

St Peter's College

Grafton, Auckland, New Zealand

Catholic School for Boys in the Edmund Rice Tradition

3rd June, 2016. Newsletter 9/16

Miss Saigon

Talofa Lava, ae fa'apitoa le fa'atalofa i le mamalu o mata Samoa

Greetings to all, and to our Samoan community as we celebrate Samoan Language week.

In a little under two weeks the curtain will rise on our 2016 production - Miss Saigon. From the glimpses I've had of rehearsals I can assure you it's going to be sensational. Once again Director **John Hellyer** has put together a production to match the wonderful talents of our boys and the girls from our sister schools. With 78 cast members and a backstage of 52 musicians, set designers and costume helpers, the complexities of putting this all together is staggering.

Our gratitude to the array of staff, parents and members of our community, who have given up their time and expertise. This will be a great show so please make sure you get along.

* Congratulations to **Jack McConnell** (10TRE) for winning the Junior Scripture category at the Pompallier Shield

* Congratulations to our community for the \$12,000 raised for the charity - Shave for a Cure. This made us the top fundraising school in the country

* Thank you to our football community for this week's outstanding Football Dinner

* Thank you to all parents who attended our recent Y12 and Y11 Academic tracking night. I would welcome any feedback, or anything that we could do to improve these evenings in the future.

Manuia le vaiaso o le Gagana Samoa, best wishes for our Samoan Language week.

Ma te Atua tātou e manaaki
God's blessings.

James Bentley
Headmaster

Upcoming Events

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
6 Jun	7 Jun	8 Jun	9 Jun	10 Jun	11 Jun	12 Jun
QUEEN'S BIRTHDAY 1st XI V Liston @ Cage 12 noon	Senior Exams Middle School Exams BOT Finance Meeting @5.00pm Cycling Committee Meeting @ Staffroom 7.30pm	Senior Exams NZCT Chamber Music Concert Old Boys Meeting @ Library 7pm MS Central Zone – Rugby	Senior Exams Official Opening of Refurbished C Block – beginning 5.30pm @ Library NZCT Chamber Music Concert Auckland Cross Country @ Pukekohe	Senior Exams NZCT Chamber Music Concert	1stXV v Otahuhu @ Away 1st XIvAGS@ Cage 12 noon	
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
13 Jun	14 Jun	15 Jun	16 Jun	17 Jun	18 Jun	19 Jun
Senior Exams PTFA Meeting @ Staffroom 7.30pm	Senior Exams Big Sing – Senior Choir @ Auckland Town Hall BOT Meeting @ Library 7.30pm	Year 7 10.15am Boostrix Consent Talk Big Sing – Senior Choir @ Auckland Town Hall SPC Whole School Career Expo 5.30pm-7.30pm @ Hall	Year 10 Service Due Y12 Pacific Leaders Trip @ UOA St Peter's Production of Miss Saigon - Gala Opening Night Big Sing – Senior Choir @ Auckland Town Hall	MS Social @Hall College Production - Miss Saigon	1stXV v Aorere @Cage 1st XI v St Kents @ Cage 12 noon College Production - Miss Saigon @ Centennial Theatre 7.30pm	College Production - Miss Saigon @ Centennial Theatre 3pm & 7.30pm

Important Dates for the Coming Term

16-25 Jun	College Production - Miss Saigon @ Centennial Theatre 7.30pm
21 Jun	Y12 MAORI Careers trip @ AUT
22 Jun	Samoan Community Meeting @ Hall 6.30pm
24 Jun	St Peter's Day
27 Jun-1 Jul	Y9 + Y10 Exams

Bereavements

Lachlan Brown (9TRE) Grandmother died.

Julius Bell (7RIC) Grandmother died.

Max Harries (7BOD) Grandfather died.

Ethan Erceg (9RIC) and **George Erceg** (11 RIC) Grandfather died.

Matthew Steiner (13 NOL) Great Aunt died.

