

SACRED HEART COLLEGE

Te Kāreti o Ngākau Tapu | Hearts and Minds in Harmony

Issue 6 September 2018

Social Justice Week 2018

The Year 11s took control of Social Justice Week this year by creating three ways that students could act in solidarity with those who suffer from the impacts of family poverty in New Zealand.

From the Principal

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

I welcome Fr. Barry Scannell back to the Catholic Parish of Napier from his sabbatical. It has been great to have him visit our school and interact with our community. Both Fr. Barry and I are committed to building the relationship between the parish and the school and I look forward to us working more closely together.

It is that time of year where our students are thinking of the future. Year 13s are applying for university or further study. Our Year 10 – 12s are thinking about what subjects they will study next year. These decisions are big, and I encourage parents to be involved as much as possible. Talk to your daughter about her career aspirations and make sure that she is making the right choices to get there. To the girls who do not know what they want to study, don't worry, there is plenty of time to make up your mind. My advice would be to study something you love and it will make your journey more successful.

By the time you read this, our senior students will have received results from the senior exams. These results provide a stepping stone and an indication of where students are at with their revision and what needs to be done between now and the end of the year. Can I remind you that all senior reports will be emailed home at the end of term. If you do not have an email address you will receive a paper copy.

For those students who will be involved with external assessments in a few weeks' time, the upcoming spring holidays provide a window of opportunity to make one last effort at getting study programmes in order and refining the skills necessary to ensure success in November. Learning and benefiting from this time is not a spectator sport however, and the confidence to approach these exams in a positive frame of mind will only come through actively spending time on revision and repetitive practice.

I would like to thank Chris and Kerry Sullivan from the Thirsty Whale Restaurant for their generous donation to the school. Their donation has helped our girls who have challenges with learning. We have been able to put in extra support for these girls and it is much appreciated. Thank you also to the Thirsty Whale and the PTA who recently hosted a very successful Mix 'n' Mingle fundraising dinner.

Finally, I wish Mrs Raphelle Andrews all the best for her maternity leave, we pray for the safe arrival of a healthy baby. I welcome Mrs Edina McFarland to the staff who will be covering for Mrs Andrews while she is on leave.

God Bless
Maria Neville-Foster
Principal

Update from the Board of Trustees

The Board would be interested to hear from anyone who is interested in selection or, in the event of a by-election, in standing for the Board. Sitting on the Board is an invaluable experience and an opportunity to participate in the future strategic direction of Sacred Heart College. We would therefore encourage anyone who feels that they have relevant experience to get in touch.

Information on the role of the Board can also be found at www.nzsta.org.nz and www.education.govt.nz. Inquiries or expressions of interest can be made to pr.sec@sacredheartnapier.school.nz. We would request that you include a short bio with your email. The same email address can be used if you would like to request a by-election.

Thank you to everyone who participated in the Strategic Plan Review survey. Congratulations to Nicky McGrath for winning the \$150 Weleda prizepack.

Carolyn Hegarty
Chairperson

Sacred Heart College

Board of Trustees

Casual vacancy for an elected trustee

A casual vacancy has occurred on the board of trustees for an elected parent representative.

The board has resolved under section 105 of the Education Act 1989 to fill the vacancy by selection.

If ten percent or more of eligible voters on the school roll ask the board, within 28 days of this notice being published, to hold a by-election to fill the vacancy, then a by-election will be held.

Any eligible voter who wishes to ask the board to hold a by-election should write to:

Chairperson
Board of Trustees

Sacred Heart College
12 Convent Road
Napier 4110

By: 29 September 2018

Special Character

On Tuesday 11 September, Sacred Heart College held the Year 11 retreat at St Patrick's Church in Napier. This was a retreat presented by the ICEP group who travelled from Wellington. As a year group we learnt more about ourselves and were reminded about who Jesus is and the wonderful teachings that he left for us.

We listened to the life stories from the youth leaders to help us from Christ's teachings. One message that I have learnt is when I am struggling in a situation, I should always turn to God to help me and know that he is always there for me no matter what.

