

Rosehill College News

**15+
BEST**

Term 3 – It's best to evaluate what still needs to be achieved.

Seniors receive their reports today and juniors get theirs in Week 2 of next term.

There is excellent information attached to the senior reports summarising NCEA achievement to date. Read the report to see what has been achieved to date and then compare it to the figures on the summary as to what is available to be achieved.

Is your child tracking ok?

Past experience tells us that a good predictor of achieving well in the externals is achievement of all the available internal credits. Students shouldn't rely on the externals as their way of passing the NCEA level.

The Cashier's Office

The Cashier's Office will be closed from 2.30PM Friday 3rd July 2015 and will re-open from 8.00AM Monday 20th July 2015.

Dates to Remember

Monday 20 July
Start of Term 3

Thursday 23 July
Sports Team Photos

Tuesday 28 July
Year 9 2016 Open Evening

Wednesday 29 to Friday 31 July
Annual School Production - PAC 7pm

Saturday 1 August
Annual School Production - PAC 1pm & 7pm

Monday 3 August
Talent Quest - see page 6 for details

From the Principal Tena koutou katoa

Congratulations to all the Year 9 to 11 students whose successes were acknowledged in this week's Celebration Assemblies. Thanks as well to those students who performed or spoke at these assemblies. In the Year 9 assembly, Kearne Smith, Josh Greet and Nathan Kruse showed their video, accompanied by words and music by Nathan Kruse, and a group, Nicholas Bertram, Harry Digiacomio, Cian Dunwoody, Shakeelah Enoka, Cameron Howe, Matthew Kwok, Levi McMillan and Rodana Williams, who began learning their instruments this year, played Kumbaya. Year 10 students were engaged in a puzzle posed by Mr Madgwick, and Casey Tahana addressed the Year 11 assembly on self image, and TERA, whose members are Harrison Beacham-Peterson, Ethan Waite and Ben Culbert, entertained with music from Nirvana and Pantera.

Principal's assemblies this week have celebrated Sir Peter Blake Leadership Week. Two of his sayings were "If it's not hard, it's not worth doing" and "The hardest part of any big project is to begin" both of which apply to our students and their study. There is great satisfaction in achieving a goal, or steps towards a final goal.

Best wishes to everyone for the term break. Senior reports will be issued to Years 11 to 13 students at the end of today, Friday. Senior students should note the formative comments given and reflect on what they can do to improve their performance in the second part of the year. Junior reports will be issued in Week 2 of Term 3.

Sue Blakely, Principal

Parent Research Forum Parent Participants Required

Rosehill College is undertaking a planned review of our eLearning strategy, most particularly 1:1 'Bring Your Own Device' at Years 9 and 10 with Chromebooks and other digital devices. Auckland University of Technology (AUT) is collaborating with this research and the strong intention is to have 'parent voice'.

Our AUT lead researcher is Dr Leon Benade and he would like to have a structured yet casual conversation with Year 9 and 10 parents one evening. Leon will ask questions about both their experiences as parents of BYOD students and their opinions about how their child is progressing with BYOD. This parent voice will be integrated with feedback from Rosehill College students and teachers, with an aim of the research assisting planning of BYOD strategy in NZ and Rosehill College in particular.

Parent participation for this evening will be much appreciated. The details are as below:

Date: Thursday July 23

Time: 7.00 - 8.00pm

Place: College staffroom

Other: A light pizza meal will be served.

No RSVP required - just turn up and be ready to chat (see you there)

Train changes from 20 July 2015

- Electric trains will be operating on all lines from Swanson to Papakura.
- Minor timetable changes for most lines. Please check the new timetable carefully before travelling.
- Transfer required at Papakura for travel to/from Pukekohe.
- A bus service will replace trains between Swanson and Waitakere.

