

Napier Boys' High School

Newsletter
2020
Term 3, No. 1

Moascar Cup

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

Dear parents, caregivers and friends of the school

It is that time of year when we ask students to select subjects for the following year. A group of parents took advantage of the recent information evening to learn more about the workings of NCEA and subject selection. You may have questions which your son's Dean is a good point of contact for. Often, there is a concern that choices will be locked in too early and changes cannot be made. We understand that there are many reasons why students will need to make changes later and this can occur during term 4, and prior to the start of the 2021 academic year when course confirmation takes place.

The term is shaping up to be busier than usual as many events which were side-lined due to COVID-19 are now back on the planner. We are mindful that the sporting and cultural

opportunities are a huge part of our school; we are grateful that your sons will be able to take part in many events which were looking very unlikely this time last term. It does mean that for seniors the Benchmark exams in the final weeks of term will coincide with sport commitments among other things. Your sons will require guidance with organisation and prioritisation.

The photo above shows the Moascar Cup which is the Ranfurly Shield of schoolboy rugby dating back to the end of World War 1. The 1st XV's win over Hastings BHS, the current national champions, gave us this silverware which we successfully defended at the weekend. Other than a 48-hour tenure in 2018, the trophy has not resided in Napier since 2003. As the 1st XI Hockey hold the equivalent award in their sport (the Bartholemew Cup), sporting history is well-represented in the trophy cabinet at school. My congratulations to both

From The Headmaster's Office

...continued

teams on winning these prestigious trophies. The challenge of holding them creates excitement for home games (and motivation). We can enjoy the ride!

The weekend saw several cultural highlights: the Rockquest regional winners were announced with two of our bands, Clouded Lens and Astropope, finishing 2nd and 3rd respectively, while on Sunday the School Band and Funk Band gained Silver Awards at the Festival of the Bands. Several students gained individual golds but Jackson Stone, notably, was top performer. Not to be outdone, our Chess teams won virtually every grade they could at the Hawke's Bay schools championships last week. With debating committed to a virtual Super 8 competition, the new normal of school life continues.

Finally, the Ball - a highlight of the year for many seniors - was another excellent event, held at the Old Church for 150 young men and their

partners. My thanks to the drive of the Ball committee guided by the organisation of Mrs. White.

Matt Bertram, Headmaster

MATHS TUTORING

Maths tutoring offered to years 9 – 13, including NCEA levels 1 – 3, maths with statistics and maths with calculus.

I am an experienced and qualified maths teacher of nearly 30 years. I am able to tutor on a one to one basis at your home or at mine.

I can help and determine where a student has missed out on understanding a topic and then can go back over the work to fill in the gaps. I am very supportive of students and dedicated to helping them achieve their goals.

In my past teaching experience, I have been an assistant head of mathematics and a senior dean of students. I have also been an external exam marker in maths with calculus.

My qualifications are: B. Sc (mathematics), Diploma in Teaching and MBA.

If you wish to discuss this with me further, please contact Mary-Ann Robinson on 02040179124.

POLSON BANNER

Hosted by Napier Boys' High School

THURSDAY 27TH AUGUST

Rugby

Team	Time	Venue
U14	10.30am	Whitmore Park
U15	10.30am	Whitmore Park
3rd XV	10.30am	No 3 NBHS
2nd XV	10.30am	No 2 NBHS
1st XV	12.40pm	No 1 NBHS

Basketball

Team	Time	Venue
Junior A	9.30am	Pettigrew Green Arena
Senior B	9.30am	Pettigrew Green Arena
Senior A	11.30am	Pettigrew Green Arena

Debating

Team	Time	Venue
Junior	9.30am	Library
Senior	11am	Library

Football

Team	Time	Venue
Junior A	10.30am	NBHS Ground 1
2nd XI	10.30am	NBHS Ground 2
1st XI	11.45am	NBHS Ground 1

Hockey

Team	Time	Venue
Colts	10am	Cape Physio, Park Island
1st XI	11.30am	Cape Physio, Park Island

Golf

Team	Time	Venue
NBHS	9am	Maraenui Golf Club

Clay Target

Team	Time	Venue
NBHS	10am	Kennels Gun Club

Winter Uniform Term 3

All students should be in correct winter uniform – long sleeve tops for juniors and seniors.

