

SACRED HEART COLLEGE

Te Kāreti o Ngākau Tapu | Hearts and Minds in Harmony

Issue 4 July 2018

'Chromatic Scalers' Quartet through to Nationals!

From left: Henga Ofa, Ashleigh Keenan, Alex Onesi and Vince Onesi

Congratulations to our Barbershop Mixed Quartet, Chromatic Scalers, who will be representing both Sacred Heart College and St John's College at Nationals later this year.

From the Principal

Tena Koutou Katoa, Dia Duit,
Dear Parents, Guardians and Whānau,

It has been a very busy few weeks for our College since our last newsletter, and there have been some great successes in all areas of school life.

Over Queen's Birthday Weekend we had the privilege of hosting the Mission and Te Toa Cup tournaments. These tournaments are where the RNDM sister colleges from the North Island come together to compete in netball and hockey. It was a weekend of high quality games throughout and there was a big improvement in both our netball and hockey teams performances by the end of the tournament. Our Mission Spirit grew even more amongst our young people and our College Communities. The legacy of this gathering is to treasure, as we have among ourselves 'one heart and one soul' (Euphrasie Barbier). This was a great opportunity to emphasise the Special Character and Mission Charism of our Colleges: Communion, Contemplation and Mission – gathering as one, sharing meals and worshiping together, using our gifts and talents for the benefit of all. A big thank you to our staff, students and parents who assisted in making the weekend a great success. Congratulations to our Netball girls who won the Fair Play cup for the tournament.

Following this we recognised the Feast of the Sacred Heart (Feast Day). The day began with a beautiful celebration of our community coming together for mass. It was lovely to share mass with our RNDM sisters, our other Catholic schools, past and present parents, teachers and friends of the school. We welcomed special guests from Fairhaven and Havelock North High School Special Needs Unit to spend the day in our form classes and join us for the annual concert at the end of the day. I was thrilled with the performances and enjoyed the form classes bringing to life Euphrasie's virtues through song, dance and drama.

It has been great to see our girls connecting with our brother school, St. John's College, this term through music. This has led to two outstanding successes and history being made. Our Combined Band won a Silver Award at the Festival of Bands which was their first ever competition together.

Our Barbershop Choir 'Chromatic Scalers' are the first ever combined Barbershop Quartet to compete in the Hawke's Bay Regionals. I was very proud of their performance in the competition last weekend at Napier Girls' High school where they gained a place at Nationals in September. I wish them luck and congratulate them on their success.

These are only a few of the very many opportunities that the girls have been involved in this term. I hope you enjoy reading about many more in the remainder of this newsletter.

A special mention needs to be given to the Ball Committee for their efforts in co-ordinating the Ball earlier this month. The organisation was superb, the students looked great in their glam gear and everyone had an enjoyable time.

Finally, parents of Senior students will by now have received mid-year reports. Having read these reports, it is obvious that they provide a clear message of what needs to be done to reach the required standard for success at the end of the year. Heading into holidays, the sobering thought that the year is rapidly getting away on us is reinforced by the realisation that for Senior students there are only 13 weeks of school classes before external exams begin in November. The upcoming holidays, therefore, not only provide an opportunity for students to catch their breath, but also time to consider the comments made by teachers and to put in place a plan to ensure success at year's end. My advice to all students would be to spend at least half of the break working on study and internal assessment work, to ensure that they are prepared to hit the ground running when Term 3 commences.

God Bless

Maria Neville-Foster
Principal

Tomorrow's Schools

The Independent Taskforce charged with reviewing the way our schools are governed, managed and administered wants to hear your views and experiences of the schooling system – what's working well, what's not and what needs to change in order to meet the challenges we face and to achieve equity and excellence.

You can find out more about the review and have your say on the Tomorrow's Schools Review website <https://conversation.education.govt.nz/conversations/tomorrows-schools-review/>.

The Taskforce are keen to hear from students and parents. So please take a look and participate in the review.

