

St Peter's College

Grafton, Auckland, New Zealand

Catholic School for Boys in the Edmund Rice Tradition

4 Sept 2015. Newsletter 16/15

9 Words/phrases which should not be used in education

Education, like most industries, has its own words and phrases.

Here are some which should be given the delete button.

1. "Caregiver"

This comes usually as "Dear Parents and Caregivers" equating both as equals and reduces the huge task of parenting to one of care alone. It probably explains why many parents avoid the necessary, yet unpleasant aspects of parenting called discipline. They give the tough formative decisions to other institutions e.g. schools and the police, and then protest loudly as unfair when those institutions act with firmness.

Parenting is about unconditional love for the children they have brought into the world and as such is a multi complex arrangement ... much more than care and - everyone has a parent.

2. "Core" Maths/ English/Science/music/art etc

The word "core" is a reductive term and trades in on the theme of foundational or basic. It is very dissatisfying to the learner. Core maths is the times table. Core music is about beating a drum to oblivion and core English is about reading comics.

We should simply say Maths, English, Music, Art, Theology etc and expose the learner to the depth of that knowledge tradition.

3. "Delivered the Curriculum"

This phrase is more for teachers. The curriculum may have been delivered, but did anyone learn!

This phrase shifts the onus from the teacher to the learner as if to say 'I have done my bit'. A better phrase would be 'I have planned and 'taught' the subject implying a commitment and persistence in ensuring that everyone in the class learns.

Teaching is a tradition not a messenger service!

4. Elite

A word that is making the rounds in education as a marketing ploy. 'Elite' implies superiority. I can understand that if someone is No 1 or 2 in the world in some activity, we can give them the word elite. But being in a Southland U12 elite academy in badminton ... really!

Breathing rarified air for boys does not lead to growth. Better to breathe ordinary air and become excellent.

5. Stupid

Thankfully not a word heard very much now. The word lessens the dignity of the person who is learning.

The word speaks more about the person who says it!

6. Studies

Often a word attached to a curriculum eg North African studies, social studies, health studies or religious studies.

An unfocused approach to naming learning. Better to specifically name the curriculum ... North African history, health and hygiene, Theology etc.

7. Flexible Learning Space

The authors of this phrase are not parents or teachers of boys.

It must be a phrase taken from a literature research as distinct from actual research. Boys in my experience appreciate routines and structures for learning. They instinctively cringe against flexible rules, flexible structures and flexible learning spaces.

I prefer 'classrooms' as a word!

8. Secular as in secular education, secular world

This implies there is a sacred education somewhere.

There is simply an education within a tradition e.g. a Catholic tradition, an Edmund Rice tradition, a state school tradition, an Islamic tradition etc. "Secular" is a cop out word for those educators who either believe in nothing or believe in everything. Our Catholic Tradition has as its foundation that God entered the world.

Is there some other world?

Congratulations to all those who were initiated into the Sacraments of the Catholic Church this Friday at St Benedicts.

Well done to our Tongan Community for leading the Tongan language week and organising the very well attended Tongan Mass on Wednesday.

My thanks to our Music Community for the excellent Music Awards Dinner held on Thursday night.

In His Peace

K F Fouhy
Headmaster

Upcoming Events

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
7 Sept	8 Sept	9 Sept	10 Sept	11 Sept	12 Sept	13 Sept
CIE Preliminary Exams 10TRE Retreat AIMS @Tauranga Lumino Dentist arrive PTFA @Staffroom	CIE Preliminary Exams AIMS @Tauranga	CIE Preliminary Exams AIMS @Tauranga Old Boys Meeting @Library 7pm Samoan Committee Meeting @ A23 3.30-6.00pm	CIE Preliminary Exams AIMS @Tauranga	CIE Preliminary Exams AIMS @Tauranga		NISS Skiing @ Whakapapa
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
14 Sept	15 Sept	16 Sept	17 Sept	18 Sept	19 Sept	20 Sept
CIE Preliminary Exams NISS Skiing @ Whakapapa NCEA Information Evening @Hall 7pm	Y10 MidYIS Testing @Hall 13Hospitality @MIT NISS Skiing @ Whakapapa CIE Information Evening @Hall 7pm	Assembly (Senior Service Assembly) NISS Skiing @ Whakapapa Sam Hunt Awards @ Library 7pm Samoan Committee Meeting @ A23 3.30-6.00pm	Senior Sports Awards Dinner @ Hall	Pasifika Talent Night @Hall 6pm Young Vinnies @ Gym National Concert Band Festival @ Rotorua Leadership Trip @ Unitec Careers @ Unitec	College Ball @ Pullman Hotel	

