

Napier Boys' High School

Newsletter
2020
Term 1, No. 2

SCHOOL APPS

NZ SEARCH FOR NAPIER
BOYS' HIGH SCHOOL

Keep up to date by having our
app at your fingertips

From The Headmaster's Office

With the term well underway, we can reflect on a busy first seven weeks of the year. As parents there was the opportunity last week to attend a Goal Setting Conference with your son and his tutor. It was gratifying that close to 800 families took up this opportunity to establish a positive and proactive start for the year with their sons. This is a new initiative for our school, though it has been well-tested elsewhere.

The interhouse competition has been strong and evenly contested this year: Scinde won the swimming and Hawke the athletics. It follows last year's very close competition and the added enthusiasm and organisation of the day houses has taken the challenge to the boarders. There have been exchanges with Palmerston North Boys' High and Gisborne Boys' High with Wellington College visiting next week, and we will be fully represented across the majority of sports at the Summer Tournament week later this

month. Of note has been the Colts Cricket success in reaching the Central Districts final vs New Plymouth Boys' High. Rehearsals for the annual production with Girls' High (West Side Story) is well-under way and we look forward to the fruits of this labour next term.

FIRST FOR BOARDING

Hostel Open Day

For parents who are considering boarding for their sons in 2021 and beyond.

Scinde House, Napier Boys' High School
10:00 am, Friday 27th March

Register your attendance at www.nbhs.school.nz

**Napier Boys'
High School**

From The Headmaster's Office

...continued

Year 9 has completed the Ladder to manhood with a day at Pukemokimoki marae and "Ladder to Manhood" classes.

It has been a pleasure to spend time with each class, meet them in person, shake their hands and help them understand the special place that is Napier Boys' and the journey they will go on over the next four or five years as we look to help you as parents grow these boys into good young men.

The Boys' breakfast on Friday 20 March is a great way to continue these conversations.

Matt Bertram
Headmaster

COMMUNICATION

We try hard to keep you informed by using several forums of communication. If you are not hearing from us, please make contact so we can ensure we have your correct details

NBHS website www.nbhs.school.nz/

Kamar Parent Portal – Real time access to your son's school records. Link through the website, KAMAR Portal using your username and password.

School Apps NZ – we send regular App alerts received directly to your device please download the App to stay up to date with us

Email – we send emails from kamar with more detailed information you need to know. Please ensure we have your email address on file here.

Txt – we send sms messages

Newsletter – Newsletters are sent three times a term by email and available on the school website

Social Media – we have several social media forums:

www.facebook.com/napierboys
www.facebook.com/NBHSSports
www.instagram.com/napierboyshs
www.twitter.com/napierboyshs

COVID – 19

With the current spread of COVID -19 around the world it is timely to remind you that the best ways to stop the spread of all viruses including the flu, both at school and at home, are:

Hand hygiene - washing hands regularly with soap and water, or hand sanitiser

Staying at home if sick

Coughing or sneezing into a tissue or your elbow and then washing hands

Cleaning surfaces regularly

If your son has:

- o a high fever – 38 degrees+
- o Headache, fatigue and weakness
- o Sore throat, cough, chest discomfort, difficulty in breathing
- o Muscle aches and pains
- o Been overseas recently to an affected country
- o Been in contact with someone diagnosed with COVID – 19

Please keep him at home.

If your son is diagnosed with COVID-19 it is essential, you let the school know through the attendance line. He must be kept at home until symptom free for a minimum of 14 days.

We have reviewed our school Pandemic Plan and will work closely with the MOE advice which is regular and thorough. More hot water handwash facilities are being installed in the school.

Special acknowledgement:
Apologies that we missed YuQing off the scholarship list and secondly we would like to thank the cancer society for the use of sunscreen poles at athletics day.

WINTER UNIFORM CHANGEOVER

It is now time for ALL year 9 students to make sure they have a winter long sleeve top to wear first day back term 2. These cost \$48 and are available to purchase during uniform shop opening hours only.

