


WILLIAM COLENZO COLLEGE

2019

Cover Design - Izaiah Taputoro


Senior Art 2019


Acknowledgements


Thank you to the following people who assisted in the production of the 2019 William Colenso College magazine:

Thank you to the following people who assisted in the production of the 2019 William Colenso College magazine: Mammoth Print (Conrad Vaney & Gavin Boyd-Design & Paul Greenfield-Account Manager), Mrs Keleigh Atkins (Magazine Co-ordinator), Mrs Jan Hiha (Proof Reader), Class Photos: Photolife Studios Ltd, Sports/Cultural Photos: Mrs Tini Williams (Photographer). Special thanks to Izaiah Taputoro (Year 11) for the design cover and Whaea Jody for her guidance, and to Madi Wallis for your assistance with the Year 13 page.

Thanks to all staff and students who contributed articles/photos to the magazine.

Contents

Principal's Report.....	6
William Colenso College Staff	9
William Colenso College New Staff	12
William Colenso College Staff Leaving.....	12
William Colenso College Leaders	15
Ex Students	17
Student Success.....	18
C.A.C.T.U.S	20
Creative Writing	22
Spirit of Napier Lions Club - Young Achievers	23
Annual Booksale.....	24
International Students	26
Performing Arts	28
Year 9-10 Art.....	30
Year 11-13 Art	32
Middle School Prizegiving 2017.....	34
Senior Prizegiving	42
Ball 2018.....	46
Senior Photography	48
William Colenso College Year 13 Students	52
University Graduates.....	55
Sports Prizegiving 2018.....	56
Ahuriri Sports Prize Giving 2018	60
Pasifika	63
Outdoor Ed	65
Athletics.....	67
Sports / Cultural Photos	72
Class Photos	76

Principal's Report


The staff, students and community of William Colenso College continue to inspire groups both locally, nationally, and internationally for the leadership we show across the education sector. This has been a constant theme for a number of years, and something we continue to aspire towards in how we work together to be the best we can for every individual and group we are connected with.

A fantastic example of this was the influence our student leaders played in leading the presentation of student voice in the government initiative supporting the transformation of Māori education (Te Hurihanganui) across Aotearoa/New Zealand.


Our Performing Arts team have made a big impact both locally and internationally this year. The Kapa Haka Roopu competed at the Hawke's Bay regional competition in Term 2, this was followed up with performances at all of our local primary schools throughout Term 2 and 3. The Dance and Music team performed and workshopped in the Southern Hemisphere's performing arts capital of Melbourne, Australia. This was also followed up with performances at our local schools, at Hawke's Bay's Wearable Arts competition, and other events throughout Napier.

Sport will always be a significant part of student life at William Colenso College. It provides opportunities for leadership, relationship building, physical and emotional wellbeing, and the development of personal and school pride. A number of students also went on to make regional sports teams in rugby, volleyball, netball, football, and basketball. Thank you to all of the wonderful staff, students and community members who continue to support our teams as coaches, managers and supporters.


Academically, we continue to focus on providing responsive opportunities to support students to strive for excellence. We are proud of the fact that every Year 13 student has a plan for 2020, with a large number moving into the trades and on to university. They are also being supported by a large number of scholarships we were able to hand out at prize-giving. Our teaching staff are committed to finding the most effective ways to connect with students and to ensure their programmes are meeting the needs of all individuals.


The CACTUS programme has continued to grow and develop. This year, like every year, it still pushes our students and adults involved, well beyond what they thought they were capable of achieving both physically and psychologically.

Our international students continue to bring cultural diversity to our school which enriches our environment. This year we have had students from Vietnam, Brazil, Germany, France, USA, Taiwan, Japan, and China. These relationships provide both the international and domestic students, the opportunity to learn about other cultural customs and enhance an understanding of the wider world.

This year we had a Board of Trustees election which resulted in three new board members. These members have brought new perspectives and ideas which will continue to challenge and develop our school. We farewelled two long standing board members (Anne Butcher and Trish Coyle) who have been instrumental in providing

support and direction for the school over a large number of years. On behalf of the school I would like to thank our Board of Trustees for their commitment and support to our school and community.

This year was the last WCC Parent's Association Booksale. I would like to thank all of the Parent's Association members, volunteers and helpers who have contributed to the Booksale over 30 years. The Parent's Association continue to operate and support the running of community events bringing speakers into our community.

I would like to thank all of our staff for their commitment and passion towards the students and school. The culture of our school is built on whānau/family type relationships, where being responsive to individual and group needs is critical to our success.

Nga manaakitanga

ASPIRE, ACT, ACHIEVE WAWATATIA, MAHIA, EKEA


Thank You

Thank you to our ever supportive Principal - Daniel Murfitt, we appreciate all that you do for the WCC Whanau, and this year he even had time (somehow) to complete his Masters Education and gained 1st Class Honours, Tu Meke!

He tangata ringa raupaa, he tangata ringa hora, he tangata ngaakau nui!

A tire-less hard working man, A man with a helping hand to all (even when he has no time lol), a man with a huge heart!

Ngaa mihi


William Colenso College Staff


WILLIAM COLENZO COLLEGE STAFF

Back Row: Aarti Jyotika, Louise Macfarlane, Jody Stent, Nicole Reihana, Keleigh Atkins, Shyna Kesha, Laura Jackson

4th Row: Kirsty Solomon, Mary Mayes, Tuninsia Williams, William Knight, Renee Sharplin, Carly O'Brien, Bobbie Seymour, Jennifer Simati, Janet Jeanes, Nattile Cleland

3rd Row: Rebecca Rumbal, Moira Terry, Nikora Henriksen, Jan Hiha, Janneke De Jong, Noah Harte, Solomone Funaki, Jayne Kortink, Peter Fry, Holley Grant, Tonya Low

2nd Row: Kahuripene Kawe, Vicki Clarke, Phil Kay, Chris Swain, Lucas Goodin, Bryan Adams, Philip Robertshaw, David Gold, Joshua Badger, Carmen Edgecombe

Front Row: Jane Beaven, Jo Smith, Andrea Boyce, Denise Brown, Simon Mitchell, Daniel Murfitt, Kate Christensen, Leah Kersey, Bea Carter-Judd, Virginia Engels, Helen Roughan

Absent: Keri Begg, Peter Bristow, Diana Chamberlain, Hayley Christison, Fiona Craven, Jan Finch, Sue Freeman, Vanessa Jones, Ryan Kaarsemaker, Marewa King, Kana Koga, Zandra Mitchell, Chris Moore, Sara Neville, Christine Peterson, Damon Rangitaawa, Rhonda Renata, Dixie Samuels, Robin Stewart, David Tait

Senior Leadership Team

Principal

Mr D Murfitt
BA, PG Dip Tchg
PG Dip Bus Admin
PG Dip. Ed Ldrship
Masters Education 1st Class
Honours

HOL Performing Arts Remutupo Dean

Ms L Kersey, Dip Tchg, Dip
Performing Arts

HOL Music

Miss J De Jong
BA Music
Dip Sec Tchg

Head of Pastoral Care-Snr School/ HOL Social Sciences/ KAMAR

Mr S Mitchell
BSc, Dip Tchg

Maropea House Dean/ Senior Mathematics/ Head of Pastoral Care Middle School

Mrs V Engels

Head of Middle School

Mrs K Christensen
BEd, TTC

HOL English

Mr P Fry, BA, MEd, Mgmt(Hons),
Dip Tchg

Head of Support Services

Mrs J Beaven
BA, MEd Admin (Hons)
Dip Tchg

Social Science

Ms R Rumbal, BA (Social
Anthropology and Sociology),
Grad. Dip. Arts (English), and Grad.
Dip.Tchg
(Secondary)

Guidance Counsellor

Mr P Robertshaw, B.A.,
DipGradTch(Sec)
M.Counselling

HOL Science

Mr R Kaarsemaker
BSc Civil Engineer
BEd Sec Mathematics

Teaching Staff

Year 7/8 Dean & 7/8CB

Mrs B Carter-Judd
Dip Tchg,

Chinese & ESOL

Mrs J Huang
B.A.,Grad.Dip. ALT TESOL

7/8KE	Miss S Keshna Bachelor of Education (Teaching)	HOL Art/Dean	Mrs L Jackson, BA(Hons) Fashion Design, Sec Dip Tchg Post Grad in Applied Practice in Digital & Collaborative Learning
7/8LT	Mrs T Low Dip of Tchg (Primary) Bachelor of Education	International Dean Homestay Coordinator Visual Arts Teacher	Miss J Stent, Dip.Tchg, Dip.Visual Art & Design Post Grad in Applied Practice in Digital & Collaborative Learning
7/8KW	Mr W Knight, BTeach (ECE) Postgraduate Dip in Education	HOL PE & Health	Mr J Badger, BA Of Sport Studies with Major In Education, Grad Dip Tchg
7/8EC	Ms C Edgecombe Bachelor of Education (Teaching)	Outdoor Education	Mr D Gold
9AB/Dean Year 9 Pastoral Ldr	Mr B Adams, B Ed, Tchg	PE & Health	Mr C Swain, BLS, Dip Grad in Tchg, Cert IV in Tchg
9NS Year 9 Curriculum Ldr	Miss S Neville, B.Ed, Tchg		Mrs N Reed (<i>Maternity Leave 2019</i>) BPhED, Grad Dip Tchg (Sec)
9NR	Mrs N Reihana, B.Ed Tchg Prim.	Specialist Classroom Tchr/Chemistry/Science	Mrs D Brown, B.Sc, DipTchg, ATCL(piano)
9MM	Mrs M Mayes, Bachelor of Education (Teaching Primary)	Classroom Teacher	Mrs S Freeman, BSc, Dip Tchg
Spanish/Relief Tchr	Mr N Henriksen, Dip Ed. B Ed, Tchg: PE/Te Reo Maori	Sports Coordinator	Mrs T Williams
HOL Te Reo Maori	Miss K Kawe, BA Sec Tchg BA Arts (Te Reo Maori, Tikanga)	<u>Learning & Behaviour Support/Student Support Teachers</u>	
Mathematics/PE	Mr C Swain, BLS, Dip Grad in Tchg, Cert IV in Tchg	T.W.O Manager	Ms C O'Brien, B. App Social Science, Psychotherapy Dip Life Coaching
Mathematics Specialist	Mrs C Peterson, BSc List B Tchg	Student Support Tchr	Mr A Burton
HOL M/S Technology HOL Snr Technology	Ms B Seymour, BEd Tchg Mr P Kay, MEd Ldrship & Mgtmt, AdvTTCert, Dip Pks & Recn Mgtmt, Dip Spec Tchg, Dip Tchg	Student Support Tchr	Mr L Goodin
Hospitality/Home Ec/ Technology	Mrs J Jeanes, Bachelor Visual Art & Design, Dip Sec. Tchg	Student Support Tchr	Ms V Jones
Psychology / Media Media Studies/ESOL	Mrs L Macfarlane, BA, SocSci, Dip Tchg, Grad Dip Media Studies, Grad Cert Mindlab Post Grad in Applied Practice in Digital & Collaborative Learning	International T.Aide	Ms K Koga
International Director	Mr R Stewart, HDip Tch, Cert TESOL, BEd, TTC	Student Support Tchr	Mrs R Sharplin
Associate Teacher	Miss A Jyotika BA Education, Grad Dip Tchg	Student Support Tchr	Miss J Simati
English Teacher Tupari House Dean Principals Nominee	Mrs H Christison BA English, Grad Dip Sec Tchg	Student Support Tchr	Ms K Solomon
<u>Administration Staff</u> Principals Assistant	Mrs K Atkins	Student Support Tchr/ ESOL Tutor	Mrs M Terry, Cert TEAL Grad Dip ALT Maj. TESOL
Admin/Payroll	Mrs K Begg	Student Support Tchr	Miss S Wairepo BVAD
		<u>Parents Association</u> Secretary / Treasurer Chairperson	Jenni Snowdon Lauren Burgess Rochelle Everitt Neill Gordon
		<u>Teen Parent Centre</u> Teacher	Mrs E Waddel, MA(Hons),Dip Tchg

Attendance	Mrs A Boyce
Technology Assistant	Mr P Bristow
Laboratory Technician	Mrs D Chamberlain NDMLS - National Diploma Medical Laboratory Science
Librarian	Mrs V Clarke
Attendance	Ms N Cleland
Accounts	Mrs J Finch (Retired end of Term Two)
Restorative Facilitator	Mrs J Hiha
Reception/Accounts	Ms J Kortink
New Era IT Support	Mr B McKinlay
Kapa Haka Tutor/ Learning Coach Supporting Waiata & Tikanga	Miss M King
Finance Manager	Mr C Moore B.Com; Dip. Edit
Correspondence/STAR/ Gateway	Mrs H Roughan (Left end of Term Three)
Staffroom	Mrs J Smith

Board of Trustees

Principal	Mr D Murfitt
Board Secretary	Mrs K Atkins
Board Chair	Ms A Wilson
Parent Reps:	Mr J Te Wao Mrs L Whaanga Mrs K Merwood Mr L Christison
Staff Rep:	Mrs R Rumbal
Student Rep:	Georgia Wairepo (Oct 18-Sept 19) Layla Christison (Sept 19-Sept 20)

Music Tutors

Drums	Mr R Coppelmans
Flute	Mrs S Delany
Strings	Mrs N Smith
Guitar	Mr D Rangitaawa
Piano	Mrs H Baker
Voice	Mrs B Abraham

Teacher	Mrs S Kay, BA, PG Dip Ed, Ad.Dip Tchg
Teacher	Mrs L Bristow BPhEd, Dip Tchg
Teacher	Mrs S Edmonds, B.Sc Dip. Teaching
Teacher	Mrs A Allen, BA
Teacher	Ms O Nepata, BBS, Grad Dip Tchg(Sec), Gdip Admin & Comm
Support Worker	Mrs J Shaw
Administration	Mrs L Adamson

Early Childhood Centre

Head Teacher	Jo McMillan
Teacher	Reiny Flatt Dip ECE
Teacher	Libby Johansson, Dip. ECE, B. Teaching ECE
Teacher	Joy Morgan, Dip ECE
Teacher	Kristi Lampitt B.Teacher ECE
Teacher	Anesia Carter, B Teaching ECE
Support Teacher	Rachel Atkins
Support Teacher	Taylor Donoghue
Support Staff	Denise Davis
Children's Cook	Callie Brooker

RTL B's

Mrs A White	BA Eng Dip
Ms D Anderson	

School Property Staff

Property Manager	Mr D Rangitaawa
Cleaner	Ms V Jones
Cleaner	Ms D Samuels
Cleaner	Miss R Renata

School Gardeners

Shell & Tess Basher

William Colenso College New Staff


Mieke Burger

Kia ora, I am Mieke Burger. I've started at William Colenso on the 13th of May 2019 as a Science teacher. I am born and raised in South Africa and is a proud Afrikaner! My family and I decided to immigrate to the beautiful Aotearoa, and we have only had a wonderful experience so far.

I have been teaching physics and chemistry for the past 8 years and I am excited to share my passion for science with WCC. My favourite thing to do is watch movies and singing out loud to amazing music. I am experiencing a lot of aroha and support at WCC which I truly appreciate. Baie dankie WCC!

Nicole Reihana

Kia orana my name is Nicole Reihana and have taught in the Year 9 hub this year at WCC. Growing up visiting family and holidaying here in Napier meant that this place always held a special place in my heart and so the decision to move here from Auckland was an easy one. My husband and I have been here now for almost 3 years, and have loved the experiences that our 3 daughters (14, 8 and 4) are getting here in the sunny Hawke's Bay.

In my spare time I love to play netball, attend musical theatre stage shows, hang out with friends and family and laze around at the beach.

This year has concluded my 11th year of teaching; 8 years in Auckland and 3 years in Napier. My past teaching experiences include teaching Years 4-8, but I have thoroughly enjoyed moving to Year 9 and working with older students.

I have loved my first year here at William Colenso. The staff have been so inviting and I have felt like I have worked here for years. The culture of WCC is a unique one where all the students are accepted and valued for who they are and have the opportunity to have many experiences here that they wouldn't always get at other secondary schools. I am looking forward to many more years to come at WCC.


William Colenso College Staff Leaving

Farewell to Mrs Brown

It is with a heavy heart that we farewell Mrs Denise Brown after 20 years of loyal service to William Colenso College. The decision to retire didn't come easily to Denise, as she loves being a Teacher, loves the job, loves the kids, loves making a difference. Her sense of satisfaction at seeing the kids grow and develop through their time at William Colenso College is what has given her the most pleasure. William Colenso College has a real sense of community and Denise loved being a part of this. The students she taught appreciate her efforts and we often see former students calling in to say 'Hi' and keep her up to date with what is happening in their lives. As a result of this connection Denise, who originally planned to retire earlier in the year, has continued on, wishing to see her Year 12 and 13 students to the year's end with their studies. As well as this, she can often be found wandering around the school covering relief. 'I needed to ease my way into it, it would have been too big of a change to retire completely' says Denise.

Denise came to WCC in 1999 as a part-time teacher and has since adopted many roles within the school. She was a Dean for a number of years and a Specialist Classroom Teacher – she had the responsibility of looking after beginning teachers, guiding them through the registration process, supporting them as they developed their teaching skills and generally being 'Mother Hen'. Denise moved into the Senior school becoming a specialist teacher of Chemistry, sharing her skill base and knowledge with the students, guiding many through School Certificate, University Entrance and NCEA with a fantastic success rate.

Denise has also been actively involved in the WCC sporting life over the years. She has been the 'Teacher in Charge' of many sport teams including softball, soccer (football) and more recently badminton. As is the case with many teachers, Denise willingly gave her time and energy to the students enjoying her interaction with them.

