Maori Trust Board Scholarship
Dux of the College 2020

Scholarships:

Tyla Schaw

The New Zealand School of Tourism Scholarship

Caitlin Simpson

The Prime Ministers Vocational Excellence Award

Katiana Ngata

Otago University Maori Entrance Scholarship

Georgia Smith

Otago University Performance Scholarship

Maxine Mclvor

Otago University New Frontiers Excellence Scholarship

Ruby Dunn

Waikato University Principal's Scholarship

Quentin Livingston

Waikato University Ko Te Tangata Scholarship

Jacob Spackman

NZ Culinary Arts – Le Cordon Bleu Scholarship

Mhairi Mowat

Victoria University Totoweka School Leaver Scholarship

Katie Donald

Victoria University Tangiwai School Leaver Scholarship

Ryota Shibuya

Victoria University International Excellence Scholarship

Brianna Partelow

The Queenstown Resort College Scholarship

Hanna Kilmister

The RSA Trust Education Grant
(presented by Mr Graeme Williams)

Valedictory

Hanna Kilmister and Raureti Ormond

Corban Nicol

Georgia Smith

The Principal's Award for Outstanding Contribution to School Life

Tanirau Harrison

Amber Lafferty

Principal's Award for Head Students

CONRAD CLARK
Known For: Having a new car every .2 seconds
Future Career: F1 driver
Quote: "How's it"

ANNALISE WHITE
Known For: BEING MAORITANGA AS !!
Future Career: Joining the navy
Quote: "don't stop when you are tired stop when you are DONE"

ARMSTRONG TURNER
KF: Self Proclaimed Rockstar
C: Professional Procrastinator
Q: "If College was a soup, then I am a fork"

TEXAS DOWNES
Known For: Earthy Vibes
Future Career: Environmental Scientist
Quote: "Cool beans."

ASHLEIGH WHITE
Known For: Looking like an art teacher
Future Career: Probably an art teacher
Quote: "dang"

SAM VANDERMADE
Quote: "It's pretty good"

MONTY NASH
Known For: Nui Newbee
Future Career: Tradey
Quote: Here for a good time not a long time

ZACK KNIGHT-DEVLIN
Known For: Being Alex's brother
Future Career: Physio
Quote: Decide what you want to be and go be it

MAYA MAHANA-BLACK
Known For: Being loud and extra
Future Career: TikTok Famous
Quote: listen to aunty Jacinda, and wash your hands

EMMA SUTTON
Known For: Dressing like a dad
Future Career: Pastry Chef
Quote: Thanks COVID

LEVI HEMI
Known For: Absolute mullification
Future Career: apex predator
Quote: Ditching is for kids who dont want a future

DANIEL STEPHENSON
Known For: Never Hosting
Future Career: Not a party planner
Quote: "I will never host"

SHAYNE STRINGFELLOW
Known For: Track
FC: Wanna be rockstar
Quote: I am speed

BRIANNA PARTELOW

I have always loved traveling so last year I decided to go to Canada, Pinawa, for a 3 month student exchange. It was such a great opportunity where I was able to make amazing connections with the locals, including my three host sisters, and the other international students. It was a very different environment to New Zealand. In winter I was walking in knee deep snow on the way to school. I really loved it and it has made me want to incorporate travel into my career.
 Written by Ashlee Stevens

VICTORIA MOFFAT
Known For: Gymnastics
Future Career: Don't know
Quote: "Could do"

CLAYTON LITTLEWOOD
KF: Playing guitar
FC: Wanna be rockstar
Q: Playing music is as close as having superpowers that you can have

SAM YANG
Future Career: My future career is to be a pilot so I can skid with airplanes.
Quote: The Happier we get, the less we see.

GEORGE COOK
Known For: Breaking my arm
Future Career:Winning lotto
Quote: "Just put something i'n"

SAKSHI PATIL
Known For: Solving all ya problems
Future Career: Staring at eyeballs
Q: "My back hurts from carrying you all through NCEA"

BENEDICH CABELLES
Future Career: Pharmacist
Quote: "Every step forward is a change to keep going."

BEN FORSYTH
Future Career: Computer Science
Quote: "100 character limit for our year 13 quote? That seems unfair. We refuse to be constrained by these rul."

GLEY BASCON
Quote: "The Vietnamese did it Right".

JACOB MCDONALD
Known For: Big cooking man
Future Career: Chef-Professional
Quote: "All my life I thought air was free... until I bought a bag of chips"

JONHNY
Known For: Bullying Renae
Future Career: Renae's boss
Quote: "If it wasn't for me Renae wouldn't have a job"

RENAE POUPARD
Known For: Being Johny's Secutaryy
Future Career:Still Johnhny's Secutary
Quote: Johny's the Man

TOBEY WAHO
Known For: Rugby
Future Career: Rugby
Quote: "Remember pain is temporary"

CORBAN NICOL

"I first started biking for fun. Just casual rides with my friends and family. Once my passion grew, I started to bike more frequently and at higher levels. Now, here I am, traveling overseas doing what I love. The whole Covid 19 thing has had some affect on my biking; mostly competition wise with a lot of the competitions being canceled. It is hard to see all the comps that I have trained for get canceled and feeling that the hard work was for nothing. But, even while in a global pandemic, I can still train and get ready for the next challenge thrown my way. And I like that."

RAWAKATA NGA-MOTU-TAHANA

HUIA MOKE-ANDERSON

SAMUEL HAWKE

XENON MESSENGER

MELANIE WIKI

MALCO MCHALE-JOHNSTON

TE MATAURANGA TU AKUHATA

ALEX ASPIN

KAHURANGI MCCARTHY

ETHAN BARNES

STACEY MATANGI

JOHN MACDONALD

MATTHEW LANDON

QUENTIN LIVINGSTON

CONRAD BILAND

KEEGAN LINGREL

GLEY BASCON

JONAS KERN

KRISHNA KASHYAP

BENEDITCH CABALLES

CULLEN KEITH

MAX KELLY

KEHUA CHEN

TEMUERA KEREMETE-DAVIES

CHASE REYNOLDS

LOEK JOHNSTON

JEYDEN EDHOUSE

SEBASTIAN HUKU

DANIEL HOHAIA- WEBB

BEN FORSYTH

LEWIS HICKMAN

TIMOTHY GREENWOOD

PIRAMA NEPI TE HUIA GATONYI

ETHAN HALL

BEN HANCOCK

CLOE MASON

LECIA MURCH

TONI O'REILLY

NITHANIEL TIPLADY

JULIANA OROZCO

JIARN TE HUIA-EASTWOOD

ARIAAN OWENS

ALEFOSIO TE AO

MARIUS STANLEY

JORDYN PARNWELL

ISABELLE TREHERNE

JACOB SPACKMAN

TIZZANE RAMEKA

HUNTER RYLAND

GEMMA SEDDON

DYLAN ROBERTS

TUKAIRANGI PITIROI

JAZMINE SODEN

ELLEN STINSON

DANIEL PARKER

JAY OTSUKA

LORNA-LOUISE DREESMANN

CLAIR FLIGHT

ROCHELLE HANSEN

NERYS HALL

KARINA HENRY

TONY HENRY

MASON YORSTON

SAM YEOMAN

SHAYLE JACKSON

FELIX WEIDLICH

NUKI WARD-FODEN

TJ URWIN-GAHAN

PARE KIRIKAU

JASMINE MACKERSEY

BRYDON TUMAI-BALLANTYNE

Front Cover Artwork by Abby Fox

SIGN-

ATURES

20

20

