

July 2018

Term 2, No. 3

Napier Boys' High School

Newsletter

Keep up to date with events by having our app at your fingertips on your mobile phone.

NBHS SCHOOL APP

Available on the
App Store

Get it on
Google play

From The Headmaster's Office

Dear parents, caregivers and friends of the school

It was pleasing to see so many of you able to attend parent-teacher interviews at the end of last term. This is an important step in checking your son's progress and next steps ahead as they enter the home stretch for the year. It is never too late to make changes to behaviours or habits which might be affecting good progress.

In that vein, a recurring theme with many of our young men in pastoral conversations is their heavy use of screen time to the detriment of, not only their studies, but also their wellbeing. We have asked this question during tutorials this term as part of goalsetting reviews and the boys are aware of the risks of too much screen time. I am surprised at how many students have gaming consoles, computers and their phones accessible in their bedrooms 24/7. There is no way that this is a recipe for either a healthy lifestyle or successful schooling. We know that teenagers' sleep patterns change as they get older and unfettered access to devices only makes it that much harder for them to get the sleep they need. They are not good at self-regulating the amount of time spent gaming, on social media or surfing the web and need our guidance both to limit this and to monitor the acceptable use given their ease of access to pornography and violence.

A family policy which keeps the bedrooms free of devices is a start; ensuring computers are in public areas of the house to allow monitoring for inappropriate browsing habits is another good idea. Negotiating reasonable

From The Headmaster's Office

bedtimes which allow for a break from screen time so that your sons have a chance to get a decent sleep is another. The more we can do to support our young men to develop good habits as "screenagers", the better the potential academic and personal outcomes.

The reality is that only 10 weeks of teaching remains before most seniors will go on study leave for NCEA exams. With internal assessment continuing as the boys prepare for their exams, it is never more important that they have good routines and study habits in place to manage their time effectively. August also heralds the time when seniors need to think about their plans for 2019. For our year 13's this means considering their study or training options next year, whether here in the Hawkes' Bay or further afield at university or polytech. Applications need to be completed for accommodation options and

there are a huge number and variety of scholarships available for our boys to apply for. They are not all about being the best academic; many are tailored for good young men who have got on with their schooling and made the most of their opportunities - a quick chat with Mrs Laurs in Careers would never go amiss at this time.

For the other year levels, it is time to think about their course of study next year. You will have received the Senior Course booklet to guide your son's thinking around his subjects. It is important that this is a topic of discussion at home as it links with the careers advice he will have received and can also be important in refining some academic goals as many subjects and pathways have important pre-requisites that need to be met.

Matt Bertram
Headmaster

NZ Secondary School's Cross-Country Championships 2018 Para Athlete: Guy Harrison

This year it was held in Taupo on the 16 June, on a very challenging, 'true cross-country course', with hills, obstacles, hurdles and undulating ground.

There were 14 Para Athletes from all around New Zealand, which is the biggest Para field ever, for the NZSS Cross-Country event. Unfortunately, all 14 were boys this year, so here is hoping that more girls take up the challenge in 2019.

The Para Athletes all raced together, with the Junior Boys and they completed 1 lap of the course. There were 3 Division's this year, Intellectual had 10 athletes, Cerebral Palsy 3 athletes and Amputee had 1.

The race started as always, with a mass stampede and you can literally feel the ground shaking with everyone bolting for the first corner. Napier Boys' very own Guy Harrison started slowly, not wanting to get tripped in the bustle, and then

gradually worked his way through the field, once the race rhythm settled. Aton Besseling from New Plymouth, who is a NZ representative and highly talented one arm amputee, comfortably took out the race, but the battle really heated up for 2nd to 4th. Josh Taylor, an Intellectual Athlete, pipped Guy Harrison and Guy just held off, upcoming Cerebral Palsy athlete Jasper Moss. All 14 athletes finished and gained the respect of their fellow competitors.