Denise won't take retirement lying down. In fact, she will probably be busier than ever and wonder just how she


managed to fit Teaching in. She is an active member of Rotary, volunteers for the Salvation Army and is currently planning a sojourn to Europe. She loves her garden; it is her sanctuary where she feels at peace with the world. Denise has 3 grandchildren and is looking forward to spending a great deal more time with them. As far as the Science Department is concerned, Denise will be sorely missed. She is Mum to all, as is evidenced by Miss AJ actually calling her Mum. Denise is always available for support and guidance and is a 'guru' of scientific knowledge. We wish you well with your future plans Denise, enjoy your time to yourself, you thoroughly deserve it.

Love you Mum xx

I'm Retiring

I'm retiring; it's hard to believe that I am actually going to do this. I have been teaching since 1973, in secondary schools from Christchurch to Wellington, in Hastings and Napier, and to Auckland. In single sex, co-educational, private and state schools, from Decile 10 to Decile 1. Subjects that have ranged from English, Geography, History, Social Studies to Media Studies and Dance. I have been a Dean, a Careers Advisor, a Head of Department, a Head Teacher and a foundation Deputy Principal in two schools - Flaxmere College and William Colenso College. You could easily say, 'I've been all over the shop' or a 'flippety jibbert' - or are those sayings just showing my age? I've been teaching quite a bit over 40 years as I have now reached the tender age of 68. I have known so many students over this time. I have many students to thank for giving me wisdom, fun and so many laughs. I have many students to thank for my white hair too! But, they have also kept me feeling young! Thank you to all those young people I have had the joy to work with.

Probably, because I was a child of a single parent before the Domestic Purposes Benefit, I have always known what it is to be short of money. If Mum's car broke down she would have to save up to get it fixed and we would have to walk everywhere until it was fixed. This experience has always made me feel for the underdog, for those who have had to struggle. The experience made me resilient and determined and I have always wanted to give others, who have not had it easy, a chance to rise above their circumstances and do well, despite the odds. To achieve equity has always been a driver for me and it has led me to some interesting teaching positions.

One of those positions was to be appointed as a Head Teacher at Epuni, the Youth Justice Institution in Lower Hutt where I set up a school for boys and girls aged from 14-17 who had broken the law but were too young to go to jail. Here were young men and women who had got it badly wrong - arson, rape and murder but they were also kids who had been short changed by their life experience and really needed another chance to get it right and move on to be good citizens. I appreciated the opportunity to be a part of this change for them.

I enjoyed the chance to start a project from scratch, think outside the box, be attuned to the needs of these particular students and adapt their schooling to meet their needs. This led me to my next challenge. I came back to my home town of Hastings, to the suburb of Flaxmere where I had lived as a young married woman, to be the foundation Deputy Principal of a new year 7-9 College, which grew to Year 13 over the time I was there. Eleven years in fact; I had a fantastic opportunity to be there at the beginning to work with the school and the community to grow this College. Thank you to the wonderful students, their whanau and staff at that school for that experience.

Then, I heard that Colenso was going to amalgamate with Wycliffe Intermediate to form a Year 7-13 College to be called William Colenso College. Here was another opportunity to be at the start of something new and be a part of its future direction. It was also developing a three tiered school. A Middle School from Year 7-10, a Senior School from Year 11-13 and a new area Support Service which would support both the Middle School and Senior School so that students who had health, learning and behaviour needs could have services wrapped around them so they could be maintained in the mainstream and achieve to the best of their ability. What an opportunity to be the Deputy Principal of this new area! I applied and was successful and led in this area until 2012. From 2008 a special purpose unit was opened which contained all the health, learning and behaviour services available for students. Students could access these services from within the school and come backwards and forwards as needed for support, but their learning could continue in the mainstream, despite the issues which needed resolving.

When the roll dropped and this position became a Head of Department, this did not dampen my enthusiasm to keep improving and building on what we had developed despite the drop in resources available. In 2018, I applied on behalf of the College, for the Prime Minister's Excellence Award in Inclusive Education. I wanted to show New Zealand that we had developed a model which could continue to grow despite setbacks and provide the very best for those students who needed an equal opportunity to achieve as well as they could. A model that could be replicated for any setting and give any community equity for their students. We won that prize. For a second year running William Colenso had shown New Zealand we were up there with the best, despite challenges.

2019, my last year. As I write this I want to celebrate the staff, students and community of William Colenso College. Daniel Murfitt has built a waka of dedicated staff and we are paddling beside wonderful young New Zealanders. I hand my paddle to the next Head of Support Services. You won't do it the same as it has been done, but I think I have left you a legacy to build on and I am sure Support Services will reach new heights in the future.

Kia kaha and arohanui to all the staff and students past, present and future at William Colenso College; may the school's community continue to be a proud member of our Napier community.

Jane Beaven
Head of Support Services


Fiona Craven

Kia ora koutou

So it's eleven years since I had laryngitis! I remember being in my classroom at Motueka High School and getting a call from Keleigh to say I had been shortlisted for an interview at William Colenso College. I could barely talk and yes I know - what was I even doing at school? But I managed to say yes and recover enough to speak at my interview.

Coming to William Colenso College and returning to Hawke's Bay was like a homecoming for me and I certainly do not regret one single minute of my time there. I believe I was the first person Mr Murfitt employed in his position as the new Principal.

I have had so many great times at William Colenso College. Things I remember are the camaraderie of the Mighty Maropea! As students and staff of the house of my favourite colour we have always worked as a team. Fallon has been keeping me up to date with how we have been going - I hope that you all continue with the great house culture and remain the number one house for dressing up at house

sports!

Everyone knows that I love Science. I love the teaching of it and I live that every day in all my conversations - even in Senior Leadership Meetings. I've enjoyed being part of the Science Dept and teaching all the classes from the Year 6 WCC Experience Days to the Year 10 Science of a DNA Profile to Level 3 Health Sciences. As I said to my classes, by the end of the year you all end up being my favourite class!

Being part of the team that put together the applications for the Prime Minister's Excellence in Education Awards was probably one of my most tiring! I was up until 1am on some nights - including school nights - writing the applications but when I was on a roll I just had to keep going. What this process did for me was to realise the huge amount of work that everyone had done and was doing to make sure our tamariki were achieving in ways that were important to them and their whānau. The school receiving that award made others outside our school sit up and take notice and the positive feeling around the school improved our well being immensely.

The school's values are deeply part of what I do now, particularly whānangatanga, and I can not leave it behind with you so I have taken a piece of this with me to Heretaunga College where I am beginning the journey there with my new whānau.

Nāu i whatu te kākahu, he tāniko tāku

William Colenso College has developed me into the person that I am today and I am now spreading the word and knowledge that I have learned during my time with you all. As I said I am taking a piece of you all with me

Nō reira, tēnā koutou, tēnā koutou, tēnā tatou katoa, kia ora

William Colenso College Leaders

Ko Hikurangi te maunga

Ko Waiapu te awa

Ko Porourangi te tangata

He wīwī, he Nāti, he whanoke!

I was born and raised at the foot of Mount Hikurangi on the East Coast, nurtured by my kuia and koroua from Kohanga Reo through to Kura Kaupapa Māori. As a year 11 I made the big move to Hawke's Bay to broaden my horizons, challenge myself and strengthen my ties with whānau and whenua outside of Ngāti Porou. This gave me the awareness of my roots, the interest and passion I have for whakapapa and everything Māori in the changing world.

The very first moment I walked through the gates of William Colenso College, I knew it would hold a very special place in my heart. I began as an excited yet nervous 14-year old, who was open to new challenges and meeting new people. I did not know a face or name in the school, but the manaakitanga shown by the principal, teachers and students, made me feel as though I was already part of the family. I indeed felt an instant sense of belonging, and am now proud to call William Colenso College my turangawaewae.

Throughout my journey at William Colenso College, I've been given many life-changing opportunities, including a trip to Wellington to meet with the Associate Minister of Maori Education Hon Kelvin Davis and Associate Minister of Education Hon Tracey Martin; a cultural experience to Samoa where we were immersed in the Samoan lifestyle, customs and language, as well as a thrilling snowboarding trip up Mount Ruapehu with my peers.

As I reflect on the last 3 years, I feel nothing but grateful to have had the endless aroha of those near and far. My friends who uplift and encourage me, my teachers who constantly support me in my learning, my principal who gives me confidence in my abilities, my whanau who keep me grounded, and my Nan and Papa who have changed my life for the better. Thank you, from the bottom of my heart.

In 2020, I hope to study a Bachelor of Arts in Education and Māori Development through Auckland University of Technology. I aspire to develop and maintain effective educational strategies to build, foster, educate and support Māori communities. Na reira, Kahungunu tangata, Kahungunu whenua, Kahungunu haaro o te Kaahu, nei ra a Porourangi e mihi maioha atu nei.

Mauri Ora!

Cassiopeia Harrison
Head Girl


Tēnā koutou kātoa. No Otorohanga ahau, ko Ngāti Maniapoto te iwi, ko Lee Rangitaawa tōku ingoa, Ē tekau mā waru ōku tau.

I started at Colenso 6 years ago as a Year 7 and I felt as though I knew nobody. Although I was really shy at that age, I still managed to make some really good friends who to this day, will stand by my side. I think Year 7 was my favourite year because of those people I made friends with and the awesome camp we had at the end of the year to top it off.

William Colenso College, is what I believe to be, one of the most rewarding schools you could ever attend. From the learning opportunities that I have experienced, through to the relationships I was able to build with friends and teachers. During this time I have been to three different countries thanks to the opportunities this school has presented me with. These included the school trip to Samoa, a leadership trip to Hawaii, and the Performing Arts trip to Melbourne.

Many people have influenced and inspired me throughout my journey at school. Our 2013 Head Boy Edward Holter played a significant role in inspiring me to be head boy like him, so that I could help the younger students like he did. As I got closer to Year 13, my perspective on the role started to change and after taking a leadership class in Year 12 I realised what I needed to do to be a major influencer. I was appointed head boy at William Colenso College for 2019 and I sometimes have to remind myself of the privilege of this role. I did what I said I would do during my time as Head Boy, which was to get to know and help as many of the younger students as possible.

Throughout 2019 I was able to do a few things I may not have without being in this position, like going away with Mr. Murffit to Wellington to meet with important people, such as Minister Martin and Minister Davis. I was also presented with the Napier Young Achievers' Award from the Spirit of Lions Club, which I never would have thought I would be capable of getting.

A huge factor that sits behind my achievements is the support I have received from my parent's and this school. I will always remember this and carry you with me in the future.

As my schooling is coming to an end, I have lined up a five year plan where I have decided to pick up a trade as an electrician. So near the beginning of 2020 I should be able to start an apprenticeship through ETCO (Electrical Training Company), where I'll do my four years of basic training and then I am looking at doing an extra fifth year to specialize in industrial electronics.

No reira tena koutou katoa.

Lee Rangitaawa
Head Boy


Kia Ora, Talofa Lava and Hello. Ko Kyia Butcher toku ingoa. No Ngati Porou me nga whanau o Samoa.

My journey here at William Colenso College started on the 4th February 2013; my 11th birthday. This is a day I will never forget. I was in Mrs Harris' class in W Block. We started the day off playing games getting to know each other. This is the day I made friendships that are still going strong as of today. My journey here at WCC has been amazing, I have been given many opportunities that I know I would have never been given at any other school. Like flying down to Wellington with Mr Murfitt and the other head leaders to meet with the Associate Minister of Maori Education Kelvin Davis and Associate Minister of Education Tracey Martin. Or being able to go on the Samoa trip in both 2014 and 2018 and also having the opportunity to be able to get my learners and restricted license through the school, as well as the defensive driving course where I can come back next year and sit my full.

But the most rewarding part of my journey here at WCC has definitely been the relationships I have made with both the staff and students. The people I can now call my family; my whanau. I have never seen school as a "chore" or a "hassle" and I truly believe it is because of the teachers and students, they made coming to school that little bit more enjoyable. And like Mr Murfitt says at every assembly, attendance is key. It truly is the key to unlocking the doors of opportunities. The teachers here at WCC are amazing, they really do care about you and everything you aspire to do. They support you in every way possible and make sure you are striving for excellence. So, thank you to every single teacher because you have all impacted me in some way and Thank you to the lifelong friends I have made.

I couldn't have made it to where I am now without the support and encouragement of you all.

Some of my best memories have been made here at WCC. One memory would be the multiple times I had to go with Mr Murfitt and he would either stall the van, hit the curb or we would end up at the wrong place these were always possibilities when Mr Murfitt had to drive. But really he is a great driver, but I am way better. One of my best memories would definitely be turning up to form when Mr Kay would have morning tea waiting for us, my favourite being his chocolate cake, if you have ever tasted Mr Kay's chocolate cake you know how good it is. But nothing can beat the endless conversations I have with Mr Fry, me and that man would talk about anything and everything you could ever think about, and Mr Mitchell, his dry jokes are definitely one of my top memories. Everyday he would have a new joke to tell us and everyday it was a dry one or one that wasn't even funny but we would laugh at it because it was Mitchy. My Funniest memory would be tricking Mrs Engles. This one time she was on a mission trotting around the school sorting out stuff and as we all know she's the uniform police, so while she was rushing around I went to her and said "Hey, I saw a boy wearing a hoodie and incorrect socks" you should've seen her face, it dropped and she goes, "WHERE?! WHICH WAY DID HE GO?" I go, "Over there" so there she goes running off in that direction looking for this boy but there was never a boy wearing a hoodie or incorrect socks - these are the moments I will miss the most at WCC, there is never a dull moment.

Over the years I have always thought about what I wanted to do when I finished school and I could never decide. One year I wanted to be a Chef, the next I wanted to be a Nurse, I just couldn't seem to decide what I was interested in and what I wanted to do. But what gave me an idea was when I did Buddy classes with Mrs Carter-Judd's classroom. This is when I started to realise I actually really enjoy working with younger students, especially in the learning environment. Then one day Mr Fry randomly told me that I would make a great primary school teacher; something I had never really considered as a career. So as of next year I am going to Waikato University to study a Bachelors Degree in primary teaching.

Kyia Butcher
Deputy Head Girl


I started here at William Colenso College 6 years ago as a big giant scared kid who was afraid to start at a new school and socialise with different people. I hung out with my brother because he always looked after me when growing up. He then left school and that kinda forced me to make new friends. I ended up making friends, some of which I am still friends with to this day, most of which I call family, and I hope they can proudly call me their big bro. I couldn't have survived this journey without the help of my teachers. William Colenso welcomed me with open arms and took me in for who I was.

Firstly, I want to thank my friends who I can proudly call my family. Thank you for having my back throughout this long journey, and I love you all individually. Thank you for also making this journey a fun ride and keeping me happy during class because school can get tough sometimes, and that's just how it is. I hope I have had a positive impact on each of you and I hope school won't be the last time I see you guys. Please message me if you ever need help or wanna hang out, even if you need a helping hand. I hope you guys take care of yourselves.

Secondly, thank you to my teachers who are also my friends and family. Thank you guys for believing in me right from the start and thank you for pushing me to exceed my own expectations. I will remember each and every one of you for how amazing you guys are and how you've helped me grow as a person.

Lastly, thank you to my wonderful family for supporting my every decision and cheering me on as I progressed through my school years.

A little advice for our younger generations, cherish the little things. All those fits of laughter, meeting with your friends while transitioning from one class to another, cherish it no matter how small, because those moments will truly be what you miss about school.

William Colenso College, thank you for all the opportunities you have given me.

Seiin Paul
Deputy Head Boy


Ex Students – *Where are they Now*

E mihi ana i te Kareti o Wiremu Koroneho.

Since leaving William Colenso College, I have been fortunate enough to dabble in a few rather exciting adventures. I've been to University, travelled through Asia and Europe and I've lived abroad in foreign countries. This was certainly very rewarding and to the viewer's eye can seem quite fulfilling, BUT not the best thing I have done (and you might scratch your head and think "this guy's crazy, how can it get better?").

Certainly most important of all is that I've made mistakes and I've learnt a lot about myself and why it's important to challenge yourself in whatever life put in front of you. Being an adult isn't all that it's cracked up to be, nor is it near as much fun as I foresaw it to be, however, as they say, DO THE MAHI GET THE TREATS. Apply yourself, try your best and who knows what opportunities will come your way. Make mistakes and make plenty of them. Find what works for you and run with it.

Since returning to New Zealand, I've started my application for the NZ Police Force. It's given me an opportunity to challenge myself, practice discipline and keeping an open mind. This is my message to you all. One of the hardest things in life is to stand up, be brave and take responsibility for yourself. Everybody is fighting a battle that you know nothing about, so choose to be kind, always.

I'll leave you with a quote that I now try to live by and it's a reminder to be strong, fall but pick yourself up. Dust yourself off and try again.

"Maybe the journey isn't so much about becoming anything, maybe it's about un-becoming everything that isn't really you, so you can be who you were meant to be in the first place.

Nga mihi koutou ma **Edward Holter**.


James Hammond

Since I left WCC I've done many things! First of all I completed my Bachelor of Science, with a major in Earth science, at Waikato University. I then moved to Wellington in 2017, and lived there for 2 years. While I was there I worked at Eurofins laboratories as a sampling technician, and also became the team leader. After my 2 years in Wellington I decided to go backpacking for 4.5 months. During that time I went to Vietnam, Cambodia, Thailand, Myanmar, Nepal, Germany, Holland and Denmark. Had such an amazing time. Now I am living back in Napier, and recently scored a job at Opus. At Opus my role is a geo technical lab and field technician, which I am enjoying so far.

Angus Jamieson

Attended WCC from 2008-2012. Angus was awarded Dux of the School and the Scinde Cup for All Round Excellence in 2012.

Congratulations to Angus who graduated this year from Victoria University (Wellington) in Law.