Please organise payment and purchasing of these before term 1 finishes. Get in early to avoid the queues.

Rugby shirts & socks, football shorts & socks are also on sale, along with scarves, jackets, socks & jerseys.

Years 12 & 13 students may wear white shirt, tie and grey trousers or new style winter shirt with grey trousers. Winter shirt & shorts can be worn by seniors, but the short sleeve senior shirt may only be worn term 1 & 4.

Please have your son purchase grey trousers and a white shirt if he is required to wear a No.1 uniform as part of a senior sports team or cultural group. Hire blazers are available for season hires or cultural events but must be paid for – your son will have those details once teams are advised of their requirements.

Uniform shops new and second hand are open at the following times:

TUESDAY 3 – 4.30pm
 (after school)
 THURSDAY 1.10-2.10pm
 (during student lunch hour)

Please organise to purchase uniform during these hours. Parents do not need to be present at the shop – money can be internet banked into school accounts or prepaid during office hours and students can be outfitted by staff. We are happy to exchange sizes so long as uniform has not been worn or named.

SECOND-HAND UNIFORM

The second-hand shop is open at the same time as the new uniform shop. The school sells on behalf and has no control on what stock is available. It is the responsibility of those wishing to purchase second-hand items to come into the shop and buy - no refunds are given.

If you have school uniform you wish to sell in the shop, items can be left at the school office. Staff price the goods and at the end of each term Parents' League arrange for cheques of sold items to be posted out. We ask that second-hand uniform be in a reasonable condition. Only items sold in the new shop are sold in the second-hand shop.

**WINTER
UNIFORM**

East Coast FMG Junior Young Farmer of the Year

Guy von Dadelzen and Tristin Peeti-Webber are the East Coast Champions and top representatives to compete in the National Grand Final of the Junior Young Farmer of the Year held in Christchurch in July.

Pictured here with Lynda Coppersmith, CEO of Young Farmers, the duo comfortably won through after stiff competition from Rathkeale College in the Wairarapa, plus the pairings of Ryan Redpath and Kieran McKenzie (3rd) and Brad Redpath and Sam Allan (4th).

There was representation from over 10 colleges in the regional final. NBHS had 9 teams competing and having to complete modules around Automated GPS steering, Health and Safety, Water, environment as well as a range of other practical and technical challenges. It was an extremely well-run day and now Guy and Tristin will begin the training and fundraising needed to get them to the grand final.

Mr Newman

Motocross

Motocross School Competitions have started this year with the North Island Secondary Schools MX Series called King of the Schools.

Nine riders from Napier Boys' headed to Te Kuiti to compete. No podium results as of yet, but watch this space. We have a strong team this year with great team spirit. Thank you to all the parents that are an integral part of our team.

The Junior Samurai

Year 10 Japanese Craft Class

Students of Year 10 Japanese, having just completed a craft lesson making imitation Samurai helmets to wear during the School Athletics Day. The helmets, or かぶとう 'kabutoo' have a wide brim giving good shade, and possible aerodynamic qualities that 'enhanced' their performance in such activities as the long jump and sprint races. The helmets were traditionally either black or red with lots of gold embellishments, but the boys chose House Colours to support their teams during the Athletics Day.

Mr Arrell

eSports

The newly formed eSports team secured their first win this week with a score of 57 vs 9 in their first Dota 2 tournament match against BYE (Fairfield College).

Our current team consists of Harry Hutchinson, Luke Ansty, Mustafa Tewena, Aidan Willis, Max Johns, Hamish Whyman and Jordan De Joux. The boys are competing in an HSL tournament with a prize pool of \$2625 and hosted by Lets Play Live! Future games will be streamed on twitch and Maori TV. Great work boys!

Dota 2 is a 5v5 online battle arena video game, in which no two games are the same. Available free on Steam, this is one of many online multiplayer tournaments/games the boys intend to compete in.