.....Rest in Peace

ABSENCE FROM SCHOOL

Please ensure you phone the school by 9am if your son is going to be away or out of school for any appointments. We also ask that you send a letter with your son on return. Phone Mrs Alison Strong (Attendance Officer) on 524 8108 ext 7341

CONTACT DETAILS

Please log on to the SPC Portal:
<http://www.st-peters.school.nz/SPC-Service-Links.aspx> to request a change of details.

Please be advised that due to safety concerns the front gate will be locked from 3.00 - 3.30pm Mon - Fri.

Special Character News

The St Peter's Man is a Man of Faith

Kairos Retreat July (Y13)

Kairos Retreat # 17 – Year 13

Begins after school on Tuesday July 5th.
Applications forms are now available from the Academic Office. Applications close Friday June 10.

Service Opportunities 'Fit For Mission' House Service 2016

'Fit for Mission' House Service this year has begun. Houses have been asked to find service that links to our New Zealand Refugees focus on 2016. House Leaders have reported on the current projects and coming opportunities as follows:

Bodkin: (Completed)

- Bodkin has set out to live the St Peters motto "To Love and to Serve" by coming together as a House, collecting much needed quality sportswear and clothing for refugees in Auckland. The boys have already donated generously, providing more than anticipated, with clothing, sportswear, multiple pairs of boots and footwear being amongst the bulk of the collection.

Lynch:

- Lynch are partaking in Environmental Service and donating sponsorship for each student involved to the daily missions (which are being given to the Diocese of Dunedin to help with refugee relocation costs).

Nolan:

- Nolan are helping the Refugee Centre in Mangere move premises in late June. They are also

organising a game of football with refugees from the Mangere Center, and Y7-9 students are making greeting cards for new refugee families to New Zealand.

O'Driscoll:

- O'Driscoll House service this year will consist of a garden blitz of refugee homes across Auckland. The days have been air-marked as the 3rd and 10th of July (TBC). We will split into groups of 3-5 boys led by one person (a senior) and perform any task whether it be weeding, trimming, mowing or planting for the refugee families. The houses will be all over Auckland and boys will work in accordance with their best suited location.

Rice:

- Rice will be partaking in fundraising, such as sizzles, to raise money to support refugee needs in Auckland.

Treacy:

- Treacy will undertake general maintenance of the Auckland Domain, with activities such as mulching and picking up litter on Sunday 26 June from 10-2pm.
- To tie this into the refugee theme we have set up a 'Give a Little' page in which we will be raising money for sports equipment to donate to Refugees as Survivors NZ. For example, a participant may be sponsored \$5 per hour of service to donate to the page.

Headmaster's Shield

for Academic Excellence

23 May - **Rudy Uchi** 10LYN — 100%
in Y10 Religion assessment

30 May — **Tomas Vujcic** 9ODR —
Outstanding work in Y9 Te Reo

Curriculum News

Senior Examinations

Week 6 and 7 - Tuesday 7th June to Tuesday 14th June

Every year 11 – 13 student is expected to be present at every examination. The only legitimate reasons for a student to miss an examination is due to illness or a bereavement in the family.

If a student is unable to attend an examination or workshop due to illness, he is expected to bring a medical certificate to **Mr Mullin** (Deputy Headmaster Curriculum) and a new time to sit the missed examination will be arranged at the discretion of the school.

If a student does not come to an examination or workshop without a legitimate reason, they will be considered truanting and their Head of Year will deal with them in this matter.

Michael Mullin

Deputy Headmaster Curriculum

St Peter's College Career Expo

St Peter's College will be hosting a Career Expo on Wednesday 15th June and we would like to personally invite you and your family to attend. The Expo is open to the whole school community and we welcome your involvement to make it a huge success.

There will be a range of exhibitors and a series of presentations including all major universities and maybe even a few old boys to inspire and mentor our young men.