It's always good to hear from our ex students, pictured from left is:


Crystal Wairepo, Ianeta Moreli and **Aroha Quinn** who are in their first year of nursing at EIT Hawke's Bay, doing really well and enjoying the course. Well done.

Student Success in the Visual Arts

Artworks by Paris Tawaka (Year 12) and Izaiah Taputoro (Year 11) were accepted into the NZQA Ringa Goi Exhibition in Wellington this year. Their works were on display from Wednesday September 25 – Friday October 4, alongside Maori artwork from students around the country. The exhibition is seen as a celebration of excellence in Maori art by our young artists. Congratulations to Paris and Izaiah. Anxiety ran high when NZ couriers misplaced the artworks for 2 weeks. National publicity about their absence saw their return.


Art teacher Laura Jackson and inga Goi curator Gracey Morgan with Izaiah's artwork at the exhibition in Wellington.


Beak by Paris Tawaka


Art teachers Jody Stent, Laura Jackson and student Paris Tawaka at the opening of the inaugural Hawke's Bay Maori Art Exhibition 'Te Hāro o te Kahu' at the Hastings Community Arts Centre. Seven schools contributed work. The hope is that more schools will enter Ringa Goi and this local exhibition in the future. WCC students with work entered were: Paris Tawaka, Izaiah Taputoro, Shaye Rima-Ngamotu, Cameron Puruto, Reign Birch, Faith Osbourne, Samantha Wells and Eline Rahui.

C.A.C.T.U.S

(Combined Adolescent Challenge Training Unit Support)

Firstly, I think it's important to touch on the reasons why we run the CACTUS programme.

Some of the objectives of CACTUS:

- To instil self discipline and strength of character into the participants
- To challenge participants to push through their limits and raise their personal achievement level
- To promote teamwork and develop interpersonal and leadership skills


As stated in the past by Senior Constable Che LIND, CACTUS is a great youth mentoring programme where Police use physical fitness as a vehicle to implement and instil core values into the participants. Values like Hard Work, Commitment, Perseverance, Dedication, Resilience, Discipline, Team Work, Leadership and Personal Responsibility.

CACTUS is about improving in all aspects of your life. Not just the 3 mornings every week for the last eight weeks. We want to see some of those core values you have learnt and shown throughout CACTUS to be applied to everyday life. Not only at school, but at home, out in your communities, on the sports field and in future studies and employment.

Thank you to the policing team, Sgt. Philip ROWDEN, Che LIND and Grant HOLDER from the Hastings Community Policing Team, Detective Ross ALEXANDER and Constable Trevor BAKER from the Flaxmere Community team. To the most important people, Constable Duane COFFIN, and Constable Hoki WARD. Big hands up to our PT instructor Andrew BANHAM, an outstanding trainer.

To all the students who bravely volunteered to be part of this programme, you would have seen CACTUS before, heard about CACTUS before, and some of you have participated before, to do this is something else. It has put you all out of your comfort zones, has tested you physically and mentally and has asked you to form relationships with people you didn't know before. It has challenged you to break down bad habits, and form good habits, taken you to dark places and back again, but I believe it has improved you all as young men and women.

To those of you who came back as mentors, or just to do CACTUS again, early starts and putting yourselves through all those hard PT sessions again takes a lot of guts and character. You have proved why you are leaders and will continue to be leaders in the future. Your commitment has been second to none.

Sergeant Phil Rowden


We all would like to thank the following for their input and support:

Sonya Hussleman – Pak n Save
Napier

Josh David – Goodman Fielder

Zach Smith – Alsco

Linda Anderson – Roadsafes HB

Te Kupenga Hauora o Ahuriri

Maraenui Neighbourhood Police
(Hoki Ward & Duane Coffin)

Hastings Community Policing Team
(Che Lind & Grant Holder)

Flaxmere Community Team
(Detective Ross Alexander &
Constable Trevor Baker)

Conroys Removals

Stevos Tyres

Ramage Sheet Ltd

Falcon Electrical

Napier Collison

Town & Country

Alexander Electric

Higgins Hawke's Bay

Brebner Print

Quinn Auto Ltd

Star Fish Supply Ltd

Now New Zealand

My name is Darlene Sutcliffe and I have been a student at William Colenso College since Year 9 and am currently in my last year of high school. This is by far the best year I have had here and a few years ago, I decided that I was going to join CACTUS at least once before I left.

My personal reasons for joining CACTUS were to gain physical and mental strength, increase my fitness, further develop self-motivation and discipline, set myself a challenge and push to achieve this and to create a good foundation to continue building on these aspects. We are led to believe that the longest day is the hardest challenge but really, it is not. It is after which is where the true challenge lies - what we do with what we have learned and gained from this programme. Do we build on it or do we let it go because CACTUS is finished now? If we choose not to build on it, this would reverse our progress in whatever goals we had, defeating what we have achieved and lead us back to square one. Everyone had their reasons for joining CACTUS and their own goals, so I implore all my CACTUS teammates and myself, do not choose to let your progress go. Continue with some sort of exercise or training, release those endorphins which help to make you happy and reduce your perception of pain and continue to push yourself not just physically but in all facets of life. "Six months of hard work can put you five years ahead in life." CACTUS may be over, but life is not and this programme, I believe, can teach you very imperative skills and strategies to help with the hardships of life, if you're willing to allow yourself to be taught.


The natural human lifespan is about 80 to 100 years. You can either be existential and think that in the grand scheme of things and on a cosmic timeline, it's not even worth the bother of being born and when we die, no one's going to remember us anyway. Or you could think about all you can learn and do in this time and all you can do for this dying world of ours in this time. It is by chance that our planet Earth came to be (if you believe in the "Big Bang" theory), so it is by chance that human life and we, individually, came to be. So harness this chance along with the time we have and do something incredible. Don't question the purpose of life, make your life purposeful. Be remembered.

I have a ten-year plan for my future and this programme intertwined beautifully with my plan in that I will need all and more of those aspects that I mentioned before in order to achieve my goals and aspirations. These past eight weeks have gone so fast and I am so proud of myself and my team. I'm so proud of everyone. CACTUS is very intense and challenging but throughout these weeks, my experience has been very positive. Positivity is what got me through this course and the longest day. If everyone was negative while we had to carry and run with logs and tyres, it would have made everything so much harder to the point where I would have been tempted to give up. How I implement this into real life is when you're going through hard times, positivity and optimism makes everything so much easier. Why have a negative mindset and attitude making things harder for yourself when you're already struggling as it is? Negativity is pointless. Remaining positive on the longest day and the sessions leading up to this means we are on our way to mastering a very necessary skill to live life, not just endure it. It's easy to be happy and enjoy life when things are going well, but if you can still be happy and enjoy life when things aren't so well, this is evidence of a strong mind. I believe it is more important to have a strong mind than a strong body.

Throughout this intake, the adults have told us how impressive we are. I remember when Grant, who has been involved in every CACTUS since it started, said that we are the best team he's seen. This is also the first CACTUS where there's been more than a handful of girls; there are more girls than boys in this intake and I think there's a correlation between the two. Hoki didn't start seeing cracks until the 7th week of an eight week programme. In the past, he was seeing cracks much earlier. This shows our resilience.

The longest day and running with the logs and tyres is very hard, but I appreciate that in New Zealand, we have the freedom to even be able to do this. In other countries, you walk down the street and you risk getting shot. In other countries, women can't wear shorts or have their face and hair uncovered without getting beaten. In other countries, it's too crowded to have a group of students stampede through the streets with logs and tyres. Because we are so immersed in our culture, we don't realise that we are actually privileged to have the space and freedom to be able to do things like this. We don't realise how free we really are. Our country is not perfect, but compared to others we are in paradise. Compared to what some teenagers are going through in the world right now, what we went through today is paradise.

I'm going to end my speech by leaving you with the words of Muhammed Ali, "Don't quit. Suffer now and live the rest of your life as a champion."

Stay safe, revel in your achievements, and have a good night everyone.

Thank you

Creative Writing

"The Grey Room" by Layla Christison – Year 11 Title made up by ME

You've been here before. The grey room has no windows, no detail - just the constant sense of numbness. Slowly, you pace the smooth surface that could be the floor, the walls or the ceiling, blindly searching for some kind of inconsistency. You find none. A sigh escapes your mouth; *It's the same every time.*

She paces slowly around the room, the lack of understanding blatantly obvious. Her face drops and lets out an exasperated sigh, the kid has no recollection.

The red; it hits you like a punch in the gut, each knuckle leaving an imprint on your belly. Confetti clouds your vision - small pieces of black, white and yellow floating before you. Do you remember? *Yes mama, I do.* The room changes into a hallway of sorts, each bend and twist obnoxiously scarlet. Crevices reveal themselves in an orderly manner, disclosing a tile layout.

Her feet hit the ground like bricks, each step carrying a fraction of the ache. T-minus 10 seconds til' she starts running. The red strikes her like a baton, her anesthesia wearing off instantaneously.

You remember the consolation of warmth that they provided, each wafer like a sedative. But you're not cold, you were never cold. You don't remember, you can't, why can't you remember? Reality sits on a chair about three feet away, a smile lurking in the shadows - *Come back to me, come back to me you call.*

Her eyes start to cloud as composure leaves her lips, naught but a pretty sound. Cue the rocking - back and forth, back and forth. Arms wrapped around her knees, girls are only pretty when they're in pain.

A glass of water sits in front of you, accompanied by two pills. The red pill, or the blue pill? *But I never took a pill, Dad - I promise.* You know you must take one. Remember the white now, and the ridicule will follow. It was never a holy colour.

She tries to ignore the glass, her patience wavering - overtaken by curiosity. The facade disintegrates and the pills are revealed. T-minus five seconds until it ends.

Mum, I can't open my eyes, I can't I can't I can't. Are you there? Blue isn't a soft sky anymore, it's the colour of a dead body, lips cold with the night. The end is in reach now, just a few more steps to stagger.

The days are filled with pretty girls chanting; "I am, I am, I am." She still struggles with the dream, and the tears that come with it. She pulls at her skin, "I am, I am, I am." To be feared is better than being forgotten, she knows now.

The door is within plain sight, merely a step away. And yet, it is the hardest step for you to take, this final yard. Although the pain guides you like a knife-tip in the back, it has become comfortable in the sense that it is reliable. *Wake up.*

Her eyes unfasten, pupils dilated. She remembers now, the grey room, the red hallway, the white, the gold, the blue. Funny things, migraines.

"Title" By Piki Ratapu - Year 11

It's a sunny Summer's day and like always we drive up to our Grandad's house for a visit. It's a long drive and the car is hot and stuffy but it's worthwhile because we only visit him once a year. We are filled with energy from being stuck in our seats for so long so as our destination comes into view our hands immediately reach for the door handles. I look towards the small white house and am filled with happy memories from past years of visiting.

As the car comes to a stop, my brothers and I instantly burst out the side doors, free from the confinement of the car. The race then begins, I break into a sprint up the driveway, the competition at my heels, but I am determined to get the first hug from Grandad. As I run, I gaze to my side at the freshly trimmed garden with its assortment of colourful roses, hedges and fruit trees. I turn the corner of the house, still in the lead, and there he is standing by the back door as always, with a welcoming smile and a hug.

It's a Summer's day, but quite a cold gloomy one, the heaters in the car are turned on to keep us warm as we drive towards Grandad's house. Our trip this year was early because of a phone call we had received the night before. There's not much to say in the car, so we're left to our own thoughts. As the destination comes into view, I am filled with happy memories and sad thoughts.

We pull up towards the house and step out of our doors and are greeted by a cold wind and a few drops of rain. As I make my way up the driveway, I feel a sting in the side of my arm and turn to find I've been pricked by the outstretched arm of an overgrown rose bush. The garden has been neglected for some time and is now a weed-filled mess. As I turn the corner, I am greeted by the sad but welcoming arms of my aunt who has been waiting for us to arrive. He may be gone but I still feel his hug.

Spirit of Napier Lions Club - Young Achievers

Each year the Spirit of Napier Lions Club hold an evening for secondary school students, who are excellent role models, and have achieved beyond expectation in one or more fields of endeavour: be these academic or non academic. Selection is based on well rounded year 13 students.

The awards aim to promote the positive influence young people have in the community by acknowledging their achievements.

Congratulations to our Head Girl: Cassiopeia Harrison and Head Boy: Lee Rangitaawa who were the 2019 recipient's of the Spirit of Napier Lions Club Young Achievers award.


William Colenso College Annual Book Sale

Napier's iconic annual William Colenso College book sale has ended its 30-year run with a "spectacularly successful" weekend (8th & 9th June) that raised almost \$18,000, says sale co-ordinator Vicki Clarke.

"We owe a huge thank you to the people of Napier, who have supported us with fantastic donations of books over the years and also streamed through the doors as customers."

The fact it was the very last sale had generated a lot of interest, Ms Clarke says.


"Now it's gone, it's going to be a very big void to fill. I've made some awesome friendships through the book sale, and had some wonderful frivolous, fun weekends sorting books . . . spent a fortune on coffee and cake.

"I'm in awe at how many items we have had donated each year and the quality of what we've had donated. It's great seeing people getting a bargain - the books are so cheap, and such good quality.

"Our volunteers have been so cool and the customers too. There have been lots of regulars over 30 years we've got to know a few faces.

"It is iconic. Napier will miss us."

The money raised is well up on last year's \$8000 and near the all time record of \$20,000 set a dozen years ago.


former student Jeremy Healey holding a Napier Mail front page showing him, aged 12, promoting the 2003 sale.

Principal Daniel Murfitt says thousands of people came to support the school and grab some bargain books over the weekend.

"The book sale has been amazing this year. We've raised some really good money to contribute to the school.

"And it's neat to see children reading, curled up with their piles of books on the hall floor. Our students have been fundraising outside for their upcoming ball. All in all it's been a hugely successful weekend.

"Our parents' association are a fantastic bunch of people who have put in an enormous amount of work." Mr Murfitt says.

"They've spent weekend after weekend sorting books to support the school and enable our Napier-wide community to access cheap books."

How the sale proceeds were spent was up to the parents' association, he says.

"In the past they've put money towards school vans, scholarships, chairs for the hall, towards science equipment, all sorts of things.

Mr Murfitt paid tribute to sale co-ordinator Ms Clarke "because without her input we couldn't actually do it. She's doing all the background work. And then there's a core group of ex-parents association people who help, people who have supported the sale for 30 years who turn up on the day and help.

In July an event was hosted at school to thank all the people who have volunteered over the years, Parents Association Final Chapter.

One of the Parents Association's big goals is to promote the college as a centre of educational excellence. They organise speakers to come in and invite anyone from the community to come and enjoy a stimulating talk as well as free coffee and cake. On 17th July we had


the Chief of the Navy, Rear Admiral David Proctor, who is a former Colenso Head Boy, and on the 11th September, Ironmaori founder Heather Skipworth spoke to another group.


In July we had a group of people who'd helped out with the book sale over the past 30 years, meet up as a 'final chapter' in the booksale of Colenso High School and William Colenso College.

The people who gathered in the staffroom included book sale volunteers from the 1980s, 90s and naughties. This year's sale, the last, raised about \$18,000 for the school.

A 'banana box cake' in memory of the many thousands of banana boxes of books volunteers have lifted over the years.


COLENZO INTERNATIONAL STUDENTS


During the first term break during our time in New Zealand, Xaver and I did a surfing trip to Whangamata. We took the bus from Napier to get to Waihi, where our host family was going to pick us up and drive us the rest of the way to Whangamata. First, arriving after a quite tiring bus drive, we had a good nights sleep so we could start off with our activities the next morning. The surf on the first day wasn't too good so we decided to go stand up paddling to Donut Island. We couldn't take any photos right then as we hadn't taken our phones with us. It was a beautiful day out there. There were quite a lot of people with kayaks around there and surfers on the beach who didn't have as much luck with the waves as on other days.


On the next day, I got a waterproof case for my phone so we could start taking some photos. We had a look at the beach but the waves were still not high enough to go surfing. Our host family provided us with their kayaks so we could go out again and make a stop at Donut Island and just paddle around a little bit. From that day I was able to take heaps of photos that turned out quite beautiful.


On another day we were going to Mt Maunganui to walk up the mountain and down. It was quite a beautiful view up there and we were able to find a quiet spot which you still had a very good view from. As we came down we had a little swim at the beach. On the last couple of days, the surf rose and we were able to have a good surf in the ocean. I didn't succeed that well but I still had fun which was the most important thing. Everyone else on the beach looked like a pro at surfing next to us but we just enjoyed it. On one of our last days, we decided to get up early in the morning to look at the sunrise at the beach. Even though I didn't feel like it when I first woke up, it was worth getting up before 5am. It was a beautiful sunrise and we were able to take nice photos and even a time lapse. In total I was really happy that I did that trip to Whangamata and I have experienced so many great things there; that I would really love to go there again one day.


Soenke Elbrecht


During the 5 months I have been here, I have done more school trips than in my entire school life. Here, in New Zealand, there is a subject called "Outdoor Education". There is not this awesome subject in France. In Outdoor Ed, you discover the outdoor activities that you can do in New Zealand. I arrived at the beginning of the 3rd term of the year. During this term, we did three trips with Outdoor Ed Level 1 about tramping and camping. The very first trip was just hiking in the Maori bush and learning about the flora and fauna. The aim was just to be prepared for the two other trips that were coming later. The two other trips were overnight tramps. Thanks to the first trip we were well organised for it: in class, we listed all the gear we had to take and the all things we had to do. The best thing was that on the second trip, we saw a possum and we ran after him almost all the evening. Those experiences were very enriching.


