

Kia ora e te whanau

On Thursday, our English Department celebrated the successes of Taieri College's young writers during our annual Literary Lunch. Awards and commendations were handed out in several categories and I congratulate those who received certificates. Over 700 pieces of writing were submitted for the competition and the standard was very high across all genres. My thanks to the English Department, and in particular Liz Hurst for once again organising and hosting an excellent ceremony.

We had an extended Year 7 and 8 assembly this week as our aspiring leaders were recognised, culminating in the presentation of the Westpac Sir Peter Blake Leadership Award. This year's worthy recipient was Tyler Lubbe from 8BZ who deservedly received this auspicious accolade. Well done Tyler, and congratulations to the students who received recognition as leaders of their form class. The five traits we talked about as being a good leader included:

- Doing the right thing without being asked or when no one is watching.
- Helping others when they are in need.
- Guiding others on the right path.
- Setting a good example for others and being a good role model.
- Standing up for others, even when it may be a hard thing to do.

My thanks to Jonathan Hawthorn from Westpac for attending the assembly and presenting Tyler with his award.

Our NCEA students are at the pointy end of their academic year. Most classes will be undertaking revision programmes in preparation for the upcoming examinations. Now is not the time for our seniors to taper off in their efforts and their attendance. We expect all seniors to arrive on time and attend the classes they are timetabled for. The college always appreciates the support we get from home as we work together to ensure students get the results they are capable of.

Nga mihi nui

Dave Hunter
PRINCIPAL

Key Dates

30 October
Year 7 Boys' Leadership Group to Moana Pool

2-6 November
Camp No. 1 – 8HB and 8FY

2-13 November
Year 7 Swimming Lessons

4 November
South Zone Athletics Champs Year 7/8

5 November
International Graduation

6 November
Senior Prizegiving – Performing Arts Centre Year 11 5.00pm, Years 12-13 7.00pm
Learning Readiness Issued

9-13 November
Camp No. 2 – 8WO and 8BZ

13 November
Taieri College Sports Council Golf Day

16-20 November
Camp No. 3 – 8KJ and 8PH

17 November
Teacher Only Day – College Closed

4 December
Junior Prizegiving
End of Term Four

Lachie McLachlan
LJ Hooker Mosgiel
Licensee/Auctioneer
m 027 533 3449 t 03 489 6800
f 03 489 6019
9 Factory Road, Mosgiel 9024
lachie@ljdmosgiel.co.nz
www.mosgiel.ljhooker.co.nz

Captains Club
Life platinum multi million dollar member

LJ Hooker
Wayne Graham Realty Mosgiel Ltd (MRNZ)
Licensed Real Estate Agent (REAA 2008)

DS BUILDING LIMITED
PO Box 312 Mosgiel 9053
Phone 021 223 0810
dallas@dsbuilding.co.nz
dsbuilding.co.nz

Taieri College Sports Council

Mission: 'To promote and encourage sport at Taieri College and on the Taieri'

Taieri College's Sports Council is a committee made up of both parents and teachers. We rely heavily on the generosity of sponsorship to keep our programmes in place; to fund teams and individuals; to supply equipment; to upgrade playing areas, and to purchase school vans to transport our students. We aim to give our young athletes every opportunity possible.

Our Sports Council is always welcoming and very appreciative of any new sponsors wishing to come on board. If you think this is an area you can help, please contact The Sports Office (sport@taieri.school.nz)

There are four LEVELS of Sponsorship: PREMIER (amount is by negotiation), PLATINUM (\$2,000 + GST per year), GOLD (\$1,000 + GST per year) and SILVER (\$500 + GST per year).

Each MONTH the Sports Council would like to SHOWCASE one of our valued sponsors. Where possible we urge our Taieri College families to support these generous businesses just like they support us.

PLATINUM SPONSOR OF THE MONTH

L J HOOKER MOSGIEL – Lachie McLachlan

Lachie and Helen have had a long association with Taieri College, with Lachie being a former pupil. Lachie and Helen have grandchildren and family in the college but can often be found on the side lines supporting many Taieri College sporting codes. They both enjoy seeing young people take chances and being rewarded for their efforts. Again we have seen them at many of our prize givings.