Important Dates for the Coming Term

21 Sept	Hockey Dinner @Hall
22-24 Sept	Kairos @Friary
22 Sept	BOT Meeting @Library 7.30pm
23 Sept	Samoan Committee Meeting @A23 3.30-6.00pm
25 Sept	Teacher Only Day End Term 3
12 Oct	Start Term 4

Bereavements

Nicholas Muli (7RIC) Grandfather died.
Nikora Lanifole (9ODR) Great Uncle died.
Peter Hunt (11ODR) Grandmother died.
Ben Tetteroo (9RIC) and **Finn Olsen-Hennessy** (9RIC) Great Grandma died.
Andrew Johnston (11RIC) Great Uncle died.
Mark Arrowsmith (10NOL) Grandmother died.
Mcarthy Filikitonga (12NOL) cousin died.
Troy Jarman (12ODR) Grandfather died.
Reece Suesue (10ODR) and **Rilloy Suesue** (12ODR) Grandfather died.
Levi Salesa (11TRE) Great Great Aunt died.

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. (see page 4 for information about our new SPC Portal).

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

From the Office of Deputy Headmaster (Pastoral) Steve Dooley

OUTSIDE THE GATE - Description of necessary rules for St Peter's College students off school property

Dear Parents,

Given our ethos, surroundings, historical learnings, and community framework there are particular rules outside the school gates for our St Peter's students that carry extra importance.

By discussing the below regulations with your son(s) you will help reinforce our messages at school:

- All boys are expected to stand and offer their seat for any adult passengers on the train or bus.
- Uniform should be looking smart and tidy to and from home (socks up, shirts tucked in, ties tight, blazers on, shoes clean)
- Running or playing with sports equipment is banned at all train stations.
- The Newmarket Train Station square is a banned area for all SPC students.
- No students are allowed to run across roads or pedestrian crossings.

All of the above rules have been carefully considered. They have student safety and respect for themselves and others at their core.

Thank you in advance for emphasising these messages at home and for the continued support we receive from all the families within our community.

God's Blessings

Steve Dooley
Deputy Headmaster

Kapa Haka Group

Kapa Haka fortnightly practices will be starting on **Monday 7 September** from 3.15 – 4.00 with our tutor, Graham Tipene. Anyone interested in joining please see Ms Howard.

My contact details are

vhoward@st-peters.school.nz

France 2017

History and French Trip .

- January 2-22 2017
- Incl 3 nights London and 5 nights Paris
- Visit WW1 battlefields, Normandy Landings, Loire Chateaux, Mont St Michel, Versailles.
- Leaving via either Besançon and Zurich or Strasbourg and Frankfurt (To be decided)
- Cost \$6500- \$7000 depending on exchange rates and numbers
- Priority given to boys who have completed year 10 French and above or are doing senior History. Parents are also welcome.

True this is a colder month but not as cold as February and best of all there are almost no queues

- Please email mubels@st-peters.school.nz or jkalinowski@st-peters.school.nz to express interest. There will be a first meeting in week 9 of this term.