All of this was in the 3rd term of the year (my first term in New Zealand). During my second term (so the 4th term of the year), we had another subject in Outdoor Education: rock climbing. For this subject, we first had a training on the climbing wall of the school. We were able to go at lunch time to practise climbing to be prepared for the only trip of this term in Outdoor Ed Level 1. The trip was a day trip just next to Taupo where we did abseiling and rock climbing on a cliff in Kinloch. I have really enjoyed Outdoor Education and I would love if I was able to have this subject back in my country.


Antonin Rondelle


Performing Arts 2019

The Performing Arts year started with weekly rehearsals for our first international trip in April 2019. Preparations were underway even the year before which included many fundraising events such as concerts, garage sales, amazing races, sausage sizzles, hangis and other jobs around town. After many rehearsals, near the end of Term 1 Ms Kersey and Miss de Jong took 25 students on the trip of a lifetime to the buzzing city of Melbourne! We got to take part in workshops with professional musicians and dancers; we saw the most well known musical West Side Story in the State Theatre' toured the Australian Institute of Music and Melbourne city itself, and we went to the Melbourne zoo. The students loved having a dance workshop at the Melbourne Academy of Performing Arts, and the music students worked towards a final performance with other Australian music students from the Rock Academy. Everyone gained lots of confidence and skills, and we all felt so privileged to be part of such a wonderful trip. We are so proud that we achieved this as a department and I'm sure we will hold onto those memories for many years to come!

During Term 2 and 3 the senior dance students took part in primary school workshops around Napier, teaching the young kids about dance and Performing Arts. This was a great opportunity for leadership and growth in their own performance skills. We also hosted a school from Adelaide, Australia where we workshopped students in large groups and later performed to one another. Again this was a great experience for students to be involved in. We welcomed Kaboom Percussion in Term 3 where they workshopped about 25 students in percussion skills. It was an exciting and fun workshop and really encouraged the music students to keep working on their skills.

In the middle of November the senior music students had their final performance assessment evening, and for students like Kana, Abodai and Michael, it was their last opportunity to perform together. It was a great evening with lots of different styles of music.

The year finished with our annual Dance Showcase, and this was the final one for some of our dance students who Ms Kersey has worked with for many years, including Darlene, Georgia, Sarah, Shakur, Lani, Riki, and Mysti. There was an enormous mix of talent throughout the show, displaying a range of dance styles, including jazz, contemporary, salsa, hip hop, and musical theatre. It was a fantastic achievement and it showed just how passionate Ms Kersey is about dance and Performing Arts.

On December 14th the senior dance students and some of our kapahaka students will be performing at Christmas In The Park. This is a huge opportunity and privilege, and it will be an excellent way to display the talent in our school. Earlier this year some of the senior boys also performed at the Edible Fashion Awards, which was another amazing opportunity for them.

This year was filled with an incredible amount of hard work, which goes to show if we want to be great performers, we have to be dedicated and disciplined before we do the final performance on stage in front of an audience. We love our department and we love Performing Arts. We are looking forward to what's in store for us next year!


Year 9 ~ 10 Art


11 ~ 13 Art


2019 Year 7-10 Effort & Service Awards

Jennifer-Rose	Ash	Out Eff: Technology
Lucy	Bevan	Out Eff: Writing, Food Technology, Materials Technology Out Ser: Kotahi Tatou (The Korowai)
Chuck Junior	Birch	Out Ser: Whānau Hui
Cherokee	Birch	Out Eff: Mathematics, Te Reo Māori
Jiles	Brown	Out Eff: Mathematics
Joshua	Burry	Out Eff: English, Media Studies
Harata	Eagle	Out Eff: Materials Technology Out Ser: Kotahi Tatou (The Korowai)
Jack	Eparaima	Out Eff: Mathematics
Trinity	Eparaima	Out Eff: Media Studies Out Ser: Kapa Haka Regionals, All School Pōwhiri
Janice	Faraimo	Out Eff: Mathematics
Teina	Fergus	Out Eff: EOTC
Heidi	Gibbons	Out Eff: Reading, Materials Technology Out Ser: Kapa Haka
Ruth	Gillett-Jackson	Out Eff: English
Skye	Hammond	Out Ser: Kotahi Tatou (The Korowai)
Alinese	Hiko-Hawkins	Out Eff: Music
Chevy-Cobra	Holloway	Out Eff: Te Reo Māori Out Ser: Kapa Haka Regionals
Cleveland	Honotapu	Out Eff: Across All Areas, Art
Nikau	Horua	Out Eff: Physical Education, Media Out Ser: To Year 8 Class
Jade	Hoterine	Out Eff: Reading, Mathematics
Wiremu	Kawenga	Out Eff: EOTC
Angelina	Kerei	Out Ser: Kapa Haka Regionals, All School Pōwhiri
Davante	Kireka	Out Eff: Writing
Maleha	Kitiona	Out Eff: English, Mathematics Hawke's Bay U15 Volleyball Team
Nisanah-Kaye	Liddington	Out Eff: EOTC
Ira	Lowe	Out Eff: Technology
Kaydince	MacDonald	Out Eff: Reading, Dance, Food Technology
Brjhaun	Mason	Out Eff: English, Science
Crystal	Menzies	Out Eff: Art, Mathematics, Media Studies
Bronson	Morrell	Out Eff: Health
Hawea	Neera	Out Eff: Health, Materials Technology
Tufue	Osooso Onasemu	Out Eff: Social Studies
Materita	Paku	Out Eff: Te Reo Maori Out Ser: Kapa Haka, Kotahi Tatou (The Korowai)
Matthias	Parsons	Out Eff: Mathematics, Physical Education
Michael	Rakanui	Out Eff: Physical Education, Food Technology, Art
Matiu	Rangitaawa	Out Eff: Health
Bayleigh	Rankin	Out Ser: Kapa Haka Regionals
Hazel	Rapana	Out Eff: English, Physical Education, Mathematics, Social Studies
Stormy-Lee	Ratima	Out Eff: Te Reo Maori
Ariana	Ratima	Out Eff: English, Art, Media Studies, Social Studies
Violet	Reha	Out Eff: Music
Cyrus	Rewi-Smith	Out Eff: Inquiry
Capryse	Rima-Ngamotu	Out Eff: Inquiry

Kaisha- Dale	Ropitini	Out Eff: Across All Areas, Music, Dance, Te Reo Maori, Art Out Ser: Kapa Haka Regionals, To Year 9 Class
Jireh	Sanerivi	Out Eff: Across All Areas, Art Hawke's Bay U15 Volleyball Team
Samantha	Schofield	Out Eff: Music, Dance, Materials Technology Out Ser: Kotahi Tatou (The Korowai)
Anahera	Smith	Out Eff: Music Out Ser: To Year 9 Class
Hakopa	Snow Pimm	Out Eff: Materials Technology Out Ser: Melbourne Performing Arts Napier Ross Shield Rugby Team and Hawke's Bay Shield Barbarian Team
Roman	Stuart-Gray	Out Eff: Across All Areas, Dance, Food Technology
Tamaikoha	Taitapanui-Murray	Out Ser: Kapa Haka Regionals
Ngaere	Te Kahu	Out Ser: Kotahi Tatou (The Korowai), To Year 8 Class
Logan	Thomson	Out Ser: To Year 7 Class
Hyla	Timu	Out Ser: Kapa Haka Regionals
Junior	Toa	Hawke's Bay U15 Volleyball Team
Lesina	Tu'ua	Out Eff: Physical Education
Fuatino	Tu'ua	Out Eff: Across All Areas
Jaeda	Waihape	Out Eff: English
Rian	Webster	Out Eff: English
Stephanie	Wells	Out Eff: Music
Cal-lay	Whaanga	Out Eff: English, Mathematics
Brian	Wilkins-Davies	Out Eff: Physical Education
Tovia	Wiparata	Out Eff: Writing, Health, Food Technology

2019 Year 7-10 Achievement Awards

Phoebe	Akuhata	Out Ach: Health, EOTC, Te Reo Māori, Food Technology Out Ser: Kapa Haka Regionals
Charnelle	Apiata	Out Ach: Physical Education
Mematauaītuli	Asa	Out Ach: Reading, Physical Education Out Eff: Music, Materials Technology Year 9 Scholarship Student for 2020
Conner	Atkins-Forster	Out Ach: Media
Elliot	Bailey	Out Ach: EOTC
William	Christison	Out Ach: Writing, Music, Out Eff: Dance, Materials Technology, Media
Ashley	Christison	Out Ach: Music, Dance, Te Reo Māori, Spanish, Materials Technology Out Eff: Media Year 9 Scholarship Student for 2020
Preston	Cunningham	Out Ach: Inquiry
Rihari	Davis	Out Ach: Reading, EOTC
Logan	East	Out Ach: English, Social Studies
Kiso	Elia	Out Ach: EOTC Out Eff: Social Studies Out Ser: To Year 7 Class
Chelsea	Fisher	Out Ach: Music, English Out Eff: Science, Art
Paige	Gannaway	Out Ach: Inquiry
Ryan	Gilbert	Out Ach: Music, Media
Hannah	Gito	Out Ach: Mathematics, Media Out Eff: Dance, Te Reo Māori, Music

Amber	Green	Out Ach: Te Reo Māori Out Eff: Level 1 Māori, Yr10 Māori, Reading, Across All Areas, Art Out Ser: Kapa Haka Regionals
Tuawera	Hardgrave	Out Ach: Media Studies
Christopher	Henare	Out Ach: Materials Technology
Riley	Hiko-Hawkins	Out Ach: English, Mathematics
Jamie	Houston	Out Ach: Mathematics, Across All Areas, Music, Dance, Te Reo Māori, Art Out Eff: Science, Food Tech Out Ser: Melbourne Performing Arts
Memphis	Huata	Out Ach: Dance, Te Reo Māori Out Ser: Kapa Haka, To Year 8 Class
Khyshanie	Kaukau	Out Ach: Te Reo Māori
Karena	Kaukau	Out Ach: Te Reo Māori Out Eff: Reading, Yr10 Māori, Level 1 Māori Out Ser: Kapa Haka Regionals
Rylie	Kawenga	Out Ach: Materials Technology, Music Out Eff: Dance
Canyon	Keelan	Out Ach: Health
Sharee	Kereru-Kahukiwa	Out Ach: Music Out Eff: Food Technology
Kahliel	Kireka	Out Ach: Dance
Maia	Kirkpatrick	Out Ach: Reading, Inquiry, Health, Dance, Art, Te Reo Māori Out Eff: Writing, Mathematics, Food Technology Out Ser: Kapa Haka Regionals
Vae	Kitiona	Out Ach: Physical Education Out Eff: English, Media Studies Hawke's Bay Under 15 Volleyball Team
Himona	Kitiona	Out Ach: Media
Jamie	Le	Out Ach: Mathematics Out Eff: Social Studies
Elijah	MacGillivray	Out Ach: English, Mathematics, Social Studies, Science Out Eff: Food Technology
Judith	Manuel	Out Ach: Physical Education
Shylo	Marshall	Out Ach: Food Technology Out Eff: Reading, Music Year 9 Scholarship Student for 2020
Jordan-Leigh	Mason-Mcleod	Out Ach: Dance Out Ser: Kotahi Tatou (The Korowai)
Nicoshae-Renee	Matthews	Out Ach: Te Reo Māori Out Ser: Kapa Haka Nationals
Ayla	Moeke	Out Ach: Health Out Eff: Te Reo Māori
Kamaea	Morris	Out Ach: Health, Across All Areas, Te Reo Māori Out Eff: Art Out Ser: To Year 9 Class
Nikau	Muir	Out Ach: Coding, Mathematics
Daniel	Osooso Onasemu	Out Ach: Physical Education Napier Ross Shield Rugby Team and Hawke's Bay Ross Shield Team Year 9 Scholarship Student for 2020
Jayde	Powell	Out Ach: Writing, Spanish Out Eff: Music, Media Out Ser: Kotahi Tatou (The Korowai) Year 9 Scholarship Student for 2020
Tira	Renata	Out Ach: Te Reo Māori, Food Technology Out Ser: Kapa Haka
Ayla-Beth	Reynolds	Out Ach: Food Technology Out Eff: Inquiry, Music
Iosefa	Sa	Out Ach: Physical Education Out Eff: Food Technology HB Under 14 Rugby Squad
Ronnie	Smith-Clark	Out Ach: Te Reo Māori Out Eff: Physical Education
Grace	Sogafai-Utumapu	Out Ach: Te Reo Māori Out Eff: Physical Education, Food Technology

Manea	Tamaiva-Eria	Out Ach: Music, Te Reo Māori
Briechaan	Tamati	Out Ach: Music, Out Eff: Food Technology
Jacinda	Tamati	Out Ach: Art
Te Aputu	Tamati	Out Ach: Te Reo Māori Out Eff: Writing
Dany	Tasker	Out Ach: Level 1 Earth and Space Science, English, Out Eff: Music, Science, Art, Mathematics
Zaarni	Te Whaiti	Out Ach: Inquiry
Amber	Thomas	Out Ach: Music Out Eff: Across All Areas, Science, Art Out Ser: To Year 9 Class
Nikau	Tipene-Leach	Out Ach: Writing, Mathematics, Music, Art, Science Out Eff: Reading, Across all Areas, Te Reo Māori, Food Technology
Emmanuel	Velandria	Out Ach: Mathematics, Spanish, Materials Technology
Hollie	Verran	Out Ach: Reading Out Eff: Writing
Hinekorako	Waerea	Out Ach: Music, Social Studies Out Eff: Mathematics
Matangirau	Whaanga	Out Ach: Level 1 Te Reo Māori, Yr10 Māori, Mathematics, Science, Music, Food Technology Out Eff: Health, Reading, Spanish Out Ser: Kapa Haka Regionals

2019 Middle School Special and Cultural Awards - YEAR 7-10

Year 7		
William Christison	Junior Writing Prize Year 7	
Heidi Gibbons	Wycliffe Intermediate/Friends of the School Cup Year 7	This cup originated from Wycliffe Intermediate School. Wycliffe Intermediate and Colenso High School merged together in 2003 becoming William Colenso College. <i>This cup is awarded to a Year 7 student who has shown great Attitude and Effort throughout the year.</i>
William Christison Hannah Gito	Overall Excellence in Year 7 (Christensen Cup) and a \$50 voucher	William Colenso College Middle School Cup – presented by Kate Christensen. <i>This cup is awarded to a Year 7 student for overall excellence.</i>

Year 8		
Jayde Powell Ashley Christison	Junior Writing Prize Year 8	
Nikau Horua Mematauaaituli Asa	Wycliffe Intermediate/Friends of the School Cup Year 8	This cup originated from Wycliffe Intermediate School. Wycliffe Intermediate and Colenso High School merged together in 2003 becoming William Colenso College. <i>This cup is awarded to a Year 8 student who has shown great Attitude and Effort throughout the year.</i>
Ashley Christison	Overall Excellence in Year 8 (Hiha Whanau Cup) and a \$50 voucher	Hiha Whanau Cup – presented by Shane Hiha and whanau. Shane was the Head of Middle School from 2004-2014 and he and his whanau have had a long association with the school. <i>This cup is awarded to a Year 8 student for overall excellence.</i>

Year 9		
Kamaea Morris Roman Stuart-Gray	Doug Rehu Rangatiratanga Cup	The Rangatiratanga cup is awarded to a student who has <i>overcome their own challenges and now leads by example.</i> This student has displayed (1 or more of the following) - <ul style="list-style-type: none"> • a growth mindset in all areas • leadership through aroha and respect for others • leadership through action and modelling to others in the Year 9 Hub

Jamie Houston Kaisha-Dale Ropitini	Russell Fairbrother Cup	Russell Fairbrother Cup – Presented by Russell Fairbrother, Board of Trustee member. This cup is awarded to a Year 9 student who has shown great Attitude and Effort throughout the year.
Nikau Tipene-Leach Maia Kirkpatrick	Overall Excellence in Year 9 (Tolley Cup) and a \$50 voucher	Tolley Cup – Presented by Anne Tolley who was a National List MP and also a past pupil of Colenso High School. This cup is presented to a Year 9 student for Overall Excellence.

Year 10		
Tauwera Hardgrave	Mitchell Cherrington Memorial Trophy	Mitchell Cherrington was a student of this school who passed away while he was a Year 10 student. His family donated this trophy to the school and asked that it be awarded to a Year 10 Maori Boy who has displayed a positive attitude in the Middle School.
Chelsea Fisher	Diligence in Year 10	These students are characterised by their hardworking and amenable approach to all tasks and subjects.
Elijah MacGillivray	All Round Excellence in Year 10-Kirsa Jensen Cup	These students are self-reliant, reliable and hardworking. They have been active across a variety of sporting and cultural events. They work to achieve across all subjects and are an excellent representative of our school values. "Spectacular achievement is always preceded by unspectacular and unrelenting preparation". Which simply means lots of hard work, this student embodies this attitude. They are involved in a range of sporting and cultural activities. They strive for academic excellence and persevere to complete work to a very high standard.

Special Awards		
Ngaere Te Kahu Kiaarn Te Whaiti Samantha Schofield	Environmental Cup	Barbara Davies Environmental Award - Barbara was part of the merger with Colenso High School in 2003 and was appointed SENCO of the new William Colenso College starting in 2004. While always being interested in ways of improving students Literacy levels, she was also enthusiastic about new innovations in the curriculum that increased young teenagers awareness of the world they live in, and the need to care for that world. This cup is to go to a student in the Middle School who is committed to improving the William Colenso College environment.
Kaisha-Dale Ropitini	Most Improved Kapahaka Student – Te Kareti o Wiremu Koroneho Toanga	
Matangirau Whaanga	Te Matatau O Te Reo (Junior Maori Student)	Te Matatau o te reo is awarded to a Maori student in the Middle School who demonstrated excellence in te reo. The recipient of our Te Matatau I te reo award has worked quietly but diligently in te reo Maori this year.
Amber Thomas	Braybrooke Trophy	The trophy was first presented in 1989 by Mr Geoffrey Braybrooke, MP for Napier. Mr Braybrooke has displayed a very keen interest in the school over many years. This trophy is awarded to a student who has displayed overall excellence in the arts.