Uniform is only sold during shop opening hours and should be purchased by parents and students during this time. **Please do not email your uniform requirements to the school.** The exception for getting uniform at any other time is for emergency purchase such as split shorts. Uniform can be pre-paid into school accounts so that students can buy uniform and charge accounts without the need to give them cash to bring to school.

Please arrange to purchase grey trousers & tie if your son is required to wear a No.1 uniform as part of a senior sports team or cultural group. White shirts are only available in size XS and XL+ from school shop so other sizes will need to be purchased from retail outlets in town.

Any student who has hired a blazer/ grey trousers for a school event must return them at the completion of the term of hire.

UNIFORM SHOPS NEW AND SECOND HAND ARE OPEN AT THE FOLLOWING TIMES:

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

PLEASE NAME ALL UNIFORM AND SPORTS GEAR – especially now sports games have started. If it is named it can be returned to owner if brought into the office.

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 to be in a reasonable condition. Only items sold in the new shop are sold in the second hand shop.

ITEM	SIZE	PRICE
Winter Shirts	13-14 to 6XL	\$48
Winter Shorts	3XS to 6XL	\$51
Jerseys	2XS to 6XL	\$95
School Socks	2-6/ 7-11/ 12-14	\$14
School Jacket	11-12 to 4XL	\$90
P.E. Shorts	11-12 to 6XL	\$33
P.E. Shirts	13-14 to 6XL	\$38
Rugby Jerseys	XS to 5XL	\$80
Rugby Socks	2-6/ 7-11/ 12-14	\$18
Hockey/Football Socks	2-6/ 7-11/ 12-14	\$18
Football Shorts	XS to XL	\$42
Scarves	One size	\$20
Years 12 & 13 (Optional)		
Grey Trousers	77 to 132	\$58
White Shirts (until stock runs out)	2XS, L, XL, 2XL, 3XL	\$45
Ties		\$25

Above: Year 11 lock Gus Brown soars above his Hastings opponent

The above 4 images are from the Tauranga Boys' vs NBHS match last weekend.

Action from the HBHS victory by NBHS 1st XV
Ethyn Martin (with ball) about to link with Afa Moleli in length of the field attack.

Sideline Behaviour – Be Part of the Team

A timely reminder with winter sports well underway about how our behaviour and actions as parents and supporters can affect our kids when they are out playing their sport. “Harden up”, “That kid is useless”, and “You didn’t try hard enough” are all comments regularly heard on the sidelines of youth sport. But why? Do we stop to question our behaviour when making comments like that, and question the outcome it may have? Nearly 100% of children who play sport cite their number one reason for participation is to either A. Have fun or B. Play with their friends. Did you notice what isn’t in there? – Winning. Sometimes as supporters we get too wrapped up in the competitiveness and the outcome of the game, when what we really need to consider is, is our child having a good experience playing sport. A large number of children drop out of sport entirely because of the pressure that comes from the sidelines. So parents we ask you to chill on the sidelines and let the kids enjoy themselves out there. Do you want to be a parent that is supportive and encouraging in the right way, or do you want to be one that belittles and puts the pressure on? How your child performs at a young age has absolutely no bearing on their future success, but how you react to it has every bearing. Be the calm in their game, not the chaos!

Many parents, teachers and high-school aged students voluntarily assist in youth sport. The other part of sideline behaviour is our encouragement and support of these people who give up their spare time to help out. They are there to help your child ENJOY their sport. Negative comments towards coaches, referees and officials can be damaging not only to the person involved, but without these people to help out sport just simply wouldn’t happen in our communities. So please remember that yes sometimes our coaches and refs will make mistakes, but they are human, the children are not Olympic athletes, and this isn’t the World Cup!

