

Issue 8
December
2008

Taita College

Newsletter

Greetings, KiaOra and Talofa

In our previous newsletter I commented on the fact that our senior students would be leaving us to go on study leave for the external examinations and reminded parents to join us in the celebration of the successes of our students at our senior prize-giving event. Since then, study leave has taken place, the last of the senior exams are over and the year has largely ended for our year 11, 12 and 13 students. For those returning next year, subject selection has been finalised and timetabling arrangements are being made at present.

The senior prize giving was a wonderful event enjoyed by all who attended. The celebration was about publicly acknowledging the achievements of our senior students in the presence of their peers, families, whanau, members of the communities in which they live and their teachers. Their successes in classrooms, on the sporting fields and in cultural pursuits were extensive and numerous and they had every reason to feel proud as they had earned the right to do so. I extend my congratulations to all our award and prize-winners in the senior and junior school.

As always, we are deeply appreciative and grateful to all our sponsors, friends, coaches/managers of teams, volunteers and parents for your ongoing contributions to the college. It is because of all of your efforts and contributions that the college continues to be a good place to be.

Permanent staff not returning next year are Temma Price, (physical education/health), who leaves for her O/E and Donna Devaroe, (TIC dance), who has decided not to return to teaching, at this stage, in order to be a full-time mother. Thanks to them and all other staff who have been on fixed-term contracts for the 2008 school year.

I would, finally, like to take this opportunity to wish all members of the Taita College community a Merry Christmas and a safe and happy new year. We look forward to meeting you next year.

Saty Candasamy
Principal

**Pride through Success
Honour through Service**

Contents

Dates/Uniform	
Taiohi Morehu	2
Outreach Day	3
Senior Prizegiving	4-7
Wearable Arts	8
Beachside Dance	9
House Finale	10
Rafting/Golf	
House Leaders	11
Fees Prize	
Advert Opportunity	12

Mahatma Ghandi:

"Be the change you
want to see in the
world."

Host Family Wanted!

A host family is needed for visiting Japanese students from 13-24 March 2009. There would be two students of 15 years of age for each family and they could be male or female.

For more information, please phone 4996187(Mayumi:OKC NZ) or, contact Mayumi at - mayumi@okcnz.com

2009 Dates to Note

27/28 Jan	Senior courses confirmed
3 Feb	Year 9 Powhiri, Year 11
4 Feb	Years 10, 12, 13
5 Feb	Full school day; Year 9 Orientation
6 Feb	Waitangi Day holiday
11 Dec	Last day for 2009

Taita College Uniform Shop

All uniform items and homework text books can be purchased from the college. Please note that the school blazer and tie are to be worn all year.

SHOP HOURS

Tuesday 9.00 am — 11.30 am
Thursday 3.00 pm — 4.30 pm

For new enrolments, the shop will be open for sales by arrangement. Please contact Ronwyn on ext 235.

Taiohi Morehu

We have 2 senior students Jacinda Rei and Kimberley Skipper who have been involved in the Taiohi Morehu programme.

This programme is focused on helping stop violence in schools, on the street and at home. These two lovely girls have been doing this for the past two months with other schools around this area.

Reminder

Ruatoria trip reminder . This money has to be paid in to school by 4 December. We are leaving on 8 December at 6 am from the marae.

Second Hand Blazers

Second hand blazers will be bought and sold by the Uniform Shop from the end of the school year. We will not be buying any other uniform.

We will accept blazers in good to excellent condition at an agreed price. The price will be determined by the quality and condition of the blazer. Dry cleaning is not necessary but will be considered when negotiating the price.

NO blazer will be accepted without parental or caregiver consent. The consent must also give details of where the cheque can be sent to, or details of a bank account for funds to be lodged to.

When blazers have been processed they will be available for sale in the Uniform Shop. Taita College reserves the right not to accept blazers that it considers to be in an unacceptable condition.

Junior Outreach Day at Victoria University

On 10 November a group of 18 science students was selected from Years 9 and 10 to attend a Junior Outreach Programme at Victoria University in Wellington. The programme was an opportunity to explore chemistry and physics through hands-on science activities. The goal was to encourage a student's interest in science and show how science is all around them every day and in many ways.