So, another NZ Title for Guy Harrison from NBHS, in the Senior Boys' Para CP Division.

Thanks to Mr Smith for taking the team and also to all the boys in the team for the great support and camaraderie.

Guy Harrison

Guy Harrison

Super 8 Football

After claiming the Super 8 title in 2017 and a promising start to this year's inter-school season, the Napier Boys' High School First XI went to Hamilton feeling optimistic that they would retain their Super 8 title. After a sustained period of bad weather, the first game against Hastings Boys' was played in ankle-deep mud, with the condition of the pitch deteriorating throughout the course of the match. The team managed to grind out a 5-0 win, with a notable goal scoring contribution by Brock Gunson.

As a result of the weather, the afternoon game against New Plymouth Boys' was transferred onto the Gower Park first pitch. The better quality pitch allowed the boys to play a more comprehensive passing game and Harry Mason scored two close range efforts to round out a 3-0 victory.

After two solid performances and without conceding a goal, the boys went into day two confident of carrying through this form into the semi-final stage.

The team faced Palmerston North Boys' High in our final group game with both sides already assured of a semi-final place. It was not too long into the game when Palmerston North hit us on a counter attack and we were 1-0 down. After playing our way back into the game, we were up 2-1 after goals from Liam Percy-Fysh

and Joel Restieaux. Unfortunately, after some less than sporting behaviour, Palmerston North drew level and then struck again to win the game 3-2. This meant that we were to play Hamilton Boys', the pre-tournament favourites and eventual winners, in the semi-finals.

The Hamilton Boys' team started fast, and we were unlucky to concede so early in the match. The turning point in the match came when at 1-0 down; Liam Percy-Fysh was pulled down by the Hamilton Boys' right back in the box. The referee immediately waved play on and their coach dropped his head in his hands believing they had given away a penalty. The boys continued to fight searching for a goal to equalise, but it was not to be and Hamilton struck to give a more

flattering 2-0 score line.

In what would be a repeat of the previous morning's game, we faced Palmerston North in the third and fourth play-off, a game both sides were reluctant to play after assessing the pitch and already carrying a number of injuries. A game where both team's squads got a full run, we went down 2-0 in the first half; disappointingly conceding just before the half time whistle. A long-range effort from Harry Mason early in the second half allowed the team to chase the game and the win. With some heavy legs on both sides of the pitch, the pace of the game slowed and Palmerston North successfully parked the bus and held on to a 2-1 win. Our boys immediately realising the importance of our Polson Banner exchange and gaining more confidence before the national tournament.

Although the overall fourth place was below our set goal, the experience of playing teams from outside the Hawke's Bay was invaluable in the preparation for the national tournament in September. Kaeden Atkins, the team's captain, proved to be invaluable throughout the tournament showing his experience and leadership qualities.

Hawkes Bay Year 10 International Languages Speech Competition

In its second year this speech competition, open only to Year 10 students who are learning Spanish, French and Japanese in Hawkes Bay secondary schools, was held at

Judge Chieko Dietz of the Japan Society, listening to the Japanese speakers.

Napier Boys' High School. We were not in the winning mix last year, gaining a 2nd placing in Japanese (Jonty Morris), but this year were fortunate to have two first placings – one in French and the other in Japanese.

French (La Française)

1st Jacob Robinson NBHS
2nd Nicole McLaren Taradale HS
3rd Georgia Jennings NGHS

Japanese 日本語 (にほんご)

1st Camerin Boyes NBHS
2nd Jaime Alexander NGHS
3rd Joe Robertshaw NBHS

Jacob Robinson French winner

Year 12 Art Workshops

Year 12 Painters and Designers have had two fantastic opportunities this term to work with practising artists as part of their course. Mauricio Benega a local artist worked with a group of students in the field of Digital Painting where paint techniques are created directly onto the computer. Digital painting is widely used in concept design for film, television and gaming.