 Kōrero Mātauranga

CONVERSATION

Tomorrow's Schools Review

Ngā Kura mō Āpōpō: He Arotake

Special Character

Since the last newsletter there has been a flurry of activity at Sacred Heart College relating to special character. There has been a year level Mass, a combined Mass and a leaders Mass. These events have taken place alongside the regular weekly meetings and activities of the Catholic Character Committee and the Young Vinnies group.

The major event for the school this term was Feast Day which took place on Friday the 8th of June. Students took a special collection before the Feast Day Mass for our Indian sisters. Together we raised \$139.00. It is important that we take the time to reflect on how we can be agents of change just like Euphraise and the first RNDM sisters who came to New Zealand.

During our Mass we welcomed Gina Glass into the Catholic faith. Gina has worked alongside our Youth Minister to prepare for this important step in her faith journey. If you would like your daughter to take the next step in their faith journey, then please send an email to ldurston@sacredheartnapier.school.nz.

Kelly Briggs
Director of Religious Studies

Sisters of Compassion - Ngā Whaea O Pūaroa added 3 new photos.
12 June at 23:00 · 📍
Some of the wonderful flowers - and talented students! - from Sacred Heart College Napier.
The flowers will be displayed at Suzanne Aubert's Birthday Mass on 19 June 2018 (please see our 'Events' section for more details).
Thank you for sharing these with us.

The Sisters of Compassion in Wellington would like to thank the Senior Religious Studies classes for their flower art. These flowers were created for the sisters to decorate their chapel in Wellington.

The Sisters of Compassion were founded by the venerable Suzanne Aubert. Suzanne is on her journey to sainthood and as a school we are supporting her journey. Senior students learn about her contributions to New Zealand throughout the Religious Studies programme. Suzanne Aubert is another strong role model that our students can look to for how to make a difference to the world around them.

Confirmadi 2018

Confirmation 2018:

Pictured here are the students from our local Catholic schools who received their Confirmation over the weekend of 23-24 June 2018.

Napier Parish (23 June):

Barbara Muagututia
Emma Smith
Georgia Lawson
Jacinta Fale'ofa-Pulu
Kelsie Hawkins
Kya Joe
Lucy Greaney
Delilah Savaiinaea
Tasha Taii

Hastings Parish (24 June):

Christine Field
Siolo Venasio
Emma Cavaney

Pastoral Matters

Student attendance at school is one of the greatest influences on student engagement and achievement. As the level of absenteeism grows, the difficulty of re-engaging in learning can grow exponentially. If a student is absent one day a fortnight during the year it is the approximate equivalent of four weeks of class learning time being missed.

If a student is going to be absent, please follow the school guidelines set out below:

- All student absences must be explained by their parent/caregiver as soon as possible. These explanations can be sent to the school office by email, phone call, through the school app, or by a written note.
- Please contact the office before the start of the school day if a student is not going to be on site. If a student is away without notification, the office will ring the primary caregiver on the morning of the absence.
- Medical certificates are required for extended periods of absence, or if a student is unable to sit an NCEA internal assessment or examination due to sickness.

Any applications for leave, other than sickness, must be made to the Principal in writing in advance of the leave period. Under the Ministry of Education guidelines, any holidays in term time are treated as unjustified absences. Special leave will be granted on a case by case basis.

Specialist and other essential appointments should be made where practicable, outside school hours. If a student has an unavoidable appointment they must present a note or appointment slip to their form teacher, alternatively a parent or caregiver can email the school office. The student will be given a sign out slip which will be presented to the office when they leave school during normal school hours.

Students should not be sent to school when they are too unwell to function properly or are contagious.

If you have any concerns with attendance, please do not hesitate to contact the students form teacher or year level Dean.

Marysia Airey
Assistant Principal

School App

Don't forget to download the Sacred Heart College App. You can search for it in the Google Play or Apple Store. Search for "Sacred Heart Napier" and ensure you 'Allow' notifications from the app to keep up to date.