Details for the evening:

Date: Wednesday 15th June

Time: 5.30pm to 7.30pm

Venue: St Peter's College, Mountain Road, Epsom

For further information: **Heather Trought**, Head of Careers. htrought@st-peters.school.nz Tel: 09 524 8108 ext. 7606

LIST & SELL YOUR HOME

with Ray White Broadway and we will make a **donation to St Peters College** on your behalf

Contact **John Simeon** on **0220 426 894**
or john.simeon@raywhite.com for details.

Ray White

Core Group Realty Newmarket Limited Licensed (REAA 2008) / City Realty Limited Licensed (REAA 2008)

ST PETER'S COLLEGE

CAREERS EXPO 201

**Wednesday 15 June
2016**

5.30pm to 7.30pm

St Peter's College Hall

**This is *YOUR* opportunity
to talk to universities,
technical institutes and
employers about career
opportunities.**

Presented by:

SPC Careers Department

For further information, contact:

Heather Trought

**For
ALL YEAR 7-13
SPC students
& parents**

EXHIBITOR S

- AUT
- BCITO – Building Apprenticeships
- Careers NZ
- CTC Aviation
- Massey University
- Media Design School
- MIT (Manukau Institute of Technology)
- NZ Defence
- NZ Police
- Unitec
- University of Auckland
- University Of Canterbury
- University of Otago
- University of Waikato
- Victoria University

General

2016 Auckland Regional Chinese Speech Competition Results

On 14th May, some of our Year 10 and 11 students participated in the Auckland Regional Chinese Speech competition. Our students competed with more than 100 participants from other schools, and did incredibly well. Year 10 student **Shray Kamath** won First Prize, four students were awarded Third Prize, while others won Merit Prizes. Congratulations!

The results are listed below:

Junior Category:

First Prize: **Shray Kamath** (10TRE)

Third Prize: **Jarrod Peeters** (10TRE)

Jamie Laing (10TRE)

Kyle Sterne (10ODR)

Merit: **Tom Grayson** (10TRE)

Keenan D'Souza(10LYN)

Daniel Neville (10BOD)

Senior Category:

Third Prize: **Benjamin McIntosh** (11RIC)

Merit: **Harry McLauchlan** (11NOL)

Above: **Shray Kamath** (in the middle) with SPC Kungfu Team at the Auckland University.

Also, our school Kundfu team provided the martial arts performance to the prize giving ceremony, and had positive feedback.

St Peter's College makes Strong Showing in Pompallier Shield Competition

On Wednesday 25 May, the 2016 Pompallier Shield Competition was held at Liston College in Henderson. This is a competition of oratory and scripture reading, held annually and involving all fifteen Catholic secondary schools north of the Bombay Hills. This year St Peter's fielded a strong team, under their coach **Dr Reid**. **Liam Powell** (13TRE) and **Max McIver** (10LYN) were commended for their senior and junior oratory. **Fulton Ryan** (10BOD) represented the college well in senior scripture reading and **Nikora Lanifole** (10ODR) valiantly answered in te reo the questions put to him after his Maori scripture reading. We are particularly proud of **Jack McConnell** (10TRE), who won the junior scripture reading cup, which was presented to him at Monday's assembly.

General (continued)

RSA YOUTH TOUR

Over the April school holidays I, **Liam Powell** (13TRE), along with **Josh Baptist** (13ODR) and around 20 other youth representatives from the Auckland District RSA, embarked on an incredible trip to Australia which gave us the experience of a lifetime. **Josh** and I had been nominated for this trip because of our involvement with 19 Squadron of the Air Training Corps and our Squadron's affiliation with the New Lynn RSA.

This trip, the Auckland District RSA/New South Wales RSL Reciprocal Youth Tour, has been operating for over fourteen years and in that time hundreds of Kiwi and Australian teenagers have had the opportunity to meet and experience each other's culture. Characteristic to these tours are the hour long concerts, unique to each tour except for the national anthems of each country and the traditional tour song ANZAC is their Name. Our concert had been refined over the course of three separate camps held at Motu Moana Scout Camp, which also gave us the opportunity to get to know each other before leaving for Australia.