Mooting Competition

Recently Rosehill College entered two teams into the Waikato University Mooting Competition. 46 teams from schools across the country took part and debated for their client in a mock court of law. Both teams presented impressive arguments, but were unsuccessful in making it to the top eight. However, Rebekah Te Rito was recognised for her oratory skills and was awarded the inaugural Top Maori Mooter trophy. This is a superb achievement.

NZChefs Auckland Secondary School Competition 2015

Rosehill College took part in the following categories at the NZChefs Auckland Secondary School Competition. Congratulations to the following students for their great results.

- **What is your Flavour? (Burger Competition)**
Annie Mills and Daniel Davison - qualified to go and compete at the Nationals
- **Pasta Competition**
Shareen Conradie - awarded Bronze medal
- **Smoothies**
Emma Harrison – awarded Bronze medal

Thank you Miss Tiquia for mentoring the team and putting in hours of training and effort.

Year 11 Geography trip to the Waikato River

The Year 11 Geographers were out and about on Wednesday last week. They are doing an assessment where students decide whether or not Auckland residents should be drinking the water from the Waikato River. To help them decide, they tested the water quality at several points along the river. They also had an interesting talk at school from the staff at Environment Waikato and the Tuakau filtering station. It was a very successful trip and all students learnt a lot and had a great time.

First XV Rugby

Rosehill College First XV Rugby would like to thank their Sponsors for their jackets, the boys are wearing these with Pride.

Rosehill College Presents

Bad Jelly the Witch

Wednesday 29th July to Saturday 1st August 2015
Rosehill College Performing Arts Centre, Papakura

Schools Matinee: Wednesday - Friday at 10am, \$2 each
Evening Show: Wednesday - Saturday at 7pm, \$10 each
Weekend Matinee: Saturday at 1pm, \$10 each

Counties Manukau Health Could Be for You Programme

Rosehill College is part of the Counties Manukau Health Could Be for You Programme which is an initiative of Counties Manukau Health to encourage more Maori and Pasifika students to consider a career in the health area. As part of this, nine Year 12 and 13 students attended 'Our Future Leaders in Health Day' at Middlemore Hospital on July 2. Students attended presentations on different health services and participated in workshops.

Parent/Student/Teacher Interviews

These will be taking place in Weeks 4 and 5 of Term 3 on Thursday 13 and Monday 17 August. An email was sent earlier this week giving details of how to book appointments or for further information see page 5 of this newsletter.

Celebration Assemblies

Congratulations to the following students who received awards at the Celebration Assemblies held earlier this week.

Year 9

Georgia Ackroyd
Eddie Apelu-Pomare
Tara Aramoana
Nicholas Bertram
Mathew Brownlee
Codie Cairns
Kyle Cloete
Nathan Collins
Hannah Comrie
Chelsea Coulter
Sophie Courtney
Logan Dixon
Ashleigh Doncaster
Vialli Eliu
Hannah Fern
Leila Foki
Fenella Fraser
Teranese Gerber
Brooklyn Gilhooly
Kora Grantley
Cania Griftari
Liam Haddock
Meg Hargraves
Lily Hart
Matthew Henderiks
Summer Henry
Kade Hill
Steven Hindmarsh
Maui Holo'ia
Alyssa Honan
Moana Hori
Willani Iosia
Hayley James
India Johnson
Shaelym Kani
Lauren Kats
Harneet Kaur
Harshpreet Kaur
Manveen Kaur
Talveer Kaur
Jorja Kemp
Henry Khou
Sunyoung Kim
Heekang Kim
Ryan Klatt
Darshika Kumari
Matthew Kwok
Josiah Lander
Kiana Lawton
Nuu Letele
Micala Lindsay
Caitlin Lucie-Smith
Kaitlyn Marais
Jhavaryn Marshall
Calais McSheffrey
Dan Meshkov
Samantha Moore
Taylor Murray
Akash Nadan
Kirsten Olsen