It was definitely an experience full of reflection, listening, and fun. The students all enjoyed and contributed to all of the activities. These helped us to rebuild our relationship and bonds with God along with each other in our year group. This helped us release all the stress we've had from school exams, home commitments and more.

I believe that it was one of the most encouraging and spiritual retreats I have ever been to and we would like to say thank you to all the youth leaders and school teachers for the hard work that has been put into it. God bless!

Delilah Savaiinaea

Student 11RN

Social Justice Week

Last week, our Year 11 Religious Studies class organised activities for Social Justice Week to raise awareness of those in New Zealand who live with material hardship. We created a prayer wall in the shape of New Zealand, with the theme 'Heal Aotearoa' to send out healing to those less fortunate through our love of God and our social action of 'Loving our neighbour' (Matthew 22:36-40). In our prayers, we welcomed people to bring quality clothing that can be used again by another person, therefore Thursday was dedicated to 'Clothe the Naked' (Matthew 25:36). The clothing was then donated to our local Society of St Vincent de Paul shops. Finally with the support of the

gospels 'Feed the 5000' (Matthew 14:13-21) a can of tinned food was requested to contribute to our can drive. The cans were then taken to our combined mass at Sacred Heart Church in Hastings and were gratefully received. The impact of our school standing together for the poor and vulnerable of our society demonstrated strength in our sisterhood and special character of Sacred Heart College.

Ana Hodgson (11CS) and Kya Joe (11RN)

Students

Year 9's study early Catholicism

Our Year 9 Religion classes are creating paper mâché world globes. This is one way that we have been able to track how Catholicism came to New Zealand in the 1800's. We were able to see the great lengths that our pioneers of faith like Bishop Pompallier and others, went to in order for us to practice our faith today.

Sophie Bisset

Student 9GS

Pastoral Matters

Safety Using Devices:

A reminder to caregivers to be aware of, or preferably involved in, their daughters' "online life." Discuss with them their privacy settings and thinking carefully about what is posted and shared online.

Online incidents can be reported via [NetSafe.org.nz](https://www.netsafe.org.nz). Netsafe has also recently launched a 4282 text service providing free and confidential service to help students understand the options available to them for dealing with online bullying and abuse. Students are also encouraged to speak to their year level Dean should they have any concerns surrounding their own or another student's safety.

All areas of our school site now have a Red, Orange or Green 'Traffic Light' sign to indicate permitted zones for device use.

Winter Uniform Expectations:

All students are required to wear our maroon school tie, full length white blouse and black stockings or knee-high black socks. Students are expectation to arrive at school each morning in correct uniform and may face consequences should the school rules not be adhered to.

Summer Uniform:

The weather is warming up as we approach summer. The transition period from winter uniform into summer will be during Week 2 of Term 4 – with all students in summer uniform by **Monday 29 October**.

Year 9 - 12:

- Regulation College skirt, to be touching the floor when the student is kneeling
- Regulation College white short-sleeved poly-cotton blouse with maroon trim, worn over the skirt
- Maroon v-necked jersey
- Plain white socks turned down above the ankle (not sports socks) and **black** lace-up leather shoes or **black** roman sandals, worn with heel strap behind the heel, and without socks
- School cap (optional)

Year 13:

- Regulation grey skirt to be at least 10cm below the knee
- White tailored blouse
- Black roman sandals or black sandals with a single heel strap. One item of appropriate neck jewellery may be worn.

More details about uniform are available at the uniform shop.

Marysia Airey
Assistant Principal

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.

Academic

When the environment for learning is broad and curriculum extends to all opportunities at school, much fun can be had while learning. Last week we celebrated Te wiki o te reo Māori which gave us cause to celebrate our bicultural heritage and participate in quizzes and games of Ki o Rahi which made for a fun week.

