

September Waiheke High School
 2017
 Term 3 Week 28

Newsletter

Kia ora kotou

The school has had a busy time with our students being involved with the Aims Games, UNISS Netball and Senior Girls' Soccer tournament.

The Year 13 group have been busy applying for courses for next year which include Business, Business Management, Engineering, Sport and Recreation, Health Sciences, Veterinary Sciences, Environmental Science and Sustainability, Armed Forces (Navy and Army), Event Management and Tourism, Architecture and Physiotherapy. Of a cohort of 54 students, 31 students are intending to go on to do tertiary study next year at Auckland University, AUT, Victoria, Otago or Canterbury. Ten further students are taking a GAP year and some of these will work in 2018 to afford further education or to save up and travel. Three students are intending to join the Armed Forces (Army and Navy) and a further 5 students are intending to look for apprenticeships in Building & Construction and Primary Industries and the remainder will work full time and one may possibly study overseas.

Recently I have spoken to several parents about their concerns about a published article from an Auckland based magazine and how it reflected badly on Waiheke High School. Waiheke High School has a responsive curriculum that fits well with the intended pathways of all students. Last year our results for NCEA were again very good and our participation based overall results for Waiheke High School NCEA 2016 were: Level 1 = 93.5%, Level 2 = 94.5%, Level 3 88.0% and UE = 51.1%. This magazine often paints a poor picture because the article tends to compare Auckland Schools with only one pathway, which is the university pathway. All students who wish to continue their schooling to Year 13 are encouraged to stay and follow a variety of career and educational pathways. These pathways include university, apprenticeships, trades and the world of work. Our students are staying but not all of them are choosing to go to university. Above, I have clearly pointed out the Year 13 destinations for next year. The majority of our students are going to university and they are making suitable and relevant choices for the learning pathway they are on. We are truly happy with all students following pathways that suit their career aspirations and abilities and talents.

As always, I am happy to meet those parents who are concerned about the quality of education at this school and, indeed, welcome the opportunity.

The Year 7 to 9 cohorts have recently completed a cyber-safety course run by Police Education Officers. These courses are timely reminders for our students to take care and be careful with social media.

At the beginning of the term the Board of Trustees advertised for a Deputy Principal to replace Ms Sue Lee who retired for medical purposes. The school had seventeen applicants and five applicants were shortlisted.

(Continued on page 2)

The next Board of Trustees Meeting is scheduled for Tuesday, 26th September 7:00pm in the Waiheke High School board room

Term Dates			
11-17 Sep	Maori Language Week	16 Oct	FIRST DAY OF TERM 3
13 Sep	Hospitality Dinner	1 Nov	Arts & Sports Prizegiving
22, 24 Sep	Piringakau Wananga	7 Nov	Senior Prizegiving
29 Sep	LAST DAY OF TERM 3		

(Continued from page 1)

Mr Paul Knighton from Kapiti College has been appointed as the new Deputy Principal. Paul has had experience as a Deputy Principal and he comes to us with a wealth of knowledge in the area of learning needs. We look forward to welcoming him on to our campus at the beginning of 2018.

Year 11 – 13 students have their end of year school examinations in week 9 of this term. These examinations provide good information about what students have mastered or need to work on before their NCEA external examinations in term 4. Also the examinations are used to determine Derived Grades. Derived Grades are the grades that are generated by the school and are passed on to NCEA when students are not present for NCEA examinations because of illness or family issues. It is important all students should work hard and do their best in these school based examinations.

Thank you

Jude Young, Principal

Staff Profiles

Kevin Wilson

My Name is Kevin Wilson, I have come to Waiheke via teaching positions in Greymouth, Morrinsville, Otaki and Hamilton. My specialty is Mathematics but I have also taught in the Science area as well. My interests outside of teaching include music , I play guitar, archery ,I'm a mean shot with a compound bow, and fishing - not so flash at this. Although I have only been on the Island since the start of Term 4 last year I am loving it and look forward to being involved with your children into the future.

Tom Mulvey

I am a retired scientist, doing molecular biology in my last spell working at Auckland University's School of Medicine. Now I teach physics to small classes at Waiheke High. I have coached junior soccer for 17 years and do the odd stint of refereeing girls' soccer. I really enjoy the Island life with some kayaking and rowing in the evenings during summer.