Top Tips for Supporters

1. Respect the coaches – they are there to help your child enjoy sport.
2. Let the coaches coach – yelling instructions from the sideline can be distracting and confusing for your child.
3. Keep things in perspective – They are kids, the coaches and officials are human, and are volunteers.
4. Respect all referees and officials – Without them volunteering, there would be no game for your child to play.
5. Praise their effort – No child makes mistakes on purpose, focus on the positives and that they play to have fun.
6. Be their biggest fan – Help them see the bigger picture, making mistakes is ok and part of their development.
7. Be encouraging and let them lead the conversation – ask questions such as “Did you have fun”, “What did you enjoy”, “Is there anything you would like to improve on”?

If you want your child to stay involved with sport – Be Part of the Team.

For more information on this topic please contact Derryn Finlayson at Sport Hawkes Bay – derrynf@sporthb.net.nz

Chess

2020 HB Schools Teams Tournament Results.

A clean sweep for NBHS.

A very successful day for NBHS Chess at the Hawkes Bay District Teams Tournament. We were overall winners of the tournament in both Secondary Schools Categories. We have claimed back the Holt Trophy after losing it to Lindisfarne in 2019. The Senior A team will now travel to Tauranga for the Chess Nationals in September. It is also good to see some very skilled players coming through from the Year 9 and 10's. Watch this space.

Results:

1st place overall winning team senior A team: Clive Hook – Pomare, Stanley Baty, Nicholas Mannering, Max Gerber,

1st place B team: Matthew Sexton, Joshua Gilmore, Charlie Williams, James Courtney.

2nd place B Team: Fu Lin Hong, Marshall Battiscombe, Caleb Muntz.

3rd place B Team: Connor Robinson, Connor Parker, Kayce Cooper Williams, Harry Hutchinson.

Rugby Interpreter's Visit – IPU University

Students from Year 11 and 12 Japanese listened to a talk by Joe Rush, a graduate from the International Pacific University in Palmerston North. Joe specialised in Japanese language and interpreting, and is now a full-time interpreter for the Japanese Rugby

team 'Kobe Steelers'. He has been based in New Zealand and Japan, but due to Covid-19 restrictions is presently based in New Zealand. He will be returning to Japan as soon as possible to resume his duties as High-Performance Manager and interpreter.

He used 'role-play' during his talk with the boys, in order to improve their understanding of the role of an interpreter.

Mr Arrell

Model Expo

Over 600 people visited the Model and Hobby Expo at Napier Boys' High School on Saturday and Sunday 4th & 5th July, 2020. There were exhibitors from the Hawkes Bay, Wairarapa, Whanganui, Taupo and Tauranga at the show. The Radio Control Trucks filled the entire Small Gym, while there were Radio Control Cars, Trains and War Games displays in the Large Gym. Outside in the pool there were Radio Control Yachts as well as model ships and boats.

The Under 14 Rugby Team had a sausage sizzle outside and raised \$500 towards the team's upcoming National Tournament. The NBHS Japan Tour (2021) and NBHS Model Kit Set Club combined to raise \$2000 towards their travel expenses and costs. In the model making competition, Oscar Plater won the Gold Medal for his "Fictional Universe" scratch-built model. The Expo thanks sponsors "Cool Toys" of Napier for the model prizes, and 'The Village Florist - Ahuriri' for the spot prizes to visitors.

Mr Arrell

Funk Band

School band and funk band performing at the annual jazz festival held at the sailing club.

from left: Wilfred Landon, Fergus Cardwell-Dray, Oliver Wright, Jackson Stone, Mark Cornes, Cameron Boyle

Duke of Edinburgh's International Awards

We have all been affected by the COVID-19 outbreak but despite this, I am proud to report that our Duke of Ed students have remained committed to their Award activities. They have had to adapt to our changing environment, have become more creative and have found different ways to keep their progress on track. 4 Training and Journey trips have recently taken place which means 24 of our students are closer to finishing various parts of their Awards.

Saturday 6th – Sunday 7th June; 10 students completed their Training at Crownthorpe with Outdoor Training NZ (OTNZ) instructors Heather Grady and John Mathews. The weekend was like no other as they had to adhere to strict post-Covid requirements which added to the challenges already being asked of them. The students set up camp, (one tent per student) learnt about building emergency shelters, navigated the surrounding area using various routes, maps, compasses etc, learnt leadership & survival skills, first aid, about the environment, river crossings and more.

