

Papanews Community Edition

Friday 22 June 2018

Principal's Perspective

Tonight (Friday 22nd) approximately 540 of our senior students and their partners will be enjoying our senior school formal at the Addington Showgrounds from 7.00pm. I would like to thank Ms Josie Welch, and Ms Tanya Sapwell, our Year 13 and 12 Deans respectively, as well as the student led Ball organising committee for all of the effort and time they have put in to organising this event.

Junior Reports for Year 9 and 10 students are now available, and have been shared with parents and caregivers electronically through the Portal. These can be accessed in the same way as Engagement Reports.

Parents and caregivers are reminded to book their interview times for the Junior Report Evening being held on Thursday 5th July, between 6.00pm and 9.00pm. They should do this via the Teacher Interviews website: www.schoolinterviews.co.nz The access code will be emailed home with the reports.

A huge congratulations to the eight students from our Kimi Ora Unit who ran in the Para Grade of the National Secondary Schools' Cross-Country in Taupo last weekend. They achieved some outstanding results (details later in the newsletter). I would like to thank and acknowledge the staff, parents and caregivers who supported them by travelling to the event in Taupo.

Congratulations to the Year 12 and 13 students' production of 'The Crucible'. The production course is a new curriculum based learning experience. It offers the opportunity for students to demonstrate their skills in a range of roles including such things as acting, costume, makeup, lighting, audio, set design and stage management. They complete a range of assessments within the course, which contributes to their NCEA outcomes.

A reminder : [NCEA Have your say](#) to find out more go to: [Education Conversation | Kōrero Mātauranga](#) to find out more about the Big Opportunities and how you can have your say on the future of NCEA. The consultation closes on 16 September 2018.

Jeff Smith
Principal

FAGASA Samoan Speech Competitions

Isabella Tagiilima, Year 13, represented Papanui High School on Thursday night at the FAGASA Samoan Speech Canterbury regionals.

The theme for this year was 'Alofa atm nei. Alofa mai taeao'- 'Kindness given. Kindness gained'. This theme asks students, parents, and teachers, to show compassion and kindness initially, before it can be received.

Isabella competed against Year 13 students from other schools, gaining a 2nd placing, and selection to attend the National competition in Wellington in early August.

PYDT
Encouraging Young People to be all they can

LIVE BANDS
Friday June 22nd
7:30-10pm
\$5 Entry in collaboration with

MOVIE NIGHT
Friday June 29th
7-9pm
FREE ENTRY

PAINT PARTY
Friday July 6th
7-9pm
FREE ENTRY

3 weeks of fun to end out the term!

1a Harewood Rd, Papanui

Food & Drink available for purchase
Visit pydt.org or call 0272733502 for more info

Year 10

Kia ora from me again in Year 10. I will admit that I am a little excited as we near the mid-year holiday break. This term has been immense in respect to teaching and learning, and events around the school. Following on from my last entry in the Community News, the students really enjoyed the Revolution Tour presentation. They appreciated firstly the entertainment, and then the genuine and heartfelt words of Reggie Dabbs, who presented his story that no matter what, someone cares about you. This was a sincere message that students respected.

I look forward to the coming Junior Report evening on Thursday the 5th July, please feel free to approach me on the evening if I am free, as I too will be speaking with parents in respect to the Year 10 students I teach. On a serious note, in assembly I continue to reinforce our Papanui Pride values, especially respect. The need for all students to respect our school, our property, our teachers, and all other individuals. We have also acknowledged the success of our students outside of school in various pursuits, if your child is achieving outside of school then please do not hesitate to let me know.

Lastly, please enjoy the coming holidays; I know your children will, and if you are going away, travel safe. As I often remind the students, please monitor the amount of time they spend on line, and be aware of their social interactions. So from me, take care, and until next term.....

Nga mihi nui,

Mr. Joe Holland
Year 10 Dean
Kaitiaki Tau 10

Digital Citizenship Beyond the School Gates

Does your child have secret or hidden apps? Is your teenager's location being shared by using apps? What possible harm could this have?