If you are interested or have any other HSL tournaments you wish to enter, you may register with Miss Hamlin at ehamlin@nbhs.school.nz

Miss Hamlin

Scale Model Kit Set Club

Joel Martin looking at the plan of the Airfix Spitfire Mark 1, and the parts, before he constructs it during the lunchtime model making session in Room C1. There are now twelve students in the Club which meets each Wednesday in C1 to construct and add detail to scale models either brought in by themselves or supplied by the HB Model Boat Club as a support to the hobby at our school. Several boys are making some of the model ships which they hope to display at this year's Model and Hobbies Expo in July in Napier. Helping the boys to construct the models is local hobbyist Blake Greenfield of Havelock North, and he brought in a small part of his collection to show the lads.

Mr Arrell

New Zealand Sprint Kayak National Championships

At the 2020 Canoe Racing New Zealand Sprint National Championships Held at Lake Karapiro on 14 -16 February the three NBHS Students achieved the following:

Damien Da Silva – U16 Boys
K1 200m - 2nd place
K1 500m - 2nd place
K2 200m mixed category 2nd place
This achievement might get Damien selected to represent New Zealand in the Asia Pacific Championships held later this year in Japan.

Julien da Silva – U14 Boys
K1 200m 2nd place
K2 200m 1st place
K4 200m 2nd place
K2 500m 2nd place
K4 500m 2nd place

Jaydn Field: U14 Boys
K2 500m – Silver
K2 200m – Silver
K4 500m – Bronze
K4 200m - Bronze
Made the K1 finals

Pipe Band

Seven pipe bands from across the Hawkes Bay/Wellington Region competed in a marching and music display at Napier Boys' High School on Saturday 29th February. It was the first time such a display has been held at the school, and the NZ Police Pipe Band were clear winners on the day.

Napier Boys' High School competed in the Juvenile Section and came second equal, with Lindisfarne College. Scots College of Wellington gained first place. The band was led by Liam Reid (Pipe Sergeant). Other pipers were Euan Argent, Fergus Cardwell-Dray, Ali Kotze, Heath Awatere-Madden, Conrad Awatere-Madden. Drummers, led by Drum Sergeant Sam Heal, were Caleb Lampitt, Fergus Plater, Oscar Nagy. The uniforms worn by Liam, Caleb, Heath and Conrad are from the Hawkes Bay Caledonian Band, which the boys played for earlier in the day, as they are permitted to play for two bands.

Liam Reid receiving President's Quaich for runner up to Champion school band at Wellington Hawke's Bay Pipe Band Centre championships on Saturday

Speedway

Year 9 student Deegan Butcher, Representing NZ in Perth last week for the junior speedway challenge.

Deegan was the 3rd NZ representative to win a race over there in the past 16 exchanges.

Napier Boys' High School Parent League

If you'd like to be involved please email julie@moffetts.co.nz or ph/text 021 702616

Māori Studies

Waka Ama

This year we have been fortunate enough to be mentored and coached by Whaea Gretchyn Hema, from Te Kura Kaupapa Māori o Te Ara Hou. The revival in waka ama - now the fastest growing sport in secondary schools - dates back to the 1980s. Racing in Tahiti and Hawai'i was the inspiration that led to the launching of the two founding clubs, Ngā Hoe Horo in the North and Mareikura on the East Coast; and Napier Boys' High School has capacity for three teams.

Waka Ama caters for all skill levels, fitness levels, the hearing impaired, the vision impaired and so much more! This year we look forward to sending a couple of teams to the National Secondary Schools Waka Ama Regatta which will be held at Lake Tikitapu, in Rotorua.

Art Deco 2020 Pōwhiri

This year, our kapa haka opened the 32nd Annual Art Deco Weekend with a powerful pōwhiri, haka and waiata. We showcased our new school haka – Te Taki a Tū (Ahuriri), our piupiu and also strength of the kapa in front of hundreds of visitors to the Ahuriri Region.