The Painting students also had the opportunity to work with Ethan Zonneveld a former student. Since leaving School Ethan has been busy developing his own creative brand and has collaborated with many mural projects in and around Napier. The students each created their own mural with some fantastic results helping them achieve excellent results in their internal standards.

Careers- Creating that Direction

It was great to hear today from one of my Year 13 students that he had attended the Canterbury Open Day and saw many other Year 13s from Napier Boys' High School there on the day. He said; *'It has given me the confidence to now go there after having visited the lectures and I loved Rochester and Rutherford and am now also interested in applying for Bishop Julius.'* These trips are invaluable to our students so thank you to all you supportive parents who are advising your son or sons' during the holidays on this often daunting but thrilling time in their lives.

This term is an extremely busy term for all our Year 13 students. Many students are applying for Scholarships so they should come and seek assistance in their applications over the next few weeks from myself on how to write a successful application. We have all Year 13s applying for hostel applications on 1 August. Please encourage your son to show us his application so it is sensible and gives him a great chance to get into the hostel of his choice. Applications need to be in early to ensure your son is accepted in the first round of hostel offers from the universities around the country. We are taking a trip to Victoria University Open Day on 30 August- 31 August. Please advise your son if he is in Year 12 or 13 and considering Victoria University to put his name down urgently on our list in the Career department to ensure he travels with us to the Open Day.

During this Term, we have some exciting events on offer while students are making their course selection. On 9 August we have The MacDiarmid Institute in the school library from 11.20 -12.15. So, how do you go from a physics lab to Rocket Lab? Or on the other hand, from a chemistry lab to a new start-up company? Two of the foremost researchers will talk about their pathways from science to industry. Our visiting speakers are: Associate Prof Ben Ruck - Ben researches electronic devices for the next generation of supercomputers and data centres, and is involved with

wider educational, environmental and commercialisation impacts of nanotechnology. We also have Dr Harry Warring- Harry is a Test Engineer for Rocket Lab, working on the electron programme, from development through to the launch of New Zealand's first orbital rocket earlier this year.

Associate Professor Ben Ruck

Dr Harry Warring

For the Science enthusiasts amongst you they will give a public lecture- Thursday 9 August Havelock North Function Centre 30 Te Mata Rd. | 6pm Free public lecture-suitable for all levels and ages.

During our Course selection, we have the Tradies on Tour, and E.I.T will bring in a large Trade Fair. We will once again have all the universities visiting to do their final Course planning with your son. Please make sure he listens in to his presentation day and time and we will be advertising it on the NBHS app. If any parent wishes to attend, you are most welcome to support your son in choosing his subjects for university in 2019. The popular

Incubator programme kick starts the term and it was terrific to see such a huge senior turnout at all our presentations last term ranging from visiting university lecturers to employers seeking apprentices.

Looking ahead if any of your son's are keen to attend a UC Summer Science Camp for year Year 11 in December there are five Diversity Scholarships available please go to collegeofscience@canterbury.ac.nz.

College House (from Canterbury University) presentation

Lastly, those wishing to see the Trade Academy E.I.T programme in action there is an **OPEN DAY** on Friday, 3 August 2018 10.00am – 2.00pm @ EIT Taradale Campus for whanau, friends, school staff and potential 2019 Trades Academy participants. This is an opportunity to tour the campus and look at what this year's students are fixing, creating and learning. A great opportunity for those wanting to join next year.

Please ring me during Course Selection time or any career enquiry to make an appointment with you and your son regarding his ongoing very important subject selection and future direction. My number is 06 8335900 ext 220 or email me at claur@nbhs.school.nz

American Embassy Fulbright Scholarships Team

Free Careers Seminar for Parents of Teens

for those of you who find it difficult to offer your son's career direction or want further guidance here is a great night out as a family to enhance those goals that are desperately needed in any teenager's life.

Parents and caregivers of secondary school students (Years 9-13) are invited to a free 'Parents as Career Educators' seminar on Tuesday 28 August 2018.