After months of preparation, we assembled bleary-eyed and half asleep at Auckland International Airport to check in, saying goodbye to our families and loved ones at the gate with our haka, Tika Tonu. After a three hour flight (and several airport-security confiscated toiletries) we arrived at Sydney airport ready and raring to explore this new and exciting country. Taking the bus straight to the Hornsby RSL in North Sydney, we had an hour or so to prepare for our first concert for the RSL members there. Despite a few minor hiccups, the concert was a success and we met our first round of host families, with whom we stayed for about three nights. We were privileged to march in the parade for the dedication of the Hornsby War Memorial. Although we sustained a few casualties from fainting, we still managed to give a stirring rendition of the New Zealand national anthem to the crowds assembled.

After a few days in Hornsby, performing several concerts among other things, we left on the bus for Canberra, where we visited such attractions as the Australian Institute of Sport, Parliament House and the impressive Australian National War Memorial. Also of note was meeting the staff at the New Zealand High Commission, and performing our haka and Pokarekare Ana for them.

Once our time in Canberra was up we returned to Sydney and stayed with families (and a hotel for some) at the Fairfield/Canley Heights RSLs in the west of the city. The most notable event during this stay was of course ANZAC Day, when we attended the dawn service at the Fairfield RSL and then travelled by train into central Sydney for the main Sydney ANZAC Day parade. It was a great honour to be able to represent our country, the Auckland District RSAs and our families – as well as honouring the fallen – by marching in that parade.

After Fairfield/Canley Heights, we were then billeted with families linked to the Canterbury RSL. What followed were several action-packed days on an already action-packed tour seeing the sights of central Sydney such as the Centrepont Tower, Madame Tussaud's and the Sydney aquarium. On the final night of the tour we performed a farewell concert to all the host families from the tour as well as previous tour members. This was followed by a dance before going back to our host families for a well-earned rest.

We had one final half day with our host families before heading to the airport to fly back home. In a mirror image of our departure from New Zealand, we gave a final haka to our newfound Australian friends. The whole terminal of the airport stopped whatever they were doing to watch us. It was a moment when we all felt truly proud to be New Zealanders.

All in all it was a fantastic trip, and we were all very fortunate to have been given the opportunity to go. We are all indebted to our tour managers Mel, Wayne, Leo and Judith for their tireless efforts in organising and running our tour as well as our host families who took the time to look after us. I think I am correct in saying that I would recommend this tour to any other person our age as it was truly an amazing experience.

General (continued)

Volunteer Old Boy Needs Help

My name is **Luke Masters**, I left St Peter's last December. In my gap year in Malawi I have been working as a volunteer teacher at a rural government school called Khwawa community day secondary school.

This school is severely under resourced and relies largely on infrequent donations and an enormous amount of support from the local community of Khwawa. An area the school is particularly struggling in is the number of desks and the amount of equipment such as books, pens, and pencils per class. Students that are lucky enough to have a book to write in often find themselves without a desk to write on making learning very difficult. A majority of kids who attend the school have to be sponsored to pay school fees and kids are regularly dropping due to no longer being able to pay fees. The school also lacks many of the resources we take for granted such as Internet and basic stationery, sometimes we even find the teachers running out of chalk for the blackboards almost causing a complete halt to lessons. Despite this the kids turn up to school every morning with smiles on their faces and ready to learn, I'd love to see their smiles grow even wider when they realise they will all have a desk to sit at, a pen to write with, and a book to write in! We desperately need desks and equipment for 400 students. Please help me to give these kids the education everyone in New Zealand is so privileged to receive. Every donation big or small counts and is greatly appreciated. Our goal is to give these kids the education they deserve and we would be chuffed if you could all help us achieve this!