Some comments on the 2014 trip:

We had a wonderful trip and thoroughly enjoyed ourselves and the boys appeared to as well. We have travelled extensively in the past and found this trip to be refreshingly easy and stress free
The Itinerary was varied and interesting but also entertaining Marlies Bulog

France; like you've never seen it before. I hadn't, but I was lucky enough to be part of the group that travelled in 2014. It was the most exciting trip I've ever had. We visited museums, memorials, castles, palaces, cathedrals and theme parks. We went to markets, cafes and ate at great restaurants. We stayed with billets, enjoying French hospitality, and we took in picturesque sights along the way. We crammed an awful lot into the time we were there taking full advantage of all we could.
Dave Brooke

I was one of the lucky parent participants in Margaret's 2014 French trip. She organised absolutely everything : accommodation, meals, transport, tickets, maps, cash. This left us relaxed to marvel at the architecture, absorb the history, enjoy the people, places and food. Every day was interesting and memorable and for the students it wasn't "Just another museum/chateau/church" they loved the citadel of Besancon, the snail farm, the WWII history in Normandy and the Jack the Ripper walk.
Highly recommended! Faith Cory

CIE Preliminary Exam Timetable, 2015

	Monday 7-Sep	Tuesday 8-Sep	Wednesday 9-Sep	Thursday 10-Sep	Friday 11-Sep	Monday 14-Sep	RM	*Prelim Scholarship Exams Tuesday 15th September
YEAR 11 8:30 am	IG THP P1&2 (180 min) RM	IG GEOC P1 (105 min) IG HISC P1&4 (180 min) IG ICTC P1 (120 min) IG DVCC (135 min) RM	IG MATHS P2 (90 min) (Yr10(GAR) & 11 IG Classes) T11 T13 RM	IG APEC (105 min) IG CLAC (180 min) IG CHIC (90 min) IG ARTC (180 min) Yr10 IG ENG P2 (120 min) (10har, pau, mcl, qua & two only) RM	IG BIOC (180 min) IG ACCC P2 (105 min) F02 Yr10 IG ENG P3 (120 min) (10har, pau & qua only) RM	IG MATHS P4 (150 min) (Yr10(GAR) & 11 IG Classes) RM	Hall	
12:30 p.m	Yr10 IG MUSC P1 (75 min) RM	Yr10 IG SCIC (120 min) (10har, pau, mcl, qua & two only) RM	Hall	IG CHEC (120 min) IG GLPC (75 min) T03 IG ACCC P1 (105 min) RM	IG ENG P1 (90 min) RM	IG GEOC P2 (90 min) IG HISC P2 (120 min) IG ICTC P3 (150 min) Yr11 AS MUSC P1 (120 min) RM	Hall	
YEAR 12 8:30 am	12ASGos (180 min) 12PreU (150 min) RM	AS BIOC (135 min) AS ACCC P1&2 (150 min) AS FREC P2 (105 min) AS ELEC P1 (180 min) RM	AS MATHS P1&6 (180 min) (Yr11, 12 & 13 Classes) Hall T03 RM	AS CHEC (180 min) AS GLPC (90 min) AS ICTC P1 (75 min) AS DESC (180 min) RM	AS PHYC (120 min) RM	AS ENG P2 (120 min) RM	Hall	
12:30 p.m	AS ENG P1 (120 min) RM	AS GEO (180 min) AS FREC P3 (90 min) AS DVCC (180 min) RM	AS ECOC P1&2 (150 min) AS CHIC (90 min) Hall RM	AS APEC (150 min) AS CLAC P1&2 (180 min) AS PHOC (180 min) RM	AS HISC P1&2 (150 min) AS ICTC P2 (150 min) F02 RM	AS MUSC P1 (120 min) RM	Hall T11	
YEAR 13 8:30 am	13ASGos (180 min) RM	AL BIOC (180 min) AL ACCC P3&4 (180 min) AL FREC P2 (105 min) SCHL STA (180 min) AL ELEC P3 (180 min) RM	AL MATHS P3&7 (180 min) (Yr12 & 13 Classes) Hall Hall T03 RM	AL CHEC 180 min AL HISC P1&2 (150 min) RM	AL PHYC (180 min) SCHL MUSC (180 min) RM	AL ECOC P3 (60 min) SCHL CHEC (180 min) RM	Hall M01	SCHL ENG C (180 min) PAV 27
12:30 p.m	AL ENG P1 (120 min) RM	AL GEO (180 min) AL FREC P3 (90 min) SCHL ECOC (180 min) AL ICTC P4 (150 min) AL DVCC (180 min) RM	AL ECOC P4 (135 min) AL FREC P4 (120 min) AL ICTC P1 (75 min) SCHL BIOC (180 min) Hall RM	AL APEC (150 min) AL CLAC P1&2 (180 min) T11 SCHL CAL (180 min) AL CHIC (120 min) Hall RM	AL ENG P2 (120 min) Hall Hall C05 RM	SCHL HISC (180 min) SCHL GEOC (180 min) RM	Hall Hall	SCHL PHYC (180 min) SCHL CLAC (180 min) PAV 20 PAV 8