As adults, we are all responsible for helping our young people understand what they are doing when they are engaged in apps on their devices. Our young people "are growing up on digital playgrounds" and we need to be aware of how these apps are truly functioning.

Read more from [Appsolutely April](http://AppsolutelyApril.com) for tips and advice on how to protect your child.

Next week: Cyberbullying

10 APPS TEENS ARE USING THAT PARENTS NEED TO KNOW

Calculator%
This app looks like a calculator but functions like a secret photo vault.

Hot or Not
Strangers rate your profile. Goal is to lead to a hook up.

Omegle
A free online chat website that promotes chatting anonymously to strangers.

Burn Book
Post anonymous rumors about people through audio messages, texts, and photos.

Snapchat
This is the way most teens communicate with each other. Sending messages and snaps that disappear within seconds and stories go away after 24 hours. Teens live for a "streak" of communication.

Wishbone
An app that allows users to compare kids against each other and rate them on a scale.

Whisper
An anonymous app where the creators promote sharing secrets and meeting new people.

Kik
Messaging app. Kik has built in apps and web content that would be filtered on home computer.

Ask.fm
Ask an anonymous question and get an answer. This app has been linked to the most severe forms of cyberbullying.

Instagram
Many kids are now creating fake accounts "finsta" to hide content from parents. Kids also like to text using Instagram because most kids know parents won't check messages.

FOR MORE INFO: APPSOLUTELYAPRIL.COM

Please note: Due to the nature of the Internet and App Store, web and app resources change often. Any outdated material will be corrected and updated.
This graphic was created by April Reardon.

NCEA REVIEW

Links to different ways to have a say in the NCEA review

Christchurch Public Workshop/Hui

We're running a public workshop where you can explore the future of NCEA.

Wednesday 25th July 2018 7pm – 9:30pm

Venue: Burnside High School, Christchurch

Registration Link: <https://e.core-ed.org/registration/nceahaveyoursaychch18#/912/4/start>

Quick Survey on NCEA

Take our quick survey to tell us about your experiences of NCEA and how we could improve it for all our rangitahi.

[Start the survey now.](#)

Longer Survey on NCEA and the Big Opportunities

This survey will help us understand in more detail what you think about NCEA and the [Big Opportunities](#).

[Start the NCEA and Big Opportunities survey.](#)

Leading Conversations

Here you will find resources, promotional material, posters and booklets to help support conversations with New Zealanders who have a range of interests in NCEA.

<https://conversation.education.govt.nz/conversations/ncea-have-your-say/get-involved-today/leading-conversations-on-ncea/>

Detailed submission

If you have lots to say, a detailed submission might be the best way to share your views. You can either upload your own document, or fill in the online form.

<https://consultation.education.govt.nz/education/ncea-detailed-submission>

Get social

Stay in the loop and join the conversation on Facebook, Twitter, Instagram, and Neighbourly. Make sure you share the kōrero far and wide using the following hashtags:

- #NCEAReview
- #NCEAHaveYourSay
- #EdConvo18
- #NCEAMakeYourMark

Note - The public consultation closes on 16 September 2018

The Week Ahead

Monday 25	Y11 Music assessments OED22F Mountain bike trip to Hanmer Brain Bee (2) FT/Int: Your Education Exchanges Auto22 Lollypop love	Thursday 28	'Creating Is' Art workshop OED22F Mountain bike trip to Hanmer Lollypop love
Tuesday 26	Y12/13 Music assessments 'Creating Is' Art workshop OED22F Mountain bike trip to Hanmer Auto22 Lollypop love	Friday 29	Combined Assemblies: P2 - Jnr, P3 – Snr OED22F Mountain bike trip to Hanmer 7.00pm "Speak Out" Lollypop love
Wednesday 27	Snr - 2 weekly engagement reports 'Creating Is' Art workshop OED22F Mountain bike trip to Hanmer Auto 22 Lollypop love	JULY Sunday 1	World Scholars club - STAC

Rockquest 2018

Saturday the 7th of June was the day that aspiring musicians from all over Canterbury came together to present their original music at the "Smokefree Rockquest", which is a competition that has been going now for 30 years and had over 100 entries for the Christchurch Region. All music must be original so it is a great opportunity for students to not just show off their musical skills, but also their creative thoughts and ideas as well.