The students explored hydrogel in nappies and learned why you should never put salt into a used one. Some hands were dyed amazing colours while making flubber and polymers were used in creating 2 metre long rubber worms. There were also plates of milk with swirling colours, invisible acid writing, and students getting their hands full in a large tub of oobleck! When the chemistry was finished, the physics department had the students pedalling to generate electricity, wiring circuits and investigating the use of magnets in generators. Students saw how to boil water using a magnetic field and how liquid nitrogen is used in ceramic super conductors that are being made right here in New Zealand.

The day was a great success with all of the students having lots of fun, laughs and shhhh...even some learning! We are looking forward to taking a new group of students to the event again next year.

SCIENCE TEXT BOOKS

Could all year 11, 12 and 13 students please search at home and in bags for any science, biology, physics or chemistry text books that may have been "accidentally" taken home for the purposes of exam study.

We need all books to be returned to school before the end of this term. If books are not returned the person they were issued to will be invoiced for the full replacement cost for the book.

The Taita Tuatara Connection

Jonathan Hall (left) and Ethan Fairbrother (right) were given an opportunity to touch Spike and felt his cold and surprisingly soft skin.

Spike, a Stephen's Island tuatara, began his life in an incubator at Victoria University and became a surprise guest for some science students at Taita College. Sue Keall, Spike's handler, an ex-student of Taita College, is a research technician at Victoria University's tuatara research and breeding programme. Sue provided a few lucky students with the chance to get up close to New Zealand's oldest living reptile. Sue gave a presentation to students about the research being done and then the guest of honour made his appearance.

At 22 years of age Spike is a mature male and an essential part of the university's breeding programme. While Spike could live past the age of 100, the students learned that New Zealand's most famous reptile is in danger of becoming extinct due to loss of habitat and predators. More information on the effort to protect this wonderful animal can be found at <http://www.kcc.org.nz/animals/tuatara/conservation.asp>.

Senior Prize Giving

EXCELLENCE AWARDS

STEVEN WARNER Dux 2008
ASB Scholarship and the Stokes Valley Rotary Dux Cup

MILICA LEGETICH Proxime Accessit 2008
Horizon Book Award & Taita College Proxime Accessit Cup

Taita College Academic Cup Year 12 **MEGAN BOGISCH**

Taita College Academic Cup Year 11 **ALEXIS DYKMAN**

Moran Cup for the Year 12 Girl with the Best All Round
Academic, Cultural, Service and Sporting Record
MEGAN BOGISCH

Excellence Cup for the Year 12 Boy with the Best All Round
Academic, Cultural, Service and Sporting Record
JAMAL EDGECOMBE

Zonta Club of Hutt Area Cup **SARAH HALL**

Nga Kete Matauranga Trophy for Contribution to the Art and
Culture of Taita College **MELE TONGA**

Valerie Whisker Cup for Attitude **TONI ROBERTSON**

Paul Swain Cup for Persistence in Academic Studies
NEJIMA GABOSE

Farr Technology Trophy – awarded to the student with the
most promising future in high-tech industry **LUKE CAMPBELL**

SERVICE AWARDS

Student Representative on BOT **MOREHU REI**

Creagh Award to the Head Girl 2008 **REBECCA MARSHALL**

Creagh Award to the Head Boy 2008 **KARAN PRAKASH**

Stokes Valley Rotary Club Award for Service to the
School and Community by a Senior Student

MOREHU REI

Anne Le Claire Cup for Loyalty and Service to the College
MARGARET SCOTT

BELL GULLY

Bell Gully Mentor Award **MOREHU REI**

STUDENT LEADERS FOR 2009

Head Girl **MANI TUKI**
Deputy Head Girl **MEGAN BOGISCH**

Head Boy **JAMAL EDGECOMBE**
Deputy Head Boy **DYLAN HEMOPO**

Senior Executive Positions for 2009

ARIANA KAURI
BIANCA WAIKATO
JAMAL PENEHA
NICHOLAS SHIELDS
COURTNEY HAWKINS
HADO ABDI
HALAYNA SMITH
JARED CROUCH
KIMBERLEY WORTH
MELINDA LORD
SANDRA IVANOV
REBECCA LORD

SecondImage
PRINTERS & COPIERS
Sustainable Printing
www.second-image.co.nz

Do you have a printer, fax or copier?
*Purchase compatible ink and toner cartridges
for
printers, copiers or fax machines from Second
Image
at competitive prices.
Order on-line and select to assist
Taita College and they will
donate the GST equivalent to the school.
Freight & branded cartridges not included.*