Year 11 Awards 2019

For each Year Level we are giving out three types of Awards: Outstanding Achievement, Outstanding Effort & Outstanding Service. Students will be coming out in groups so please applaud after each group.

Reign	Birch	Out Eff: L1 Trades, Manaaki Marae
Tammy	Butler	Out Eff: L1 Science
Yves	Chen	Out Ach: L1 Science, ESOL
Layla	Christison	Out Ach: L3 English, L3 Statistics, L3 Calculus, L2 Biology, Gateway
Joshua	Clarken	Out Ach: Senior Dance
Finn	Copestake	Out Ach: L2 Biology
		Out Eff: L2 Psychology, L1 History
Samone	Ebbitt	Out Eff: L1 PE, Gateway
Sonke	Elbrecht	Out Eff: L2 Maths, L1 PE, L1 Media, L1 Outdoor Education, L2 Food and Hospitality
Vaasa	Fatialofa	Out Ach: Senior Dance
		Out Eff: L1 English, L1 Maths, L1 Samoan, L1 Psychology, L1 Food and Hospitality
Millie	Flack	Out Ach: L1 English, L2 Art
Bree-Ann	Hodgkinson	Out Ach: L1 English, L1 Science, Senior Soft Materials Technology
Samuel	Hunter	Out Eff: L1 Communications English, L1 Outdoor Education
Jade	Hutchinson	Out Ach: L1 English L1 Earth and Space Science Out Eff: L1 English, L1 Science, L1 Food and Hospitality, L1 History
Kaiyah	Jones	Out Eff: L1 Communications English, L2 Life Skills
Lytic	Karauria	Out Eff: L1 English, L1 Psychology, L1 History
Avae	Keelan	Out Eff: L1 Maths, L1 Music
Anthony	Lee	Out Ach: ESOL
Melissa	Meling	Out Eff: L1 Outdoor Education
Kento	Nakaoji	Out Ach: ESOL
Vicky	Nguyen	Out Ach: L1 Science
		Out Eff: L1 Food and Hospitality
Pikitangarangi	Ratapu	Out Ach: L2 Chemistry, L2 Physics, Senior Te Reo Maori Out Eff: L1 Outdoor Education
Shaye	Rima-Ngamotu	Out Eff: L1 English
Trinity	Roberts	Out Eff: Manaaki Marae
Antonin	Rondelle	Out Eff: L1 English, L2 Physics, L1 Outdoor Education
Mia-Breeze	Rye	Out Eff: Manaaki Marae
		Out Service: Whanau Hui
Rory	Sweatman	Out Eff: L1 Design, L1 Outdoor Education
Zion	Tait	Out Ach: L1 Science, L1 Trades
		Out Eff: L1 PE
Izaiah	Taputoro	Out Eff: L1 Art
Patisepa	Tu'ua	Out Ach: Senior Dance Out Eff: L1 Samoan
Faye	Velandria	Out Ach: L1 English, L1 Maths, L2 Design
		Out Eff: L1 Science, L1 Psychology, L1 Food and Hospitality
Tayla	Wardlaw	Out Ach: L1 Art
Faye	Velandria	Diligence in Year 11 - Rachel Basher Memorial Trophy
Finn	Copestake	Finn and Faye are two exceedingly polite, highly motivated and resilient students who teachers say always strive to do their best. These student's achievements are through pure hard work, they exemplify the values of Manaakitanga and Hirangatanga and what it means to be diligent. Both these students obtained their NCEA Certificates with Endorsement before the external exams had started.
Vaasa	Fatialofa	All Round Excellence in Year 11 – Head of Senior School Cup (Gary Yeatman)
		Vaasa is meticulous in her learning. She demonstrates an eye for detail in the tasks she undertakes, goal oriented and has a motivation that drives her to succeed. She is a reliable, thoughtful and has an insightful with a great appreciation for what is happening in the environment around her. Vaasa has been involved in a range of activities this year which demonstrate her great perseverance and leadership. Whilst fully involved in a wide range of school activities she still studies hard and has already obtained L1 NCEA with Merit Endorsement.

Pikitangarangi

Ratapu

Academic Excellence in Year 11 – Peterson Family Cup

Pikitangarangi has gained the highest amount of Excellence and Merit grades during 2019. This year there were several students who obtained outstanding results and we are proud of their efforts.

Pikitangarangi exemplifies how a positive attitude and great work ethic are key attributes in obtaining outstanding results. His achievements are through pure hard work, and he exemplify's the values of the school and what Hirangatanga and Manaakitanga looks like in a classroom. He has already obtained NCEA L1 with excellence endorsement and are close to gaining L2 with excellence demonstrating a high level of commitment and self-management.

Year 12 Awards 2019

James Elford-McArthur

Out Ach: L2 English, L2 Maths, L1 Earth and Space Science, L2 Physics

Out Eff: L2 History, L2 Chemistry

Cole Green
Kotona Hashimoto

Out Eff: L2 Health

Out Ach: L1 Design

Out Eff: L2 Photography, Senior Soft Materials Technology

Dylan Jones
Tairhys Kawhe-Eparaima
Kaye-C Keefe
Travis Ker
Michael Le

Out Service: L2 Photography

Out Ach: Senior Te Reo Maori

Out Eff: Youth Work

Out Ach: L2 Trades, L2 Armed Forces

Out Ach: Senior Music

Out Eff: L3 Statistics, L3 Chemistry, L3 Physics, Senior Performing Arts, L2 Outdoor Education. Michael also receives the Barry Fell Trophy for Piano Performance.

Kaha Matenga

Out Ach: Senior Music

Out Eff: L2 English, Senior Music, Senior Performing Arts. Kaha also receives the **Waite Cup for Most Improved Instrumentalist**.

Out Eff: L2 Food and Hospitality

Tikaisha Matete
Chloe Maxwell
Kento Ota
Eline Rahui
William Rogers
Paris Tawaka

Out Eff: L2 English, L2 PE

Out Eff: L2 Outdoor Education

Out Eff: L2 Manaaki Marae

Out Eff: L2 English

Out Ach: L2 Photography

Out Eff: L2 Art, L2 Film L2 Psychology

Out Eff: L2 English, L2 Food and Hospitality

Out Eff: L2 Outdoor Education

Alex Tran
John Young
James Elford-McArthur

Diligence in Year 12 – Mark Cleary Cup

James is a student who applies himself diligently to everything he does, he has worked very hard in his studies and as a result, has successfully achieved NCEA Level 2 with Excellence Endorsement. James is a student who is always willing to lead by example, with an impressive attendance record and readily participating in House and school events.

Kaha Matenga

All Round Excellence in Year 12 – McKelvie Cup

Kaha is a student who consistently demonstrates the school values of manaakitanga, hirangatanga and whanaungatanga. He is extremely diligent, as well as having a great sense of humor and a charming disposition. This year Kaha has achieved NCEA Level 2 Endorsed with Merit he always represents our school whanau with pride, whether it is in sports or performing arts and is a positive role model for younger students.

Michael Le

Academic Excellence in Year 12 – Peterson Family Cup

Michael has gained the highest amount of Excellence and Merit grades during 2019.

He is a student who is diligent and hardworking, and seeks to excel in all academic areas. Michael is articulate and seeks to challenge himself, he has high expectations and sets clear goals, taking appropriate action to ensure these are achieved. As a result of this work ethic, Michael has achieved NCEA Level 3 with Merit.

YEAR 13 Awards 2019

Abodai	Antonio	Out Ach: L3 English, L3 Calculus, L3 Physics, L3 PE, Ailsa Allen Cup – Outstanding Writing Skills
Abbie	Burgess	Out Ach: L3 Art
Kyia	Butcher	Out Ach: L3 Calculus Out Eff: L3 PE
Cassiopeia	Harrison	Out Eff: L3 Psychology
Fallon	Henderson	Out Ach: L3 Statistics, L3 Physics Out Eff: L3 Psychology
Tayla	Huata	Out Ach: Youth Work
Sheridan	Ihaia-Rogers	Out Ach: L3 Design
Kathleen	Keefe	Out Ach: Youth Work Out Eff: L2 Armed Forces, L3 Food and Hospitality
Seiin	Paul	Out Eff: L3 PE, Senior Te Reo Maori, L3 Food and Hospitality
Lani	Pereka	Out Eff: L3 Outdoor Education
Mark	Phonwichai	Out Service: Service to Dance
Shakur	Rameka	Out Eff: L2 English
Lee	Rangitaawa	Out Service: Service to Dance
		Out Ach: L3 Calculus, L3 Physics Out Eff: L3 PE Out Service: Te Reo Maori, Kapa Haka, School Leader, MC Te Ahurei o Matariki
Riki	Smith-Clark	Out Eff: L3 Outdoor Education
Darlene	Sutcliffe	Out Ach: L3 Statistics, L3 PE Out Eff: L3 English, Senior Dance, G Shepherd Cup - For Excellence in Theatre Performance
Steven	Tran	Out Ach: L3 Statistics, L3 Physics
Kyle	Velandria	Out Ach: L3 Photography
Nicole	Velandria	Out Eff: L3 English, L3 Calculus
Georgia	Wairepo	Out Ach: L3 Dance Out Eff: L3 English, L3 Chemistry, L3 Psychology
		Jane Beaven - Dance Cup . For Persistence and Discipline throughout Dance
Madison	Wallis	Out Eff: L3 Health Sciences, L3 PE, L3 Psychology
Jack	Watson	Out Ach: L3 Physics Out Eff: L3 English, L3 Calculus
Samantha	Wells	Out Eff: L3 Photography
Te Oamara-ma-Mysitque	Winiana	Out Eff: L2 Maths, Senior Performing Arts

HE NGAKAU HOU JOURNALISM AWARDS

Layla	Christison	<p>He Ngakau Hou Award – For Perseverance and Development in Journalism.</p> <p>Layla continues to be involved in contributing to He Ngakau Hou and this year taking the step to reach out and provide stories and pieces that showcase a number of the positive experiences of like at WC and in the Mearanui and wider Napier community. Pre-empting being provided a brief and suggesting stories and content is a significant development and means that content is fit for purpose, ensuring rangatahi perspective and voice is well represented in the publication.</p>
Cassiopeia	Harrison	<p>The “Helen Yensen Award” for Excellence in Journalism</p> <p>For Cassiopeia’s commitment to te reo me ona tikanga (language and customs) and providing a strong rangatahi voice in te reo Māori, through He Ngakau Hou. The year we have seen her mature, in her education, in her confidence and in her abilities to meet deadlines and explain cultural concepts articulately never disparaging other’s views or opinions that differ from her own.</p>

TERTIARY SCHOLARSHIPS 2019

Abodai Antonio
Cassiopeia Harrison
Kyia Butcher
Seiin Paul
Madison Wallis

Victoria University School Leaver Scholarship
AUT School Leaver Scholarship
Waikato University Scholarship
Prime Ministers Vocational Excellence Award
EIT Yr13 Scholarship

CHARITABLE TRUST SCHOLARSHIPS

The following recipients receive a Colenso Charitable Trust Year 9 Scholarship of \$1000.

- Kyia Butcher
- Darlene Sutcliffe
- Georgia Wairepo
- Samantha Wells
- Lee Rangitaawa

The following recipients receive

a Colenso Charitable Trust Leavers Scholarship of \$1000.

- Nicole Velandria
- Darlene Sutcliffe
- Georgia Wairepo
- Jack Weston
- Cassiopeia Harrison

The following recipient receives the Hirangatanga Scholarship of \$15,000 over three years of tertiary study.

Kyia Butcher

SPORTS HONOURS AWARDS 2019

Connor Lawrence
Layla Christison

HB U18 Hockey
Captain HB 16th Grade Girls' Football Team

Layla Christison

Central Federation Football Team (selected from HB, Gisborne, Manawatu and Taranaki)

CULTURAL AWARDS 2019

Paris Tawaka
Izaiah Taputoro
Sarah Harris

Art work selected for National Maori Art Exhibition
Art work selected for National Maori Art Exhibition
Selected to attend Melbourne School of Dance

ACADEMIC HONOURS AWARDS 2019

Vaasa Fatialofa
Millie Flack
Bree-Ann Hodgkinson
Jade Hutchinson
Faye Velandria
Finn Copestake
Pikitangarangi Ratapu
Kaha Matenga
James Elford-McArthur
Kyia Butcher
Fallon Henderson
Cassiopeia Harrison
Darlene Sutcliffe
Michael Le
Abodai Antonio
Layla Christison
Georgia Wairepo

Level 1 Endorsed with Merit
Level 1 Endorsed with Merit
Level 1 Endorsed with Merit
Level 1 Endorsed with Merit
Level 1 Endorsed with Merit
Level 2 Endorsed with Merit
Level 2 Endorsed with Merit
Level 2 Endorsed with Merit
Level 2 Endorsed with Excellence
Level 3 Endorsed with Merit
Level 3 Endorsed with Merit
Level 3 Endorsed with Merit
Level 3 Endorsed with Merit
Level 3 Endorsed with Merit
Level 3 Endorsed with Excellence
Level 3 Endorsed with Excellence
Level 3 Endorsed with Excellence

SPECIAL AWARDS 2019

Layla Christison	Sports Person of the Year
Samone Ebbitt and Layla Christison	<p>The following Cup & Scholarship are available through the William Colenso College Gateway Programme.</p> <p>These awards are for making an outstanding contribution in the workplace being a positive team member and displaying the attributes employers seek. This is determined by employer feedback. It is based on their perceived employability and possession of qualities that employers desire in our youth today. The value is \$100 to support their future Pathway. The first scholarship for achievement in Gateway is awarded to Samone Ebbitt.</p> <p>Layla Christison receives the Gateway cup and scholarship for excellence in Gateway.</p>
Angus Gordon.	<p>The Oriana Robins-Turner Cup for Diligence and perseverance in the Learning Centre is presented to students who overcome significant challenges to achieve success. is Angus fits the brief perfectly he has shown an excellent work ethic and resilience to succeed in gaining L3 NCEA. We have admired his willingness to develop relationships with staff and we have admired his commitment to learning.</p>
Jack Watson	<p>Diligence in Year 13</p> <p>Jack has consistently shown diligence throughout his time at William Colenso College and this year has been no different. Jack politely and respectfully works away in class and has obtained L3 NCEA with Merit Endorsement.</p>
Cassiopeia Harrison Vaasa Fatialofa	<p>Te Manutaki Trophy for Leadership</p> <p>Pasifika Leadership – Timoti Family Cup</p> <p>Vaasa has shown high- commitment and dedication throughout the year for different Pasifika performances and events. She has always taken personal responsibility, shown independence and empowerment. She has modelled manaakitanga to the tutors and their peers on a daily basis and can be relied on to lead in events and always keep the Pasika group strong and united. Proudly standing up as Pasifika and strongly showing the passion for tradition and culture.</p>
Cassiopeia Harrison	<p>All Round Excellence for a Female</p> <p>Cassiopeia exhibits all the values of the school. She is extremely hard working and dedicated to her education. She has a great relationship with both staff and students and has been extensively involved in school events, leadership and sports. She has gained L3 NCEA with Merit Endorsement and is very close to gaining Excellence Endorsement.</p>
Lee Rangitaawa	<p>All Round Excellence For Male, Scinde Cup and Matthews Cup for Outstanding Service</p> <p>Lee exhibits all the attributes of our school values in all that he does, he is reliable and shows enthusiasm and initiative in the roles and tasks he is involved in. Lee encompass the value of whanaungatanga and outstanding service for the purpose of creating a positive and vibrant school community.</p>
Kyia Butcher	<p>DM Ross Trophy for Outstanding Leadership</p> <p>Kyia has consistently displayed outstanding leadership qualities in many different aspects of the school. She has supported and promoted the positive learning environment of the school and has consistently fulfilled the meanings of our school values and has ultimately given back to the school community and will leave the school knowing that they have contributed immensely to the culture of the school.</p>
Georgia Wairepo	<p>The Proxime Accessit Award is presented to the second highest academic student in 2019.</p> <p>Georgia is an amazing role model to younger students at William Colenso College as she exemplifies how a positive attitude and great work ethic are key attributes in obtaining her goals. Georgia’s achievements are through pure hard work, she has already gained Level 3 endorsed with Excellence and exemplifies the values of the school and what it means to be diligent.</p>

Layla Christison

Dux

Layla has been able to achieve at a high academic level while also immersing themselves in the culture of our school by participating in sports teams and as backstage management for our production. As a result, she has become known by peers and teachers as loyal, reliable and hard-working.

She has a quiet, determined attitude towards her learning and is extremely well organised and has developed a skill set that has enabled her to manage a highly academic timetable while also making the most of the opportunities available to them at William Colenso College.

Layla understands that high expectations and a great work ethic are necessary in order to pursue her identified pathway into her future. Therefore, Layla see challenges as opportunities to improve and progress towards her goals and actively seeks feed-forward from teachers and is also supportive of other students, both in class and out. In 2019, Layla has worked towards achieving University Entrance. As a result of her commitment to her education, exemplary attendance and outstanding work ethic, she has successfully achieved Level 3 NCEA with Excellence.


2019 MASQUERADE BALL

In the second to last week of term 2, our 2019 school ball took place at Tabard Theatre. The student committee decided on the theme 'Masquerade Ball' for the night, encouraging people to dress elegantly but creatively.


Although planning was slightly stressful for the committee, the night turned out great. The combination of food, photos and dancing put everybody in a good mood!

King and Queen of the ball were Shakea Perkins and Michael Le - for their awesome suit/dress and contagious good mood (as well as encouraging everybody else to get up and hit the dance floor!) Pedro won best dancer, he was non-stop for the whole night - as well as a couple of the other Brazilian exchange students.

