
Newsletter 7

Follow us on Facebook…

Dear Parents
Time flies when you’re having fun!

It’s quite ridiculous just how fast Term 3 has flown by. We began the term

with our senior students looking ahead to finalizing their courses,

followed by several weeks of revision before mock exams. Our teachers

have offered after school revision classes throughout the term and we

have been impressed with the attendance rate. It is also pleasing to see

that our students appreciate the extra time that their teachers are

investing in order to help them gain the best possible results.

With recent success in regional speeches, science fair and maths

competitions our teachers and students are proving that our academic

standard is as strong as ever.

As a judge in the junior poetry finals, I was inspired by the talent and

confidence of our younger students. Their poems were clearly articulated,

they were entertaining and many of our poets were clearly enjoying

themselves whilst delivering their poem to a room full of parents.

Our five year olds at Headstart were also exceptional. Every single one of

them stood up and recited their poem by heart in front of the large and

I’m sure, quite daunting, group of parents. As each student’s name was

drawn, the rest called them up in a hilariously strange ritual, as if each

one was being offered up as a sacrifice to the poem gods. No sacrifices

were made, however, as each and every one rose to the challenge with

confidence that can only be gained in such a supportive, friendly

environment that is Springbank Headstart.

Upcoming Events

Market Day

Our annual Market Day is this

coming Sunday, 21st September -

11am to 2pm.

Spring-break Monday

As Market Day is considered a

school day for all of our students,

Springbank School will be closed

on Monday 22nd September.

Friends of Springbank

Fireworks Extravaganza

Saturday 1st November. If you have

any burnable items, please add to

our pile on the field below the car

park.

Any help beforehand or on the

night would be greatly appreciated.

Please contact Louise on

0211176984 or 094017229.

Phone: +64 9 4075236 | Fax: +64 9 4075362 | www.springbank.school.nz

Newsletter No. 7 | September 2014

http://www.facebook.com/springbankschool
http://www.facebook.com/springbankschool
http://www.facebook.com/springbankschool
http://www.springbank.school.nz/

Newsletter No. 7 | September 2014

Follow us on Facebook…

Phone: +64 9 4075236 | Fax: +64 9 4075362 | www.springbank.school.nz

Regional Science Fair

Congratulations to all of the students who represented Springbank at the

recent Top Energy Regional Science Fair. We give credit to all of the

budding young scientests who put in hours of their own time to research

and build their Science Fair projects and a special congratulations to the

following students who gained some impressive awards:

Congratulations also to our science teaching team of Phil Webb, John

Haydock and Clare Dorans who were key to the success of our students.

New Zealand Maths

Challenge

Henk Bertelink recently facilitated

entry for our Year 7 – 10 students

into the NZ Maths Challenge. The

challenge involves students

answering as many maths

questions as they possibly can in a

24 hour period to amass points.

Therefore, not only is maths talent

and accuracy needed, but sheer

dedication is a must!

Some quick facts about NZMC:

• 69,323 Kiwi students took part

• Over 21 Million (21,649,644)

maths questions were answered

over the week

• The Challenge was open to all

schools across NZ

It is with great pleasure that I can

confirm that Orlando Tyson (Yr 7)

came 91st in New Zealand, with a

final total of 17,872 points. Well

done Orlando!

Gold

Sara Finch Mirror Mirror

Billy Robb
Mayur Patel

Cover Your Booty

Silver

Faraday Haydock
Olivia MacCarthy

How Safe is our Water?

Bronze

Orlando Tyson Phriction

Callum Prichard
Henri Mueller

The Benders

Lauren Harrell
Paige Blunt-MacKenzie

Bristlebots

Special Award

Blake Vujcich Agri Soil Science

http://www.facebook.com/springbankschool
http://www.facebook.com/springbankschool
http://www.facebook.com/springbankschool
http://www.springbank.school.nz/

Newsletter No. 7 | September 2014

Follow us on Facebook…

Phone: +64 9 4075236 | Fax: +64 9 4075362 | www.springbank.school.nz

Floating classroom

On Monday 25th August, the Year 4-6 students had the privilege of joining

Project Island Song’s floating classroom. It was an exciting opportunity to

experience learning outside the classroom in the beautiful Bay of Islands.

The day was led by educator Helen

Ough Dealy and Project Island Song

coordinator Theresa Vujcich. We

were ferried by the fantastic Explore

crew.