You can send notifications of absences directly to school via the App.

Back Absentee

Absentee

Please call office +64 6 835 3761 or complete the form below.

Student Details

Student First Name *

Student Last Name *

Uniform Shop Hours

Uniform Shop opening hours in term time:
Thursdays Break 1 and 2
EFTPOS/ credit cards, cash and cheques are all accepted. Laybys are also available.

All Winter uniforms are now available to purchase.

From the Archives

Grotto in Cemetery. Mission Convent, Napier. December 1945.

Grotto in Cemetery 1945

NZQA fees—The New Zealand Qualifications Authority (NZQA) administers the NCEA Qualification. NZQA charges students a \$76.70 fee annually. Financial assistance is available and if you meet the criteria, this will reduce the fee to \$20.00. To be eligible to apply you must be the fee payer and meet at least one of the following criteria:

- Be receiving a Work and Income or StudyLink benefit.
- Have a joint family income that would entitle you to receive a Community Services Card.
- Have a minimum of three children undertaking these qualifications in the same year, irrespective of income. In this case the total fees are set at \$200. Students may be attending different schools.

If you think you may be eligible for financial assistance, please complete and return a form available from the College office.

Senior assessment week—A reminder that senior assessment week will be held from Friday 24 August to Thursday 30 August. It is expected that all students will attend all their assessment during this time. If you are unable to attend the assessment you will need to follow the school internal assessment procedures below.

Absent from internal assessment—

- If you know in advance that for some good reason e.g. a scheduled operation, representing the school on a sports trip) you will not be able to complete an internal assessment task by/ on the set date you may apply for the extension. A written explanation of the reason for the request signed by a parent/ caregiver must be provided in advance.
- If you are absent on the day an assignment is due in then alternative arrangements need to be made to ensure the work is handed in e.g.:
 - ⇒ hand in the work before the due date
 - ⇒ have work delivered by a parent/ caregiver or friend/other student
 - ⇒ email the work to school (if submission is electronic)
- If you are ill or have had an injury on the day of the assessment a medical certificate must be provided. If there are unforeseen circumstances that prevent you completing the task on time (e.g. bereavement) the teacher must be informed by the parent/ caregiver.
- In these circumstances your subject teacher will consult with the HOD and decide whether an extension of time/ or further assessment opportunity is possible and if so how long/ when that should be. They will try to ensure that you will have the *same opportunity as others* to complete the assessment task
- Absence on the day of an internal assessment task or practice examination without a legitimate explanation will be considered truancy and dealt with as such.
- If the work is not submitted in line with the above rules a Not Achieved Grade will be awarded.

Drivers Licence credits—The New Zealand Class 1 Driver Licence unit standards are available to learners enrolled in a school or registered tertiary education organisation (TEO) which holds consent to assess for the 'Driver Licence Class 1' domain. There are three standards:

- [29363 - Learn to drive a vehicle within the conditions of a Class 1 New Zealand learner driver licence](#)
- [29364 - Drive a vehicle within the conditions of a Class 1 New Zealand restricted driver licence](#)
- [29365 - Drive a vehicle within the conditions of a Class 1 New Zealand full driver licence](#)

Credits from these standards can count towards learners' achievement of NCEA and other qualifications on the New Zealand Qualifications Framework.

Once a learner has gained their Class 1 Driver Licence, they can be awarded these standards and gain credits on their Record of Achievement through a 'recognition of prior learning' process.

Learners simply need to download and complete the [NZTA Class 1 Driver Licence – Recognition of Prior Learning \(PDF, 196KB\)](#) form and present it, along with their official photographic licence to the school or TEO to check and process.