Ladder to Manhood

A small group of students from the Māori Studies Department supported this years Ladder to Manhood Day at Pukemokimoki Marae by running two of the four workshops. In the whare pūtahi was the haka session where Year 9s learnt the new haka - Te Taki a Tū (Ahuriri), and in the shade behind the buildings in a more intimate setting, Matua Pōhatu shared local pakiwaitara and the connection to the school. Pānia and the Reef, Māui and his ika, Otātara, Orotū, Pukemokimoki,

and local flora and fauna were some of the kōrero he shared with the Year 9s, House Leaders and House Deans.

A big mihi to all of the organisers, Kharmen Merwood and Manaaki Hunt who spoke on the marae and welcomed everybody, and Mrs Tamati-Herrick who called the Year 9s, House Leaders, House Deans and Senior Masters on to Pukemokimoki Marae. Wetiweti kē mai nei!

Ki-o-Rahi

Napier Boys' High School and Sacred Heart Girls College combined team continues to grow from strength to strength in the local Secondary Schools Ki-o-Rahi Competition, which is held at Karamū High School every Friday. Ki-o-Rahi is a ball sport played in New Zealand with a small round ball called a 'ki'. It is a fast-paced game incorporating skills similar to rugby

union, netball and touch. Two teams of players play on a circular field divided into zones, and score points by touching the 'pou' (boundary markers) and hitting a central 'tupu' or target. The game is played with varying rules (e.g. number of people, size of field, tag ripping rules etc.) depending on the geographic area it is played in. A process called Tatu, before the game,

determines which rules the two teams will use.

Mr Paku

School Athletics sports 2020

The whole build up to the sports this year was ramped up several levels. The Prefect team were revved up and there was huge banter flying between the different houses about who would have the best entrance and who would win the overall title.

The dayboy houses had certainly lifted their game, when it came to the entrances. Napier arrived, lead by a red police car, sirens flashing, and a large Napier Sign held across the roof of the vehicle. Clyde had an Ambulance, Hawke a green tractor and Scinde arrived in theme as barbarians.

There were some fantastic races featuring the members of the NZ relay squad: Josh Adegoke, Ryan Shotter and Wesley Akeripa along with our NZ Cross Country representative Reid Livingston and our other middle-distance team members Ollie Marshall, Gene Court and Kairon Pimm.

Senior Boys

1st Place	Oliver Marshall
2nd Place	Wesley Akeripa
3rd Place	Kairon Pimm

Intermediate Boys

1st Place	Jonnie Moffett
2nd Place	Hanno Nel
3rd Equal	James Rawnsley
	Ryan Shotter
	Adam Curran
	Joel Russell

Junior Boys

1st Place	Max Wildbore
2nd Place	Jack Medina
3rd Equal	Rylan Noome
	George McHardy

In the Junior Championships new stars emerged. Jack Medina won the 200 and 400 metres convincingly and Max Wildbore won the 800,1500 and 3000m.

The only records broken on the day were in the shotput. Hanno Nel breaking the Intermediate record with a huge throw of 12.86m and Ben Rybinski taking the senior boys' record with a throw of 12.88m

In the Intermediate Boys Ryan Shotter was a clear winner of the 100 and 200m while Jonnie Moffat won the middle-distance events and also took out the triple jump.

In the Senior Boys' Ollie Marshall turned the tables on Reid Livingston to win the 800,1500 and 3000m, while Wesley Akeripa took the sprint 100, 200 double as well as the Long Jump. The most hyped race of the meet was the senior boys 400m. Would the sprinters - Raymond O'Rourke and Jake Christian-Goss be able to hold out the middle-distance men Ollie Marshall and Kieron Pimm. In the end only .5 of a second separated the first 4 finishers. Raymond showed real guts to win from Kieron and Ollie with Jake 4th.