Nesrin Kennedy

I started teaching at Waiheke High School as a first year teacher in 2005. I taught Intermediate students in the core subjects, but my passion has always been in teaching mathematics. I left teaching in 2009 to have my children. I returned in 2016 and am delighted to be back. I am teaching Year 7 and 8 Mathematics, and enjoy showing students that Maths isn't just accessible to all, but can also be a lot of fun.

Term 3 Science Trips

A perfect score!

Year 13 Biology students impress their lecturer at the zoo with a ten out of ten score for identifying hominid skulls. A rare event I was told. The students went on to enjoy a day at the zoo studying primates.

Chris Curreen, Biology Teacher

This term Year 7 and 9 students have been studying astronomy. As part of this course we were fortunate to have some astronomers come visit our school. Nalayini and Gareth Davies brought two large telescopes to our school for a couple of evenings of sky gazing. Students were able to view the moon, Saturn and Jupiter up-close.

Jarrold Howell, Science Teacher

News from Faculty of English and Foreign Languages

Junior Speech Competitions, 2017:

On Thursday, 31 August, students from year 7 through to year 10 were entertained by the high skill levels of the junior school's very best orators during the 2017 Junior Speech Comp Finals. Fourteen young people stood up in front of the crowd and delivered their speeches with conviction. Year 13 students, Jemilah Ross-Hayes and Anabelle Ross, our judges for this event, were faced with the daunting task of deciding on winners at each year level, as well as overall winners.

Thank you so much to our judges, and to our wonderful MC, Ms Becky Chamley!

Results were as follows:

First in year 7: Daniel Bim
First in year 8: Oliver Worker
First in year 9: Niila Marshal
First in year 10: Jean Fraser-Hoult
Overall:
First: Jean Fraser-Hoult
Second: Ben Hessell
Third: Oliver Worker

Congratulations to our winners!

Mariette Dodd (Faculty Leader English & Foreign Languages)

Jean Fraser-Hoult

Ben Hessell

Oliver Worker

Film Theory Expert visits WHS

The Faculty of English and Foreign Languages staff and students were delighted to welcome Waiheke personality, Shirin Brown, to chat to us about the misrepresentation of Maori in NZ films. Shirin is a part-time lecturer in film theory and project/story development for film, game and animation in the school of Art and Design at AUT. She is also a member of the Waiheke Local Board and keenly interested in the history of our island and its people.

Shirin asked very engaging questions and offered some challenging insights regarding Maori culture as depicted in NZ films. She also provided some insider information on the NZ film industry and the somewhat unexamined relationship between the tourism industry and our film industry. Her visit was

marked by rich discussion and left us with much to think about.

Thanks so much, Shirin, for sharing your wealth of knowledge!

Nga mihi nui, Mariette Dodd (Faculty Leader: English & Foreign Languages)

WHS English Teacher takes out "Song and Poetry Love Jam" poetry prize!

Brent Simpson, teacher of English, Digital Technology, and Coding, was presented with the first prize in the adult poetry section of the 2017 Waiheke Song and Poetry Love Jam Competition on Saturday night, 26 August. Brent describes his poem as 'Nietzschean in the sense that if you stare into the abyss, the abyss stares back at you... (just replace "abyss with "gannets")...!.

Judge Rose Davis says the following of Simpson's poem:

"Brent Simpson's poem, Muriwai and Me, stands out because it works on many levels. It has an instant impact, offering the pleasures of carefully chosen phrases and imagery. I love the way it is set here and now – it uses ordinary, New Zealand language to talk about issues many of us are concerned about. It foregrounds New Zealand birds and uses their behaviour to reflect on Kiwi culture in 2017. The sudden shift from poetry to prose that describes a scientific study works beautifully – the contrast lends both writing styles greater strength. Best of all, the poem had enough substance to make me think and keep thinking."

We are thrilled for Brent and can't wait for the first anthology!

Faculties join forces to take students to Tennessee Williams's New Orleans

Monica Manning (Faculty Leader: Performing Arts) and Mariette Dodd (Faculty Leader: English and Foreign Languages) share a love of good theatre, good literature, and effective collaboration. When they discovered that Auckland's SILO theatre was producing "A Streetcar Named Desire" this year, they immediately knew they wanted to offer their senior Drama and English students the benefit of studying the play across learning areas. The many aspects of taking the play from the page to the stage and back to the page to write about it in assessment situations, have been fully explored by the Manning-Dodd collaboration.