On a more traditional note, senior assessment week was held in Week 5 and 6. Teachers have been working hard to get all papers returned to students. A key element of these exams is to establish areas of existing strength and future opportunities for development. It is VITAL that students act on the advice of their teachers, identify their own next steps for each standard and actively contribute to their own learning out of class time to cement the learning taking place in class.

To support parents with planning for next year, the following dates have been confirmed in the 2019 Calendar:

- 29 January - Year 13 course confirmation
- 30 January - Year 12 course confirmation
- 31 January - Peer Support Leaders training
- 04 February - Year 9 Orientation day with Year 13
- 05 February - Full school
- 04 June - Mid-term break
- 23 – 29 August - Senior Assessment week
- 02 – 08 September - Sports Tournament week
- 01 – 07 November - Junior Assessment week

Parents are asked to ensure that their daughter is at school for appropriate days at the beginning of the year and is present during relevant Senior and Junior Assessment weeks. Please note that next year there will be an extra day's holiday at Queen's Birthday weekend.

Elizabeth Ross
Deputy Principal

Careers link in KAMAR Portal

One of the new additions to the school website this week is a Career Pathways link. This is a fantastic new tool. If you are not sure where to start, or even if you are sure about what you want to do but want more information there is now a link on the KAMAR portal with more information.

This link will take your NCEA results and transfer them into the Vocational Pathways format. The example shows this student has had most success in the Creative Industries. This would suggest this student is interested and has skills in this area. —>

Standards	Construction and Infrastructure	Manufacture and Technology	Primary Industries	Service Industries	Social & Community
Creative Industries					
Actor		Advertising Specialist			
Animator/Illustrator		Architect			
Archivist		Art Director (Film/Television/Stage)			
Artistic Director		Author			
Body Artist		Clothing Designer			
Conservator		Copywriter			
Dancer		Director (Film/Television/Radio/Stage)			
Entertainer		Events Manager			
Film and Video Editor		Film/Television Camera Operator			
Furniture Finisher		Game Developer			
Graphic Pre-Press Worker		Interior Designer			
Industrial Designer		Landscape Architect			
Journalist		Media Producer			
Make Up Artist					
Naval Architect/Boat Designer		Photographer			
Radio Presenter		Screen Printer			
Signmaker		Sound Technician			
Tailor/Dressmaker		Television Presenter			
Visual Merchandiser		Web Developer			

<— By clicking on the Creative Industries button it will take you to a comprehensive list of jobs that require the creative industry skill set and might be of interest to people with the creative industry skill set.

By clicking on a career it will take you to more specific information about the specific job. For example; what the pay is like, job opportunities and how long it takes to train. —>

<— By scrolling down the page the link shows the different ways of entering that occupation and where there are actual job opportunities. It might be that your dream job is not in sunny Hawke's Bay and you need to leave town not only to study but to find work.

Standards	Construction and Infrastructure	Manufacture and Technology	Primary Industries	Service Industries	Social and Community	Creative Industries
-----------	---------------------------------	----------------------------	--------------------	--------------------	----------------------	---------------------

Landscape Architect

Kaihoahoa Whenua

Alternative titles for this job

Landscape architects plan, design and advise on the construction of urban, rural, residential and public landscapes. They also manage and conserve natural or heritage landscapes and public open spaces.

Pay	Job opportunities	Length of training
Graduate landscape architects usually earn \$40K-\$60K per year Landscape architects with two to 10 years' experience usually earn \$45K-\$90K per year <small>Source: New Zealand Institute of Landscape Architects, 2017.</small>	 Job opportunities for landscape architects are average for new graduates but good for people with experience.	 4 years of training required.

Sports

Congratulations to Miss Kate O'Malley for representing New Zealand in the International Triathlon Series in the Gold Coast. All your hard work and training has paid off!

We have now reached the end of the winter sport season. I would like to thank not only all the coaches and managers, but also the parents and whanau, for getting the girls to their games and training. And a thank you to all the players for staying committed to your teams.