*Note: Prelim Exam week is from Monday 7th to Monday 14th September only. Normal classes begins from Tuesday 15th September. Scholarship students who are sitting for English, Physics and Classics will be out from their normal classes to do their exams.

General (continued)

Science Fair a Great Success

On Monday, 3rd August, St. Peter's College held its annual junior Science Fair. Judged by the Year 13 Science Portfolio, twelve Year 7 students were selected to represent St. Peter's at the Auckland Science and Technology Fair on Friday, 21st August. At the exhibition, each student was required to present and defend his project to a team of judges. There were more than two hundred twenty projects on display.

Tiernan Phillips and Asher Tee, winners of special prizes at the NIWA Auckland City Science and Technology Fair

The judges then gathered to determine which projects were deserving of further recognition and special awards. Of the twelve St. Peter's students that attended, **Zahn Boyd, Blake Goldfinch, Conrad Hart, Daniel Harwood, Tiernan Phillips, Asher Tee, and Lance Villanueva** received certificates of commendation for their excellent work.

At the conclusion, the judges then awarded special prizes, of which St. Peter's boys received two at the prizegiving held on 31st August. Asher Tee's project, Catapult, was awarded 1st place by the NZ Statistics Association and Tiernan Phillips' project, Bug Racer, was selected by the Entomological Society of NZ as the winner of the Clare Butcher Award for Natural History. Congratulations to all the students for their great presentations and we look forward to a bright future in St. Peter's Science.

Students excel in Australian Maths Competition

19 St Peter's College students obtained Distinction awards (top 15%) in the recent Australian Maths Competition. They were as follows:

Year 9: **Connor Gallagher** (top 4%), **Liam Ivanov-Fesien**, **Callum Dever**, **Shray Kamath**, **Stephen Magness**, **Nathan Pinder**

Year 10: **Kallis Rodrigues** (top 6%), **Ashley Pereira**, **James Groen**, **Paulse Anithottam**, **Joshua Loveday**

Year 11: **Mark Joseph** (top 4%), **Jim Li** (top 4%), **Samuel Gilich** (top 5%), **Seth O'Connor** (top 6%), **Vignesh Nair**, **Shing Hang Yan**, **Jordan Ryall**

Year 12: **Kevin Roy**.

Edmund Rice Old-Boys Tertiary Scholarships

Applications for 2015

Each year several Scholarships are awarded to Year 13 students at St Peter's College.

Criteria:

- Students must be going on to Tertiary study, and must meet criteria to gain entry to the degree course at University/Polytechnic
- Financial Need
- Contribution to the school community

If interested in applying, please collect an application form from the Careers Department

Closing date: Thursday 24 September 2015

General (continued)

THE HUMANITIES COME TO LIFE AT ST PETER'S

Week 6 of Term 2 had an emphasis on the Humanities subjects at St Peter's. It was fitting that this week coincided with the official blessing and opening of the Outhwaite Building.

There were many competitions and activities which were held throughout the week. Each day focussed on a specific Humanities subject and gave the students a chance to engage with it in a fun and engaging way. Monday saw an exciting beginning with activities related to Classical Studies facilitated by **Mr Sitters**. A Kahoot quiz was undertaken and 2 week-wide competitions were staged. Lawson Brownie and Leon Southie-Ray were the winners of these competitions.

Tuesday saw a focus on History. 3 History quizzes were staged at lunchtime – divided into Junior, Year 11 and Senior divisions. The respective winners of these competitions were **Luka Hayward**, **Ben Best** and **Liam Powell**. A good foundation was laid for future History quizzes where students will get invited to represent St Peter's against other schools. Many papers had to be marked to find the winners of this. Thank you especially to **Ms Gallagher** for her selflessness in this area.