Post-Covid requirements

Camping out...

The classroom!

Thursday 16 – Saturday 18 July, Charlie Williams and Chris Bonthron, together with 2 other students and OTNZ shadows Tim and Linda, completed their 3 Day Gold Practise Journey in the Tararua Ranges - commencing at Makahika, Levin, ending 52 kilometres later near Palmerston North. The weather was kind to them but river crossings meant for cold wet feet and overnight frosts made for cold starts in the mornings! Well done Charlie and Chris.

Starting out...

Heading off...

Wet feet...

There were two further groups (12 students) who completed their Journeys – they explored the Ruahine Ranges, and stayed at Sunrise Hut. Congratulations to all students.

Claire Connor,
Accredited Award Leader/Volunteer

Mary-anne Scott Visits NBHS

On Friday 7 August – with the help of The NZ Book Council – most Year 9 students were fortunate to hear Mary-anne Scott speak about her inspiration for writing.

Mary-anne is a critically acclaimed local author from Havelock North who has had notable success over the last decade with Youth Fiction. She was introduced by her nephew, Poutama Watson (CSYE), who described his own experience from reading her latest novel, *Spearo*. Her 2013 novel, *Snakes and Ladders*, won the NZ Post Book Young Adult Fiction prize and the students heard her inspiration for writing not only this novel, but her subsequent novels: *Coming Home to Roost* and *Sticking with Pigs*. Mary-anne's experience as a mother of four sons, really helped the boys to relate to her as someone with many of the same shared experiences. She shared stories of pig hunting, spear fishing and the real-life challenges our teenage boys are facing.

Mary-anne's books are some of the most popular in our school's library and I am confident that after her visit, many more Year 9 students will be reading her books.

Additionally, Mary-anne spoke to the NBHS English teachers about the importance of being read to aloud. She discussed how her own boys gained so much from being read to aloud. She recounted her own boys' upbringing where there was a gradual shift from a family who read a lot to one where her own boys were more interested in their device. Mary-anne stressed the importance of story-telling and reading stories aloud – even into your son's teenage years – to encourage a love of life-long reading.

Mr Bundle

Images to the right at from the workshops held in the library

Napier Boys' High School students perform haka for sick child

A Hawke's Bay toddler with spinal muscular atrophy is now part of the 'Sky Blue Brotherhood' thanks to Napier Boys' High School's group of prefects.

Tama Hubbard celebrated his milestone surprise fourth birthday at Brookfield Winery on Sunday in front of family, friends, and members of the wider community.

Twenty-four prefects performed a rousing haka and presented Tama with a specially made wooden shield and NBHS summer school shirt that both have the words "Sky Blue Brother" on it.

When prefect George Bergman heard about Tama's story through his mum who used to work with the boy's aunt, he did not hesitate to organise something special.

Sky Blue is the school's colour, and the brotherhood symbolises how they are "all brothers and part of the same team".

George said they just wanted to do something nice for Tama and let him know that he has a special place at NBHS.

"I found it great doing something for someone else that we don't know,

and it was a special moment for the prefects and Tama himself.

"Tama was a bit shy when we did the haka but that's something he will remember and I'm sure the prefects will as well.

It is particularly symbolic given that

Tama "absolutely loves" the haka.

"It just blew us away and we thought it was so lovely for a bunch of teenage boys to do this. And it was on a Sunday, so it was in their own time which is really cool," aunty Alana Geddes said.

Wellington Secondary Schools' Cross Country Championships

Our team had not really been tested in the ECNI Cross Country, so we decided to head down to the Wellington champs to get some competition before the big races of the term, Super 8 and New Zealand Champs.

In the Year 9 race Max Wildbore and George McHardy faced a large field of 50 runners. After a fast start it was great to see the top six at the front of the field include both Max and George. Max had a great race against some of the top boys in the country and even after falling on the steep hills twice he managed to finish 3rd a great effort from a boy in his first major race. George left his sprint a little late and placed 6th just .04 seconds behind 4th.