On Tuesday, 30 August, a group of 30 WHS English and Drama students travelled to Auckland with these two teachers to attend the thrilling theatrical event at the Q Theatre. This production of "Streetcar" has been described as "incisive, brutal, devastating", keeping "the text alive and immediate". We look forward to class discussions about the play in both English and Drama!

Visit from Aichi Prefectural Miya Fisheries High School to Waiheke High School

We were delighted to welcome Kayo Maruchi and Machi Yamane from a maritime school in Japan to Waiheke High School on Wednesday, 31 August. Ms Maruchi (Faculty Leader of English at Miya Fisheries High School) first contacted Mariette Dodd (Faculty Leader of English at WHS) some eight months ago to discuss the possibility of starting a Skype conversational exchange class between students of the two schools. The goal of such an exchange would be to improve the English skills of Ms Maruchi's students, but also to share ideas and information about life in New Zealand and life in Japan. This could, of course, lead to possible exchanges between the two schools at some stage in the future.

Miya Fisheries High School was established in 1945 and students at the school have the opportunity to learn various technical subjects, but can also achieve certification and licences for different areas of the fisheries industry. There are four departments in the school: Marine Science, Communications Engineering, Marine Resources and Seafood Production. The school has a training ship (the Aichi-Maru - see pic), sophisticated technological equipment, and a fish farm.

Mr Tony Sears chatted to our visitors about Sea Sports at WHS, and island life in general. Some of our Japanese International Students were thrilled to meet these two teachers and Sasha Walker was an exceptional translator and guide around the school grounds. We are looking forward to continuing our connection with Miya Fisheries High School.

Senior Speech Competition

On Thursday, 14 September, we had the Senior Speech Competitions in the hall. We were very fortunate to have the help of Suzanne Miller and Lisa Garrity, who agreed to act as judges for this event this year. Lisa provided students with some very constructive feedback and provided some useful tips on improving presentation techniques.

Students tackled some very serious topics, including War Poetry and the Nature of Evil. The content of the various speeches was very well-researched and clearly evidenced genuine engagement with sophisticated topics.

Results were as follows:

First in Year 11: Bridey Newell

First in Year 12: Georgia McNally

First in Year 13: Milo Inglis

First Overall: Georgia McNally

Second overall: Bridey Newell

Mariette Dodd, Faculty Leader, English & Foreign Languages

Year 7 Trip to Kelly Tarltons

Ninety three excited Year 7 students went to Kelly Tarltons on Thursday 7th September.

Currently studying Antarctica in Social Studies, the trip was a chance to see some of the wildlife of the continent up close and explore the replica of Scott's hut as an insight into how the early explorers lived on the ice.

The students had an education lesson provided by Kelly Tarltons as well as the opportunity to see the penguins being fed, gaze at the sharks swimming overhead, be splashed by the friendly stingrays and test their fortitude by putting their hand into freezing ice water.

The students are to be commended for their fantastic behaviour on the ferry and buses as well as during the day. Many thanks to our parent helpers who accompanied the junior Social Studies staff on this fun, educational and noisy! adventure.

Vanessa Carnevale, Year 7 Teacher

Art News

Last week Annie Melchior collected Waiheke High School's OWLET from the city.

The Owllet sculpture is part of a major fund raising effort for Child Cancer Research which we as a school, have agreed to participate in.

This Little Owl sculpture is made of fiberglass, it is about a metre high and

the same wide! The OWL will be painted by our students then it will be exhibited in the city and tour NZ then it will be returned to the school during 2018.

We are hoping the Waiheke High Owlet will become a feature of the Performing Arts Centre that is to be built in the future.

Annie Melchior, Faculty Leader Visual Arts

From the Librarian

Our Library has had a bit of a face lift this term. We are striving to make it a much more open space that caters to the needs of our school community better.

We now have chrome books to compliment our desktop computers so we can comfortably fit a full class in the computer area.

We have also swapped around our junior and senior fiction, making it easier for the students to find their age appropriate books.

Along with our new outside signage, the Library is becoming much more visible within our school and will continue to encourage students to come in and use the space for their learning needs.

Pia Mancina, School Librarian

News from the International Department

Our Classroom - The Sea

We, the members of Sea Sports Academy have fully enjoyed a wonderful adventure through Hauraki Gulf as we were exploring the elements of nature and finding environmental awareness throughout a four days sailing trip on Steinlager 2, the 'Ferrari of the seas'. Our amazing experience was led and supervised by NZ Sailing Trust that sustains the legacy of Sir Peter Blake to help New Zealanders make a positive difference to our planet by connecting environmental consciousness and sports together.