Above: Tuesday's History Quiz

Following a 'break' for the opening of the Outhwaite Block, Thursday allowed for a focus on Global Perspectives. **Mr Groenink** led some very topical quizzes and discussions about geopolitics, current affairs and human rights. **Luka Hayward** was the winner of the quiz. Being our newest subject, Global Perspectives is starting to grow in numbers and popularity.

The final instalment of the week was Geography Friday. **Mr Umar** and **Mr Groenink** ran a lunchtime quiz which looked at important elements of both human and natural Geography. A team consisting of **Lawson Brownie**, **Liam Ivanov**, **Anthony Thompson** and **Connor McLeod** took out the quiz.

Above: senior students taking part in the photo competition

Perhaps our most popular endeavour of the week was the 'Where in the World' photo competition. This consisted of a new photograph being shown every day for every Humanities teacher from their vast travels. Students were marked on the accuracy of their answers. It was interesting to observe the excitement and focus of many students who scrambled to find visual clues and work out their answers. The ongoing perseverance of **Martyn Cornford** and **Matt Pegman** was rewarded with the big prize for the week. A big thank you to **Ms Begovic** for her organisational skills in co-ordinating this venture.

Overall, we were extremely happy with how the week unfolded and how much excitement was generated throughout the whole week. We encourage students to take up Humanities subjects in senior school to further enhance their knowledge about people and the world that we live in, and to develop critical thinking, writing and communications skills which serve as important life skills for beyond school-life.

by Mr Jakub Kalinowski

Head of Humanities

From the Assistant Headmaster (Middle School) Michael Mullin

With winter sport coming to an end and the weather still very gloomy it is important that the young men are given clear guidance about what is always expected of them with still a few weeks until the break.

It is important that students continue to follow these five rules:

Prompt: Students need to be at school and every class on time. Ensuring that homework is completed and handed in when it is expected.

Prepared: Bring all class equipment such as exercise books, iPad, school uniform, including your shoes being polished.

Polite: Be nice to everyone, this means showing respect to your classmates, teachers and parents.

Productive: The expectation is that students are working to the best of their ability at all times in and out of the classroom.

Patient: As the term drags on and everyone gets tired, it is crucial that people remain patient and calm even when things may not go your way.

Thank you to all parents and caregivers that have given up many hours over the winter terms to help with sport teams in all codes. Your time and effort are very much appreciated and the young men of St Peter's College are better off due to all that you do.

Michael Mullin

Assistant Headmaster Middle School

St Peters Build the Chapel Raffle Results

The following student's parents were the prize winners of the raffle:

1st Taylen Paterson

2nd William Kaufusi

3rd Ash Uchil

On behalf of the Old Boy's committee we would like to thank the school community for making this a very successful fundraiser with over \$20,000 being put forward to help fund the new chapel.

Cycling Report

On 28th August eight St Peters year 7 & 8 riders entered the North Island Intermediate Road Cycling Championships in Taupo at Motorsport Park.

First to race for SPC were the two Year 8 teams in the Team Time Trial. A very exciting race to watch as by halfway, coach **Peter Merrick** had calculated that the SPC Blue team consisting of **Aidan Merrick, Lauchlan Brown, Jack Sloan & Chris Fernandes** had a good chance of earning a podium place. The boys gave it all and were rewarded with a silver medal. The SPC gold team of **Maxim Mackenzie-Bowie, Caelan Boyd, Thomas Mullins & Josh De Frere** rode well and placed 12th.

Josh De Frere lined up next in the Year 7 Road Race. This was challenging for Josh as he had just competed in the Year 8 TTT and only had a small window to rest before having to race again. He handled it very well and was able to remain in 3rd/4th position in the front bunch for the entire race, finishing 5th after the mad sprint across the finish line. He recorded a time 1 second behind the winner.