Senior Prize Giving continued

SCHOLARSHIPS

Year Book Scholarship – provided by H & A Print,
Wanganui

MICHAEL LUDLAM
ALEXIS DYKMAN

Travel Careers & Training Scholarship for excellence in
Tourism

ALISON WILTON

WelTec Secondary School Scholarship

DANIEL HARDIE

Next Step Scholarship – awarded to a student intending to
study at University in 2009

MICHAEL SOLLITT

Ka Maro te Kaki o te Kotuku Scholarship

MILICA LEGETICH

Leadership Scholarship

This award is presented to a Year 13 pupil who, in his or
her plans for the future shows:

- the ability to influence other people, either as a role model or through their approach to making the best from any situation
- an attitude that is positive, self motivated, and committed to improving their own or other people's circumstances
- a high general academic potential or a unique or special ability in a particular area

This award has been donated by a past pupil of the
College, Ms Susan Taylor.

BECKY MARSHALL

Hutt Valley District Health Board Scholarship – awarded to
a student undertaking a tertiary course in the sciences in
2009

JESSICA BRODIE

Titiro Whakarunga Trust Taita College Scholarship for a
student undertaking a tertiary course in the sciences in
2009

STEVEN WARNER

YEAR 13 GRADUANDS

Stephen Perry, Hannah Appleyard, Liam Hyslop, Kennedy Pichon-Yeung, Toni Robertson, Jessica Brodie, Hayden Wood, Susana Pele, Michael van der Burg, Todd Wynne, Eugenia Jack, Bradley Shields, Natasha de Gans, Rachel Turley, Scott Gray, Karan Prakash, Natalie Stephenson, Jamie Annear, Luke Campbell, Morehu Rei, Daniel Watson, Michelle Badman, Tyler Cathcart, Sarah Hall, Millie Price, Lichelle de Boer, Milica Legetich, Blair Stewart, Pritchard Bartley, Emma Collins, Sam Morrissey, Bevan Walker, Ryan Harvie, Melody Kirkland, Margaret Scott, Axel Shepherd, Michael Kainga, Becky Marshall, Norton Smith, Kimberley Gavin, Steven Warner, Tim Mulqueen, Blair Simpson, Rebecca Warner, Josiah Rice, Grace Tejan, Susana Ta'anoa, Stacey Hays, Amy Collins, Jamie Sinclair, Aaron Mildenhall, Elyse Irvine, Sarah Robinson, Carl Tupangaia, Ebony van der Raaij, Michael Sollitt, Kayne Bohanna, Hayley Chesterfield, Daniel Edmonds, Rachel Kennedy-Good, Anton Marino, Amber Taylor, Daniel Hardie, Anna Kuzmich, Matthew Edmonds, Keleni Hopoi, Tuvalu Malaki, Jamie Ryland, Haley Small, Oriana Fa'afaga, Alicia Colledge, Angela Meng, Olomaene Tago, Alison Wilton, Cynergy Huaki-King, Paula Vaelei, Chelsea Wratt, Kristen Harris, Leutu Samataua, Kimberley Bauckham-Taylor, Aimee Pearson.

**Pride through Success
Honour through Service**

Senior Prize Giving continued

CULTURAL AND SPECIAL AWARDS

DANCE

TSSL Ltd Cup for Contribution to Dance
NATASHA McALLISTER

DEBATING

Chris Melvin Cup for Senior Debating ELLEN JACKMAN

ESL

Most Improved ESL Pupil FAALENUU PESALELI

KAPAHAKA

Taita College Shield JACINDA REI

LITERATURE

Stone Cup for Senior Literature NICOLE MOUAT

MUSIC

Award for Most Improved Senior Musician
FAILETASI LAUNIUVAO
Taita College Cup for the Most Promising Musician
JASON RAPANA

PUBLIC SPEAKING

Lithgow Cup for Public Speaking LIAM HYSLOP

PERFORMING ARTS

Moana Clothing Cup for Outstanding Achievement in
Performing Arts SARAH HALL

POLYNESIAN CLUB

Taita College Cup for Contribution by a Senior Student
MELE TONGA

Arihi Award for Best Performance by a Boy TEVITA TONGA

SPORTS EXCELLENCE AWARDS

Rolls Cup for Runner up to All Round Excellence in
Senior Girls' Sport and NZ Representative Badge for
Indoor Netball ALICIA COLLEDGE

Endeavour Cup for Runner up to All Round Excellence
In Senior Boys' Sport MICHAEL KAINGA

Taita College Cup for Sportsman of the Year
BRADLEY SHIELDS

40th Reunion Cup for Sportswoman of the Year
MARGARET SCOTT

Tony Miller Memorial Trophy for Fair play
NICHOLAS SHIELDS

Miller Family Cup for Contribution to Sport
by a Senior Student MARGARET SCOTT

Taita College Cup for Best All Rounder

BRADLEY SHIELDS

MARGARET SCOTT

College Sport Wellington
Awards – these recognise the
highest achieving sports peo-
ple throughout the Wellington
Region and were presented at
the Annual Awards function.