A similar scenario played out in the Senior Boys race. Ollie Marshall and Reid Livingston led the field with one other runner. These three cleared out from the rest of the field. Ollie ran a great race finishing 2nd to the National place getter from 2019. This was a great comeback race from Ollie. Reid unfortunately had some breathing problems and pulled out at the 4k point (still clearly in 3rd at the stage). Gene Court ran a solid race and finished 12th in a 52 strong field.

Athletes excel at East Coast champs

It was a good day for Napier Boys' High School at the recent East Coast North Island Cross Country championships with several athletes doing well.

Year 9 student George McHardy came first in the three-kilometre race, beating teammate Max Wildbore into second place, with the Junior Team winning the competition at the event held at Park Island in Napier last month.

Star runner Reid Livingston took the honours in the Seniors six-kilometre cross country, pushed along by Napier Boys' Ollie Marshall, who came third and Gene Court, who was placed fourth.

It was a good performance by 13-year-old George, who only started cross-country last year.

"I had rugby reps and you've got to be quite fit for it and then we had school cross country and I found out I was the right fit," he said.

Like George, this year's ECNI was the first time for Max, who has been running since primary school and came second in the school cross country earlier in the year.

"I like it. I like winning."

For Reid, ECNI presented an opportunity to make amends for a below-par, by his high standards, performance in the school cross country where he placed second in the senior race.

"I didn't have the right race in the school cross country, which was 3km shorter and I am more of a long-distance runner."

With that race fresh in his mind, Reid was determined to win at ECNI.

"It was a pretty nice course and wasn't too tough. I wanted to win."

NBHS Deputy Headmaster and athletics master, Bruce Smith, says a friendly rivalry between the three senior athletes, Reid, Gene, and Ollie, is what pushes them all to succeed.

"The reason they are so good is because there are three senior boys who are good and they fight over it, so Reid wouldn't be as good as he is if it wasn't for Gene and Ollie and visa versa."

"Although they are mates and in the same training squad there is fierce competition. On the day they all want to win. Ollie has been winning the shorter stuff up to 3km at the moment and Reid has been winning the longer races. So, it is pretty fierce competition."

Mr Smith said it was the same for the two younger boys, George and Max, who "egged each other on" in their cross-country race.

"They won by miles. There was at least 100m between them and the third-placed runner."

"To make it even better, both our teams won. Max, George and Bronson Saunders won the three-man team in the Year 9 boys' race and in the senior boys we were first, third and fourth so won the senior team prize."

He said that while the performance was good, it was not the best year for Napier Boys' at ECNI.

Looking ahead, Mr Smith said that all the boys had training schedules which their parents were helping them with over the holidays. He said the year's events had been shuffled along because of Covid-19.

The Super 8 competition against other large Boys' schools will be held in Gisborne on Monday, August 24, while the National Championships will now be held on September 19.

"It is all about getting some confidence and giving the boys more races to run. We are seeking races outside the district to race and are planning to go down to run the Wellington Secondary Schools just because they need competition."

RUNNING HIGH: Napier Boys' High School student Reid Livingston came first in the senior six-kilometre race at the recent East Coast North Island Cross Country championships.

YEAR 12 ART EXPO 2020

OPENING NIGHT
Friday 21st, 4 - 6pm

21st AUGUST - 3rd SEPTEMBER, 2020

CREATIVE ARTS NAPIER
16 Byron Street (Behind Te Pania)
Monday - Saturday: 10 - 4pm. Sunday: 10 - 2pm

Drew Ferguson, Napier Boys' High School

NAPIER BOYS' HIGH SCHOOL

Term Three 2020

Week Four

Th	13		Hawkes Bay Badminton Doubles
Sa	15		NZ Super Eight Rugby versus Hamilton BHS (away) - Postponed
F-M	14-17		HOSTEL EXEAT WEEKEND