So, to the House points: Hawke won the Juniors, Scinde the Intermediate grade and Napier the Senior Grade. But overall, the win went to Hawke from Scinde, Clyde and Napier. The spirit, colour and enthusiasm shown at the sports by all the Houses was the best I have seen. Congratulations to the 2020 Prefects for the huge amount of work they put into making the day a success. Mr Smith

Athletics Day

School swimming sports

NBHS Swimming Championships

Held at Clive Memorial Pool
19 Feb

A huge thank you must go to the parents who came and helped officiate and time keep. The event could not happen without you. Congratulations to all of the competitors who swam in the NBHS champs and gave it a go. The top three placings overall are as follows:

Junior Champion

- 1st Thomas Evans
- 2nd Jesse Beals
- 3rd William Bennett

Intermediate Champion

- 1st equal Art Woodley-Hanan
- Ryan Hurley
- 3rd Taran Butler

Senior Champion

- 1st Matthew Sexton
- New Record 50 free 25.25 and 100m Back 1.04.13
- 2nd Alex Margerison
- 3rd Luca Vossler
- New Record 50 breast 32.90

HB SECONDARY SCHOOL SWIM CHAMPS

5 MARCH FLAXMERE WATERWORLD

NBHS sent a team of 13 swimmers to the HB Secondary School Swim champs. Napier Boys was 2nd overall just behind Lindisfarne. Points were awarded to the top 6 placings in each event and age group. NBHS dominated in the relays but could not quite gain enough points to defend their title they have held for the past three years. A special mention must go to Matthew Sexton for winning all of his races convincingly.

NBHS INDIVIDUAL RESULTS TO 4TH PLACE

- William Bennett
- 2nd 14 & Under 100m Freestyle Relay
- Thomas Evans
- 1st Boys 13 & U 50 SC Meter Butterfly
- 2nd Boys 13 & U 50m Freestyle
- 3rd Boys 13 & U 50m Breaststroke
- 1st Boys 14 & Under 100m Medley Relay
- 2nd 14 & U 100m Freestyle Relay
- Jesse Beals
- 2nd Boys 13 & U 50m Breaststroke
- 3rd Boys 13 & U 50 Meter Backstroke
- 3rd Boys 13 & U 50 SC Meter Butterfly
- 4th Boys 13 & U 50 Meter Freestyle
- 1st Boys 14 & Under 100m Medley Relay

- Josh Augustine
- 1st Boys 14 & Under 100m Medley Relay
- 2nd 14 & Under 100m Freestyle Relay
- James Robinson
- 1st Boys 14 & Under 100m Medley Relay
- 2nd 14 & Under 100m Freestyle Relay
- Alex Margerison
- 4th Boys 16 & over 50m Butterfly
- 1st Boys 15 & Over 100m Medley Relay
- 1st Boys 15 & Over 100m Freestyle Relay
- Matthew Sexton
- 1st Boys 16 & over 50m Freestyle
- 1st Boys 16 & over 50m Breaststroke
- 1st Boys Open 100m Freestyle
- 1st Boys 16 & over 50m Backstroke
- 1st Boys 15 & Over 100m Medley Relay
- 1st Boys 15 & Over 100m Freestyle Relay

- Luca Vossler
- 3rd Boys 16 & over 50m Breaststroke
- 1st Boys 15 & Over 100m Medley Relay
- 1st Boys 15 & Over 100m Freestyle Relay
- Luca Lawrenz
- 1st Boys 16 & over 50m Butterfly
- 4th Boys 16 & over 50m Breaststroke
- 1st Boys 15 & Over 100m Medley Relay
- 1st Boys 15 & Over 100m Freestyle Relay
- Ryan Good
- 4th Boys 16 & over 100m Individual Medley
- 4th Boys 16 & over 50m Backstroke
- 4th Boys 16 & over 50m Butterfly
- Taran Butler
- 4th Boys 14-15 50m Backstroke

Concept Drawing with the Local Councillors

Luca Gray and Sam Ranapiri in Year Thirteen were asked to help out local councillors with future concepts for Napier City as they start to formulate their long-term plans. The councillors needed help visualising their ideas and thought that our talented students would be the best men for the job. A great experience and opportunity for the students and a valuable chance to have a say in the future of their city.