The first day on our adventure on sea was beautifully painted by sunny weather and heaps of exhilaration. Our journey started at

Matiatia wharf early in the morning, when everyone tiredly checked their packs for sea pills before it finally got onto that aesthetic but powerful looking sailing boat. After a reasonable instruction and some practice tacks nearby Rakino Island, we headed up towards our first staying for the night, which was Great Barrier. On our way towards it we were lucky enough to see an entire school of dolphins as they were happily but competitively I suppose racing and swimming next to our boat's bow. That was a big highlight for everyone and we were all so glad being out on the ocean in that moment. Arrived in Great Barrier everybody went offshore to get some firewood for that expecting fire and dinner offshore. Everyone ate reasonably much so we all fell asleep quickly in order to be fit and strong for the next day. We spent that exceptionally calm night well-protected at smokehouse bay.

The next day, which was quite windier than the past one. We first had to manage get out of that passage and then sailed around the north peak of Great Barrier. We slept that night on the western side of Great Barrier nearby a place called Whangapoua Beach. The day after, we got to 'Happy Jack' a place in the heart of nature surrounded by rocks looking like funny familiar animal faces. Everyone was just happy to be there and appreciated that moment. A lot of people went for a refreshingly cool swim, others were venturing around and few were even cliff jumping. As the hours went past we sailed to another marvellous spot, where we excitingly got ready for our fire at the beach again. We had delicious marshmallows melting over the fire, that made our faces coloured orange as we stared into it. This night we also saw and astonishingly admired tonnes of magnificent looking blue twinkling phosphorescents, which exceedingly made our evening more unique and memorable. They were like so intense so we could even stand on them and the sand was getting sparkling blue. That feeling was nearly indescribable but it literally felt like walking inside the milky way. That was one enchanting night we all will never forget in our lives. And I think in our dreams that night we all must have been walking along that beach a second time fully enjoying that moment of peaceful silence and not be thinking of tomorrow or yesterday just being there and happily not in our ordinary classrooms.

Finn Balster, Year 12 International Student

Waiheke Waka Ama (Heke High) Team Success

We travelled to Auckland for our first race on Saturday, 12 August, with Tony Parker steering, Aurelia Cottett as number 1, Felix Blaha in 2, Beau Coxhead in 3, Tane Wikaira in 4 and Archer Crawford in 5. Obviously everyone was pretty nervous, as the other competitors were visibly "bigger" than us, and many were experienced. Nevertheless, we came 5th overall in the 5km race, 3rd in the novice division, and we were the first "mixed gender" team over the finishing line. We were thrilled with these results and can't wait for the next race! All team members are in year ten, which is actually quite exciting. If they put in the necessary

hours, they are likely to be quite formidable by the time they get to Year 13. We train on Tuesday and Thursday afternoons at 4-ish for an hour to ninety minutes and would love to see more paddlers joining in as the days start to warm up again. Membership forms, club info, etc. are available from Mrs Dodd.

Term 3 Sports Report

It's been another busy, successful term of Sports at Waiheke High! It's great to see our students getting so involved in team sports. Their commitment to training and games has been outstanding and we would like to congratulate all those students who have represented the school in a sporting team this year. Thanks to all the wonderful teachers and parents who help out with the off-Island sporting trips.

Year 7/8 Central Zone Tournaments

This term we had three Year 7/8 teams head off-Island to compete in Central Zone tournaments.

- Central Zone Boys Basketball team
- Central Zone Girls Netball teams
- Central Zone Cross Country team

Well done to all the students involved in these teams.

AIMS Games

We also had our four Year 7/8 AIMS teams competing at the NZ AIMS games in Tauranga this week. Thanks to Tony Wood and all the wonderful parent helpers that made this trip possible for our young students. They got so much experience being apart of this tournament.

Premier Netball Team

This team has had a massive and very successful season of Netball coming Runners Up in their Saturday school competition over at North Harbour Netball Centre.

The team also competed at UNISS (Upper North Island Secondary School Netball Champs) and the girls played the best Netball I've ever seen them play. They have trained hard all year and their fitness really shone on court throughout the week long tournament. The girls placed 4th in D grade which means they have been put up into C grade for UNISS next year. What an amazing achievement. Brooklyn Allen and Paris Robson were named in the D grade tournament team, these two young girls were selected in a team of 10 players out of 280 girls. Brooklyn Allen was also named Shooter of the tournament in D grade.