Week Five

Tu	18	Aug	YEAR 8 OPEN NIGHT – 6:30pm start
Th	20		ECNI Road race at Frimley Park.
Th-Su	20-23		NZSS Swimming Champs - Hamilton
Sa	22		NZ Super Eight Rugby versus Rotorua BHS (home)
Su	23		Clay target Shooting round 6 - Gisborne

Week Six

Su-W		Aug	Ski for Life
M	24		Super 8 Cross Country (Gisborne)
Tu	25		Colours nominations due
Tu	25		Snowsport trip
W	26		Interact Club Sausage sizzle
Th	27		Polson Banner fixture: Palmerston Nth exchange including NZ
F	28		Super Eight Rugby – (home)
			Enrolments due at contributing schools

Week Seven

M/Tu	31/1	Aug	NZ Super 8 Badminton - Napier
M- Th	31-3		NZ Super 8 1st XI Hockey tournament – Tauranga
M-W	31-2		NZ Super 8 1st XI Football – Rotorua
M-W	31-2		NZ Super 8 Basketball – Tauranga
M-W	31-2		NZ Super 8 Under 14 Rugby – Palmerston North
M-W	31-2		NZ Super 8 Under 15 Rugby – Hastings
W-F	2-4		NZ Super 8 Junior Hockey – New Plymouth
W-F	2-4		NZ Super 8 Junior Football – Palmerston North
Th-Sa	3-5		NZ Super 8 Junior Basketball – Hamilton
Sa	5		NZ Super Eight Rugby versus New Plymouth BHS (away)
F-Su	4-6		HOSTEL EXEAT WEEKEND

Week Eight

M	7	Sept	MID-TERM BREAK
Tu	8		Electoral candidates' debate (Henderson Hall)
W	9		Junior Social - here
Th	10		Cultural Showcase Evening (Henderson Hall)
Sa	12		NZ Super Eight Rugby semi-finals
Su	13		Clay target Shooting round 7 - Woodville

Week Nine

Sa-Su	13/14		Hawkes Bay Ski Champs
M-F	14-18		Green week – No field trips for seniors
M	14		Colours assembly
Th	17		Senior Exams start
Sa	19		NZ Super Eight Rugby Finals
Sa-Su	19/20		National Cross Country - Hawera

NAPIER BOYS' HIGH SCHOOL

Term Three 2020

Week Ten

M-F	21-25	Sept	Senior Exams continue
Th-Tu	24/29		NZ Clay Target Championships- Christchurch
F	25		END OF TERM

HOLIDAYS:

Th-Sa	9-11	Oct	NZSES Prefect Leadership training (Rotorua)
	28-3	Sept	National Basketball Champs – Palmerston North
	10/11	Oct	NZSS Canoe Polo Champs – Hawkes Bay Sports Park

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.

Save the date

Cultural Showcase

10th September 2020, 7pm for our Napier Boys' High School Cultural Showcase Evening

In light of majority of our cultural events being cancelled due to Covid-19 we have planned an evening where our cultural and music students will perform to showcase their incredible skills and talents.

The evening will be held in the **NBHS School Hall at 7pm** and will include: **Kapa Haka, Pasifika, Theatre Sports, Drama, Music and an Art Exhibition**

Come along and see some of the best cultural performances around. The evening will be open to all, with a donation/Koha bucket at the door.