Lewis O'Neill
Taniora Ormsby
Shanise Osborn
Olivia Owen
June Palelei
Sean Palmer
Vivian Perez
Scott Pethybridge
Rebecca Powley
Taylor Prince
Kaylee Quinlan
Carla Rhodes
Kenna Richmond
Jacob Ritchie
Anureet Selach
Meripa Seumanutafa
Traë Shute
Briana Silcock
Anmol Singh
Amy Southon
Fanga Taufahema
Lee Tauranga
Isabel Tepaki
Adam Thomas
Maia Tipu
Iokopeta Tobeck
Joshua Turnbull
Logan Ulberg
Jeremia Vaiangina
Mana Walker
Yasmin Wessels
Colby White
Sophie Wood
Gabrielle Worley
Joshua Wyatt
Kaiden Yearbury
Michelle Zuze

Year 10

Joel Afoa
Nicole Anderson
Toni Balawan
Samuel Bensemann
Nikita Berry
Zoe Boulger
Georgia Butler
Bharat Cameron-Woodcock
Dale Capper
Lisa Chinyai
Sara Clark
Zanthe Curtis
Christian Cutfield
Caitlin Dalrymple-Wilson
Brooklyn Dalton-McDonald
Troy Davies
Sally de Waal
Brooker Donovan
Dallas Doolan
Amy Duffell
Megan Duthie
Georgia Ellison

Michelle Erasmus
Kayla Flavell
Charity Fomai Faoa
Leila Foster
Anmoljit Ghuman
Kendall Gibbs
Scott Guy
Amber Hawkins
Myia Hetaraka
Piper Hines
Shalome Iosefa
Anabelle Jackson
Gurleen Jhamat
Natalie Jones
Liam Jones
Navneet Kaur
Gurpreet Kaur
Sukhdeep Kaur
Ashley Kearney
Amarita Khun-Khun
Barm Kuruwong
Wendy Lee
Shontelle Lilly
Clark Malcolm
Harmonie Manihera
Joel Mansell
Kaela Matthews
Ethan McLaren
Jacob Mead
Judah Metu-Teaukura
Campbell Michie
Francisca Mikaere
Shania Moloney
Olivia Monk
Bethan Montgomery
Argyle Morling
Caitlin O'Neill
Blake O'Reilly
Nishteman Othmani
Dion Pak
Joshua Palmer
Reiden Purificacion
Regan Rack
Jaylenrose Rawiri
Tyla Remkes
Michael Ritchie
Mathew Roberts
Jessica Robinson
Bryleigh Rumball
Alexander Sheldon
Namneet Singh
Jessica Singh
Shrisha Singh
Kitana Skipper
Phillip Surtees
Bradley Surtees
Stephanie Tapp
Sophie Taylor
Sam Te Whare
Taylor Tinning
Letizia Tofilau

Bella Tuimaugapo
Selai Tuisoso
Ryan Turnbull
Luna Umpiërez
Isaak Van Daalen
Brooklyn Varney
Callum Vincent
Yoosuf Waja
Anne Waters
Mercedez Wikitera
Stella Wilson
Devon Wingar
Kate Winterbottom
Mikaela Woodroffe
Samuel Yates
Brenna Yuksel

Year 11

Subeen Ahn
Zac Aim
Cameron Baker
Brianna Beets
Emily Beever
Rachel Biggelaar
Tony Black
Isabella Bowman
Jakeman Brown
Craig Cameron
Thomas Carnahan
Lizzie Catterson
Brooklyne Chappell
Jayme Coleman
Tayla Cowper
Jamie Crispe
Benjamin Culbert
Ella Davy
Nina Duggan
Thomas Edwards
Timothy Fern
Breeana Findlay
David Finnigan
Samuel French
Anna French
Kelan Griggs
Noah Halton
Ashley Harris-Dixon
Lachlan Hole
MinGgi Hong
Alyssa Houston
Charlet Hubbard
Liam Ireland
Georgia Irvine
Jo Jaipradit
Joey Janssen
Sabin Ji
Navdeep Kaur
Shalagh Kavanagh-Ward
Kurtis King
MeiQi Kong
Ashleigh Kumar
Jade Leaf