The students learned about

biosecurity, health and safety, pest

control, tree planting and the protection and conservation of our native

species, especially birds. Students were assigned to groups and before

boarding the boat the Health and Safety officers had to check the

passenger list. The biosecurity team checked everyone’s bags for evidence

of rodents and pests. It was particularly funny to find that the biosecurity

crew, thinking they had completed their job, had overlooked the

educator’s bag, therefore missing potentially threatening pests that could

infiltrate the island.

Another highlight was Urapukapuka

Island, where the students made stoat

traps, penguin boxes, rodent tracking

tunnels, planted native trees and looked

for native birds. Teamwork was the key

to completing the various tasks and

many skills were required to assemble

the boxes and traps. The students

discovered that digging into the ground

to plant a tree was physically a lot harder

than they thought. The unexpected

bonus was meeting a Department of Conservation worker and his trusty

dog, whose job it was to sniff for rats on the island. Our bags were

checked and luckily we all passed!

A surprising and beautiful highlight of the trip was being blessed with the

most gorgeous weather as the sun shone like a summer’s day, which was

incredible considering the stormy winter weather we have been having

lately. Lastly we were fortunate to have fantastic parents to help supervise

the students. It was such a valuable experience and we can’t wait to have

another opportunity like this one again.

Speech Success

Some of our top Year 7 – 10 speech

makers participated in the second

Bay of Islands Intermediate Speech

Competition at Kerikeri High

School. Thanks to Waipapa Rotary

for sponsoring the event, which

actually drew strong competition

from as far as Kaitaia and Bream

Bay. Well done to Sam Sutcliffe

who won the Year 8 competition

with his speech “Are We Alone?”

and to Faraday Haydock who took

out the Year 7 competition

speaking on “The War on Pink”.

Both speeches were thoroughly

researched and delivered with style

and confidence.

Well done to Aimee Larkan (Yr 10)

and Zach Kingsford (Yr 9) who also

put in an excellent effort and

represented Springbank to a high

standard.

http://www.facebook.com/springbankschool
http://www.facebook.com/springbankschool
http://www.facebook.com/springbankschool
http://www.springbank.school.nz/

Newsletter No. 7 | September 2014

Follow us on Facebook…

Phone: +64 9 4075236 | Fax: +64 9 4075362 | www.springbank.school.nz

Strategic Plan
Continuing to take a peek into our strategic plan, in this

issue we cover the area of Community. As one of the six areas of

Springbank’s learning framework, we believe that the

connection that students have with both their school and wider

community is important. Students will better understand the people and

environment in which they live, they will assist in making it a better place

for everyone to live and they will develop a sense of connection and

compassion with others.

Community

Goal 1: Students will recognise the positive role they can play in the

wider community and be actively involved in their community (linked

with all curriculum areas).

Goal 2: For students to recognise that learning extends beyond the

classroom by experiencing education outside the classroom activities.

Rationale:

So students can appreciate how communities support each other so they

can flourish.

So students can be enterprising, use their initiative and be supportive of

others.

So students can relate their learning to the real world and learn in a

practical space.

Action Steps:

Each class in the Junior School to undertake a field trip once a term. For

Middle & Senior School, each subject teacher to take their class on an

annual EOTC experience

A Community Project through Enterprise.

Individual, group and class involvement in community projects.

Speakers come to school to talk to students about their roles in the

community.

Events such as Springbank Market Day and Fireworks Night.

Headstart

On Fridays, Headstart ends the

week with Buddy Reading with

Room 3, which is always a

highlight. A recent Friday was

extra special as not only did we

have our buddies, we were also

fortunate to have two very special

visitors – lambs Jimmy and Lulu.

The children had a very memorable

afternoon reading both to their

buddies and the lambs!

A big thank you to Sarah Atchison

and her sister Kate for providing

this wonderful experience.

http://www.facebook.com/springbankschool
http://www.facebook.com/springbankschool
http://www.facebook.com/springbankschool
http://www.springbank.school.nz/

Newsletter No. 7 | September 2014

Follow us on Facebook…

Phone: +64 9 4075236 | Fax: +64 9 4075362 | www.springbank.school.nz

Yr 1 – 3 Poetry Finals

On Wednesday, 10 September, the final round of the Junior Poetry

Competition was held in Room 1. We had Mr Mike Warren and Mrs

Sophia Warren as our judges for the morning. The standard of poetry was

high and it was obvious to the judges that the children were enjoying

reciting their poems to an audience. They praised the children for their

authenticity, voice clarity and projection. This of course made it very hard

for the judges to choose the winners.