- <http://www.nzqa.govt.nz/ncea/subjects/class-1-driver-licence/>
- <http://www.nzqa.govt.nz/assets/qualifications-and-standards/qualifications/ncea/NCEA-subject-resources/Class-1-driver-licence/Process-to-report-credits-for-Class-1-Driver-Licence-unit-standards.pdf>

Study Spy app—This is a new website and app (currently only works on Android phones) that helps student (and their whanau) to search out courses at all levels throughout New Zealand. This is a great tool to support students when planning their transition into further education. The website is www.studyspy.ac.nz and the app is Study Spy.

Winter sports have started off with some excellent competition.

We hosted the 2018 Mission Cup Netball and Te Toa Hockey Tournament over the Queen's Birthday Weekend. This is a time for the RNDM schools around New Zealand to get together to celebrate the Mission charism of our Colleges. We had 27 students participate in the competition which was held here at school and at Park Island. A massive thank you to all the parents and students who helped during the weekend. The tournament was filled with high energy and provided some tough competition for our girls.

The sporting competitions are well under way and it is great to see so many students out each week representing the school in the various codes. Thank you to all the parents who are supporting our girls on the side-lines.

Now that we are half way through the winter season it is important to remind everyone that it is vital that you continue to attend trainings and games. If you are unable to attend, then please be in contact with your coach as soon as possible.

Thank you to all those students who have stepped up and have helped with umpiring this season. Without you, these games would not happen.

A reminder to all students and parents to check the App and Facebook for the draws. There will be a short break for all winter sports over the school holiday break.

Students remember to keep your fitness up over this break and come back to your teams ready and rearing to go!

All the very best for the winter season and please have a safe and restful school holiday.

Congratulations to Miss Kate O'Malley, for being appointed Permanent HOD of Health and PE. It's great to still have you a part of our team.

Katrina Wright
Sports Coordinator

Hockey Representation

Samantha and Alexandra Anderson (both Year 13) have been invited to play hockey for the U18 Tasman women's rep team. The NZ U18 Association tournament will be held in Palmerston North from 9-14 July. They will be in the same pool as the Hawke's Bay team so will be up against friends but they are really looking forward to the challenge

Mission Cup

The competition was just as fierce as the spirit of the tournament.

The netball girls did an outstanding job in representing the school with the true athleticism and talent that they have!

We were able to score a win against St Joseph's Māori Girls' College (42-30) and were able to keep the rest of the games within a competitive margin.

A huge congratulations to all teams who participated, and especially the winners of Mission Cup - Sacred Heart Girls' College Hamilton! A huge thank you to all coaches, managers, parents and supporters, especially Miss Wright who co-ordinated this event. Without this support we couldn't have this action packed weekend.

Uniting the RNDM sister-schools over Queen's Birthday weekend demonstrated and highlighted the presence of the Catholic Character which is thriving in all of our schools.

Grace Burrell (13WS)
Student and Netball Captain

Mission Cup winners— Sacred Heart Girls' College Hamilton

2019 Vietnam Trip

As some of you are aware, Sacred Heart and St John's Colleges took 25 students away to Vietnam in the September holidays for 11 days in 2017. It was an amazing experience and we still talk about it now!

We will be taking a Sacred Heart College Trip to Vietnam in the September/October holidays 2019. We have **five** spots available on this trip to offer to students (outside of the History Department) who will be engaged in the Level 3 Religious Studies course in 2019.

It is a school wide goal to organise trips overseas, experience other cultures and ways of life and connect with our Special Character outside of the classroom. In alignment with Religious Studies curriculum, the trip includes a Mission element with the inclusion of a visit to a local orphanage, meeting the RNDM sisters in Ho Chi Minh City and connecting with Caritas 'Vietnam'.

The trip will also bring to light the consequences of a war on society and how this reveals itself in contemporary Vietnam. This connects to themes of Social Justice and Catholic Social Teaching throughout the trip (*Common Good, Human Dignity, Solidarity, Participation, Stewardship, Subsidiarity and Preferential Option for the Poor and Vulnerable*) using a cross curricular approach to deepen understanding and global awareness of those outside of our local community. There are some amazing places to see and overseas travel is a very rewarding experience.