A big thank you to Andrea Wilson (our photographer), Whaea Bobbie, Miss AJ and Jane Kortink. Without you guys, the ball wouldn't have been possible.

Layla Christison – Year 11
Ball Committee Member


Senior Photography


Digital Art


William Colenso College Year 13 students

	Name:	Abbie Burgess
	Plans when you leave WCC:	Wellington – Massey Uni
	Most Memorable Moment:	Leaving (101)
	Best Known For:	Art?
	Name:	Abodai Antonio
	Plans when you leave WCC:	To study architecture at Vic
	Most Memorable Moment:	Going to Samoa with the best people in the world
	Best Known For:	Skims O Death – yeah the bois
	Name:	Angus Gordon
	Plans when you leave WCC:	International Chef
	Most Memorable Moment:	Level 3 Construction with Mr Kay!
	Best Known For:	Complaining
	Name:	Cassiopeia Harrison
	Plans when you leave WCC:	Study education & Maori Development @ AUT
	Most Memorable Moment:	Snowboarding down Maunga Ruapehu
	Best Known For:	"Hey guys, welcome back to my channel"
	Name:	Connie Schneider-Aranui
	Plans when you leave WCC:	Take the future in the palms of my hands
	Most Memorable Moment:	Seeing all my friends who are Year 13 having a great last and final year @ WCC
	Best Known For:	The fancy funny friendly girl!
	Name:	Darlene Sutcliffe
	Plans when you leave WCC:	Study at Uni and get a degree
	Most Memorable Moment:	Performing arts trip to Melbourne, Outdoor Ed activities – especially laughing
	Best Known For:	Good student – (Year 13 was the most consistent)
	Name:	Dorian Lee
	Plans when you leave WCC:	Work, EIT or Uni
	Most Memorable Moment:	School Camps
	Name:	Fallon Henderson
	Plans when you leave WCC:	Bachelor of Biochemical Science at Vic
	Most Memorable Moment:	2019 Ski Trip
	Name:	Georgia Wairepo
	Plans when you leave WCC:	AUT to complete a Bachelors Degree in Physiotherapy
	Most Memorable Moment:	CACTUS, Melbourne Performing Arts, Wellington Netball, talks with Mr Fry & Miss AJ.
	Best Known for:	Dancing, breaking my T1 in dance & being the person who sends all the surveys (student rep on BOT)
	Name:	Glen Reynolds
	Plans when you leave WCC:	EIT

	Name:	Jack Watson
	Plans when you leave WCC:	Engineering – Mechatronics, Study at Massey
	Most Memorable Moment:	School Ball
	Best Known for:	Quietness
	Name:	Jordan Eagle
	Plans when you leave WCC:	EIT to study mental health
	Most Memorable Moment:	Being able to do the Loves Me Not Programme, it taught me a lot.
	Best Known for:	Being nice and an understanding person to everyone
	Name:	Kana Kokubun
	Plans when you leave WCC:	I will be going to a Japanese Uni
	Most Memorable Moment:	School Production, Melbourne Performing Arts Trip
	Best Known for:	I played drums and dance in performance art team.
	Name:	Kathleen Keefe
	Plans when you leave WCC:	Army as Chef / Navy
	Most Memorable Moment:	Performing Frozen at School X-Factor. Always cooking food.
	Best Known for:	Always having energy, can't stop talking, always happy, eating anything and everything
	Name:	Kyia Butcher
	Plans when you leave WCC:	Waikato Uni to study a Bachelor of Primary Teaching Degree
	Most Memorable Moment:	Samoa Trip 2018, Endless talks with Frydog
	Best Known for:	Having my eyes closed in every photo and being able to hear me before you see me
	Name:	Nicole Velandria
	Plans when you leave WCC:	Study at a University
	Most Memorable Moment:	Friendship through my study here, helped me to communicate better with different cultures and beliefs and the bond I made with my teachers.
	Best Known for:	Being a K-pop fan
	Name:	Lani Pereka
	Plans when you leave WCC:	Join the Police Force or the Army
	Most Memorable Moment:	Samoa Trip, Year 9
	Best Known for:	Being the man, Yeah the boyzz!!
	Name:	Lee Rangitaawa
	Plans when you leave WCC:	Electrical Apprenticeship
	Most Memorable Moment:	Year 7 & 8 Camp, Hawaii Trip
	Best Known for:	Being annoying – Kyia, running into walls
	Name:	Madison Wallis
	Plans when you leave WCC:	EIT – Vet Nursing
	Most Memorable Moment:	Ski Trips
	Best Known for:	Football

	Name:	Marama Tumataroa
	Plans when you leave WCC:	Waikato Uni to study philosophy and teaching, to major in English
	Most Memorable Moment:	Coming back after being off for a month
	Best Known for:	Having the best attendance
	Name:	Mark Phonwichai
	Plans when you leave WCC:	Go to Uni in Thailand
	Most Memorable Moment:	Enjoyed studying and the nice people and teachers @ WCC
	Best Known for:	Being a funny person
	Name:	Michael Le
	Plans when you leave WCC:	Otago Uni
	Most Memorable Moment:	Friendship, teachers and trips
	Best Known for:	Pianist, Asian Maori
	Name:	Myia Ratima
	Plans when you leave WCC:	????
	Most Memorable Moment:	Samoa 2018
	Best Known for:	Wearing sandals everyday
	Name:	Riki Clark
	Plans when you leave WCC:	I'm on a skits mission
	Most Memorable Moment:	Going to Samoa with the boiiz, and also traveling to Melbourne with my MaMa (Performing Arts Trip)
	Best Known for:	Dring da milgy yeah the boyzz!!!!
	Name:	Sarah Harris
	Plans when you leave WCC:	Dance and then eventually teach
	Most Memorable Moment:	Going to Melbourne (Performing Arts) and showcase
	Best Known for:	That quiet, weird, dance person
	Name:	Seiin Paul
	Plans when you leave WCC:	Enter the building industry
	Most Memorable Moment:	Yo Samoa was pretty lit ay
	Best Known for:	Yeah the boyyyz
	Name:	Shakaea Perkins
	Plans when you leave WCC:	Gap year then law school
	Most Memorable Moment:	Prom Queen at the Ball & CACTUS
	Best Known for:	N/A
	Name:	Sheridan Ihaia-Rogers
	Plans when you leave WCC:	To study Maori visual arts and hopefully inspire people with my pieces
	Most Memorable Moment:	Going to three WCC school balls, (2017, 2018 & 2019), as well as Year 8 Camp
	Best Known for:	My colour co-ordinated outfits and never not eating
	Name:	Steven Tran
	Plans when you leave WCC:	University
	Best Known for:	Cold but kind hearted guy

	Name:	Tayla Huata
	Plans when you leave WCC:	Going to AUT to study health science to become an OT
	Most Memorable Moment:	Making friends with everyone
	Best Known for:	TAYLA SWIFT or TYLA, splits in X factor performance
	Name:	Te Oamarama-Mystique Winiana
	Plans when you leave WCC:	Study tourism/travel around the world
	Most Memorable Moment:	2019 Ball & making new friends during my 7 year's @ WCC
	Best Known for:	I D K

UNIVERSITY GRADUATES

Tianyu Chen	BCOM - Bachelor of Commerce
-------------	-----------------------------

Rachael Gannaway	GDTCEC - GDip Teaching (EC)
------------------	-----------------------------

Angus Jamieson	BA - Bachelor of Arts
----------------	-----------------------

Angus Jamieson	LLB - Bachelor of Laws
----------------	------------------------

Guy Short	PGDSCI - PGDip in Science
-----------	---------------------------

Sports Prizegiving 2019

Congratulations to all students and staff who received an award at this year's ceremony. Big thanks to the managers and coaches who dedicate their time to help out our teams.

Waka ama	Award	Name
Waka ama	Most valuable team member	Matangirau Whaanga
	Waka Ama Sport Person of the Year - Maraenui Waka Ama Club Trophy	Jamie Houston

Volleyball	Award	Name
Junior Girls Volleyball	Most improved player	Fuatino Tuua
	Most outstanding player	Maia Kirkpatrick
	Most valuable team member	Mematauituli Asa
Senior Girls Volleyball	Most improved	Janice Faraimo
	Most outstanding player	Patisepa Tuua
	Most valuable team member	Alofioaana Asa
Senior Boys Volleyball	Most improved player	Daniel Osooso Onasemu
	Most outstanding player	Faafetai Osooso Onasemu
	Most valuable team member	Jireh Sanerivi / Iosefa Sa
Intermediate Volleyball	Most improved	Ngaere Te Kahu / Nikau Horua
	Most outstanding player	Lesina Tuua
	Most valuable team member	Samantha Schofield/Ashley Christison

Badminton	Award	Name
Girls C1 Grade Badminton	Most improved player	Faye Velandria
	Most outstanding player	Te Oamarama-Mystique Winiana
	Most valuable team member	Nicole Velandria
Boys Badminton	Most improved player	Kyle Velandria
	Most outstanding player	Steven Tran
Girls Badminton	Most improved player	Hazel Rapana
	Most outstanding player	Vae Kitiona
	Most valuable team member	Maleha Kitiona / Janice Faraimo
Boys D Grade Badminton	Most improved player	Hanz Gito
	Most outstanding player	Emmanuel Velandria
	Most valuable team member	Michael Rakanui

Touch Rugby	Award	Name
Senior Mix Touch	Most improved player	Samone Ebbitt
	Most outstanding player - Noel Eparaima Trophy	Lee Rangitaawa
	Most valuable team member	Faafetai Osooso Onasemu
Junior A Boys Touch	Most improved player	Hikawera Karauria
	Most outstanding player	Iosefa Sa'a
	Most valuable team member	Daniel Osooso Onasemu
Junior A Girls Touch	Most improved player	Karena/Khyshanie Kaukau
	Most outstanding player	Judith Manuel
	Most valuable team member	Mematauituli Asa

Basketball	Award	Name
Senior A Girls Basketball	Most improved player - WCC Senior Girls Basketball Trophy	Taylah Huata
	Most outstanding player - Van Berkle Cup	Te Aomarama Winiana
	Most valuable player - Wendy Brook Trophy	Whole team
Senior B Girls Basketball	Most improved player	Maleha Kitiona
	Most outstanding player	Samone Ebbitt
	Most valuable player	Vae Kitiona
Senior A Boys Basketball	Most improved player	Colin Cashmore-Sole
	Most outstanding player	Tyrese Roberts
	Most valuable team member	Lee Rangitaawa

Basketball	Award	Name
Junior Girls Basketball	Most improved player	Mematautuli Asa
	Most outstanding player - Hogan Cup	Judith Manuel
	Most valuable team member - WCC Junior Girls Basketball Trophy	Nicoshea Mathews
Junior Boys Basketball	Most improved player - Cockerill Cup	Grace Utumapu
	Most outstanding player	Hikawera Karauria
	Most valuable team member - WCC Junior Boys Basketball MVP	Wiremu Whatarau
Y7/8 Basketball	Most improved player	Emmanuel Velanandria
	Most outstanding player	Matiu Rangitaawa
	Most valuable team member	Himona Kitona

Hockey	Award	Name
Y7/8 Hockey	Most improved player	Te Manahau Rogers
	Most outstanding player	Sharee Kereru-Kahukiwa
	Most valuable team member	Daniel Osooso Onesemu
Boys Hockey	Most outstanding player - Most outstanding Shea McAleese Trophy	Soenke Elbrecht

Netball	Award	Name
Year 7 Netball	Most improved player - WCC 7A Netball most improved player	Lesina Tuua/Te Aputa Tamati
	Most valuable player - WCC Year 7 Netball Trophy	Charnelle Apiata
	Most outstanding player	Ella-Rose Haua
Senior A Netball	Most improved player	Rein Birch
	Most valuable team member - Wendy Brook Trophy	Alicia Moana
	Most outstanding player - Marilyn Wild Trophy Best Senior Netballer	Whole team

Football	Award	Name
Girls football	Most improved player	Cassiopeia Harrison
	Most valuable team member	Georgia Wairepo
	Most outstanding - Mr G. Kettle Trophy	Layla Christison
	Top goal scorer	Madison Wallis
Boys football	Most improved player	Piki Ratapu
	Most valuable team member - M.Cox Trophy	Matangirau Whaanga
	Most outstanding - Bay City Bakery Cup	Soenke Elbrecht

Cross Country	Award	Name
U12 Girls	Champion	Betty Cull Plague
U12 Boys	Champion	Charnelle Apiata
U14 Girls	Champion	Ronnie Smith-Clark
U14 Boys	Champion	Judith Manuel
U16 Girls	Champion	Mrs L Farquhar Cup
U16 Boys	Champion	Tovia Wiparata
16+ Girls	Champion	Mick Cull Plague
16+ Boys	Champion	Layla Christison
		Iosefa Sa
		Braybrooke Trophy
		Te Oamarama-Mystique Winiana
		CHS Senior Boys Steeplechase Cup
		Riki Smith-Clark

Athletics	Award	Name
U12 Girls	Champion	Wycliffe Intermediate Barber Cup
U12 Boys	Champion	Charnelle Apiata
U14 Girls	Champion	Jordan -Leigh Mason-Mcleod
U14 Boys	Champion	Te Ariki Fergus
U16 Girls	Champion	Parents League Cup
U16 Boys	Champion	Maia Kirkpatrick
		Napier Junior Athletic & Cycling Cup
		Iosefa Sa
		Layla Christison
		Colenso High School intermediate Boys Athletics Cup
		Ryan Langman

Athletics	Award	Name
16+ Girls	Champion	Colenso High School Girls Athletics Cup
16+ Boys	Champion	CNS Colenso Pirate RFC Cup

Supreme Award	Trophy	Name
Unsung Hero	Captain Lawton - Unsung Hero Trophy	Daniel Murfitt
Coach of the Year	Colenso HS Cup - Coach of the Year	Hayley Christison
Team of the Year	Colenso High School - Team of the Year Cup	Senior Boys Volleyball
Junior Sportsperson of the Year	William Colenso College - Junior Sportsperson of the Year	Daniel Osooso Onasemu
Sportsperson of the Year	Colenso High School - Sportsperson of the Year Trophy	Layla Christison

Name	Team coach/manager
Josh Badger	Senior Boys Touch - Coach Senior A Boys Basketball - Coach
Peter Fry	Senior A Boys Basketball - Manager
Genesis Keefe Lee Rangitawa	Senior A Girls Netball - Coach Senior B Girls Basketball - Coach
Carmen Edgecomb	Year 7 Netball
Louise Whaanga	Waka Ama
Paul Whaanga	Waka Ama
Graeme	Waka Ama
Ryan Kaarsemaker	B Grade Boys Badminton - Manager
Janet Jeanes	D Grade Boys Badminton - Manager
Louise McFarlane	D Grade Boys Badminton - Manager
Tonya Low	B1 Grade Girls Badminton - Manager
Tini Williams	B2 Grade Girls Badminton - Manager Junior Boys/Senior Boys Volleyball - Manager Junior Girls Touch Rugby - Coach
Bea Carter-Judd	Intermediate Girls Volleyball - Coach Intermediate Mix Netball - Coach


Rhonda Renata	Junior Girls Volleyball - Manager Intermediate Girls Volleyball Manager
Shyna Kesha	Intermediate Hockey - Manager
Bobbie Seymour	Table Tennis - Manager
Kirsty Solomon	Junior Boys Basketball - Coach Intermediate Boys Basketball - Manager
Hayley Christison	Girls Football - Coach
Nicole Reihana	Girls Football - Manager
Student Coaches	
Lee RangiTtaawa	Intermediate Boys Basketball Coach
Lyric Karauria	Intermediate Boys Basketball Coach
Vae Kitiona	Intermediate Girls Basketball - Coach
Travis Ker	Junior Boys Basketball - Coach
Iosefa Sa	Intermediate Touch Rugby- Coach Black and White Ripper Rugby - Coach Junior and Senior Boys Volleyball - Coach
Michael Rakanui	Intermediate Hockey Team - Co Coach
Connor Lawrence	Intermediate Hockey Team - Coach
Chloe Maxwell	Intermediate Hockey - Ref
Madison Wallis	Intermediate Hockey - Ref
Grace Utumapu	Intermediate Hockey Ref
Ashantae Hazel	Intermediate Netball - Umpire Senior A Netball - Umpire


Ahuriri Sports Prize Giving 2019

Ahuriri teams are made up of students from three schools combined, William Colenso College, Tamatea High School and Te Kura Kaupapa o Te Ara Hou. We have formed many teams: Rugby, Netball, Hockey and Boys' Football. These teams were formed for a variety of reasons within each school; they struggled:

To make up a team

Fees were too expensive.

To compete at a higher level

Football

Coach/Manager Mr Langman

Captain

Most Dedicated Sonke Elbrecht

Most Improved Piki Ratapu

Most Valuable Matangirau Whaanga

Hockey Mixed

Coach /Manager Mr Phil Kay and Mrs Jan Hiha

Captain

Most Dedicated Madison Wallace

Most Improved Chloe Nielsen

Most Valuable Sonke Elbrecht

Netball Junior Development Team

Coach /Manager Moetu Ria and Mrs Bea Carter Judd

Captain Skylah Ria

Most Dedicated Amaia Haua- Te Hau

Most Improved Karena Kaukau

Most Valuable Skylah Ria

Senior Netball Team

Coach Mrs Cheryl Pohlen

Managers Theresa and Tini

Captain Cassie Harrison

Most Dedicated Ocean Rarere and Georgia Wairepo

Most Improved Maleha Kitona

Most Valuable Vai Kitona


AHURIRI JUNIOR DEVELOPMENT NETBALL

Coach - Moetu Ria

Manager/Umpire - Bea Carter-Judd

This team played throughout the year with 6 players. A team undefeated winning their grade and taking out the highest honour at the Ahuriri Sports Awards - Team of the Year.