Football

AMY COLLINS

Netball

ALICIA COLLEDGE

All Round Sports Person

BRADLEY SHIELDS

YEAR 13 SUBJECT AWARDS

1 st in Accounting	ANNA KUZMICH
1 st in Art	NATASHA DE GANS
1 st in Biology and winner of the Sipos Cup	
1 st in Classical Studies	HANNAH APPELYARD
1 st in Calculus, 1 st in Physics, 1 st in Statistics	STEVEN WARNER
1 st in Chemistry	KARAN PRAKASH
1 st in Computer Studies,	LUKE CAMPBELL
1 st in English	MILICA LEGETICH
1 st in Food & Nutrition	MICHELLE BADMAN
1 st in Gateway and winner of the Employment Skills Cup	HAYDEN WOOD
1 st in Geography, 1 st in Early Childhood Education	SARAH ROBINSON
1 st in History and winner of the Shelley Seay Cup for dedication to Historical Studies over 2 years	MELODY KIRKLAND
1 st in Media Studies, 1 st in Retailing	HALEY SMALL
1 st in Music	SARAH HALL
1 st in Physical Education	SAM MORRISSEY
1 st in Tourism	ALISON WILTON
1 st in Workshop	MICHAEL VAN DER BURG

YEAR 12 SUBJECT AWARDS

1 st in Art and winner of the Quality Demolition & Contracting Ltd Cup	ALEX BENGREE
1 st in Automotive	JOHN RAYNER-WHITTAKER
1 st in Biology, 1 st in Chemistry, 1 st in Mathematics, 1 st in English (NCEA Level 2)	MEGAN BOGISCH
1 st in Computer Studies and winner of the Rodger Cup	NICOLE OLIVECRONA
1 st in Drama	NATASHA McALLISTER
1 st in English (Practical Certificate)	DYLAN PENEHA
1 st in Food & Nutrition, 1 st in Retailing	LUCY MAGAWA
1 st in General Science	KENDY KALUWASHA
1 st in Geography, 1 st in History	SANDRA IVANOV
1 st in Mathematics (Applied)	COURTNEY HAWKINS
1 st in Music	FAILETASI LAUNIUVAO
1 st in Physical Education	MANI TUKI
1 st in Physics	JARED CROUCH
1 st in Tourism & Integrated Studies	HALAYNA SMITH
1 st in Workshop	ERICA MILDENHALL
1 st in Work Communication Skills	KAYLA McCALLUM

Family Works Centre
Upper Hutt

"GROWING TOGETHER"
8 WEEK PARENT EDUCATION & SUPPORT PROGRAMME

Refer page 11 for further details

Family Works Centre
4 Exchange Street, Upper Hutt PO Box 40330
Upper Hutt 5140
Phone (04) 528 4164 **Fax** (04) 527 3326
Email familyworks-upperhutt@psc.org.nz
Web www.psc.org.nz

**Presbyterian
Support Central**
Caring...Enabling...Supporting...

Wearable Arts in Hutt Valley – WAIV

This year an initial cache of 10 interested students was quickly whittled down by self-selection to one committed student when it became apparent that without a technology teacher, (Ms Tracy was on leave), this would be a huge commitment of personal time and energy.

This dedicated student was Nejima Gabose. Nejima stuck to her task of designing, sewing and completing her costume in the Masked Mayhem section. She went from a non-sewer, to a sewer who sewed a complete ball gown, using two stunning fabrics and a zip that she had chosen herself. Nejima has a great sense of design and style and will be a student whose progress will be worth following in the future.

Despite not gaining a prize, Nejima gave it her best shot. Taita College wishes to acknowledge and thank Metallion Ltd for its generous assistance with metal shavings and wire netting which helped Nejima enormously when she came to design her collar, mask and top hat. The tour and guidance by Metallion helped to give Nejima a greater appreciation of the qualities of metal, along with the safety requirements.