Azalea Lewis-Milne
Jordan Lindsay
Sophia Lopez
Josiah Lowndes
Harry Lunny
Payson Manuel-Hura
Gina Mark-Burns
Zion Metu-Teaukura
Kiarna Michie
Annie Mills
Zaviur Morunga
Kudakwashe Mukupe
Zane Neemia
Carys Nolan
Vulangi Olosoni
Travis OvalsenAlleda
Jessica Page
Jodi Pastor
Madeline Penewi
Connor Peterson
Ielu Peti
Natalie Puia
Bradley Rautenbach
Emma Ritchie
Nathan Robinson
Kannu Sachdev
Bella Sagatu
Dilip Saini
Javiera SanchezVillegas
Melissa Shorrock
Irwin Sidhu
Nav Singh
Caitlyn Smythe
Jessica Stratford
Joanne-Gladys Sucich
Korbin Taffard
Thomas Todd
Ethan Waite
Tiara Wakeman
Lucas Walters
Erin Wheeler
Madison White
Manawa Wilson-Herangi
WeiWei Wu
Anqi Yang

Congratulations

Badminton

This week Rosehill's D grade defeated Papatoetoe 5-1. Stella Choi had the doubles experience and Pat Patthamang the determination to win comfortably. Both girls practise regularly and their form has improved throughout the season.

B1 defeated Manurewa 4-2. Sunwoo Kim had a tough game with some hard luck as he was leading 20-13 but made a few errors at the end of his singles game and lost 21-20.

In the doubles, Ben Sweney and Sunwoo looked to have the game in control, but had another close loss of 21-20.

Well done to Bianca Parsons and Shannon Rountree on their doubles win to give the team the win overall. These two year 9 girls have become an effective doubles combination.

B2 lost to Pukekohe 2-4. This was the team's first loss, but they are still in first place in the B Grade and our young players will only learn from the experience. Joel Mansell showed his true sportsmanship when he dropped himself from the doubles to give other team members who have had less badminton this season more game time. A great sporting gesture!

Good luck for the finals next term.

Football Tulips

The Rosehill Tulips played well again last night against another 1st XI, this time from Aorere College. We were a little slow in starting the game and conceded a few goals early on but slowly the girls worked into their game with good running up front from Tonicha Hunt and Maddie Hocking. Beky van Tiel ran tirelessly as usual and was supported in the second half by Jordan Jones who made a lot of tackles. We did score a goal eventually and it was well taken by Carol Muodoza making the score 3-1 to Aorere College. MVP this week was Tonicha Hunt who continues to improve every week. Rest up Tulips, next game first week back against Papatoetoe, venue to be confirmed later.

Junior Boys Football

Last week the Rosehill Junior Boys Football A team had a top of the table clash away against Mission Heights. Both teams were unbeaten at this stage of the season and Mission Heights were coming off a 17-1 win against Waiuku! Our boys started poorly and got behind in the first few minutes after some good play by Mission Heights. This was the wake up call we needed and went on to score a quick equalizer through a Sean Palmer header. Some courageous goalkeeping from Kaudee Raututi kept us in the game as Mission Heights continued to attack. After the opening chaos subsided our midfield started to assert their dominance and controlled the game which lead to us going into half time with a 4-1 lead. We continued to control the game in the second half but Mission Heights are a good team and struck back to make it 4-2. Some good defending from man of the match Nick Oliver made sure we didn't concede again and striker Lee Rocque completed his hattrick to see the game finish 5-2. The boys now sit at the top of the table and need to maintain their great start to the season to try and stay there.