KIA TŪ RANGATIRA AI STUDY

Tēnā koutou,

Our school has decided to participate in a strengths-based research project about how students learn, succeed and thrive at school. This project is being conducted by Dr Melinda Webber from the University of Auckland and has been funded by the Royal Society of New Zealand, Te Apārangi. Our school would like to invite you and your school aged child/ren to take part in this important research project by completing short questionnaires – either online or in hardcopy.

Completing this survey will help our school to find out more about how our students develop positive attitudes, engagement and aspirations towards school, and who their role-models for success are. Overall the questionnaires will help us to better understand the personal, teacher, whānau and community factors that positively impact our students learning and success at school.

This study involves you:

Completing a questionnaire about your child's attitude, engagement at school and their future aspirations. It also asks you to nominate and describe a family, tribal or local role-model for your child. Giving permission for your child to also complete a questionnaire at school about their attitude, engagement at school and their future aspirations. Each questionnaire should take between 15-30 minutes to complete. If you agree to participate, please complete the hardcopy questionnaire and return it to the school office in the sealed self-addressed envelope provided. Alternatively, you can complete the survey online by logging onto the following Qualtrics link. https://auckland.au1.qualtrics.com/jfe/form/SV_8FWVPKvHOHmYKtb

If you do not wish to participate, please return the questionnaire to the

school office. There is a box labelled "The learning, succeeding, and thriving in education project" where your child can put the complete/incomplete questionnaires.

Should you agree to your child's participation, please discuss the project with them. They will complete the questionnaire during school hours in a way that causes the least amount of disruption to their learning. Your child may ask for a support person/teacher to help them complete the questionnaire if they wish.

Ngā mihi mahana ki a koutou ko tō whānau. Thank you for taking the time to consider this research.

Nāku iti nei,

Dr Melinda Webber, (Ngāti Whakaue, Ngāpuhi, Ngāti Kahu)

Rutherford Discovery Fellow, MRSNZ

Associate Professor – Te Puna Wānanga/School of Māori and Indigenous Education

Email: m.webber@auckland.ac.nz

Introducing our 2020 Prefects

Back: William Robinson, George Bergman, Lachlan Maxwell, Chaz Heke, Reece Henderson, Euan Argent, Gus Andrews, Adam Winnie, Ryan Good, Yu Quing Jiang, Clive Hook-Pomare, Matthew Allan
Front: Reid Livingston, Jake Christian-Goss, Archie Hargrave, Oliver Marshall, Nicholas Mannering (Head Boy), Hugo Lynch (Deputy Head Boy), Raymond O'Rourke, Charlie Williams, Harry Stillwell

Nicholas Mannering, Headboy

Hugo Lynch, Deputy Headboy

Art Deco assembly

NAPIER BOYS' HIGH SCHOOL

Term One 2020

Week Eight

Su/M	15/16	Mar	Wellington College exchange (home) 1st XI Cricket both days, Tennis, Futsal, Junior Cricket and Golf just 16th
M-F	16-20	Mar	Year 10 camps 2
Tu	17		Hostel Promotion – Waipukurau
W	18		Hostel Promotion – Wairoa
W-F	18-20		Tongariro Crossing – International students
Th	19		Hostel Promotion – Gisborne
F	20		Year 9 Dads and Lads Breakfast 7am
F-Su	20-22		Barbershop education

Week Nine

M	23		Level 2 Biology trip
Tu	24		Hostel Promotion – Taupo
W	25		Parents League meeting “ What is NCEA?”
W	25		Hostel promotion – Dannevirke
W-F	25-27		Level 2 Geography Tongariro Crossing
Th	26		Junior Social (here)
F	27		Hostel Open Day – 9:00am to 1:20pm
F	27		International students – Greenstone carving
F	27		Hereworth promotion 3pm
F-Su	27-29		HOSTEL EXEAT WEEKEND