Katrina Wright

Sports Coordinator

Each captain has written a small piece on behalf of their teams:

• **College Netball**—The College team started the season by qualifying for the Super 12 Competition. We finished the season as the Winners of the Bowl Cup. This gave us a boost heading off to the Lower North Island competition, where we finished in 5th place. We would like to thank Tony for all his effort and time that he has put into our team. We thank Miss Ross for being our Manager and supporting us throughout the entire season. We are also grateful to Jacqui for ensuring that we were well fed and in the best condition before and after taking the court.—*Grace, Captain.*

• **Senior A Netball**—We really appreciate and thank Lynda, JoJo and Fiona for working with us this year. Lynda took the time each week to coach us and to train us. JoJo umpired every game that we played each Saturday. Fiona supported us at every game that we played. To the girls, thank you for a great season. We have all grown as players! Thank you to all the parents that were at every single game despite the weather.

• **Gold Netball**—Thank you to Miss O'Malley who stepped up to coach us this season. Thank you to all the girls for finishing the season. We enjoyed playing this season; for most of us it was the last season playing for SHC. Thank you to all the parents who showed up each week to support us.

• **Junior A Netball**—Junior A had a big season this year. We won our finals by one point and finished first in our grade. We would like to thank Stella for putting so much time and hard work into our team. Thank you to Scotty for keeping our fitness up every Wednesday morning. Thank you to parents for driving us to and from training and the games and for cheering us on each Saturday morning. We are grateful for your endless support. I would also like to thank the girls who made this season so memorable; I enjoyed every minute of it.—*Dane, Captain.*

• **10A Netball**—We would like to thank Morgan and Jess for coaching our 10A netball team this season. We have all enjoyed it and you have both taught us some important skills to use in the future. Thank you also to Ms McPherson and Mrs Airey for being our managers. It was a very enjoyable season and we played hard throughout.—*Georgia, Captain.*

• **Mixed Netball**—Thank you, Maddie and Shemaiah for coaching us for this season. We appreciate all the time and effort that you put into our team. Thank you for umpiring our games each week. Thank you to all the parents who watched our games each and every week.

Sports

- **9A Netball**—We thank Jessie and Ashleigh for taking time out of their Saturday's to coach, support and umpire our games. Thank you for all the effort that you have put into this team all season. We all really appreciate it. Thank you to all the parents for driving us to the games and picking us up from training.
- **Football**—A huge thank you to Steve and Mrs Neville-Foster for coaching and supporting us this year. We have had an excellent season and have played some great football. Steve coached and encouraged us so we have learnt a lot and put this into our games. This has resulted in some great passing and goal scoring. We have enjoyed being together as a team, sharing laughs on and off the pitch, as well as encouraging and supporting each other. This has led to a fun and enjoyable environment. I would like to thank our supporters for coming to watch even in horrible weather. We are all looking forward to next season with the goal of winning our grade.—*Anna, Captain.*

- **Canoe Polo**—Thank you to Miss Wright and Andre Carter for coaching our canoe polo team. We really appreciate your commitment and support for our team. We have done well and have had a successful season. A huge thanks to Clive Pool for letting us use their pool and equipment to train in, it has been a great help.—*Tessa, Captain*
- **Badminton**—Thank you to Mrs Kelly, Miss O'Malley and Miss Wright for taking our Badminton teams to each game. It was great to see that we had four teams in the competition this year. We are looking forward to seeing what happens next year with our badminton and our skills.
- **Basketball**—To Mrs Koenders, thank you for all your time, effort and energy that you put into the Basketball team. Thank you for driving us to our games. Thank you for leading us to be the Runners Up for the Division 2 Senior Girls.

- **Hockey**—Congratulations to the team for their 9th place finish at tournament week. It was the first time SHC has been to a hockey tournament week. Big thanks to Stephen (assistant coach) for everything you have done over the season and to Andi (coach) for taking us on at the start of the year and allowing us the opportunity to go to tournament. Thank you for keeping us motivated and helping us to improve our skill. We are all extremely grateful for everything you have done this hockey season. Awesome work team, thank you so much for making the Year 13s last game ever for SHC such a good one.—*Sam, Captain.*

The Arts

Visual Arts

This year we have had 15 of our Year 12 students display their outstanding art works in the Napier Secondary Schools' Year 12 Art Exhibitions at the Hastings Community Art Centre in August and at Creative Arts Napier in September. It was a wonderful way for our girls to showcase their talents.