Hillary Challenge Qualifier 2015

The Rosehill College Adventure Race team competed in the Hillary Challenge Qualifier last Sunday in Rotorua. This involved a six hour race which started with a run, then transitioned to mountain biking for 20km and finished with a Rogaine in the Redwoods forest. The students put in a great effort but unfortunately a navigation error on the mountain bike led them down a pretty gnarly grade 5 track and ultimately put them too far behind the top teams.

Sports Coordinator

Rosehill gained a wonderful new sports coordinator this week to help Miss Skidmore. Drop by the sports office next term to welcome Miss Humphreys who has come from Kelston Boys High School, with a strong background and passion in Rugby League. Miss Humphreys managed the 1st XI football team at Kelston for 4 years and was highly involved in the 1st XIII league team. If you need to contact the sports office from now on please get us at t.humphreys@rosehillcollege.school.nz or s.skidmore@rosehillcollege.school.nz

Sports Photos

This year's sports photos will take place in the school hall on 23rd July. All teams will need to be ready in their clean sports uniform and in the hall 5 minutes before their allocated time slot. Students will be able to order and pay for their team photo on the day- prices are \$13 for a 10x8 and \$20 for 14x11.

Sports Team Photos Thursday 23rd July 2015 Hall

CHANGE INTO YOUR PLAYING UNIFORM
AND BE IN SPORTS CENTRE 5 MINUTES
BEFORE YOUR TIME SLOT

Period 3

12.00pm	Rowing
12.10pm	Equestrian
12.15pm	Shooting
12.20pm	Senior Girls Volleyball
12.30pm	Badminton A Grade
12.35pm	Moto X
12.40pm	Hockey 2 nd XI Boys/Girls
12.50pm	Hockey 1 st XI Boys
1.00pm	Hockey 1 st XI Girls
1.10pm	Football 2 nd XI Girls
1.20pm	Football 1 st XI Girls
1.30pm	Football 1 st XI Boys
1.40pm	Water Polo

Lunch

2.10pm	Netball Premier
2.20pm	Netball Silver?
2.30pm	Netball Red
2.40pm	Netball 9A
2.50pm	Netball 10A
3.00pm	Basketball Open Girls
3.10pm	Basketball Open Boys
3.20pm	Cheerleading

After School

3.25pm	Rugby Girls
3.30pm	Rugby U60kg
3.40pm	Rugby U69kg Blue
3.50pm	Rugby U14
4.10pm	Rugby U15
4.20pm	Rugby U69kg Red
4.30pm	Rugby 2 nd XV
4.40pm	Rugby 1 st XV

Rosehill College
Parent/Student/Teacher Interviews – Parent Information

Thursday 13 August 2015 (Term 3 Week 3)
Monday 17 August 2015 (Term 3 Week 4)

Dear Parents/Guardians,

We invite you to discuss your child's progress with her/his subject teachers between 2.30pm and 6.00pm on **Thursday 13 August or Monday 17 August 2015**. School will finish at 1.40 pm on both of these days.

Making Appointments Online

This is what you can do to make appointments.

1. Find out the names of your child/children's subject teachers
2. On the internet go to: www.schoolinterviews.co.nz
3. Enter school event code: **LWB4L**
4. Enter your full name, email address, if applicable, and student/s full name/s
5. Hit "Go"
6. Select your child's/children's subjects from the left drop-box, then the teacher from the right drop-box
7. More subjects/teachers will appear as and when necessary – when finished hit "go".
8. Select the date and times you would like to have the interview/s
9. Please remember to leave 5 minutes between appointments so that you can get from one teacher to the next
10. Once you have confirmed the times by hitting the "Go" button, an email will be sent to your email address. If you do not have an email, you can either print off the times, or call the school and we can do so for you
11. If you require assistance to make bookings, please call the school on (09) 295 0661 on or after 3 August or complete the slip on the following page and we will contact you.

Unable to make appointments online

If you are unable to make appointments online and would like us to help you do so, please complete the slip below and return it to the school and we will call you back.