Week Ten

Su-Sa	30-4	Mar/Apr	Summer Tournament Week
Su-Sa	30-4		Senior Volleyball Nationals – Palmerston North
Su-Su	30-5		NZ Rowing – Maadi Cup – Twizel
Su-Th	30-2		NZ Waka Ama – Rotorua
Tu-Th	31-2		NZ Softball – Hastings
Tu	31		Level 1 Geography trip to Te Awa Winery
W-F	1- 3		Futsal Nationals - Wellington
F-Su	3-5		North Island Athletics - Hamilton

Week Eleven

M	6	Apr	Green week – No school trips FOR SENIORS
M-Th	6-9		Colours Assembly
Tu	7		Year 10 Camp - 3
Th	9		ANZAC Assembly – period 3
F	10		END OF TERM
			GOOD FRIDAY

Featuring top New Zealand artists and over 300 artworks!

TREMAN'S affordable art exhibition

Napier Girls' High School Fundraiser

Exhibition Hours

10am - 4pm Saturday 28 March
10am - 5pm Sunday 29 March
Napier Girls' High School,
Clyde Road, Napier

Friday - Sunday
27 - 29 March 2020

Opening Night Gala Event
6.30pm - 8.00pm
Friday 27 March 2020
Tickets \$40pp from
affordableartexhibition.nz

Pop-Up Gallery
Hundreds of items
priced \$5 - \$200

TREMAN'S | www.treman.co.nz | www.affordableartexhibition.nz

www.affordableartexhibition.nz | [facebook](https://www.facebook.com/affordableartexhibition) | [instagram](https://www.instagram.com/affordableartexhibition) | info@affordableartexhibition.nz | www.affordableartexhibition.nz

Newsletter Via Email

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

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.

WHAT'S DUE

Term One 2020

LEVEL ONE TERM ONE 2020 - INTERNAL ASSESSMENTS DUE

Subject	Short form assessment number	Short form assessment standard title	Classes involved	Week of term Its due
English	504	Produce a CV	BUN, DOB	Week 8
DIT	AS 91880	Digital Media - Web	ALL	Week 8
Japanese	1.2	Speech in Japanese	Mr Arrell	Week 9
Science	S1.8	Chemical Reactions Identification	Accelerate Y10 Science and ALL Year 11 Science	Week 9
102 Mathematics	1.9	Transformation Geometry	DOU, PIN	Week 11
English	10792	Write formal correspondence	BUN, DOB	Week 11

LEVEL 2 TERM ONE 2020 - INTERNAL ASSESSMENTS DUE

Subject	Short form assessment number	Short form assessment standard title	Classes involved	Week of term Its due
CPE	2.4	Triathlon	All	Week 7
Classics	2.5	Architecture for Art's sake	All	Week 7
SPR	2.4	Touch Assessment	All	Week 8
DIT	AS 91893	Database	All	Week 8
Chemistry	2.7	Redox-Reactions	All	Week 9
Japanese	2.2	Speech in Japanese	Mr Arrell	Week 9
Science	C2.7	Redox-Reactions	Mr O'Connor	Week 9
English	2.8	Use information literacy skills to form developed conclusions	All VOE classes	Week 9
Economics	2.4	Unemployment	Mr Onekawa	Weeks 10/11
CPE	2.3	Principles and Methods of Training	All	Week 11
Mathematics	2.9	Statistics	201 7 202 classes	week 11

LEVEL THREE TERM ONE 2020 - INTERNAL ASSESSMENTS DUE

Subject	Short form assessment number	Short form assessment standard title	Classes involved	Week of term Its due
Classics	3.5	"Myth Perennial"	All	Week 7
DIT	AS 91634	Analyse an on-line catalogue	ALL	Week 8
English	3.5	Oral Presentation/Speeches	All L3ENG	Week 9 and 10
Accounting	3.6	Job cost subsystem	Mr Riddell	Week 11
CPE	3.4	Golf Practical Assessment	All	Week 11
SPR	3.9	Devise Strategies	All	Week 11