

TERM 2 NEWS

PROJECT WY

COMING WEEKS CALENDAR

Monday 31 May

School rotation in all pods from 11-2pm. Students will be doing Digital Technology, cooking and arts and crafts.

Tuesday 1 June

Raising of the Flag
Learning the History of Samoa

Wednesday 2 June

Completing all the activities from previous lessons

Thursday 3 June

Middle School Samoan Assembly with guest speakers Sigi and Erika Pesaleli and David Letele
All students get lunch on this day

Friday 4 June

Collegiate Samoan celebration Assembly

A couple of weekends ago some of our whanau and their children joined Ms Asiata and other Project WY students travelled to Rotorua to run a half marathon. Project WY is a students leadership group. This program that helps to build strength, develop confidence, self worth, wellbeing respect and encourages students to do well academically to become future leaders. Ms Asiata leads this program in our school and also in the Junior School. Project WY was founded by Essendon and Sara Tuitupou and they believe it take a village to raise a child .

OUR COLLEGIATE VALUES

Respect

Excellence

Whanaungatanga

PLEASE NOTE: Samoan Language Week celebrations next week, please come along and join in.

TECH WEEK

Lili and Ruth from our Senior School introduced the key note speaker for Tech Week held at Vodafone Centre.

On Monday, Room 8 and 9 travelled to Vodafone Centre to the TechSummit. There were a lot of other schools at the venue as well. Some of the things our students shared that they liked were:

The speakers talking about their interest in technology, the robot dog, that moved around, 3D drawing pen, Virtual Reality, flying the drones, using tinker cad and changing faces on real movies. The students said it was fun!

SPOKEN WORD EVENING

Last week we had a wonderful evening with whanau and students sharing their child's spoken word. It was great to be part of the experience and hear our students share their inner thoughts and fears. I was very proud of all the students who performed. Every student excelled in their performance.

HIMALAYAN TRUST

Sir Edmund Hillary established this Trust to help the people of Nepal who live at the base of Mt Everest. Sir Ed built schools, a hospital, airport and houses to help them as they live in very cold climate and very poor living conditions. Because the Sherpa people help visitors climb to the peak of Mt Everest by carrying all their supplies and luggage Sir Ed wanted to give back to them. Every year for the last couple of years Antarctic Heritage Trust

have funded Year 12 students to travel to Antarctica and Year 8 students to travel to Christchurch. We will be fundraising over the next week to raise money to send to the Himalayan Trust to support the Sherpa people. We will be selling sausages, having a mufti day and raffle sales.

RAFFLE: Sir Edmund Hillary Collegiate Middle School raising money for Himalayan Trust

Raffle closes 31 May 2021

FIRST PRIZE

SECOND PRIZE

**\$2.00
TICKET**

THIRD PRIZE

If you would like to buy a ticket in this raffle send to school \$2.00 with your child. The raffle tickets will be sold from the Middle School Resource Room from tomorrow. The raffle closes on Monday next week and winners will be notified on Tuesday.

REMEMBER

On your smartphone, computer or tablet go to our Facebook site:

Search: [Sir Edmund Hillary Collegiate Middle School](#)

To find out more go directly to our YouTube channel:

Search: [Sir Edmund Hillary Collegiate Middle School](#)