Instrumental Lessons 2019

'Taster' music lessons: Have you ever wanted to learn a musical instrument, but unsure about which one or whether you would enjoy it?

Our itinerant music teachers are providing taster lessons for our junior students, to try an instrument for 2019 and find what is the right instrument for them. We have excellent professional tutors in the following mediums: Voice, Guitar/Bass Guitar, Flute, Piano/Keyboard, Violin/Cello. For further information please see Miss Carson in the Music Department.

Alternatively, for those students who would like to newly enrol or re-enrol for lessons in 2019, music contracts are available from Miss Carson in the Music Department.

Arts Festival 2018

A note for the calendar, our annual 'Arts in the Amphi' will be held on Tuesday 23 October 2018 from 5.30pm. With so much talent at Sacred Heart it's our opportunity to show it off. Invite your friends and family along – we look forward to seeing you there!

Announcing the SHC & SJC production for 2019.....

Artist of the Month

Junior Artist Liliana Burt

Senior Artist Olivia Adegoke

Congratulations to Alliyah Quilton (10JL) for gaining a highly commended for her artwork about refugees for the Red Cross at a recent exhibition

SHC EnviroGroup

Our school's EnviroGroup organised a beach clean up held on 14 September, just ahead of International Coastal Clean Up Day and Conservation Week. 11 students and 2 staff members helped to remove rubbish from the beach, much of it hidden between the driftwood brought in by recent heavy seas. A big thank you to everyone who took part in caring for our precious coastal environment.

Serving the community

Year 12 students are currently linking the mission of the Catholic Church with helping communities in need, on a global level.

It is also part of the Church's mission to help others within our own community. This is why Alexandria Scurr, Jasmyn Hannan and Alyssa Malone immediately responded to the call for help for the fundraiser of 'the Rescued Plate' in support of Nourished for Nil's food rescue project. Nourished for Nil have already saved 150 tonnes of food from going to landfill this year. Their food rescue project gifts free food to all people of the community to save waste. They are serving up to 300 people at any one time while being open for only an hour a day. It is in solidarity that this volunteer organisation works with the community to serve the community. The students of Sacred Heart College are grateful for the opportunities to have experienced the joy of giving with Nourished for Nil and are in full support of this initiative.

Swimming

Edie and Alena Kamper represented Sacred Heart College at the NZ Secondary Schools Swimming Championships over the weekend of 13-16 September in Wellington. The girls had a great weekend of competition. Congratulations Alena for her 3rd place finish in the 200m Butterfly.

Future Pathways

For the last two terms we have had our Gateway students out on work placement at various businesses in the community. We thank those businesses for their support – we couldn't have done it without you!

One business who has supported our Travel and Tourism students for the last couple of years has been the Art Deco Trust in town. They've kindly taken on both Jessie Matauli and Amy Taula (who they absolutely love having in the shop). No doubt the girls have learnt a lot about the tourism industry, the Napier earthquake and the history of art deco on their art deco walking tour. Here they are in one of the tour cars, although disappointed they couldn't take it for a spin!

Madisyn Tims soon became a class favourite with the children at City Children's Centre while she studied early childhood education.

Sally-Ann Ward found a fantastic Travel and Tourism placement at the National Aquarium where she got to swim with the sharks, fed many of the animals and shared all that she learnt with the visitors that she met.

Our Gateway students have done Sacred Heart proud. They have worked hard, been polite, kind, thoughtful and are well liked members of staff. Feedback from EIT Trades Academy has also been positive with our students being considered 'superstar engagers' – well done to you all!

For any students interested in what Future Pathways could offer you in 2019, please see Mrs Nelson or Ms Quane. There are so many great options!