Application forms and initial deposits are due Monday 9 July.

For further information, costs and itinerary - notices are available from school office or email randrews@sacredheartnapier.school.nz—Teacher Tour Liason

World Refugee Day

On Wednesday 20 June we celebrated World Refugee Day, initiated by our Year 10 RE classes.

At assembly the girls, dressed in traditional garments and blue and white, said 'may God bless you' in different languages from around the world.

The aim of this celebration was to help those who are less fortunate. "We want to make a difference in the lives of others and something as simple as a gold coin donation can go a long way", says Dane Aguinot.

Mrs Airey spoke of her father, who on November 1, 1944, sailed into Wellington Harbour. He was part of the more than 700 Polish refugee children and their families accepted into the country.

She read from a book he wrote recounting his experience. "We heard rumours that a small country at the bottom of the world was going to be our new home. We had two picture books of kiwis, sheep, grassy hills and Māori legends that we shared between us - 700 of us. We were scared.

"I stood on the deck of the ship, holding my brother's hand and looking out at our new home - a home without parents, family, my language or my customs. This strange country had offered us a place to live but would it turn out to be our home?"

Money raised will be going to the Caritas Refugee Appeal.

Praises Asolua

Arts

As we head towards the end of this term, let's just look back on some of the artistic events and highlights.

Music – We had four choirs participating in the Hawke's Bay Big Sing and their performances were all fantastic. Sitting in the Cathedral listening to the lovely tones and harmonies was quite a spine tingling event and the evening performance was well supported by our school community.

The following week we had a lovely gathering in the Mission Centre on a cold and wet evening, when our NCEA music students performed for friends and family.

Miss Carson is now working with our music girls on the Chamber Music Festival, Barbershop Quartet and also a Combined School Band session with St. Johns College in Hastings.

Visual Arts – Sacred Heart Mural Project. Towards the end of term 1 and through until Week 3 of this term, we had a group of students from all year levels working with Jennifer Yardley, Artist in Residence. The brief was for the students to produce a mural incorporating the theme of stewardship; "we must never forget that the natural environment is a collective good, the patrimony of all humanity and the responsibility of everyone."

Our students chose this quote from Pope Francis, to be included within the mural, which is proudly displayed on the exterior of the Art Room. The photograph really does not do this lovely piece justice, so come and take a closer look when you next visit our school.

Heather Nelson
Arts Co-Ordinator

Artist of the Month

Senior Artist
Senior - Emma Rodger (12OM)

Junior Artist
Junior - Alliyah Quilton (10JL)

Hawke's Bay Youth Theatre

Vikki Anderson (Year 12) is in the Hawke's Bay Youth Theatre and has been selected to perform in the production of 'Over the Top' in July at the International Drama in Education Research Institute conference (IDIERI 9) being held for the first time in New Zealand. They have been selected as the Plenary performance for over 250 international Drama/ Theatre researchers and practitioners. We wish Vikki all the best for this exciting experience!

Arts Ambassadors

Congratulations Mikyla Hutana (left) and Samantha Herries (right), we are delighted they are Arts Ambassadors for the HB Arts Festival.

Student News

In the weekend of 26-27 May we had several girls represent SHC at the Culinary Fair at EIT with outstanding results.

Mia Allizzi - Bronze medal in Static Cupcake

Sophie Bisset - Gold medal in Live Pizza Class; and Bronze medal in Static Cupcake

Ashleigh Hammond - won the class for Celebration Cake

Combined Band

SHC and SJC combined band gained silver award at Festival of Bands held at Lindisfarne College on 20 May 2018.

Careers Expo

Our Year 12 and 13's had a great time at the careers expo on 22 May. More photos are on our Facebook page.