Unable to Attend

If you are unable to attend, and would like to talk to your child's teachers, please telephone the College to give your child's name, your name and telephone number and/or your email address if applicable and the teachers concerned will call back to make their comments, or send you an email.

Confirmation of appointments

Bring the appointments confirmation with you on the afternoon of the interviews. A map of where teachers are located will be available in the Hall foyer and senior student leaders will be on hand to guide you to interview places.

We hope you will take this valuable opportunity to meet with subject teachers to discuss the progress that your child is making and measures that will assist that progress.

Yours sincerely,

William Madgwick, Associate Principal

Please return this slip to us if you would like us to give you a call to assist with making appointments to see your child/children's subject teachers. This will take approximately 5 minutes.

Student's first name

Student's last name

Tutor group

Your name

Ph.: _____

Phone number you would like us to call you on

Your presence is requested at the
ROSEHILL COLLEGE
ANNUAL

Monday, 3rd of August
7pm in the evening
Hawkins Theatre, Papakura

TICKETS: \$10

You have a story waiting to unfold. What will it be?

UC Me brings together stories of people just like you, who have taken everything UC offers and transformed it into their own unique experience. See where UC took them – and imagine where it could take you.

www.canterbury.ac.nz/ucme

Science Futures Evening

Free evening event for students considering studying science at university – parents and teachers are welcome

Whether your passion is people, the environment or business, a science degree can set you on the right path. Hear how each of our panel members turned their interest in science into a fascinating and rewarding career.

Thursday 6 August
5.30-7.30pm

Fisher and Paykel Appliances Auditorium
The University of Auckland Business School
12 Grafton Road, Auckland

SCIENCE

Registrations essential – please register at
sciencefutures2015.eventbrite.co.nz
For more information contact Judith Poland
on j.poland@auckland.ac.nz

MUSIC BIZ

AUT & FLAVA present

Ever wondered what it's like running the business of music but can't quite hit that high note?

AUT is holding an interactive business day for local high school students at our South Campus in Manukau where you can learn the ins and outs of the industry and compete for cool prizes.

You'll get hands-on skills from our university's best business minds, and discover what it takes to move your future to the next level.

Brought to you in association with Flava, the day will include working in teams on exciting industry challenges. There will be heaps of fun, prizes, lunch, snacks, freebies to take home and much more.

Spaces are strictly limited register today for MusicBiz at AUT South Campus.

9 July 2015 | 9.30am – 2.30pm

AUT South Campus, MD Building
Cnr Great South Rd & Te Irirangi Drive, Manukau

www.aut.ac.nz/musicbiz

flava

MASSEY 2016 SCHOLARSHIPS

SUPPORT AND DEVELOP TOP PERFORMERS IN THE ACADEMIC, ARTS, ENGINEERING, SCIENCE AND SPORTING FIELDS.

MASSEY UNIVERSITY VICE CHANCELLOR'S HIGH ACHIEVER SCHOLARSHIP (ACADEMIC OR ARTS) \$3,000

- 100 Academic and 25 Arts scholarships available

MASSEY UNIVERSITY ACADEMY OF SPORT SCHOLARSHIP \$5000

- 25 scholarships available

MASSEY UNIVERSITY ALBANY VICE CHANCELLOR'S NATURAL SCIENCES EXCELLENCE AWARD FULL-FEES SCHOLARSHIP

- 1 scholarship available

MASSEY BUSINESS SCHOOL FUTURE LEADERS SCHOLARSHIP \$5,000

- 40 scholarships available. (10 reserved for Māori and Pasifika students)

'ENCOURAGING KIWIS INTO ENGINEERING' MASSEY UNIVERSITY FULL-FEES SCHOLARSHIP

- 4 scholarships available

BACHELOR OF INFORMATION SCIENCES / BACHELOR OF SCIENCE (COMPUTER SCIENCE) FULL-FEES FOR 2 YEARS

- 2 scholarships available

APPLY BEFORE
20 AUGUST 2015