Year 1 & 2:

1st Hannah McIntyre

2nd Ema Hollister

3rd Clay Blakeman

Year 3:

1st Hunter Blakeman

2nd equal Ellie Heath

Heidi Traas

The overall winner for 2014 was Hunter Blakeman who recited the poem

“Down on the Farm” which was written by his Granddad, Mum and

himself! Well done to all the children for the amazing effort they put into

this year’s poetry competition. Thank you to both Sophia and Mike for

doing a wonderful job of judging the competition for us!

Year 4 – 6 Poetry Finals

The standard was also incredibly high at the top end of our Junior School.

Congratulations to the following students:

Year 4

1st Callum McIntye

2nd Sam Prichard

3rd Harry Hannan

Year 5

1st equal Antonia Tyson

Coco Hewitt

3rd Sophie Fieldman

Year 6

1st Malindi Reihana-Ruka

2nd Khalila Strevens

3rd Jack Hittle

She’s Got the Papers to

Prove It

Zoe Travers, a Springbank

graduate, just passed her State

Finals, which means that she's now

a qualified nurse.

Following in her mother’s footsteps

and a 3rd generation registered

nurse, Zoe was the youngest in her

year at Northtec to graduate with a

Bachelor of Nursing. Zoe is

currently working at Kaitaia

hospital through the new graduate

programme and she is completing

postgraduate nursing papers.

“I really do believe that Springbank

was the best thing for me at the

time, allowing me to have the skills

to complete my degree and become

a registered Nurse all at the age of

20. I learnt life skills at Springbank

that I use everyday; perseverance,

attitude and confidence.”

http://www.facebook.com/springbankschool
http://www.facebook.com/springbankschool
http://www.facebook.com/springbankschool
http://www.springbank.school.nz/

Newsletter No. 7 | September 2014

Follow us on Facebook…

Phone: +64 9 4075236 | Fax: +64 9 4075362 | www.springbank.school.nz

Preschool

The Preschool children enjoyed having Anthony (Ivana's dad) come along

on their forest walk.

He showed the children how to make

a fire and taught them fire safety

skills. They then enjoyed roasting

their marshmallows in the fire.

Thank you Anthony for sharing your

morning with the children. They just

love having parents participate and

contribute to their learning.

Equestrian

On Friday 8th August, four of our students represented us at the New

Zealand Secondary Schools Equestrian Cup at Woodhill Sands in

Auckland. The team consisting of Kimberley Rear, Megan Bramley,

Sharnise Candy and Georgia Sheard placed 8th overall out of 57 teams

from all over the country!

Megan Bramley competed in the Pony Showjumping and placed 2nd in

the 80cm round and 4th in the 85cm. Sharnise Candy competed in the

hack Show Hunter and placed 8th in the 80cm round and 3rd in the

90cm. Kimberley Rear competed in the Pony Show Hunter and placed 9th

in both the 80cm and 90cm rounds. Georgia Sheard competed in the

Hack Showjumping.

In each round there were approximately 30 riders competing. All placings

above 10th gained points that counted towards the team’s overall score.

Springbank was the highest placed team north of Auckland.

Regards

Mike Warren

Principal

Keeping it Green

Springbank Prefects cleaning
rubbish from Waimate North Road
after recent flooding were shocked
to fill up 6 rubbish bags within a
length of roadway 200 metres long.
Thanks for keeping New Zealand
new, guys.

Thought for the week:

Week 5

Live… like somebody left the gate
open.

Courtesy of Phil Webb

Week 6

Happiness is a perfume you cannot
pour on others without getting few
drops on yourself.

- Ralph Waldo Emerson

Courtesy of Jacqui Larkan

Week 7

A wise old owl sat on an oak,

The more he saw the less he spoke,

The less he spoke the more he
heard,

Why aren’t we like that wise old
bird?

Courtesy of Lynne Alexander

Week 8

A little consideration, a little
thought for others, makes all the
difference.

- Winnie the Pooh

Courtesy of Anna Pera

http://www.facebook.com/springbankschool
http://www.facebook.com/springbankschool
http://www.facebook.com/springbankschool
http://www.springbank.school.nz/