Thanks also go to the very professional, talented and reliable model, Natasha McAllister.

Nejima put in many hours of weekend and holiday time and her persistent effort will be its own reward – the pleasure of having completed her own personal challenge and having seen it through to a satisfactory completion.

G Berridge

Beachside Dance Performance

On 24 October, the 12 students doing NCEA Level 1 Dance performed their final assessment task for the year. They have been working very hard for the last term on developing a performance item entitled "Beachside".

Each group of students choreographed dance movement using the beach and sea as inspiration, looking at activities you might see at the beach, journeys across the sea, motions of the waves and the power of the sea in a storm. The dancers explored everything from the entertainment on a cruise ship to sea creatures you might see underwater.

Both groups came up with interesting and creative dance pieces and performed them with confidence and style. The students of 3F really enjoyed the performances and were a great audience. Congratulations to all of the year 11 dance students who have put in a fantastic effort this year and really made me proud.

Rachel Scott

House Finale and House Shield...the winner is

In the last week of Term 3, the Houses came out into brilliant sunshine for the final House event for 2008. From the fine colours and costumes it was clear all meant fun and business. And why not? Any one of Narraway, Jamieson or Bear Houses was in a position to win the overall House Competition, while Charles House was keen to win its first trophy in 2008, the House Finale Shield.

After the visual spectacular of the Bear-coloured bumble bee and fairies, the Charles-coloured afro wearing sporting stars, the Jamieson lifeguards and the Narraway-coloured Callum Stinson ensemble had been absorbed, the judges - Mrs Pye, Mrs Kelly, Mrs Marsden and Mr Ballantyne - tensed noticeably, knowing how closely fought the final event of 2008 was likely to be. And so it proved.

Narraway took first points, comfortably winning the three-legged bucket filling race, from the dead-heating Charles and Jamieson Houses.

Bear and Jamieson immediately fought back in the next two events - the raw egg catching contest and the "prestigious" Taita College spaghetti relay. After the bush lawyers in each House had provided a highly creative and good humoured examination of the legal niceties of whether "egg catching" could include "egg dropping" and/or "egg bouncing" provided the egg stayed intact, or whether spaghetti included the sauce surrounding the spaghetti, it was Bear House who just beat Jamieson in both events, for them both to close in on Narraway's over-all lead.

The final event of the Finale, the House Tug of War, was in the first week of Term 4. Charles House took 3rd placing from Jamieson with the final of the Tug of War between Bear and Narraway Houses. Before the final, the bush lawyers were again busy with Narraway implementing the clever, and lawful, "special shoes on their anchor man Ricky Wardlaw" interpretation of the rules. Whether this had swung the result will no doubt remain the subject of debate in the years ahead, but after a seesaw final, it was Narraway members who were the delighted House Tug of War Champions for 2008.

However, Narraway's Tug of War win could not stop Bear winning the House Finale Shield, Bear thereby joining Jamieson and Narraway with 2 trophies each in 2008. Charles House leaders continued to impress all by leading from the front with good cheer despite a difficult year. But which House had won the main prize for the year, the House Shield? In a close three-way finish with points totalled for the year, it was the Bradley Shields led Narraway House, with 6,589 points that had won the House Competition for 2008. The fast finishing Bear House on 6,308 points, just pipped Jamieson on 6171 pts for second, with the 2007 runner up, Charles, having to settle for 4th in 2008.

Congratulations Narraway.... best House for 2008!!!!.

Of course congratulations and thanks to all members of all Houses who participated so well in a good spirited 2008 competition, and to their House leaders, senior students and staff who fronted for their Houses throughout the entire year. I am sure your energy, chanting, fun costumes and good humour will see you fondly remembered by your junior House members when they look back on their 2008 year at Taita College.

Anthony Grace

Year 12 Rafting Trip

On 29 October and 5 November ten of our year 12 physical education students were involved in a rafting trip at Otaki. This opportunity was part of their year 12 course and gave the students a chance to gain credits towards NCEA level 2.

This year there were two boats: one with a crew of 7 and the other with a crew of five. Needless to say the crew with less horse-power demonstrated some interesting times in the second boat. George Bower tried to kiss a rock which left teachers and students in tears of laughter. There was singing, splashing and looks of pure shock as people hit the cold water. By the end of the day each student had completed a rescue, capsize and a float down the rapids. Then the tired crew had a quick debrief and drove back to Taita.