WHAT'S DUE

Term Three 2020

LEVEL ONE TERM THREE 2020 - INTERNAL ASSESSMENTS DUE

Subject	Short form assessment number	Short form assessment standard title	Classes involved	Week of term Its due
Accounting	1.2	Process financial transactions for a small entity	PRA	Week 5
CPE	1.3	Demonstrate quality movement (Volleyball)	All	Week 5
Agriculture	1.4	Geographical Distribution of Ag/Hort in NZ	NEW/LYN	Week 5
CPE	1.6	Strategies to improve performance	All	Week 6
Geography	1.7	Global Topic - Youthful Population	MEA, BAR, JOH	Week 6
English	1.8	Explain significant connections across texts	All ENG and ENA	Week 7
Science	C1.1	Rates of Reaction	L1ASC only	Week 8
DIT	AS 91883 + 84	Python and Use an Iterative process	ALL	Week 8
History	1.4	Demonstrate understanding of different perspectives	MAR, WHI	Week 8
Accounting	1.7	Cash management	PRA	Week 9
102 Maths	1.13	Investigate a situation involving elements of chance	DOU, PIN	Week 9
Māori Studies	1.1	AS91085 Piece 3/3 Whakarongo kia mōhio ki te reo o tōna ao		Week 10-Mon 21st Sept
Māori Studies	1.5	AS91089 Piece 3/3 Waihangā tuhinga i te reo o tōna ao		Week 10-Mon 21st Sept
Tikanga		Pakiwaitara Portfolio		Week 10 -Mon 21st Sept
Tikanga		Pūrākau Portfolio		Week 10-Mon 21st Sept

LEVEL 2 TERM THREE 2020 - INTERNAL ASSESSMENTS DUE

Subject	Short form assessment number	Short form assessment standard title	Classes involved	Week of term Its due
CPE	2.6	Evaluate leadership strategies	All	Week 5
Earth and Space Science	2.3	Investigate geological processes in a NZ locality (White Island)	VYL	Week 5
Accounting	2.2	Processing Accounting information using software	RID	Week 5/6
Art Painting / Sculpture	2.3	Develop ideas in a related series	HAR	Week 6
Agriculture	2.1	Environmental issues	All	Week 7
Geography	2.6	Current Geographic Issue	TAM, BAR	Week 7
History	2.1	Carry out an inquiry of an historical event	ENG	Week 7
DIT	AS 91896	Python	ALL	Week 8
Māori Studies	2.1	AS91084 Piece 3/3 Whakarongo kia mōhio ki te reo o tōna ao		Week 10-Mon 21st Sept
Māori Studies	2.5	AS91288 Piece 3/3 Waihangā tuhinga i te reo o tōna ao		Week 10-Mon 21st Sept
Tikanga		Pakiwaitara Portfolio		Week 10-Mon 21st Sept
Tikanga		Pūrākau Portfolio		Week 10-Mon 21st Sept

WHAT'S DUE Term Three 2020

LEVEL THREE TERM THREE 2020 - INTERNAL ASSESSMENTS DUE

Subject	Short form assessment number	Short form assessment standard title	Classes involved	Week of term Its due
Calculus	3.6	Differentiation	All	Week 5 -17th August
Accounting	3.4	Prepare report for an external user	RID	Week 6
Chemistry	3.2	Demonstrate understanding of spectroscopic data	All	Week 6
History (NZ)	3.2	Analyse an historical event or place of significance	CAM	Week 6
Geography	3.6	Contemporary Geographic Issue	MEA, JOH	Week 7
Economics	3.4	Understanding of govt interventions where market fails.	PRA	Week 8
DIT	AS 91637 Or (1632)	Python OR Concepts of Information Technology	ALL	Week 8
History (US)	3.4	Analyse different perspectives of a contested event	ENG	Week 8
Earth and Space Science	3.1	Practical Investigation	VYL	Week 9
SPR	3.4	Demonstrate quality performance	KET	Week 9
CPE	3.4	Demonstrate quality performance	KET, LEI	Week 9
Māori Studies	3.1	AS91650 Piece 3/3 Whakarongo kia mōhio ki te reo o tōna ao		Week 10-Mon 21st Sept
Māori Studies	3.5	AS91654 Piece 3/3 Waihangā tuhinga i te reo o tōna ao		Week 10-Mon 21st Sept
Tikanga		Pakiwaitara Portfolio		Week 10-Mon 21st Sept
Tikanga		Pūrākau Portfolio		Week 10-Mon 21st Sept

team up with **tremains**

and I'll give \$500

TREMAINS

Conditions apply. Tremains Real Estate (2013) Limited. Licensed Real Estate Agent. REAA 2008.

Thinking about selling your property, or know someone who is?

Napier Boys' High School could receive \$500 when the property is sold.*

Call me today to find out more.

Nathan Abel
027 414 1542