<https://givealittle.co.nz/cause/desk4khwawaschool#>

This is the give a little link and I have attached a couple of photos of myself and volunteer **Jack** and some of our students in a very empty classroom.

SPC Music

Music life is in full swing at St Peter's. After a very successful Band Camp over the weekend at Carey Park, all the groups are now in full momentum, and are starting to move onto the competition phase of the year, starting off with the Chamber Music Competition.

The Chamber Music Competition is an annual event run by the New Zealand Community Trust (NZCT) tasked with finding the best up and coming young aspiring chamber musicians. The competition is a national event, with participants coming from all over the country. The competition, now in its 51st year, is welcoming 5 groups from St Peter's, featuring the different styles of our music on offer, which we can see in the fact we have a Jazz Quintet along with 2 trios participating in the competition.

St Peter's has had a long participatory status in the competition, and this year our groups are working tirelessly to perform well enough on the day to qualify for later rounds. Along with the prowess that comes from winning the competition is the chance to experience professional musical life and the nerves that come with performance. This is also helped by the presence of the adjudicators, who after the heats will talk to each group and explain ways in which they can improve, stylistically, musically, and rhythmically.

The Music Department would like to wish our musicians a happy and successful chamber competition, and hope for positive results.

Patrick Hayes

Music Prefect

Chinese Cultural Visit to SPC

St Peter's will be hosting a group of 9 students and 1 teacher for a cultural visit from August 14 to August 27. The students would like to homestay with families who have boys at SPC.

If your family is able to accommodate one of these boys over this period, please contact Amanda Kohlhasse homestays@st-peters.school.nz

Payment of \$260 per week, per student.

Sport

Weekly competition draws are available via the St Peter's College website

<http://www.st-peters.school.nz/Sports/Sports-Draws-final.aspx>

Central East Zone Cross-Country

The newly merged Central-Eastern Zone cross-country event was held at Lloyd Elsmore Park in Pakuranga. The familiar setting provided our runners with a solid workout in their first competitive event of the year. The notable result was **Liam Barry's** (12TRE) 2nd place in the intermediate division. The season's next major event is the Auckland-wide cross-country event in Pukekohe on the 9th of June.

Above: Liam Barry

Notable results:

Junior Grade: **Ben McConnell** (9RIC) 17th place – field of 35 runners

Intermediate Grade: **Liam Barry** (12TRE) 2nd place, **Daniel Neville** (10BOD) 10th place,

Alex Mildenhall (11TRE) 11th place, **Samuel Turner** (10BOD) 13th place – field of 37 runners

Senior Grade: **Scott Simmons** (12NOL) 14th place – field of 20 runners

Any students who are keen to join the distance running squad, feel free to join in the morning practice runs each Tuesday and Thursday at 7am meeting at the school gym. If you have any questions, please contact **Mr Jakub Kalinowski** (jkalinowski@st-peters.school.nz).

Above: Samuel Turner

Rugby

1st XV secure two hard fought wins

The 1st XV have showed plenty of resolve and mental toughness over the past two weeks to secure narrow wins against Kings and St Kentigern. Playing Kings in the first home competition game of the season the Firsts were highly motivated to put in a performance the SPC community would be proud of. Going into the game Kings had been touted as the side to beat in 1A. St Peter's had edged out to a 12 – 7 midway through the second half. Kings responded with a controversial converted try. Winger, **Sioeli Fangupo** (13RIC), then took a magnificent kick off to retrieve the ball to enable St Peter's to launch another attack. A penalty ensued. Up stepped **Harry Plummer** (13ODR) who coolly slotted it to take his tally to 15 points for the day and a stunning 15 – 14 win.

Sport (continued)

No. 8 **Luteru Tolai** (13BOD) celebrated his 25th game for the 1st XV with an epic 9 – 7 win over St Kentigern last Saturday. The 1st XV played to the conditions better than their much vaunted opponents. With 10 minutes to go it was the 1st XV applying all the pressure. However, it took a last minute **Harry Plummer** penalty to seal the win.