On 5 November it was the same again, except with the added bonus of a food stop on the way home. Well done to all those who took part and I hope you all took something away from the experience. A special thanks also to Pete from the Kapiti Skills Centre for his skills and guidance down the river.

Tom Sinclair

Would you like to learn positive parenting strategies?

Would you like to improve your relationship with your child/children?

Are you ready to make positive changes?

When? Wednesday 10am-12pm

February 11th until April 1st 2009

Facilitators: Johanna Pibal-Child and Family Therapist & Diane Wolters-Family Worker

For more information and/or to register your interest phone

Shirley on 528-4164

before February 5th 2009

HOUSE LEADERS FOR 2009

BEAR HOUSE

Captains

SARAH ALABASTER
BEN ANSLOW

Vice Captains

MANI TUKI
JADE TE MOANANUI

CHARLES HOUSE

Captains

JUDITH ROBERTSON
DYLAN HEMOPO

Vice Captains

ERICA MILDENHALL
GEORGE BOWER

JAMIESON HOUSE

Captains

NATASHA POWELL
JED PENIATA

Vice Captains

KALAMELI TAAFUA
MICAH RICE

NARRAWAY HOUSE

Captains

HALAYNA SMITH
RICKY WARDLAW

Vice Captains

MALOLOGA GOGO-ITI
BEN TE HIINI

Junior Golf 2008

This year several year 10 students were given the opportunity to learn to play golf with a professional golf coach at the Golf Warehouse Hutt Park. The coach gave his time at a considerably reduced rate. The criteria for joining the group was that they had not played golf before but wanted to learn. Some dropped out during the year owing to other commitments or from just finding out that it wasn't what they wanted to do. However, four students stuck with the game and have all become proficient golfers.

It is my intention to make the same offer again to year 10 and year 11 students, early next year. The maximum number will be 12 (a mix of girls and boys) but the details of cost and days still have to be worked out. A meeting will be called for students early in the new term when a letter will be sent home with the details.

If there are any questions or offers of help please contact me at school.
May Barnard
Biology Teacher

Taking the right step against bullies

Students are getting more information about a life event that can **have a serious impact at school: bullying.**
WAYNE ERB reports.

While life at school is enjoyable for most students, some suffer bullying and it can take many forms.

Students at Porirua's Rangikura School, which has a zero-tolerance policy for bullying, will tell you that it can range from physical intimidation to rude comments on a child's personal website. These students aren't keeping their thoughts to themselves – they've shared their views on what constitutes bullying and how to deal with it in a fold-out pocket card, facilitated by the Ministry of Education and sent out to schools.

The *Step Up, Be Safe (Be Proud)* resource was written for students by students, including those at Rangikura who took part in discussions with ministry staff (two students even came up with the name).

"It's all about a safe and healthy environment for our kids. Stepping up is the key word there and kids are encouraged to report it." said teacher Jason Maraku.
Education Gazette 24/11/08

School Fees Prize

The families of Stephanie Mackley and Matthew Edmonds each receive a \$100 Westfield voucher for paying their fees.

One of these families has always had an automatic payment to pay its fees with Taita College. The other family had only just paid its fees in the week of the draw.

Thank you to all the families who have paid their activity fees and associated costs to the college this year. These funds allow the school to provide opportunities to students that would not always be available to them, eg sponsoring students to participate at regional/national level for their chosen sport, cultural and academic activities are among the many opportunities offered to the students.

If you wish to start an automatic payment to pay for next year's fees gradually over the forthcoming year, please contact Mrs Kelly on extension 205.

School Newsletter via e-mail

If you would like to receive notification via e-mail of a new issue of the school newsletter when it is placed on our web-site please e-mail the secretary@taita.school.nz and we will place you into our system. Please make sure we have your latest e-address.

Our URL address: www.taita.school.nz

Cheap Advert Opportunity

The magazine team needs money to help to buy a new computer program for magazine production. We have been thinking of ways to raise funds.

Our idea is to offer sponsorship on the footer of a newsletter page. We are offering this opportunity to the parents/caregivers in the newsletter. It would be \$25 for something along the lines:

THIS PAGE WAS KINDLY SPONSORED BY
THE COBBLER IN POMARE LANE.

THE FINEST HEELS IN TAITA –
ONE SNAP 'N YR MONEY COMES BACK.

**Pride through Success
Honour through Service**

Editor: G. Berridge

Gill@taita.school.nz Please send us student news!!!!!!!