Thanks to all the families for your support throughout this tournament, also a big thank you to Waiheke Unichem and Ingrid Malifa from Waiheke Physio for your sponsorship.

Girls' Football

Well done to our 1st and 2nd XI girls teams on another successful football season.

Big congratulations to Dean Henwoods 2nd XI girls team for coming Runners up in their grade.

Mr Godbout's **Volleyball Academy** has been very popular again this season, the students are enjoying their early morning Volleyball sessions with Mr G in the Rec Centre.

Mr Fitness's **Running Club** has also been very popular on Monday and Wednesday mornings. He and Mrs Rose have mixed it up a little bit this term, getting the students doing more speed work as well as the endurance road runs. This has really helped our student's prepare for tournament weeks.

It's so refreshing to see so many of our students keeping themselves fit and healthy, and keeping balance in their lives with studies and sports, the school is so proud of all the sporting achievements so far this year.

Shelley Foster, Sports Co ordinator

Senior Girls' Football Tournament

Unfortunately we weren't quite as successful as the AMAZING netball team in our tournament week but we faced some tough teams, and the girls played incredibly well.

We had a fabulous time in Whangarei and the girls represented our school well!

Rebecca Rose, Faculty Leader, P.E. & Health

Senior Course Guide 2018

On Friday of last week we issued the link to the course options booklet. You are able to log on to the Parent portal and follow the link there to make course selections. I have spoken to students in Years 10 through 12 and have given them further information re this process. I have copied the portion of the course booklet relating to this below. If you have any questions about this process please do not hesitate to contact the school and speak to myself, Tony Sears (Deputy Principal) or one of the Deaning staff.

Thank you, Kevin Wilson (Acting Assistant Principal)

Choosing your Subjects - *How many subjects should I choose?*

Most students in years 11 - 13 will take 5 subjects, however some students may select to undertake a sixth subject as an extension program. To ensure that we know subject preferences for all students we ask that you all choose 6 subjects. To do this you will first choose 5 subjects as indicated below, dependant on your year level, and then choose a 6th alternate subject. This 6th subject will be used for those who select to undertake 6 subjects in 2018 or in the case of any subject clashes.

- Year 11 students take FIVE courses (or possibly 6). These will be English, Maths, Science or Applied Science/Horticulture, and their choice of three other full time subjects.
- Year 12 students take an English course, and their choice of FIVE other subjects which will be full year courses.
- Year 13 students choose FIVE subjects (or possibly 6). Most students will be completing NCEA Level 3. Note that if there is an intention to go to university, students must take a minimum of three University Approved Subjects. We would advise however that students take at least four University Entrance approved subjects to ensure their chosen academic pathway.

The list of approved subjects that are being offered at Waiheke High School in 2018 are:

Biology	English
Calculus	Physics
Business Studies (not UE approved for Auckland University)	Geography
Music	Spanish
Chemistry	History
Painting	Statistics
Design and Visual Communication	Māori Performing Arts
Photography	Te Reo Maori
Drama	Mathematics
Physical Education	Viticulture

Annual Hospitality Dinner

Waiheke High School, sincerely thanks and acknowledges Thomas Bach for sponsoring our Hospitality Department with their beautiful venue over the last two years for our special and most successful Annual Hospitality Guest Dinner. This year's dinner was held last Wednesday, September 13th.

This year we celebrated The Week Of Maori Language with our menu focused on Cultural Foods of Aotearoa with awesome Piringakau kapa haka entertainment.

The purpose of this event is to network the local hospitality industry with our Hospitality students, many of whom will be seeking employment opportunities and apprenticeships on the Island

As we know, community support for education is vital and in this we acknowledge: Wild on Waiheke, Tantalus, Onetangi Beach Apartments, Gulf Foods, Mudbrick, Poderi Crisci, Casita Miro and Waiheke Resort We thank our awesome diver Maurice for the kina and puaa, Waiheke Hire Centre, Gulf News for Media coverage and as always, our parents. We also thank the back bone to our Hospitality Department, Whaea Terisa Tutte, for all the hard work she puts into this event.

Tena Koutou Katoa!

Whaea Huhana Davis, Food & Hospitality Teacher

Advice on Synthetic Cannabis for Parents

Recently there has been media coverage about the danger in using synthetic cannabis and the potentially serious health effects from using these products.

Despite the warnings people are still presenting with adverse effects from the use of these products.