Captain, **Aleks Dabek** (13BOD), and vice-captain, **Harry Plummer** are leading the side with composure and determination. Power lock **Cameron Suafoa** (13RIC) is playing superbly. Halfback, **Rilloy Suesue** (13ODR) is displaying excellent all round skills. Centre **AJ Lam** (13RIC) defence is a feature of his game. **Kalin Felise** (12NOL), **Calum McNab** (12ODR) and **Theo Steffany** (12ODR) are stepping up and are becoming key contributors to the sides performances. The sides defence has paved the way to securing the two impressive wins.

The team has enjoyed fantastic support over the first four rounds of the competition and are very appreciative of this. There are no games over Queens Birthday weekend. The next fixture is an away game against Otahuhu on June 11th, 2.30pm kick off. Get along and support the team.

Cycling

Six SPC cycling teams competed in the first of the 2016 AK Team Time Trial races held at the Pukekohe Race

Track held on Sunday, 29th May. The race was extremely challenging especially for the novice riders as weather

conditions were wet and all riders had to contend with a change in race format. On the hairpin bend, marshals from SPC had to attend to several crashes due to the slippery surface. However, the SPC teams managed to race incident free. Race results -

Junior Boys (U16)		
SPC Junior A	13th	26:01
SPC Junior B	26th	30:10
SPC Junior C	28th	30:39
SPC Junior E	39th	39:26
SPC Junior D	40th	42:33 (rode extra lap)

Above: SPC Junior B **Reuben Webster** (10RIC), **Jett Gannaway** (10BOD), **Sam Turner** (10NOL) in the start chute

Above: SPC Junior D - From left to right, **Alexander Keenan** (7LYN), **Karl Nickel** (8LYN), **Frank Paton** (7RIC), **Jarrod Peeters** (10TRE) (all novice riders)

Player of the Week:

16th – 22nd May: **Charlie McDonnell** (13BOD)– Senior Yellow Football

23rd – 29th May: **Cameron Suafoa** (13RIC) – 1st XV Rugby

Team of the Week:

16th – 22nd May: 1st XV Rugby Team

23rd – 29th May: 1st XI Hockey Team

Congratulations to

Lacrosse: **Jarrold Lovell** (12LYN) and **Jamie Lee** (12TRE) represented NZ in the Under 18 Lacrosse team in Perth during the April holidays. **Jarrold** was named MVP in their first game, and **Jamie Lee** in the 4th game.

If you wish to give SPC Lacrosse a try, they train on a Monday night at the Domain.
Contact: **Martin Lee** - martymlee@hotmail.com.

Rowing: **Joshua Shields** (12RIC) for being named in the Auckland Rowing Light Blues winter training squad

Basketball: The following players have been named in age group representative teams and have been training the last few months, in preparation for their respective tournaments.

U19 Waitakere West Auckland

Gerard Boersen (12RIC)

Christian Fromont (12ODR)

U15 Waitakere West Auckland

Samuel Glover (10ODR)

Antonio Luetich (9TRE)

Phoenix Leupolu (10NOL)

U17 Auckland Counties Manukau

Whitiera Parata (11BOD)

Fa'avesi Talamaivao (10ODR)

U17 Auckland

Max Halpin (10LYN)

Ben Letoa (10BOD)

Joel Dallow (10TRE)

U14 North Harbour

Jack Donnelly (8BOD)

Upcoming Events

Saturday 4th June

2nd XI Football vs Mt Albert Grammar, 10am, The Cage

1st XI Football vs Mt Albert Grammar, 12pm, The Cage

Saturday 11th June

1st XI Football vs Auckland Grammar, 12pm, The Cage

1st XV Rugby vs Otahuhu College, 2.30pm, Otahuhu College

Football Dinner

A big thank you to all who attended the Football Dinner on Thursday night. It was a fantastic night, thank you to our MC **Simon Shepherd**, and our guests **Ivan Vicelich** and St Peter's old boy **Myer Bevan**. We look forward to following **Myer's** progress over the coming months.