AHURIRI SUPER 12 NETBALL

Coach - Cheryl Pohlen

Manager - Tini Williams and Theresa Nepe-Apatu

The majority of this team have played together for two seasons and having missed out on a Super 12 position in 2018, this team was fired up to make Super 12 2019.

Cheryl Pohlen as Coach brought with her high expectations, having many years of experience coaching HB U15 and U17 development teams.

This beautiful, young, raw talented team stretched our patience and our patience and sanity over the season.

In September the team was fortunate to play in the Lower North Island Secondary Schools' netball tournament, Wellington. Playing at the ASB Sports Stadium, Kilburnie, a new experience for the girls, as was playing two games a day. It was a competitive competition when they sometimes lost by a small margin - and sometimes not so small.

"All good things come to those that wait"


Mr Kay's speech from Ahuriri Prizegiving

Congratulations to our prize winners, well done!

Some stats (we were a mixed team in a Boys' division and not having our awesome international goalie (who injured himself skiing from part way through the season created a few problems).

4 wins

5 losses

2 draws

Goals for - 20

Goals against - 34

However it's important that we remind ourselves that there is more to sport than winning

Sport is about participating; it's about challenging ourselves, - it's about having fun, - it's about meeting people; it's about making friends; it's about experiencing and coping with losing.

When we are in a sports team we can learn a lot about ourselves and those around us.

Sport is about developing empathy, compassion and respect for our team mates, the opposition and those that support the team.

Sport is also about developing skills, and that only happens if you put in the time and effort. Well done to those

who regularly attended our team practice.

It was great to see you trying your new skills during games, you didn't always pull it off but when you did it was satisfying to see the look on your face and talk to you after the game about how you had beaten a player or scored a goal or made an awesome pass!

Thanks to our supporters who came to the turf each week. If you haven't been to the turf its usually the coldest place in Napier on a Monday evening.

Thanks to the team's captains Lily and Conner for your service to our team and hockey.

Lastly a special thanks must go to our manager Jan Hiha who goes above and beyond her duties, in getting the players to the turf, organising our uniform and encouraging the time from the side line.

WAKA AMA

Coach - Graeme Calder, Horiana Ropiha - Haeta Ocean Sports, Ian Matehe - Maraenui Waka Ama Club

Managers - Louise Whaanga and Paul Ratapu

With the loss of key teachers and senior paddlers last year, waka ama needed to build interest amongst our students. Having a long association with Maraenui Waka Ama Club, a new relationship was formed with Haeata Ocean Sports. Interest was revived and Myka Nuku found us a coach -Graeme Calder. Strong support from parents who had children paddling for the club, Louise Whaanga, Paul Ratapu and Kere Heperi, saw the need to see our students "back on the water and competing."

Students Jamie Houston, Piki Ratapu and Matangirau Whaanga paddle for Te Rau Oranga o Ngati Kahungunu, so we had a small crew of experienced paddlers. Maia Kirkpatrick and Jamie are both semi-experienced steerers and at the end of 2018 William Colenso College finally had a consistent group of paddlers.

SECONDARY SCHOOLS REGIONAL WAKA AMA CHAMPIONSHIP

In March 2019 we entered a J16 Mens and J19 Womens team.

Students converged on Pandora Pond. A sense of excitement and anxiety began to build within our group, and in the quiet early morning a karakia was performed starting our day. Graeme's team talk is "getting the basics right, technique and timing", "Keep the waka straight and execute tight turns'.

After two heats under their belts our students prepared for their double hull event - double-hull is where two waka are latched together putting 12 paddlers on the water. Taradale High School, a new entrant like us, lacked experience but not determination.

William Colenso paddlers started strong-timing and technique perfect! Holding onto the lead but unfortunately the last 10 metres our students eased off paddling, gifting the win to Taradale High School. Coming off the water with smiles on their faces, you may have thought they had won.

In term 4 Honoria Ropotini took over from Graeme. She asked Ian Matehe from Maraenui Waka Ama Club for help. Ian has come down to the pond and given his time and expertise coaching our waka ama team. Next year 2020 we will have a strong, committed rangatahi as the interest for waka ama has grown.

Thank you to the coaches, our support group of parents and especially to the students . . . HOEA!

Pasifika 2019

Talofa Lava, Malo e lelei, Bula Vinaka and warm Pasific greetings to you

Talofa lava o maua o ta'ita'i ole vaega Pasifika. It's a privilege to share our journey for this year as Pasifika leaders 2019. We are very proud and passionate of our island culture and traditions, and we are very lucky to have our peers, teachers and school support us in every way. This year our focus has been very different compared to other years.

We celebrated Samoan Language Week with Richmond Primary School students and teachers. This is something we have continued doing with them for a few years now. A very lovely time spent with Richmond senior students where we played lots of Samoan games, shared our weaving skills, taught the students some Samoan phrases, and choreographed traditional dances.

However, at William Colenso College we celebrated this by inviting students to learn how to make Lolly Leis and designed Samoan booklets for teachers and students which included Samoan vocabulary, nouns and a little sentence forming.

In addition to this, we also had been working very closely with the District Health Board by helping them to collect student voice and data to improve achievements and well-being of Pasifika students around Hawke's Bay. We accommodated a few of those workshops in school. This included many other Pasifika students from schools in Napier and Hastings.

As Pasifika leaders, it felt great to be heard and listened to because this had never happened before. We hope the survey helps our Pasifika youth succeed as Pasifika.

Halfway through the year we were lucky to have Te Kura offer Level 1 Samoan via correspondence. This helped us build on our mother tongue at a higher level. We had two Year 10 students in our class as well. This will continue in 2020 as Level 2 Samoan.

Our Pasifika are highly committed in sports, especially rugby and volleyball in the Bay. The students have won many games and awards. We are planning to continue this in 2020 at a higher competitive level probably beyond the Bay. The teachers are very supportive and we all get the chance to show our talents.

"No matter how far you go in life, never forget where you came from, you can't change who you are, we may be planted in different places but we all come from the same root under the same tree."

"Taofi Mau I Au Measina"

Hold fast to your cultural treasures.

We wish you all a Merry Christmas and Happy New Year.

Vassa Fatialofa and Patisepa Tuua (Year 11)


PASIFIKA GROUP

Front Row: George Lelea, Fuatino Tuua, Emily Hawkins, Vassa Fatialofa, Janice Faraimo, Patisepa Tuua, Alofianna Asa, Mematautuli Asa, George Sione Lelea

Back Row: Miss A Jyotika, Junior Toa, Jireh Sanerivi, Grace Soeafai Utumapu, Iosefa Sa, Miss J Simati

The Story Behind Samoan Tattoo

The origin of the Samoan tatau is believed to have been introduced to the Samoa islands by two Fiji women, who came ashore with the tools and knowledge of tattooing. The tale proclaimed that the two sisters sang a song, which chanted that women are only to be tattooed, but as they neared the beach shores, the song mistakenly became reversed, indicating that only the men will be tattooed. It was difficult to convince anyone to give them a chance. But finally one of the Samoan chiefs decided to give these women the opportunity by offering himself to the whole ordeal of getting a tatau. Soon the art of tatau became a family tradition that spread throughout the culture.

The artwork and designs go beyond being skin deep—there is history and deep meanings behind them. The tattoo and designs of the Samoa islands represents community, power, status, respect, honor, and is a mark of pride that are only to be worn by Samoans. For those who have no cultural influence or heritage background it is an act of disrespect to display their symbols and designs.

"Samoan Art in the Tatau (Tattoo)" - this story has been referenced from National Park of American Samoa.

Me and Alofianna got the chance to get these tattoos done. This is our family tradition and we will continue with these.


Memories of an Outdoor Ed student

Tramping


High Ropes


Skiing and
Snowboarding


"Sometimes you find yourself in
the middle of nowhere!"

Sometimes, in the middle of
nowhere, you find yourself"

Teambuilding


“Anything un-attempted
remains impossible”

Athletics


Athletics Results

Athletics Day 2019 Placings – Open Boys			
Placing	Distance	Name	Time
1st	100m	Abodai Antonio	11.87s
2nd		Shakur	12.07s
3rd		Lee Rangitaawa	12.56s
1st	200m	Abodai Antonio	24.78s
2nd		Lee Rangitaawa	25.28s
3rd		Riki	25.93s
1st	400m	Lee Rangitaawa	1m 1.26s
2nd		RIki	1m 1.28s
3rd		Jayeden	1m 3.19s
1st	High	Shakur	1.6m
2nd		Jayden Dick	1.55m
3rd		Lukas	1.45m
1st	Shotput	Seiin Paul	11.84m
2nd		Abodai Antonio	10.72m
3rd		Lani	9.88m
1st	Discus	Seiin Paul	31.8m
2nd		Abodai Antonio	28.6m
3rd		Lani	26.2m
1st	Long	Abodai Antonio	5.974m (record)
2nd		Riki	5.23m
3rd		Lukas	4.63m

Athletics Day 2019 Placings – Boys U16			
Placing	Distance	Name	Time
1st	100m	Ryan	12.1s
2nd		Joshua	12.2s
3rd		Stephen	13.0s
3rd	200m	Vete	26.1m
1st	Long	Colin Cashmore-Sole	5.54m (record)
2nd		Ryan	5.51m

Athletics Day 2019 Placings – Boys U14			
Placing	Distance	Name	Time
1st	100m	Iosefa Sa	13.3s
2nd		Robbie Anderson	14.15s
3rd		Jiles	14.34s
1st	200m	Iosefa Sa	27.83s
2nd		Jireh	30.16s
3rd		Kingston	30.75s
1st	400m	Tovia	1m 2.41s (record)
2nd		Iosefa Sa	1m 4.72s
3rd		Bailey Hughes	1m 12.79s
1st	High	Tyrese Roberts/Robbie Anderson	1.4m
3rd		Grace	1.3m
1st	Shotput	Grace	9.4m
2nd		Iosefa Sa	8.07m
3rd		Tyrese Roberts	7.51m

1st	Discus	Grace	27.0m
2nd		Daniel	23.1m
3rd		Iosefa Sa	22.1m
1st	Long Jump	Iosefa Sa	4.26m
2nd		Tovia	4.06m
3rd		Jireh	3.98m

Athletics Day 2019 Placings - Boys U12			
Placing	Distance	Name	Time
1st	100m	Te Ariki Fergus	14.85s
2nd		William Berry	15.06s
3rd		Max	15.99s
1st	200m	Te Ariki Fergus	32.49s
2nd		Matiu	15.06s
3rd		Teina	37.47s
1st	400m	Te Ariki Fergus	1m 21.59s
2nd		Matiu	1m 27.28s
3rd		Teina	1m 33.03s
1st	High	William Christison	1.1m
2nd		Isiah	1.0m
3rd		Teina	1.0m
1st	Shotput	Kiso Elia	6.05m
2nd		Evan Marsh-Brown	5.7m
3rd		Hawera	5.6m
1st	Discus	Kiso Elia	19.2m
2nd		Evan Marsh-Brown	16.2m
3rd		Devon Armstrong	15.4m
1st	Long	Ronnie Smith-Clark/	3.51m

Athletics Day 2019 Placings Open Girls			
Placing	Distance	Name	Time
1st	100m	Te	15.25s
2nd		Alofioaana	15.3s
3rd		Tayla	16.28s
1st	200m	Kathleen Keefe	33.35s
2nd		Te	34.75s
3rd			35.53s
1st	400m	Tayla	1m 23.51s
2nd		Alofioaana	1m 26.82s
3rd		Shakea	1m 28.22s
1st	High	Te	1.25m
2nd		Justis	1.2m
3rd		Georgia Wairepo	1.1m
1st	Shotput	Pare Singh	7.97m
2nd		Kyia Butcher	7.82m
3rd		Te	7.58m
1st	Discus	Tayla	19.88m
2nd		Alofioaana	18.5m
3rd		Sheridan Ihaia-Rogers	18.0m
1st	Long	Te	3.6m
2nd		Tayla	3.01m
3rd		Shakaea	2.95m

Athletics Day 2019 Placings U16 Girls			
Placing	Distance	Name	Time
1st	100m	Layla Christison	14.4s
2nd		Grace Poi-	14.66s
3rd		Samone	14.8s
1st	200m	Layla Christison	31s
2nd		Samone	33.59s
3rd		Vaasa Fatialofa	36.56s
1st	400m	Samone	1m 17.7s
2nd		Ani	1m 18.94s
3rd		Vaasa Fatialofa	1m 23.22s
1st	High	Samone	1.35m
2nd		Layla Christison	1.2m
3rd		Vae Kitiona	1.15m
1st	Shotput	Vae Kitiona	8.06m
2nd		Janice Faraimo	7.85m
3rd		Samone	7.63m
1st	Discus	Janice Faraimo	22.4m
2nd		Ashantae	19.0m
3rd		Layla Christison	18.0m
1st	Long	Layla Christison	4.1m
2nd		Vaasa Fatialofa	3.68m
3rd		Samone	3.62m

Athletics Day 2019 Placings U14 Girls			
Placing	Distance	Name	Time
1st	100m	Hazel	13.97s
2nd		Maia Kirkpatrick	14.05s
3rd		Judith Manuel	14.57s
1st	200m	Hazel	30.58s
2nd		Judith Manuel	31.16s
3rd		Khyshanie	35.65s
1st	400m	Mematauituli	1m 20.03s
2nd		Maia Kirkpatrick	1m 24.16s
3rd		Judith Manuel	1m 26.12s
1st	High	Maia Kirkpatrick	1.19m
2nd		Mematauituli	1.17m
3rd		Kamaea	1.14m
1st	Shot	Maia Kirkpatrick	7.59m
2nd		Judith Manuel	7.11m
3rd		Mematauituli	7.05m
1st	Discus	Ella-Rose	19.28m
2nd		Maia Kirkpatrick	17.49m
3rd		Anahera	17.15m
1st	Long J	Maia Kirkpatrick	3.91m
2nd		Mematauituli	3.71m
3rd		Hazel	3.63m

Athletics Day 2019 Placings U12 Girls			
Placing	Distance	Name	Time
1st	100m	Charnelle	16.26s
2nd		Jordan-Leigh Mason-	17.44s
3rd		Saykrid	17.5s
1st	200m	Jordan-Leigh Mason-	46.52s
2nd		Materita	48.03s
1st	400m	Charnelle	1m 33.04s
2nd		Saykrid	1m 38.31s
3rd		Materita	1m 54.87s
1st	High	Jordan-Leigh Mason-	1.15m
2nd		Hollie	1.0m
1st	Shotput	Materita	6.51m
2nd		Wave	5.1m
1st	Discus	Materita	13.81m
2nd		Saykrid	13.45m
3rd		Charnelle	11.48m
1st	Long	Saykrid	3.12m
2nd		Charnelle	3.05m
3rd		Jordan-Leigh Mason-	3.0m

Sports / Cultural Photos


YEAR 7 & 8 BASKETBALL

Front Row: Himona Kitiona, Daniel Osooso Onesemu, Matiu Rangitaawa, Emmanuel Velandria, Renz Bernabe, Hanz Gito
Back Row: Grace Soeafai Utumapu (Coach), Isaiah Taitoko, Ronnie Smith-Clark, Te Ariki Fergus, Arcadian Karauria, Rylie Kawenga, Teina Fergus, Lee Rangitaawa (Coach)


WAKA AMA

Front Row: Matangirau Whaanga, Tamaikoha Taitapanui-Murray, Grace Soeafai Utumapu, Michael Rakanui, Jamie Houston.
Back Row: Materita Paku, Lochlyn Stuart-Gray, Maia Kirkpatrick


SENIOR A BOYS BASKETBALL

Front Row: Yves Chen, Faafetai Osooso Onasemu, Lani Pereka
Back Row: Lee Rangitaawa, Kaha Matenga, Mr J Badger


TABLE TENNIS

Front Row: Emmanuel Velandria, Jamie Houston, Hanz Gito
Back Row: Grace Soeafai Utumapu


SENIOR BOYS BADMINTON

Left to Right: Mr Ryan Kaarsemaker, Yves Chen, Karl Velandria, Tomoki Hasumi, Kento Nakaoji, Anthony Lee


SENIOR BOYS & GIRLS VOLLEYBALL

Front Row: Junior Toa, Lelea Sione Lelea, Iosefa Sa, Daniel Osooso Onasemu, George Sione Lelea, Faafetai Osooso Onasemu
Back Row: Alofioaana Asa, Hazel Rapana, Maleha Kitona, Vae Kitona, Mematauituli Asa, Janice Faraimo


JUNIOR & SENIOR GIRLS BADMINTON

Left to Right: Janice Faraimo, Nicole Velandria, Faye Velandria, Hazel, Maleha Kitona, Vae Kitona, Mematauituli Asa


YEAR 7 & 8 NETBALL

Front Row: Lesina Tuua, Karena Kaukau, Paige Gannaway, Te Aputa Tamati, Khyshanie Kaukau, Charnelle Apiata
Back Row: Materita Paku, Ashley Christison, Nisanah-Kaye Liddington, Bostyn Taylor, vElla-Rose Haua, Mrs B Carter- Judd


YEAR 7 & 8 HOCKEY

Front Row: Te Manahau Rogers, Sharee Kereru-Kahukiwa, Lakai Lokotui
Back Row: Grace Soeafai Utumapu (Referee), Daniel Osooso-Onasemu, Miss S Keshia (Manager), Devon Armstrong, Michael Rakanui (Assistant Coach)


YEAR 7 & 8 KIWI VOLLEYBALL

Front Row: Sky Hammond, Ngaere Te Kahu, Ashley Christison, Samantha Schofield
Back Row: Hannah Gito, Zaarni Te Whaiti, Sharee Kereru-Kahukiwa, Max Wutti-Ekpaibul, Ms R Renata (Manager)