Final race of the day was the Year 8 Road Race, 64 boys lined up to race. **Aidan Merrick, Lauchlan Brown** and **Jack Sloan** established themselves early in the race in the front bunch. Unfortunately for **Lauchlan**, he was caught up in a crash. Meanwhile the race continued with **Aidan** repeatedly attacking and upping the pace to try and spread the front bunch. He broke clear free with 3 laps to go and stretched out his lead to win by an impressive 31 seconds. **Jack** finished in the front bunch in 18th place, a fabulous effort from a first year rider.

Sam Pallas excels in Gymsports

Year thirteen student **Sam Pallas** recently competed in the Australian National Gymnastics Championships in Melbourne's. After winning the Under 17 Men's Individual Trampoline division at the same event last year **Sam** was promoted to the Junior Men's division. Heading into the competition with the goal of ranking in the top ten **Sam** exceeded expectations to place 6th in this very competitive grade. In addition to this **Sam** won silver at the New Zealand Secondary Schools Gymsports Championships held at Bruce Pulman Park in early August. The next major event for **Sam** is New Zealand Nationals in October where he hopes to take out the national title. **Sam** has set his sights on qualifying for the Indo Pacific Championships in 2016.

Sport (continued)

Archery

5 boys from attended the New Zealand Archery Indoor Championships in Wellington recently. They achieved excellent results.

Men's Cadet Recurve: 1st **Luke Franklyn**, 2nd **Matthew Storer**, 8th **Stephen Solis**

Men's Cub Compound: 1st **Harrison Franklyn**, 3rd **Bailey Cox**

Mixed Cadet Recurve: 1st **Matthew Storer**

Mixed Cub Compound : 1st **Harrison Franklyn**, 3rd **Bailey Cox**

Harrison's win makes him the Indoor and Outdoor Champion in his age group for 2015. A fine achievement.

Registrations

Forms available from the Sports Office. Forms can also be downloaded from the school website under the relevant sports tab.

Junior Touch: Year 9 and 10 – closes 10 Sept. Only boys must registered will be allowed to trial.

Trials are Monday 14th and 21st Sept afterschool at the Cage.

Tennis: Year 7-10 - closes 14 September (term 4 only)

Cricket: Year 7-8 - closes 15 September

Softball: Year 7-10 (term 4 only) – trial will be held Week 9. Details will be in school notices.

U15A Hockey Win Grade

The U15A's team gained a hard-fought grade win this season. The team started the year with encouraging performances in the grading games and were placed in the central division. The side began the competition round with three wins and a narrow loss to Kings. In the final of the game of the season the side found themselves needing a 6 – 0 win to win the grade. The side played there best of the season to score the required 6 – 0 win.

I would like to personally give a huge thank you to **Stephen Mcleod** and **Nathan Sharp** for coaching us for the last two years, and a special thanks to both **Diana McArdle** and **Mr Umar** the Head of Hockey.

By **Scott Barlow**.

Congratulations

3rd XV Rugby – Winners of 2D Auckland Secondary Schools.

U14 – Runners up 14A Auckland Secondary Schools.

Liam Kessner - Selected for the SIKTA surfing team to represent Auckland at nationals.

Louis Lempriere - 2nd overall in North Island Intermediate Schools Ski Championships.

Sport (continued)

College Sport: A talent ... by any stretch

By Campbell Burnes

5:00 AM Wednesday Aug 26, 2015

Chayse Martin-Roberts says archery is a mixture of mental and physical strength. Photo / Dean Purcell

New Zealand's sole archery representative at the Commonwealth Youth Games in Samoa is primed and ready to shoot high.

Chayse Martin-Roberts, a 16-year-old Year 11 student at St Peter's, is the first Kiwi archer to compete at this event and he will shoot in the recurve category.

It is not easy to explain the difference to the novice between the recurve and the compound categories, but he has a lot of gear (including binoculars) and it's not cheap for the country's No 1 ranked cadet (Under 17) recurve archer.

"Recurve is more technical. They say you can't miss more than two days' practice on recurve or your muscle memory won't be the same. I like recurve because it's what I started with at St Peter's. One of my goals is to be at the Olympics and they only do recurve at the Olympics," he says, having already mentally pencilled in Tokyo 2020 as a goal.