When it comes to business the saying is, no one does it better than LJ Hooker! Lachie has been in the Real Estate profession for numerous years and has knowledge and local knowledge to burn, making him the very person to trust one of your biggest assets with. Whether it's BUYING or SELLING, talk with Lachie. Thank you Lachie and Helen for your ongoing, support and generosity to TC Sports Council.

Sports Council are proud to work alongside the following sponsors; LJ Hooker – Lachie McLachlan, Braveheart Projects & Decorators Otago, Mastercraft Mosgiel Kitchens, Sportsmed Mosgiel, Waiholo Surfacing, Reece Building Consultants, DC Motors, DS Builders, Norwood Farm Machinery, Promo-X, Cramond & Craig, Dixon Roofing, TAK Flooring, Loan Market.

Powering Potential Award

Powering Potential is an opportunity for Year 12-13 students who have a passion for science and technology to be selected to work together in teams of five to help solve some of the big science issues. This unique opportunity allows New Zealand's most promising young students to come together to seek answers to some of the big problems supported and guided by mentors. Freddie Coleman has been selected to attend this programme 14-17 December 2020 which is an acknowledgement of his achievements throughout his time at Taieri College.

Spring Vocal Showcase

On Tuesday the Performing Arts Department presented the "Spring Vocal Showcase". It was a chance for students to perform and showcase the hard work they have been putting into their music this year. The concert featured performances from The Kapa Haka groups, The Senior and Junior Choir, Music students and Itinerant voice students. Students ranged from Year 7 up to Year 13, and for many of them it was their very first time on stage. The students did us all very proud and put on some stunning performances. Thank you to all the staff who helped put the concert together, and the students for sharing with us their talents.

Mrs Goodwin

Some of the Young Writers' Winners

Year 7 and 8 Leadership Assembly

We acknowledged the following Year 7 and 8 leaders at Thursday's assembly.

8BZ	Tyler Lubbe Sophie Horton	7HU	Layla Simpson Carrig Boyne
8FY	Emma Johnston Cooper Shrimpton	7KM	Bradley Tapp Effie King
8 HB	Caleb Walker Emily Russell	7MB	Jessy Lawrence Sam Baskett
8KJ	Ollie Esplin Annabelle Andrews	7MR	Siena Thompson Hayden Webb
8PH	Caleb Macgregor Caitlyn Barclay	7NJ	Addison Mortimer Jimmy Higgins
8WO	Simone Letts William Ru	7RL	Chelsea King Lafa Tofiga
		7SW	Renee Lawson Harper Conley

Tyler Lubbe was presented with the overall Sir Peter Blake Young Leadership Award by Jonathon Hawthorne from Mosgiel / Green Island Westpac who spoke about the qualities of leadership Sir Peter Blake displayed:

- the initiative to pursue an idea
- a desire for constant improvement
- trusting and empowering teammates
- integrity
- having fun
- never giving up

Sport

This week we held the Taieri College Cross-Country Champs for Year 9-13 students. This event is normally held earlier in the year, and leads into regional events, but due to Covid was not held. With annual Taieri College titles on the line, we had a contingent of strong runners who all competed for the title.

Congratulations to the winners of the Senior titles, Finn McDonald-Page and Gabby Kakahi. While Georgia McHutchon and Pheonix Clarkson won the junior titles.

Many summer sports are now underway, and this week cricket commences. The girls cricket side began on Wednesday versus St Hilda's and the 1st XI and 2nd XI boys sides begin on Saturday down at Taieri College. Come down and support our teams. Special mention goes to Mr Baines and Mr Waldron who sacrifice their time to coach these teams, share their knowledge, and are actively involved in developing cricket here at Taieri.

Lastly, we would like to congratulate Marissa Ahlfeld for being selected in the Otago Softball Women's side. A phenomenal achievement for a Year 11 student, we are very proud.

Ryan Rosevear
Head of Sport

Boys' Cricket

Reece
Building Consultants Ltd[®]
Building Surveyors & Project Managers
www.reecebuildingconsultants.co.nz

P.O. Box 5234
Dunedin 9058, New Zealand
Ph. (03) 476 7900
info@reececonsultants.co.nz

Loans made simple. **Loan Market**

Sally Thomson, Mortgage Adviser
021 458 866 | 03 471 8824
sally.thomson@loanmarket.co.nz

Gary Beattie, Mortgage Adviser
021 763 223 | 03 479 0163
gary.beattie@loanmarket.co.nz

Summer School for Creative Musicians

Do you want to create amazing music this summer? In this three week course we will write and record music, develop performance skills, and learn about the NZ music industry. All musicians welcome, from first time to prolific music creators.