The seminar will provide parents with tips and advice to guide their teenagers through the various career and study options available to them in the modern world. This free seminar will cover:

- The world of work: looking forward
- How to make informed career decisions now and in the future
- How parents can assist
- Career development resources.

Presented by a career consultant from the University of Canterbury | Te Whare Wānanga o Waitaha (UC), the seminar will assist parents to help their teens consider ALL their options, whether this is work, university, polytechnic, an apprenticeship, private providers or other possibilities. (This event is NOT about study options at UC.)

The seminar will be held from 7:00pm-8:30pm at Greenmeadows East Community Hall, 83 Tait Drive, Greenmeadows, Napier. Register online at: www.canterbury.ac.nz/events

Kapa Haka

On the last week of Term 2, the Napier Boys' High School and Napier Girls' High School combined Kapa Haka competed at the National Secondary Schools Competition held in Palmerston North. The kapa has worked hard over a year-long campaign to transition from a regional stage to a national stage. This was the first time in over a decade the schools combined kapa haka stood on the national stage, and they gave a fantastic performance which made both schools and its' whānau very proud!

Ka mau te wehi!

Manu Kōrero 2018

Tomairangi Henare delivered a thoughtful and well prepared speech at the Regional Manu Kōrero Competition held at EIT on the 29th June which not only wowed the crowd, it offered a lot of food for thought for both students and teachers. Tomairangi competed in the Senior English Section, with his topic - *the best project I can work on is me*.

Te Kāhui Tautoru

At the end of Term 2, a group of boys were selected to attend Te Kāhui Tautoru, a leadership summit for rangatahi which was hosted by Napier City Council.

The summit delivered workshops around Māori development and leadership, pathways and innovation for the long term benefit of local iwi, hapū and Napier city. It facilitated wānanga on topics which attribute to Māori wellbeing and guest speaker panels to inspire, empower and enable rangatahi to flourish as Māori. This gave an opportunity for the NBHS Māori Leadership team to explore and strengthen their leadership skills through real contexts of learning and life.

'Young Singers In Harmony' Barbershop Competition

We had three groups competing this year at the Hawke's Bay regional 'Young Singers In Harmony Barbershop Competition' this year, taking place at Napier Girls' High School on 30th of June. Our groups achieved outstanding results, with two quartets from Napier Boys' gaining first and second place. The winning group consisted of Tomairangi Henare, Ryan Stafford, Lennart Staatsmann and Toby Cook.

The barbershop choir also gained first place in their category and together with the winning quartet, gained the opportunity to represent the school at the National Competition held in Tauranga later this year.

Wet Weather

If the weather is really wet, we sometimes have a shortened lunchtime, which means school will finish at the earlier time of 2.50pm, buses still run at the normal time. There will be an alert sent out over the NBHS App. If you are uncertain, please ring the school and listen to the school information line.

Hire Uniform

When students are required to wear number one uniform for school events and have hired them from the second hand shop – it is important that the uniform is returned

IMMEDIATELY THAT THE EVENT IS OVER.

Students who do not return uniform within 2 weeks of being overdue will be charged a 'season hire' of \$60 for the inconvenience, if non return

Uniform Shop

The school uniform shop opening hours are :

TUESDAY (AFTER SCHOOL)
3 – 4.30PM

THURSDAY (STUDENT LUNCH HOUR)
1.10 – 2.10PM

Both new and second hand shops are only staffed during these hours – please organise to get uniform when the shop is open. Pay in advance or internet bank money and have

Indoor Cricket

In the July school holidays a number of NBHS boys represented Central districts and the national junior indoor cricket tournament in Christchurch. Logan Trower, Seth Taylor, Cale Watts, and Braydon Hill represented Central Districts in the Under 17 and under team.

Reece Henderson Captained the 15 and under development team. Toby Findlay, Liam McCarthy, Samuel Pawson, Baylee Foote, and James Rawnsley played for the Central Districts 15 and under team.