Martin-Roberts shoots for the Mountain Green club and one of his best mates is Isaac Ellery of Botany Downs College, who featured in College Sport on April 1.

Casey Family High Achieving Sports Person Scholarship

Applications for 2015

Each year one Scholarship is awarded to a Year 13 student at St Peter's College.

Criteria:

- Student must be enrolled at Auckland University
- High Achiever in a sport or sports at St Peter's College

If interested in applying, please collect an application form from the Careers Department.

Closing date: Thursday 24 September 2015

If you want to run faster next winter,

spend this summer running faster every week.

POINT CHEVALIER AMATEUR ATHLETICS CLUB

Register Online : www.ptchevathletics.co.nz

9-14 year olds will enjoy our "Have A Go" day on Sunday 13th September 10am-12noon, Walker Park, Point Chev

Deadline for registration is 14 Sept 2015

For more info, email ptchevathletics@outlook.com

EDMUND'S SHOP

SHOP OPENING HOURS:

**Monday-Thursday
(during school Terms)**

For Parents: 9:30am-2:00pm

For Students: Interval & Lunch time only

Friday (during school Terms)

For Parents: 8:00am-12:30pm

For Students: before school 8:00am-8:30am & Interval time only

Please NOTICE the shop is NOT open at lunch time on Friday

SPC Uniform change/return Policy

To be able to return or change any uniform item, the item has to be with the original tag still on and without marks of any kind.

No tag or marked-No swap

No exceptions

CANS FOR CHRISTMAS

CAN

**DRIVE
MUFTI DAY**

Bring a can and support:
St Vincent de Paul
— & —
The Mercy Hospice

SEPTEMBER

18TH 2015

Organised by St Peter's College

The parishes of St. Michaels Remuera and Our Lady of the Sacred Heart Epsom invite all Year 7-8 students to come and join the excitement of our very vibrant youth club!

Date	Theme
2 Aug	Make music videos
16 Aug	Trash to fashion
30 Aug	Fathers Day
13 Sep	Mini Olympics

Time: 5.55-7.33pm

Venue: St. Michaels Parish
6 Beatrice Rd., Remuera

For Enrolment Forms and other information please contact:

smikes.auckland@gmail.com

Damaris: 021 662 657

C.J: 021 1641102

SCRIBER & MARKS LONDON

Suit + Shirt + Tie
From only
\$199

Why hire when you can buy for the same price?

Find us at Dress Smart, 151 Arthur St, Onehunga

SUSSED?

INFORMED DECISIONS FOR TERTIARY STUDY

Thinking about further study?

Students planning to continue study after they leave school have a lot of choices to make.

[Sussed Online](#) will get you on your way. Will it be broadband and baked beans, or dial-up and dining out? Part-time job or parents helping? Hear from students about their experiences and the choices you will need to make. You'll also learn more about StudyLink and what we do along the way.

There are some really important decisions to make. A little effort, planning and commitment now can turn into exciting jobs, higher wages and only having to pay back what you really needed to borrow to get there.

Let's figure out what things you'll need for your tertiary education, and how you might pay for them.

[Complete Sussed online now](#)

Regards
The StudyLink team

The New Zealand Dance Company presents

YEP! SPRING SCHOOL JUST BROS!

28 September - 02 October 2015
AUCKLAND

WE ARE YOUNG AT HEART

Come dance with The New Zealand Dance Company's **Tupua Tigafua** and **Chris Ofanoa**: contemporary, hip hop, fusion AND creating your own work. Learn Tupua's new work *Free Spirit* and help him figure out an ending.

Five days of high energy, high fun, movement play and dance.

Maximum 25 students.

Dates: Monday 28 September - Friday 2 October
Times: 9.30am - 4pm
Location: Wellesley Studios, 113 Wellesley St, Auckland Central
Ages: Open to males aged 11 years +
Cost: \$230 incl. gst

Performance at 4pm Friday 2 October.

Enrolments open now. Register your interest at yep@nzdc.org.nz or check out our website: www.nzdc.org.nz

SUPPORTED BY

CONNECT WITH US

f t y n /nzdanceco

Core Funder

Sustaining Partner

Major Supporter