Iwi Treaty Settlement

Two students went to Wellington with Te Kura o Mangateretere as the Third Reading of the Ngati Kahungunu Iwi Treaty Settlement was carried out with many traveling to hear it being accepted in Parliament. Ani-Levi Stevens-Kaui and Deysharn Kaui went to represent Runanga Marae and Sacred Heart College. They are photographed here with the Nannies, Aunties and younger students.

They were exemplary and were accepted as part of the Rangatahi roopu of 5 students being allowed inside the Gallery to hear the reading and it's support going through Parliament.

Production 2019

Ideas are already being discussed for our combined SHC/SJC school production in Term 1 2019. This week staff from both schools are meeting to lay plans for this huge enterprise. The school production cannot run without a team of dedicated volunteers to help with:

- Set Construction
- Set Painting
- Props
- Back Stage Crew
- Costumes
- Make-up and hair
- Hospitality /Front of House
- Publicity

If you would like to support the college with the production please contact the Sacred Heart College office.

Student News

I will be attending Genfest in the Philippines as part of the Oceania group over the school holidays. During this time I will be completing three different missions including social work in the slums of Cebu and workshops aimed at broadening my perspective. This opportunity has come through the Focolare and I will be helping out at their established mission centres and projects. This year at Genfest the title is 'Beyond all Borders' and the intent is to highlight the boundaries that need to be overcome at personal and social levels.

The opportunity that the Focolare has presented me with is perfect as it will allow me to take action and gain more experience of the hardships that others face and the lives of others outside of New Zealand. Through this experience I will meet other young people from various cultures to discuss and share experiences. It will be very interesting to see first hand the types of places that we donate to through school fundraising and the effects it has on the lives of others. With the knowledge I will learn from this opportunity through these missions, I see it as a way to give back to the community and pass on my ideas to society through social action.

I look forward to giving a full report on my return.

Lisa Gregory (13BG)
Student

PTA News

Come and have fun at a mix 'n' mingle social evening hosted by your PTA. This will be a great night with a three-course meal and spot prizes to be won.

Tickets are \$45 per person and thanks to generous sponsorship from the Thirsty Whale owners, Chris and Kerry Sullivan, \$22.50 per ticket will contribute to the PTA's fundraising projects:

- air conditioning units in three classrooms and;
- a branded shade gazebo for sports days and events.

Please support this fun evening by coming along and bringing your family, friends and workmates.

6.30pm Friday 24 August
Thirsty Whale, West Quay, Ahuriri

Tickets are limited and available to reserve by emailing shnapierpta@gmail.com. Please state **your name, how many** tickets you would like, and whether you would like to **collect them** from school or have them **posted** to you.

Payment must be made to the PTA bank account: 03 0698 0005611 00.

You will be sent an email confirming payment tickets are available to be collected or will be posted to you.

From the Ministry

MINISTRY OF EDUCATION
TE TĀHUHU O TE MĀTAURANGA

A Message from the Ministry of Education. Over the next few months, we want to hear from you. This is

your chance to have a say on how you experienced NCEA and how it could be an even better qualification.

- What do you like about it, and what do you dislike?
- How could we re-design NCEA so that its graduates emerge healthy, happy, and excited to take their next steps on a learning journey that will last a lifetime?
- How could teachers, schools and Kāhui Ako feel empowered to make more space for learning and design courses that are truly responsive to the needs, strengths, and aspirations of their students and communities?

You can find out more about the Big Opportunities, learn where, when, and how to get involved, and fill in the surveys at conversation.education.govt.nz/ncea. Consultation closes 16 September.

NCEA 'Make your Mark' competition (<http://www.conversation.education.govt.nz/.../make-your-mark.../>) for young New Zealanders aged from 5-20 years old. There are over \$35,000 in prizes or grants up for grabs.

It's really important that we capture everyone's thoughts and ideas – we would be grateful if you could spread the word with students, parents, whānau, teachers, iwi, youth groups and community groups. Jump onto social media, too, and start talking online – use the hashtags [#NCEAReview](#), [#NCEAHaveYourSay](#), [#EdConvo18](#).