The boys trained hard all last term and played in local and regional mens competition under the coaching of NBHS cricket coach Mike Pawson.

Their preparation was apparent during the Christchurch competition. The development team improved the whole tournament, Reece was rewarded as his teams MVP.

The under 17's competed the whole tournament knocking out a fancied Auckland team to make the semi finals where they lost to Canterbury.

continues a replacement value will be charged to students account. Too much of staff time is being spent chasing students to return hired clothing.

Blazers \$200

Grey trousers \$56

Ties \$25

We have many teams to outfit and a quick turn around is vital to ensure

your son attend the shop for his requirements.

Thank you to the parents who make sure clothing is named – uniform is returned to students promptly if it comes to the office with a name on it. Remember to check names written on in vivid can still be read.

Uniform enquiries can be made by phoning 833 5909 extn 204 or email uniform@nbhs.school.nz.

we have enough stock for everyone to look smart on special occasions.

If your son is involved in a sport or activity that will require no. 1's to be worn during the year it is suggested a pair of grey trousers and a tie of his own be purchased. It can be on-sold second hand once a student leaves school.

The under 15's were unbeaten throughout pool play beating Canterbury, Auckland, Wellington, and Northern Districts comfortably. Their closest game in Round robin play was against Southern Districts. They meet again in the final and Central had their chances to win the final but lost by three runs.

At the end of the tournament NZ teams were named to compete in the Junior World Cup being hosted this year in Christchurch.

The good form of our NBHS boys was rewarded. Logan Trower was selected for the 17 and under NZA team. The excellent play of the Central 15 and unders saw Samuel Pawson, Toby Findlay, Baylee Foote, Liam McCarthy and James Rawnsley selected to Play for NZ under 15's.

With indoor cricket now directly aligned with NZ cricket this is an excellent pathway and opportunity for these boys going forward.

Super 8 Badminton

In 2018, with Palmerston North BHS the defending champions, the tournament shifted to Arena Manawatu, Palmerston North. The team goal was a top three finish in preparation for the New Zealand Secondary School Championship held later this term. Disappointingly, both Gisborne BHS and Rotorua BHS were unable to field teams reducing the tournament to six schools. NBHS results were as follows:

Thursday 28 June

NBHS vs. Tauranga BC	4-2
vs. New Plymouth BHS	6-0
vs. Palmerston North BHS	0-6

Friday 29 June

NBHS vs. Hamilton BHS	0-6
vs. Hastings BHS	5-1

Palmerston North BHS managed to fend off a very competitive Hamilton BHS with a 4-2

*Back row: Brent Vyle (Manager), Edmund Huang (Captain), William Hollis, Leeam Tang
Front row: Charlie Geange, Alex Niederer, Karljeet Cappie, Michelle Au (Coach)*

result, winning the tournament. Our results placed us third overall. New NBHS students, Karljeet Cappie and Charlie Geange, both Hawke's Bay age group representative players, had some convincing wins. Special thanks to Michelle Au, Badminton Hawke's Bay Development Officer, and NBHS A and B coach, for taking time out of her busy schedule to support the team at the tournament.

Model Expo 2018

Sponsored this year by Cool Toys of Napier, the Model and Hobbies Expo featured radio controlled cars and trucks, as well as Tamiya Racing Cars. There were lots of other displays as well, including postage stamps, dolls houses, gemstones, war gaming and even the Science Fiction

novelist, Steve Wheeler, who had several of his space inspired models on display. One of the great displays was the NZ Hornby Train Collectors working demonstration of large-scale Hornby trains, set out on the hall stage. During the weekend (July 7, 8) 790 people visited the show and \$2000 was raised towards the 2018 Japan Tour.

Doug Avery's Visit

Doug Avery's visit to school was very positive time for us. He spoke to two parents groups and many of the boys who were at school on the last day of term. Doug had lots of life stories which he used to make important points. One focus was on resilience, which he defined as your ability to "bounce forward" from your troubles. He didn't suggest we bounce back because that's not as helpful as being able to learn from those troubles and bounce forward into a new and better situation.