The event was held in the beautiful "Charles Luney Auditorium" at St Margaret's College and was set up with a full lighting and sound system and held a keen audience of supporters all ready to hear this year's talents.

Papanui High School had nine students presenting their originals to a rapt audience.

The first group up was a Year 10 trio called "Vivo" (meaning lively). This group featured Emma Lilly - keyboard/ vocals, Maddie Gay, lead guitar/ vocals, and Larissa Wilson, rhythm guitar / vocals. Their original song was in a rocky folk style and featured beautiful guitar parts and fantastic vocal harmonies. Although this group did not make the finals they received a massive applause and have now been asked to perform a whole set for a paid radio recording session, which is a great opportunity for them.

The second group was a four piece band called 'Barossa' and featured Laura Cain on drums, Alex Reeves on vocals and guitar, Hannah-Grace Horton on keyboard and vocals, and Alec Dunstone on bass. They wrote a great catchy rock song with a super funky bass line, awesome work on vocals harmonies and driving drums by Laura, who was one of the only female drummers of the day.

Our super talented Year 10 student Jai Tudor-Oakley who also drums for our Jazz band and Combo, led his multi schools band as a vocalist and lead guitarist with their original song. With his astonishing lead guitar skills and rock vocals, Jai will be one to watch for the future.

It was a great day overall with all the students enjoying the big audience, stage and sound vibe, and all declaring they will be back next year for more!

Sport News

NZ Secondary School Cross Country Championships – Taupo

Last weekend eight students from the Kimi Ora Department competed in the New Zealand Secondary Schools' Cross Country Championships in the Para grade in Taupo. The students all ran hard achieving great times and results over a challenging course.

Results as follows:

Team Events:

1st in 3 person team Senior Boys Para Event
1st in 6 person team Senior Boys Para Event

Senior Boys:

Jacob Lawson 2nd, Liam Pasfield 3rd, Finn Walker 4th, Carl Te Tone Huia 5th, Josh Jones 6th, and Sean Geoghegan 8th

Junior Boys:

Reuben Anguiasaca-Bland 1st, and Matthew Kofoed 2nd

UC Education Mud Run

On Sunday 17th June we had 53 students represent Papanui High School in the annual UC Education Mud Run organised through Sport Canterbury out at Motukarara Raceway. A total of 930 participants from over 30 schools were involved this year with it being the muddiest course to date.

NZ U17 Men's/ Women's Football – ID Camp – Auckland – July 2018

Jayda Stewart of Year 12, and Sam Richards of Year 11, have both made it through to the final trial for the NZ U17 Men's and Women's Football Teams respectively. They will be travelling to Auckland in the July Holidays and we wish them all the best.

Canterbury Westland Regional Karate Championships

Dan Fojas of Year 9, recently participated in his first-ever Karate tournament in New Zealand. He took part in the Canterbury Westland Regional Karate Championships on the 17th of June, 2018 at Pioneer Stadium.

He won the Gold medal in Kata, and Bronze medal in Kumite, both in the male development category for 14/15 years old.

Before moving to New Zealand, Dan had participated in previous tournaments, also winning numerous awards. With newly-gained experience under his belt, Dan looks forward to progressing even further under the expert guidance of his coach, Sensei Trevor Foster and Sensei Masakazu Takeuchi, of the JKS Shotokan Karate.

Cam Williams in Year 10 also competed at this event for the first time for his club Kofukan gaining a Bronze medal in Kata and Silver in Kumite – competing in the same grade (Male 14/15 years) as Dan.

Well done to both of you on your great results as first time competitors in this event.

(Dan pictured middle, Cam pictured right)

Have you competed in a Sports Competition lately? Send your story and results (with pictures if possible) to Kirsten in the Sports Office – hk@papanui.school.nz

This is a great way to showcase what our students are doing outside of school in sport with our community.