Ages 12-18.
10am-3pm Wednesdays from 13th - 27th Jan.
At Bark! @ Dog with Two Tails.

Contact Molly Devine for more information: mollydevinemusic@gmail.com, 0273702793.

MOSGIEL MEMORIAL RSA 2021 Scholarship

Applications are now invited for the
Mosguel RSA Memorial Scholarship

Available to those who are beginning
their tertiary education in 2021

Application forms available
from admin@mosgielrsa.co.nz or from
Secondary Schools in the Dunedin Area

Applications close
Friday 29 January 2021 at 3pm

WAIHOLA
SURFACING LTD
ASPHALT & CHIP SEAL
Scott Leeboddy - 0275 400 852
waiholasurfacing@vodafone.co.nz
PO Box 15005, Waihola, South Otago 9249

TAK FLOORING LTD

noel leeming
friends & family deals

Taieri College • 2 - 15 November

get amazing deals
on the brands you love storewide

**+2.5% of total sales will go towards
Taieri College**

SONY
TVs & audio

cost* +
10%

SAMSUNG
whiteware

cost* +
10%

SAMSUNG
mobile phones

cost* +
7.5%

(excludes accessories)

**FREE EXPERT
tech
support**

For a year with every purchase.
Up to 30 minutes per call*

0800 555 989

*T.M.C.s apply

You must present a copy of this flyer and get the barcode scanned in store to receive this offer

In store offer available at Noel Leeming Crawford St & George St

JBL

JBL Bar 5.1ch 4K
Soundbar with Wireless
Surround Speakers

182856
\$867*

Sunbeam

Sunbeam Capri
Glass Kettle

155376
\$65*

Panasonic

Panasonic 58" HX700 4K
LED 2020 Television

191924
\$1556*

Canon

Canon Pixma
Endurance G3610 Printer

163501
\$272*

nutribullet.

Nutribullet 600 Watt
5 Piece Kit

148018
\$83*

SHARP.

Sharp 20 Litre
Microwave

147398
\$125*

Plus, get great deals on the brands you love storewide

Panasonic SAMSUNG LG hp Canon FUJIFILM BOSE
FISHER & PAYKEL Westinghouse Electrolux Haier. Lenovo. oppo
acer ULTIMATE EAGLE sodastream Breville Russell Hobbs DeLonghi DELL

Offer runs 2 - 15 November 2020 and is only available at Noel Leeming stores detailed, while stocks last. The offer excludes IT accessories, PC software & consumables, Air accessories, storage & power products unless otherwise stated. The offer is cost* + 25% - 14% on all products storewide. Average cost reflects the average price of the product including any administration and handling costs, and does include any volume related adjustments which may apply and GST. *Price is based on average cost as at 14/10/2020 and may vary slightly due to average cost fluctuations. Offer is not available online and cannot be used in conjunction with any deferred and/or interest free credit offer other than zip or with any other promotional offer. Offer does not apply to any Noel Leeming Gift Card purchases, Tech Solutions, Endurance products, extended warranties, buydays, delivery fees, Express products, Apple hardware (including iPhones), gaming consoles and bundles, iTunes cards, mobile phone top up cards, bonus, free or half price items. Fly Buys points consist of 1 standard point for every \$50 of cumulative spend at Noel Leeming over a 12 month period. Visit noelleeming.com/buys for more details. An additional 2% surcharge applies when purchasing items on a credit card. See in store for details. Some of our nationally advertised specials may be at a lower price than this offer but you will receive the best price on the day for the items you choose.

noel leeming

Torpedo7

FRIENDS & FAMILY SALE

UP TO
50% OFF
A HUGE RANGE OF GEAR

Valid from 4-17 November 2020

HOW TO REDEEM

INSTORE - present this email to staff at till (on phone or printed)

ONLINE - use voucher code at checkout

CODE: FRIENDSANDFAMILY

*Discounts are off RRP and vary by category. If the product is already on promotion customer will receive the lower of offer or promo pricing. Not available in conjunction with any other offer. Excludes Bikes and Frames, Electronics, Freight, Gift Cards and Workshop Services. Valid from 04/11/2020 to 17/11/2020.