PASIFIKA GROUP

Front Row: George Lelea, Fuatino Tuua, Emily Hawkins, Vaasa Fatialofa, Janice Faraimo, Patisepa Tuua, Alofianna Asa, Mematauituli Asa, George Sione Lelea
Back Row: Miss A Jyotika, Junior Toa, Jireh Sanerivi, Grace Soeafai Utumapu, Iosefa Sa, Miss J Simati


TE KAPA HAKA O WIREMU KORONEHO

Front Row: Memphis Huata, Nichoshea Matthews, Hyla Timu, Kaisha-Dale Ropotini, Trinity Eparaima, Amber Green, Heidi Gibbons
Middle Row: Miss K Kawe, Bayleigh Rankin, Materita Paku, Cal-lay Whaanga, Karena Kaukau
Back Row: Chevy Holloway, Mantangirau Whaanga


JUNIOR GIRLS BASKETBALL WINNERS OF DIV 3 GIRLS BASKETBALL

Left to Right: Nicoshea Matthews, Judith Manuel, Karena Kaukau, Khyshanie Kaukau, Bayleigh Rankin, Fuatino Tuua, Mematauituli Asa, Samone Ebbitt (Coach)


JUNIOR BOYS VOLLEYBALL

Front Row: Iosefa Sa, Daniel Osooso Onasemu, Junior Toa

Back Row: George Sione Lelea, Grace Soeafai Utumapu, Jireh Sanerivi


JUNIOR GIRLS VOLLEYBALL

Front Row: Tira Renata, Fuatino Tuua, Maia Kirkpatrick

Back Row: Mematauituli Asa, Patisepa Tuua, Ashley Christison


JUNIOR GIRLS TOUCH

Left to Right: Judith Manuel, Karena Kaukau, Mematauituli Asa,

Nicoshea Matthews, Fuatino Tuua, Khyshanie Kaukau, Bayleigh Rankin


JUNIOR BOYS TOUCH RUGBY

Front Row: Hikawera Karauria, Grace Utumapu, Zyric Te Moana

Back Row: Mawhai Munro, Tamaikoha Taitapanui-Murray, Daniel Osooso Onasemu, Lochlyn Stuart-Gray, Iosefa Sa (Player/Coach), Ms T Williams (Manager)


MELBOURNE PERFORMING ARTS

Front Row: Miss J De Jong, Maia Kirkpatrick, Sarah Harris, Ella Riddiford, Georgia Wairepo, Layla Christison, Joelyn Hotai

Back Row: Kaha Matenga, Jamie Houston, Vaasa Fatialofa, Darlene Sutcliffe, Patisepa Tuua, Lee Rangitaawa, Miss L Kersey.


HAWKE'S BAY REPRESENTATIVES

From left: Layla Christison (Hawke's Bay FTC and Central Federation teams), Hakopa Snow-Pimm (HB Barbarians), Daniel Osooso Onasemu (HB Ross Shield)


INTERNATIONAL STUDENTS

Front Row: Ayuki Oka, Yves Chen, Steven Tran, Tomoki Hasumi, Anthony Lee
Back Row: Ryotaro Yoshioka, Alex Tran, Vicky Nguyen, Haruka Konagano, Kotona Hashimoto, Antonin Rondell, Kento Nkaoji


GIRLS FOOTBALL

Front Row: Vae Kitona, Georgia Wairepo, Ashley Christison, Samone Ebbitt, Hazel Rapana
Back Row: Mrs N Reihana, Maleha Kitona, Madison Wallis, Ariana Ratima, Te Oamarama-Mystique Winiana, Layla Christison, Mrs H Christison


JUNIOR BOYS BASKETBALL - WINNERS DIV 3 BOYS BASKETBALL

Front Row: Hikawera Karauria, Tamaikoha Taitapanui-Murray, Wiremu Whatarau, Grace Soeafai Utumapu
Back Row: Miss K Solomon (Manager), Lochlyn Stuart-Gray, Tiaki-tai Puna-Rarere

Class Photos


STUDENT LEADERS

Lee Rangitaawa, Kyia Butcher, Seiin Paul, Cassiopeia Harrison


INTERNATIONAL STUDENTS

Back Row: Lukas Dorfner, Steven Tran, Mark Phonwichai, Ayuki Oka, Anh Khoa Le

2nd Row: Jody Stent (Teacher), Kana Koga (Teacher), Magnus Beck, Sönke Elbrecht, Xaver Efinger, Robin Stewart (Teacher)

Front Row: Carl Omberg, Kana Kokubun, Haruka Konagano, Ella Riddiford, Kento Nakaoji, Beatrix Stewart, Kotana Hashimoto


MBR

Back Row: Riki Smith-Clark, Magnus Beck, Cole Green, John Young, Denise Brown (Teacher)

Front Row: Trinity Roberts, Constance Schneider-Aranui, Suede Young, Destiny Senitu, Tammy Butler

Absent: Janice Faraimo, Lyric Karauria


MJJ

Back Row: Lani Pereka, Maiangi Sullivan Tamati, Lukas Dorfner

2nd Row: Hikawera Karauria, Samuel Hunter, James Elford-McArthur, Janet Jeanes (Teacher)

Front Row: Crystal Menzies, Courtney Short, Sheridan Ihaia-Rogers, Mia-Breeze Rye, Jalen Brown

Absent: Samantha Jones-Scott, Kingston Taurima, Te Ataarangi Thatcher-Greer


MKP

Back Row: Frank Tuapawa, Seiin Paul, Jordan Eagle, Phil Kay (Teacher)

Front Row: Levi Waugh, Kyia Butcher, Ramona Collins

Absent: Cullen Cribb, Maleha Kitona, Tiaki-tai Puna-Rarere, Izaiah Taputoro, Shavaughn Aupouri


MSB

Back Row: Kathleen Keefe, Kalem Brown, Hinekiitahi Marsh, Bobbie Seymour (Teacher)

Front Row: Ani Lavinia Taiapa-Ballantyne, Robbie Anderson, Vae Kitona, Riley Kingi, Ella Baker

Absent: Morgan Earnshaw, Roimata Mete, Grace Poi-Cowley, Eline Rahui, Tysann Walker


RBA

Back Row: Lee Rangitaawa, Zion Tait, Mark Phonwichai, Stephen Hiko-Hawkins, Joshua Badger (Teacher)

Front Row: Tauwera Hardgrave, Melissa Meling, Brian Wilkins-Davies, Samone Ebbitt, Hazel Rapana

Absent: Chassidy Karauria, Kimbella Roberts, Tyrese Roberts, Rongomai Tapine


RDJ

Back Row: Zyric TeMoana, Travis Ker, Tairhys Kawhe-Eparaima, Wiremu Whatarau, Janneke De Jong (Teacher)

Front Row: Abbie Burgess, Ashantae Hazel, Aline Hiko-Hawkins, Kyrilee Simpson, Sarah Harris

Absent: Serenity Clarke, Taulagi Samuelu


RFP

Back Row: Pieta Kirikiri, Kaha Matenga, Dylan Jones, Aroha Kereru-Kahukiwa, Peter Fry (Teacher)

Front Row: Riley Hiko-Hawkins, Danyl Burgess, Dany Tasker, Junior Ward, Ariana Ratima

Absent: Finn Copestake, Andrea Hamon, Kaye-C Keefe, Amy Tohu, Chrish-chell Tuhiwai


RMC

Back Row: Kento Nakaoji, Kana Kokubun, Haruka Konagano

2nd Row: Tayla Huata, Abodai Antonio, Michaela Everitt, Louise Macfarlane (Teacher)

Front Row: Jennifer-Rose Ash, Vaasa Fatialofa, Patisepa Tu'ua, Halaina Williams, Emma Morrison

Absent: Ashley Marsden-Duncan, Glen Reynolds, Sarah'J Roy-LeGeyt, Maui Tikitiki


SENIOR LEADERS

Back Row: Georgia Wairepo, Chloe Maxwell

2nd Row: Sheridan Ihaia-Rogers, Ella Riddiford, Seiin Paul, Kyia Butcher, Patisepea Tu'ua

Front Row: Constance Schneider-Aranui, Vaasa Fatialofa, Lee Rangitaawa, Cassiopeia Harrison, Madison Wallis, Te Oamarama-Mystique Winiana


TKK

Back Row: Nicole Velandria, Ira Lowe, Te Manihera Pakinga, Sedric Hiko, Harris Raihania

2nd Row: Xaver Efinger, Jessica Merwood, Colin Cashmore- Sole, Myia Ratima, Jacinda Tamati, Kahuripene Kawe (Teacher)

Front Row: Teagan Kennedy-Churton, Bree-Ann Hodgkinson, Kaiyah Jones, Dawn Tuaine Hiko Moeroa Ngapare, Dannielle Te Hiwi

Absent: Betty-Jane Cole, Tania Hiko, Ethan Hughes, Joequila Wiparata


TKR

Back Row: Lukas Heald, Ryan Langman, Lochlyn Stuart-Gray

2nd Row: Nikau Muir, Joshua Clarken, Sönke Elbrecht, Te Tikanga Clarke, Ryan Kaarsemaker (Teacher)

Front Row: Cassiopeia Harrison, Briechaan Tamati, Stevland Ropitini, Samantha Wells, Jade Anne Hutchinson

Absent: Phoebe Bland, Shivani Kohli, Alicia-Moana Wallace


TSC

Back Row: Madison Wallis, Reign Birch, Jack Watson, Layla Christison, Kyle Angelo Velandria

2nd Row: Logan East, Reggae Winiana, Michael Le, William Rogers, Chris Swain (Teacher)

Front Row: Oceana Puna, Nikaycha Tamati, Faye Justine Velandria, Brjhaun Mason, Elante Hemi

Absent: Te Ahi Moana, Shakur Rameka, Pare Singh Kohu, Moatadesroe Walker-Taukamo


WJA

Back Row: Vete Sa, Trinity Eparaima, Puihiwahine Naro Gotty-Simon

2nd Row: Ella Riddiford, Connor Lawrence, Nephi Matenga, Tufue Osooso Onasemu, Piki Ratapu, Angus Gordon, Aarti Jyotika (Teacher)

Front Row: Shaye Rima-Ngamotu, Deja-Vu Kopu, Chloe Maxwell, Summer Wepa, Georgia Wairepo, Awhina Sullivan, Alofoaana Asa

Absent: Rian Webster


WRR

Back Row: Trent Hale, Joshua Burry, Emily Hawkins, Elijah MacGillivray, Darlene Sutcliffe

2nd Row: Michael Pettitt, Jayeden Dick, Faafetai Osooso Onasemu, Rebecca Rumbal (Teacher)

Front Row: Melody Wereta, Paris Tawaka, Shaylaan Tehiko, Tayla Wardlaw, Chelsea Fisher

Absent: Angelina Gray, Dorian Lee, Shanti-Lee Leveridge, Darion West, Jade Albert


WFS

Back Row: Te Oamarama-Mystique Winiana, Shakaea Perkins, Hinekorako Waerea, Beatrix Stewart, Justis Wairau

2nd Row: Steven Tran, Kaiya Tamaiva-Eria, John Simon, Ayuki Oka, Sue Freeman (Teacher)

Front Row: Millie Flack, Cassandra Taumata Wallace, Jurnie Evans, Cameron Puruto, Kotana Hashimoto

Absent: Meadow Brand-McGovern, Marama Tumataroa, Jaeda Waihape


YEAR 13

Back Row: Abbie Burgess, Georgia Wairepo, Beatrix Stewart, Ramona Collins, Sheridan Ihaia-Rogers, Myia Ratima, Pieta Kirikiri, Justis Wairau

3rd Row: Samantha Wells, Riki Smith-Clark, Jack Watson, Steven Tran, Dorian Lee, Darlene Sutcliffe, Lani Pereka, Shakaea Perkins

2nd Row: Kathleen Keefe, Kyle Angelo Velandria, Mark Phonwichai, Jayeden Dick, Seiin Paul, Xaver Efinger, Jordan Eagle, Kyia Butcher, Rongomai Tapine

Front Row: Kana Kokubun, Constance Schneider-Aranui, Madison Wallis, Lee Rangitaawa, Cassiopeia Harrison, Te Oamarama-Mystique Winiana, Tayla Huata, Patricia Velandria


YEAR 13 INFORMAL


78CB
Back Row: Max Wutti-Ekpaibul, Kayden McIntyre, Emmanuel Velandria, Hanz Gito, Matiu Rangitaawa, Himona Kitona, Kaydince MacDonald
2nd Row: Marewa King (Teacher), Devon Armstrong, Ashley Christison, Hayley Cole, Ripeka Gemmell, Kingston Taylor, Nikau Horua, Bea Carter-Judd (Teacher)
Front Row: Ngaere Te Kahu, Capryse Rima-Ngamotu, Samantha Schofield, Nevaeh Kemp, Hannah Jewel Gito, Kiaarn Te Whaiti, Harata Eagle
Absent: Wave Kereama, Bostyn Taylor


78EC

Back Row: William Berry, Kahliel Kireka, Isaiah Taitoko, Daniel Osooso Onasemu, Hemi-Xzaviah Tunua-Phillips, Logan Thomson, Christopher Henare

2nd Row: Devon Albert, Devon-Rein King, Nisanah-Kaye Liddington, Nicholas Grace, Davante Kireka, Hawera Neera, Carmen Edgecombe (Teacher)

Front Row: Crystal Drysdale, Ayla Moeke, Sky Hammond, Paige Gannaway, Joelyn Hotai, Zaarni Te Whaiti, Heidi Gibbons

Absent: Xavier Molnar, Lukah Tutauha, Chandelier Wiparata


78KE

Back Row: Isiah Panapa, Annabella Lundstrom, Waldo Samuels, Rylie Kawenga, Matthias Parsons, Ryan Gilbert, William Christison

2nd Row: Evan Marsh-Brown, Jiles Brown, Te Manahau Rogers, Adrian Pineaha, Elliot Bailey, Teina Fergus, Shyna Kesha

Front Row: Charnelle Apiata Taueki, Kelsy Ryland, Jharvarnah-Leigh Keil, Manea Tamaiva-Eria, Cherokee Birch, Te Aputa Tamati, Lucy Bevan

Absent: Kiso Elia, Sharee Kereru-Kahukiwa


78KW

Back Row: Ronnie Smith-Clark, Te Arika Fergus, Harliquin Solomon, Mathew Milligan, Mawhai Munro, Shawn Menzies

2nd Row: Cyrus Lett, Zarcho Burgin, Dante Puhara, Conner Atkins-Forster, Taj Wilkins, Saykrid Jury, William Knight (Teacher)

Front Row: Mikayla Mackie Faleao, Jenessa McLean, Shylo Marshall, Ayla-Beth Reynolds, Memphis Huata, Alayna Apiata, Shania Rima-Ngamotu

Absent: Karlejah Nathan, Lousion Taputoro, Kelly Taylor


78LT

Back Row: Calder Stuart-Gray, Javanie Puhara, Hakopa Snow Pimm, Lakai Lokotui, Neil Gannaway, Arcadian Karauria

2nd Row: Herewini Kerehoma-Haweia, Keil Kawenga, Ella-Rose Haua, Materita Paku, Rihari Davis, Jayde Powell, Tonya Low (Teacher)

Front Row: Lesina Tuua, Violet Reha, Simone Henderson, Mematauaitulua Asa, Hollie Verran, Jordan-Leigh Mason-Mcleod, Bella Neera

Absent: Leon Poipoi, Jack Taylor-Howard, Preston Cunningham


9AB
Back Row: Xavier Lowe, Nicoshea-Renee Matthews, Chevy-Cobra Holloway, Jamie Houston, Matangirau Whaanga
2nd Row: Lucas Brown, Amber Green, Grace Sogafai Utumapu, Talia Hamilton-Brausch, Nikau Tipene-Leach, Tamaikoha Taitapanui-Murray, Bryan Adams (Teacher)
Front Row: Lina-Grace Mackie-Faleao, Sudden Wallace, Stephanie Wells, Stormy-Lee Ratima, Taylah Sulusi, Karena Kaukau, Khyshanie Kaukau
Absent: Nikita Eria, Brodee Martin, Kamaea Morris, Tureiti Reihana-Laison, Nixon Sciascia, Siara Taueki-Wiparata


9NR
Back Row: Bayleigh Rankin, Jahvaughn Whatarau, William Hiko-Taunoa, Cyrus Rewi-Smith, Chuck Jr Birch, Blake Tout-Pattison, Wiremu Kawenga
2nd Row: Jade Hoterine, Anahera Smith, Jireh Sanerivi, Michael Rakanui, Pirearitaku Waerea, Elijah Kawhe, Ripeka Lokotui, Nicole Reihana (Teacher)
Front Row: Phoebe Akuhata, Judith Manuel, Joeline Aranui, Niki Harvey, Ellee Sheridan, Amber Thomas, Fuatino Tuua
Absent: Braxton Campbell, Riley Menzies


9NS

Back Row: Harley McLean-Wilson, Jessie James Pukeke-Tamaki, Nikkita Kirikiri, Iosefa Sa, Tipene Fergus, Maia Kirkpatrick

2nd Row: Tira Renata, Hyla Timu, Tovia Wiparata, Reign Wereta, Carl Omberg, Mary Mayes (Teacher)

Front Row: Kaisha-Dale Ropitini, Toni Pearce, Jasmine Riantorini, Jade Marsh, Hope Smith, Roman Stuart-Gray

Absent: Jack Eparaima, Bailey Hughes, Ocean Kereama, Sara Neville (Teacher), Bronson Morrell, Freedom Wilkins


FINAL PAPER BAG


FRONT


BACK