College Sport App

For all students that compete in the secondary school sport competitions, College Sport Auckland now has an app for your mobile phone which can be downloaded from the App Store for iPhone, Android and Windows.

This app gives you the most up to date information with regards to field closures, draw changes and general sports specific information

Download the app (College Sport Auckland)

- At the top right hand corner click on the information icon
- Click on Settings
- Ensure enable notifications is on
- Click on Subscriptions
- Tick any sport that you would like to follow

Sport (continued)

St Peter's College

Code of Conduct for Players, Coaches, Managers, Parents and Supporters

St Peter's College has high expectations of those who are out representing the school in the sporting arena. This not only applies to our students; but coaches, parents and spectators as well. Poor conduct by anyone will be taken very seriously by the school.

Sports Code of Conduct

- We believe in fair play
- We believe in providing opportunities for all in as wide a range of sports as possible
- We believe in fostering the growth of self-esteem and respect of others
- We believe in quality learning experiences
- We believe in providing opportunities in which students can achieve personal success

Player's Code of Conduct

- Play for the "fun of it" not just to please your parents or coach.
- Play hard but play by the rules.
- Never argue with the referee's decisions. Let your captain or coach ask any necessary questions.
- Recognise positive contributions made by team-mates and opposition
- Treat all players as you would like to be treated.
- Cooperate with your coach, team mates and opponents, for without them you don't have a game.
- Win with humility; lose with dignity
- Wear correct SPC sports uniforms and sports specific protection i.e mouth guard, shin pads

Parent's Code of Conduct

- Do not force an unwilling child to participate in sport.
- Remember, children are involved in sport for their enjoyment, not yours.
- Respect the decisions of the coach and team selectors, they do not have an easy job

Sport (continued)

- Encourage your child always to play by the rules.
- Teach your child that honest effort is as important as victory so that the result of each game is accepted without undue disappointment.
- Turn defeat into victory by helping your child work towards skill improvement and good sportsmanship. Never ridicule or yell at your child for making a mistake or losing a game.
- Remember that children learn best by example. Comments from the sideline need to be unbiased and positive.
- Do not question the referee's judgment. The referee is always right.
- Recognise the value and importance of volunteer coaches. They give of their time and resources to provide recreational activities for your child.

Spectator's Code of Conduct

- Remember that children play organised sports for their own fun.
- Any inappropriate behaviour reflects badly on your son, the team and St Peter's College.
- Applaud good play by your own team and opposition.
- Show respect for your team's opponents. Without them there would be no games.
- Never ridicule or scold a child for making a mistake during a game.
- Condemn the use of violence in all forms.
- Respect the referee's decision.
- Encourage players to play according to the rules.

Coaches and Managers Code of Conduct

- Players need a coach that they can respect. Be generous with your praise when it is deserved and set a good example.
- Be reasonable on your demands on young player's time, energy and enthusiasm.
- Ensure that all players are given the opportunities to play.
- Never yell at or ridicule a player for making a mistake.
- Develop team respect for the judgment of referees.
- Follow the advice of a doctor in determining when an injured player is fit to play again.
- Report immediately, all injuries that require a doctor or hospitalization to the School Nurse and Director of Sport.
- Insist on fair and disciplined play; do not tolerate foul play, fighting or bad language. Be prepared to take off the offending player.

ST PETERS COLLEGE
PRESENTS
A NEW PRODUCTION OF

MISS Saigon
School Edition

OPENING IN
2
WEEKS
JUNE 16TH - 25TH

CENTENNIAL THEATRE ITICKET.CO.NZ 093611000

 SPCSHOW.COM **FACEBOOK.COM/MISSSAIGONSPC** **MISS.SAIGON.SPC #SPCSAIGON** **SPCSHOW.COM/TICKETS**

DESIGNED BY THOM HULTON

“Edmund’s Shop”

Uniform & Stationery Opening Hours:

Monday to Thursday: (during school Terms)

For Parents: 9:30am – 2:00pm

For Students: Interval & Lunch time.