Doug used the illustration of 3 severe earthquakes that struck his area at the top of the South Island over the last few years to illustrate bouncing forward. Prior to the first earthquake,

his home had a brick chimney. This was damaged (amongst many other things) in the first earthquake. If he had bounced back, he would have replaced the brick chimney with another brick chimney. In fact, he replaced it with a modern flue – he bounced forward. When the next two significant earthquakes hit, there was no damage to his chimney.

Doug also spent time talking about our need for support to get through life's tough stuff. He including 1-liners, talk about fleas jumping, geese flying, being in Greece and his son running 240.4km in 24 hours to make useful and interesting points in his presentations.

A number of boys and parents took the time to thank Doug for his input, and discussions with parents went on well after the planned meetings finished. One of our boys took the time to send an email to Doug during the holidays expressing his gratitude for the Doug's inspirational message and the way in his presentation had helped our boy get through a difficult and frustrating period in his life. I hope your son got something worthwhile from Doug's time with us too.

If you were at any of Doug's meetings and would like a copy of his power point, please send me a USB stick and I'll see you get a copy.

Rob Silver

Whats Due Term 3

Year 11 Whats Due for Term Three

Short form name of assessment	Classes	Credits	Date Due
Alternate Science S1.7 Metals	Dh, Fn	4	Weeks 3-5
Geography 1.7 Youthful Populations	BR BT BU	3	Week 3
Sport and Recreation 1.5 Demonstrate interpersonal skills in a group and explain how these skills impact on others	Lh	4	Week 3
Digital Technology - end of module 3	Ar		Week 4
Food & Nutrition- 1.1 - Nutritional Needs	Ly, Sn	5	Weeks 5-6
102 Mathematics 1.13 Elements of Chance	De, Es, Bl	3	Week 6
Accounting: Reporting for Community Organisations	Pd	4	Week 7
Physical Education 1.3 Demonstrate quality movement in the performance of a physical activity	Gn, Jk Mg	3	Week 8-9
Physical Education 1.6 Demonstrate strategies to improve performance of a physical activity	Gn, Jk, Mg	3	Week 8-9
Sport and Recreation 1.3 Demonstrate quality movement in the performance of a physical activity	Ld, Lh	3	Week 8-9
Sport and Recreation 1.6 Demonstrate strategies to improve performance of a physical activity	Ld, Lh	3	Week 8-9
102 Mathematics 1.1 Number	De, Es, Bl	4	Week 9

Year 12 Whats Due for Term Three

Short form name of assessment	Classe	Credits	Date Due
Sport and Recreation 2.1 Examine the role and significance of physical activity in the lives of young people in New Zealand	Gn, Sa	3	Week 2
Digital Technology - end of module 3	Ar, Sy		Week 4
Geography 2.7 Global Patterns Maritime Piracy	JO TK	3	Week 8
Physical Education 2.6	Mg, Wt	4	Week 8
Sport and Recreation 1.2 Demonstrate understanding of the function of the body as it relates to the performance of physical activity.	Gn, Sa	5	Week 9

Year 13 Whats Due for Term Three

Short form name of assessment	Classe	Credits	Date Due
Digital Technology - end of module 3	Sy		Week 4
Geography 3.7 Global Topic Water Scarcity	BT JO	3	Week 7
Physical Education 3.6 Evaluate the use of health promotion to influence participation in physical activity		5	Week 9
Sport & Recreation 3.1 Evaluate physical activity experiences to devise strategies for lifelong well-being	Jk	4	Week 3

If you wish to have the Newsletter emailed to you please ensure you let Julie Gourdie have your email address. Please contact her at jgourdie@nbhs.school.nz with any alterations to your email as well.