It is not uncommon for teenagers to experiment with drugs and alcohol, and it would not be uncommon for an unscrupulous drug peddler to potentially sell these products to teenagers.

For that reason Auckland City District Police have requested schools in Auckland City recommend to their students that they do not try synthetic cannabis, as the outcomes from its use are highly unpredictable and potentially dangerous.

We encourage you to have a discussion with your teenagers about synthetic cannabis (and for that matter all drugs) and let them know that they can talk to you about them. Using the recent media attention given to the issue of synthetic cannabis use is a great way to start a conversation. If they see drug use on TV, be it actual or fictional, ask them what they think about it. Listen to them, and take this opportunity to correct any misinformation they may have about drugs. Make sure that you remain calm during this conversation so that they know that if something comes up, then they can turn to you for help.

Police are appealing for information about people supplying synthetic cannabis or other drugs to members of the public. The options you, or your child, can take to report this to Police are:

Call 111 if you see it happening now.

Call in to your local Police station to discuss what you know – you can request that any information you supply remains confidential.

Call Crimestoppers anonymously on 0800 555 111 or complete the confidential online form.

Finally, if you need to educate yourself on drugs in NZ and how to engage further in conversation with teenagers about this, then refer to the on-line information and advice provided by the NZ Drug Foundation – www.drugfoundation.org.nz

Deane McEntee

Sergeant, School Community Services, Auckland City Police District

Need mumps protection?

There's an outbreak of mumps amongst Auckland students not fully vaccinated.

The measles-mumps-rubella vaccine will help protect young people against three serious diseases that are easily spread.

And it is free. Talk to your doctor or nurse today.

For more info call 0800 immune (0800 466 863) or visit ARPHS.govt.nz

Auckland Regional Public Health Service
Rātonga Hauora ā Iwi o Tamaki Makaurau

immunise
their best protection

Student Loans and Allowances

Students planning to continue study after they leave school have a lot of decisions to make.

[StudyLink's website](#) is a great place to visit to get you thinking about what it will cost to live and study.

A little effort, planning and commitment now can turn into exciting jobs, higher wages and only having to pay back what you really needed to borrow to get there.

There is a Parents' Section on [StudyLink's website](#). Scroll down to use the parental income calculator to find out if your son or daughter is eligible for student allowance.

The Amazing DemocrACEy is a political themed amazing race around Oneroa, designed to engage youth in a way that makes them excited about educating themselves on politics, and participating in the vote.

It is completely non partisan, and our only goal is to ensure that Youth have an opportunity to engage with policies and parties ahead of the vote, and that they will hopefully be more inclined to use their voice in this coming election.

If you would be willing to place a notice in your assembly about the event to get the word out, that would be amazing! Teams can register for the race by emailing amazing.race.waiheke@gmail.com. The event is on Friday, the 22nd of September, starting at 4:30pm at the civic square behind the library. After the race, prizes will be given out, as well as sharing in kai and live music. We thank you for your support!

Kara Veugelers, Waiheke Youth Voice Facilitator

**ALL WELCOME TO INDOOR FOOTBALL!
AGES 11-12**

When: TUESDAY EVENING 5 to 6 o'clock

Where: WAIHEKE RECREATION CENTRE

Cost: \$ 5.00

**Run by Jess Wallace, pro footballer
So come along and have some Waiheke fun!!**

Free Learner Licence Course - Saturday, 23rd September at Waiheke Adult Literacy.

All youth 16-25 who attend this free workshop will be supported with half the cost of their Road Code test fees, thanks to the Waiheke Youth Voice!

Limited to 20 people.

To enrol go to this link: - <https://www.wal.org.nz/courses/learner-licence/>

Waiheke Junior Cricket

Registrations are now open for the 2017/18 cricket season.

You can visit the Waiheke Junior Cricket facebook page or contact the club administrator by emailing waihekejuniocricket@gmail.com

Targeted at years 7 and 8.

Waiheke High School would like to thank the following businesses and individuals for their ongoing support

**Fullers
Sealink
Island Coffee**

**The New Hope Shop
Waiheke Rotary Club**

Contact us:

Principal:
Jude Young

Senior Management:
Tony Sears
Kevin Wilson
Trudie Jamieson

11 Donald Bruce Road, Surfdale,
Waiheke Island.

Phone: 09 371-9000

Fax: 09 372-5474

E: enquiries@waihekehigh.school.nz

Web: www.waihekehigh.school.nz