Friday: (During School Terms)

For Parents: 8:00am – 12:30pm

For Students: 8:00am – 8:30am & Interval time

Please notice that the shop is NOT open at Lunch time on Friday.

Reunion of Christian Brothers’ Ex-Pupils

Christian Brothers’ Schools’ Reunion. Ex-pupils and staffs of the 10 Christian Brothers landed in Dunedin in 1876 to begin their mission in Schools. This gathering will be in Dunedin July 8-10.

Registrations to G Morris, email georgemorris@hotmail.com or Br G Donaldson, 20 A Grover St, St Kilda, Dunedin 9012, phone: (03)4565040.

TUITION

Mathematics tuition is available for all SPC boys.

Tutorial times are Monday 7am – 8am in room O13, and Tuesday 3pm – 4pm in O12.

A teacher is available to give individual help.

MITRE 10 MEGA

Special thanks to Mitre 10,
proud sponsor of Miss Saigon

GLENFIELD

St Peter's College ARCHERY

~ Wine Tasting Evening ~

Wednesday 8th June 2016

WHERE:

The Wine Portfolio (formerly Morton Estate)
2 Mountain Road, Epsom - opposite St Peter's College.

WHEN:

Wednesday 8th June - 6.45 pm for a 7.15pm start
(Please arrive no later than 7.10pm, as doors may be closed for security purposes!)

Ticket price \$20.00

(Ticket price includes nibbles and 5-6 delicious wines for tasting!)

Fundraising for...

SPC Archery Performance Development including a new, exciting Achievement Programme & Equipment

Cellar door sales available at special prices with \$10 per case sold donated by The Wine Portfolio to
St Peters College Archery.

ALL credit cards and EFTPOS accepted.

All guests must be 18 years of age or over.

TO PURCHASE TICKETS:

Contact your SPC Archery friend who told you about this event OR

Email: tracyleecox@yahoo.com OR Call or Text: Tracy – 021 725 367

(BEFORE Monday 6th June please)

Only 100 tickets available so get in QUICK!

We THANK YOU for your support!

Samosa Offer

A fundraising project for the

St Peter's College French/History trip to France January 2017

These samosas are delicious and will be delivered freshly made. They are suitable for freezing – keep a pack or two on hand for a quick dinner, lunches, snacks!

ORDERS CLOSE: 12.00 midday Monday 6th June 2016

Four flavours of Samosas come in bags of 10:

Lamb mince \$18 per bag of 10 / Vegetable \$18 per bag of 10

Chicken \$18 per bag of 10 / Butter Chicken \$20 per bag of 10

Please send your order to **ahomburg@st-peters.school.nz**
If you are buying them from this announcement they will be available for pick up
between 4.00 – 5.00pm Monday 13th June from
the hospitality classroom room T12 St Peter's College

Payment methods:

cash : payment to your seller

Cheque : Please make the cheque payable to *St Peter's College*

Please write "Samosa Order" and your name on the reverse of the cheque

Internet : Payment must be made before Sunday 12th June

Bank account : 01 1839 0303079 00 **Account name:** St Peter's College

Please insert "Samosa Order" and your name in the reference boxes

FUNDRAISING WITH ANCHOR FAST START

Sell 1 pallet (133 outers of 24 x 250ml units)
of Anchor Fast Start and raise \$1000
for the activity of your choice

Each outer to be sold at a competitively
priced @ \$25

First 10 pallets are
accompanied by a
complimentary
\$50
Kapiti
Cheese Board

School Fundraising Initiative
0800 MILKMAN

Training for
Rio

Thanks Milkman
Jacko Gill

0800 MILKMAN
For all your Dairy Supplies