NAPIER BOYS' HIGH SCHOOL

Term Three 2018

Week One

M	23	Year 9 enrolment packs to contributing schools.
Th	26	Year 10 Resilience workshops
Sa	28	NZ Super Eight Rugby versus New Plymouth BHS (away)
Su	29	Clay target Shooting round 3 – Hawkes Bay

Week Two

M	30	July	
W	1		Palmerston Nth exchange including NZ Super Eight Rugby – (here)
Th	2		Year 10 Resilience workshops
F-Sa	3-4		National Concert Band Festival (Gisborne)
Sa	4		NZSES Rugby semi-finals

Week Three

M-W	6-8	Aug	NZ Super Eight Basketball (New Plymouth)
M-W	6-8		NZ Super Eight Hockey (New Plymouth)
M	6		Course selection material posted out to all homes
Th	9		Year 10 Resilience workshops
Th	9		MacDiarmid regional lectures
Sa	11		NBHS BALL
Sa	11		NZSES Rugby Final
Su	12		Hawkes Bay schools Jazz night
Su	12		Clay target Shooting round 4 - Patangata

Week Four

Tu	14		Prefect voting – staff and Year 12 students
Tu	14	Aug	YEAR 8 OPEN NIGHT
W	15		Junior Sports Exchange with Gisborne (home)
Th	16		Year 10 Resilience
Th	16		ECNI Road Race
F-Su	17-19		National Concert Band Festival – Wellington
Su	19		Piping Showcase
F-M	17-20		Hostel Exeat Weekend

Week Five

M	20	Aug	
W	22		Cornford Cup Road Race
W	22		Parents League Meeting – Course Selection evening 7pm
Th	23		Year 10 Resilience workshops
Th	23		Study presentations to Year 11 students
Th	23		HBSS Badminton Singles Champs

Week Six

M	27	Aug	Module swap over date
Th	30		HBSS Badminton Doubles champs
W-F	29-31		International students Ski Trip
Th/F	30/31		Victoria University trip
Su	2	Sep	Clay target Shooting round 5 – Hawkes Bay

Week Seven

Sa-Tu	1-4	Sept
M-F	3-7	Sept
M-Tu	3-4	
M-W	3-5	
M-F	3-7	
M-F	3-7	
M-F	3-7	
M-F	3-7	
M-Th	3-6	
M-F	3-7	
W-Su	5-8	
F-Su	7-9	

Junior Basketball regional qualifying
National Tournament Week
NZ Golf – Palmerston North
Super 8 Under 14 Rugby tournament – Palmerston North
1st XI Hockey Rankin Cup – Tauranga
2nd XI Hockey Development tournament – Hamilton
1st XI Football – Christchurch
2nd XI Football Tournament – New Plymouth
Junior Football tournament - Tauranga
National Under 15 Rugby – Auckland
Basketball Regional qualifying –
Hostel Exeat Weekend

Week Eight

M	10	Sept
Th	13	
Th	13	
F	14	
F/Sa	14/15	
Su	16	

MID-TERM BREAK
Junior Social (Here)
HBSS Badminton Doubles champs
Colours assembly
NZ Super 8 Principals and Sports co-ordinators meeting
Clay target Shooting round 6 - Woodville

Week Nine

Su-W	16-19	Sept
W	19	
W/Th	19/20	
Th	20	

North Island Sking
Sports Awards Dinner
Barbershop National - Wellington
Senior Exams start

Week Ten

M-F	24-28	Sept
M-W	24-26	
F	28	
Sa-F	29/9-12/10	

Senior Exams continue
North Island Snow Boarding
END OF TERM
Japan Tour

HOLIDAYS:

Th-Sa	9-11	Oct
-------	------	-----

NZSES Prefect Leadership training (Rotorua)

SICK STUDENTS

If your son is suffering any cold/flu like symptoms, or says that he is feeling sick, please keep him at home. If they come to school unwell, they are at risk of spreading sickness to all our other students. Please don't forget to ring/text the attendance line.