Diocesan Notices

Attendance Dues

Parents will be aware of the payments required to the Palmerston North Diocese as part of your enrolment at SHC.

The Attendance Dues cover costs associated with our land and buildings. There are significant increases in the cost of insuring buildings and in earthquake strengthening of buildings so it is really vital that we collect as many Dues as we can.

Many thanks to the families who have paid the Attendance Dues or have set up an Automatic Payment. The philosophy that no student should ever miss out on a Catholic Education due to financial hardship is important. At the same time we need all families to be paying or talking to us if they are having difficulty.

If you are having difficulty paying your daughter's fees please talk to us about how we can help.

Youth Retreat

The very popular Passionist Youth Retreat is happening again!

9-13 July
Camp Rangi Woods,
Pohangina Valley, Ashurst

There are just a few spaces left!

Book your spot now at
<https://www.passionistfamily.org.nz/retreats/>

Contact Nick Wilson at the
Diocesan Young Catholic office
nwilson@pndiocese.org.nz or 021822814
for more information.

Kia ora tātou

On Wednesday 13 June I made a face to face submission at parliament. This was a first for me. The topic was David Seymour's Euthanasia or assisted suicide Bill. With me was a young Wellington doctor, Caroline Newson, who works in acute psych medicine.

Check out my facebook page to see something of what I presented:
[facebook](#) BishopCharlesDrennan

Euthanasia would be a deeply regressive or backward step for New Zealand. We pride ourselves on being a progressive nation. This Bill points to the opposite. It is a cause for national shame or whakamā.

+ Chelles
Bishop Charles

Support our Sponsors

gemcogroup.com

13 Martin Place / PO Box 8360 / Havelock North / 06 873 8756

Roy Boonen
Regional Director
027 765 6222

"The commercial
cleaners with
your business'
health in mind."

If you would like to advertise in our
school newsletters please contact
kmcgrail@sacredheartnapier.school.nz

Residential, Commercial and Civil
Concrete specialists leading the
Hawke's Bay market for over 50 years

Ian Dick
CONCRETE

06 843 2241
0274 470 772

Husheer Place,
Onekawa, Napier

www.iandickconcrete.co.nz

Dunstall's

Where no two farewells are the same

Corner Edwards & Bower Streets
Napier 4140
PO Box 1055, Napier 4140
www.dunstalls.co.nz
Phone: 06 835 7196

Martin Langford
BDS

UNDER 18? YOU'RE ENTITLED TO

Free Dental Treatment!

CALL: 06 651 7645 EMAIL: reception@pearlofahuriri.co.nz
facebook.com/PearlofAhuriri

School Calendar

July	
3	Year 13 Retreat
4	EIT Ideaschool visit
4	Taradale/ Tamatea Bus students meeting
5	Year 11 Reconciliation
5	Year 8 Leadership Lab
6	End of Term 2
23	Work Day
24	Year 12 Retreat
25	Top Art Exhibition
26	Peer Support
31	Royal New Zealand Ballet Workshops—Year 10
August	
1	Touch of Class
2	Year 10 Mass
6	Junior Reports home
8	Open Evening 6.30pm
9	Year 9 Reconciliation
9	Home School Meetings at St John's College
9	Hawke's Bay Science Fair Quiz and Technology Challenge
13-17	Wellness Week
14	Home School Meetings at SHC
15	Assumption of Mary Liturgy
16	Electoral Commission visit Year 13
16	Hawke's Bay Get to Go—Juniors
21	BOT Meeting 5.30pm

Sacred Heart College

12 Convent Road, Napier 4110

New Zealand

(06) 835 3761

www.sacredheartnapier.school.nz

Facebook: [@sacredheartnapier](https://www.facebook.com/sacredheartnapier)

admin@sacredheartnapier.school.nz