Library Corner

Yes, teens are texting and using social media instead of reading books, researchers say.
www.washingtonpost.com

This was a headline in my emails a couple of weeks ago and it made for some very sobering reading. I am selecting a couple of points from this article for my contribution to this newsletter -

- "A new study has alarming findings but is probably not surprising to anyone who knows a teenager: High-schoolers today are texting, scrolling and using social media instead of reading books and magazines.
- In the 1970s, about 60 percent of high school seniors reported reading a book, magazine or newspaper every single day. Four decades later, in 2016, 16 percent of high school seniors reported doing so.
- The reason for the concern is that the skill set and attention it takes to digest concepts in long-form writing are quite different from glancing at a text message or status update.
- "Reading long-form texts like books and magazine articles is really important for understanding complex ideas and for developing critical thinking skills," Twenge said. "It's also excellent practice for students who are going on to college."

That is just the start. I will be exploring this theme in future newsletters.

Maryanne Macintosh
Library Manager

From the Archives

The Convent in 1900
The second building a small chapel at the end on the left this was demolished in 1963

Notices

School road safety

A reminder to our families and whānau that all students are to be dropped off at the bottom of the hill and are to walk up the ramp. Convent Road is a very narrow thoroughfare and it is not safe for large amounts of traffic. A teacher is on bus duty each morning and will bring any injured students up the hill as required. Should there be any issues, please contact us.

Vietnam trip update

If there are any parents of girls who are going to Vietnam who wish to be a part of the fundraising team and have not already done so, please contact me so I can put you onto the email tree: kay.gallagher@ot.govt.nz

There have been some good ideas come out of the parents' group so far and we will be having a meeting soon to re-connect and discuss the plan.

From the Diocese

We now have in place the option to send and request information by text message. If you receive a text that says: From DPN Attendance Dues, you may text a reply or contact us by telephone or email, as follows: 0800 200 208; or dues@pndiocese.org.nz

A reminder that payment of the 4th and final instalment for 2018, plus any arrears, is due to be made by the **28 September 2018**, if a payment arrangement is not already in place. The instalment amounts are:

- \$111.75 for each Primary student (Year 0 – 8) and
- \$223.50 for each Secondary Student (Year 9 – 13).

One off payments by credit card or debit card (Visa or Mastercard only) can also be made using our website: www.pndiocese.org.nz/education/dues.

If a regular payment plan would be the best option for you please contact the Attendance Dues team – Marcy, Susan and Mark – **before 28th September** to discuss payment options.

Support our Sponsors

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

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

Roy Boonen
Regional Director
027 765 6222

62 West Quay, Ahuriri,
Napier

The best seafood bar & restaurant on West Quay in Napier. To book call [+64 6 835 8815](tel:+6468358815)

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

06 843 2241
0274 470 772

Husheer Place,
Onekawa, Napier

www.iandickconcrete.co.nz

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

Arts in the Amphi 2018

Tuesday 23 October
Sacred Heart College Napier Annual Arts Festival

Visual Arts Portfolio Exhibition 12:00pm onwards
 Concert starts at 5:30pm - Mission Centre Amphitheatre
 Music - Choir - Dance - Cultural Performances

September

24	SHC hosting Year 12 & 13 debating	27	Year 10 Reconciliation
25	Inter-house Academic Challenge	28	NZ Playhouse 'Shakespeare As You Like It'
25	BOT meeting 5.30pm	28	Senior reports home
26-27	WOW trip to Wellington	28	End of Term 3

October

15	Term 4 begins		
15-19	Wellness Week	22	Labour Day Holiday
17	Academic Challenge SHC vs SJC at SHC 5.00pm	23	Arts Festival at SHC
19	Hawke's Bay Anniversary Holiday	30	BOT meeting 5.30pm

November

1	Seniors Depart for study leave	5-8	Junior Assessment Week
2	Teacher Professional Learning Day (Juniors on study leave)	7	NCEA begins

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