Sport Results:

Basketball:

Thomson Trophy – beat Linwood 91-86
 Whelan Trophy – were defeated by Villa
 U17 Boys – beat Selwyn 84-69
 U15 Boys – beat Selwyn B 79-50
 Open Boys – were defeated by St Bede's
 Senior Girls – were defeated by St Andrew's College
 Junior Girls – beat Cashmere 56-37

Social Basketball Results Tally:

Social Basketball Results Tally after Week 4

Win = 5 points
 Win by 12+ = 1 bonus
 Loss within 6 = 2 points
 Tie = 3 points
 Loss = 0 points

Senior	Played	W	D	L	Bonus	For	Agnst	Pts
Yr 13 Blue	4	1	0	3	6	250	257	11
Yr 13 Green	4	2	0	2	1	230	238	11
Yr 12 Blue	4	2	1	1	3	227	179	16
U17 Green	4	2	1	1	0	222	256	13
Yr 11/12 Green	4	1	0	3	2	204	252	7
U17 Blue	4	2	0	2	4	288	229	14
Mixed 1	4	1	2	1	0	171	185	5
Teachers	4	2	2	0	1	165	143	6

Junior	Played	W	D	L	Bonus	For	Agnst	Pts
Blue	4	3	0	1	1	215	178	16
Green	4	3	0	1	1	221	213	16
Yellow	4	3	0	1	5	247	210	20
White	4	1	0	3	3	172	196	8
Red	4	0	0	4	0	82	173	0
Orange	4	2	0	2	1	180	186	11

Basketball In House **FINALS** Friday 29th June from 3pm in the school Gyms. Come and support your team.

Football

Girls 1st XI – beat Rangī Ruru 4-1

Hockey

Girls – beat Riccarton 8-0

Netball

Senior A – beat Avonside Girls' 44-26

Senior B – were defeated by St Margaret's

Senior C – were defeated by St Andrew's College

Junior A – were defeated by Hornby

Junior B – were defeated by Christchurch Girls' High School in a very close game.

Important Dates/ Notices

- Basketball In House **FINALS** Friday 29th June from 3pm in the school Gyms. Come and support your team.
- Make sure you follow our Papanui High School – Sport Facebook Page and Download the School App to receive all sports notices
- School Sport Canterbury has an app to access the weekly draw for your chosen sport – see below to download.

The advertisement is a red banner with white text. On the left is the 'Canterbury School Sport' logo. In the center, it says 'Download the School Sport Canterbury app'. On the right, there are two buttons: 'Download on the App Store' with the Apple logo and 'ANDROID APP ON Google play' with the Google Play logo.

Kirsten Hill
Sports Coordinator

Support the PTA

Papanui High School PTA is raising funds. Order and receive your NEW 2018 | 2019 Entertainment Membership!

Your 2017 | 2018 Entertainment Membership expired on 1 June 2018. Please continue supporting our School by purchasing the 2018 | 2019 Entertainment Membership from us today. Hundreds of great value offers are ready for your enjoyment, while also helping our fundraising! Be quick, the new Membership is selling fast!

SUPPORT US NOW.

Papanui High School PTA
Carolynne
0275237901
candwsom@xtra.co.nz

THANK YOU FOR YOUR SUPPORT!

GenConnect

Connecting generations by sharing knowledge

- Questions about your iPad, Smart Phone or Tablet?
- Want to know how to use Skype, Facebook, or share your photos with family or friends?
- What is an app and which ones are the best ones to use?

Ask an "expert"!!

Come to Papanui Library where **Papanui High School** students will be available every Tuesday during term time from 12.10-12.50 pm to help you find answers to all your questions!

Ph (03) 941 7923
christchurchcitylibraries.com

Papanui High School now has a School App!

Go to the App Store on your Apple or Android Device and Search Papanui High School to download the App to your phone or tablet.

School Apps NZ schoolappsnz.co.nz

*My School, My Success, My Responsibility
Tōku Kura, Tōku Tiketike, Tōku Haepapa*