

MOUNT ROSKILL GRAMMAR SCHOOL

SEPTEMBER 2016

NEWSLETTER

FROM THE PRINCIPAL'S DESK

Nga mihi nui ki a koutou

We have packed endeavor and success into term 3 and everyone is looking forward to a well-deserved change of rhythm in the term break.

We are delighted with the achievement of our students in the academic and co-curricular realms. Science students gained several awards at the NIWA Auckland Science Fair, Jonathan Khoo represented New Zealand at the World Informatics Olympiad, gaining a bronze medal – the best result from the New Zealand team, and Mount Roskill Grammar School is Top School in the Education Perfect World Series, an on-line learning platform used by over 1000 schools. Outstanding endeavor in Languages, Mathematics and Sciences led to this fine result.

Congratulations to Ojas Shukla who has been re-elected as student Trustee on the school Board.

Our sport teams played with pride and skill during tournament week. Congratulations to the girls' netball team who gained promotion to the next grade for 2017 and to the boys' football team who came 7th in the New Zealand Premier competition, narrowly missing out on a semi-final berth. The boys' Lacrosse team completed a very strong season coming runners up in the Auckland Premier competition.

The Barbershop Chorus gained 5th in the New Zealand with the boys quartet gaining medals for 3rd place. It is pleasing to see the dedication and commitment of students realizing such great results.

This week senior students are having their examination papers returned, finding out their grades and more importantly clarifying
Article continued on page 2.

INSIDE THIS ISSUE:

<u>MESSAGE FROM THE BOARD CHAIR</u>	<u>2</u>
<u>RECOGNISING 30 YRS OF SERVICE</u>	<u>3</u>
<u>EDUCATION PERFECT SUCCESS</u>	<u>4</u>
<u>UN YOUTH HONOUR</u>	<u>4</u>
<u>BARBERSHOP SUCCESS</u>	<u>5</u>
<u>MENTORING AND REPORTING</u>	<u>5</u>
<u>STAND UP STAND OUT</u>	<u>6</u>
<u>NIWA SCIENCE FAIR</u>	<u>6</u>
<u>INFORMATICS WINNER</u>	<u>7</u>
<u>HOCKEY 1ST XI GIRLS</u>	<u>7</u>
<u>JAPANESE HAIKU AND CALLIGRAPHY</u>	<u>7</u>
<u>RUGBY LEAGUE</u>	<u>8</u>
<u>PREMIER NETBALL</u>	<u>8</u>
<u>FIRST XI FOOTBALL</u>	<u>9</u>
<u>WOMENS RUGBY</u>	<u>9</u>
<u>FAMILY AND FRIENDS GROUP</u>	<u>10</u>
<u>SCHOOL CONTACTS</u>	<u>11</u>
<u>DATES FOR YOUR DIARY</u>	<u>12</u>
<u>SPONSORS</u>	<u>13</u>

Principal: G. Watson, MSc (Hons), MEd Admin (Hons)
Phone: 621-0050
Website: www.mrgs.school.nz

Frost Road
Mount Roskill
Auckland 1041

FROM THE PRINCIPALS DESK—*continued from page 1.*

what next learning steps need to be taken to work towards the best possible grades in the NCEA externals in November. The senior subject report evening is a valuable opportunity for families and students to hear about progress and identify together what needs to happen now in preparation for external exams.

I hope that students, families, and teachers will take advantage of the term break to relax, refresh and plan for term 4 to come.

Ki nga taumata

Greg Watson
PRINCIPAL

A MESSAGE FROM THE BOARD CHAIR— MARJET POT

Mount Roskill Grammar School is a State co-educational Secondary School with a diverse range of ethnicities and cultures with a roll of 2100. Students at the school are accepting of each others differences and cultures and religions. The students at MRGS excel in many areas, academic, sporting and cultural. Underpinning these achievements is the pastoral care which is provided at all levels within the school. Pastoral care is the fabric of the school and is woven throughout the programmes. It includes the Deans centre, the enrolment officers, the peer mediation, peer sexuality support, the counselling department, mentoring, and our students belonging to one of our five school houses and within that, a multi-year level form class group.

This year the Foundation for Peace Studies Aotearoa undertook a piece of research on assessing the leadership through peer mediation (LtPM) and its impact in nine secondary schools. This programme has been in place at MRGS for more than 20 years and we are leaders in this area. In 2016 we have 240 peer mediators and they reflect the diversity of the school community. Peer mediators are trained to support their peers to reach peaceful agreements through a mediation process and as such are recognized as agents of social change and responsibility. It is our success in programmes such as peer mediation which contributes to the wide range of other successes at MRGS.

Mount Roskill Grammar School was presented with an "Excellence in Peace Education Leadership" award by the Peace Foundation in August 2014, in recognition of the 20 years commitment to the successful implementation of the Peer Mediation Programme and for being a leader in Peace Education for secondary schools throughout New Zealand.

The LtPM programme relates to the New Zealand school curriculum and to the legal obligation of schools to provide a safer environment for all students. LtPM gives students an opportunity to realize the New Zealand Curriculum's VISION of creating: "confident, connected, actively involved life-long learners".

The research found that the respondents felt LtPM was of benefit to the culture of the school. LtPM was
Article continued on page 3.

MESSAGE FROM THE BOARD CHAIR—*continued from page 2.*

viewed as being helpful in improving relationships within the student population and appeared to reduce bullying, creating a safer environment.

The LtPM programme has been designed to empower students to become ‘ambassadors of social justice’ and student leaders within their school communities. It is a peaceful conflict resolution programme promoting respect for all people. Students gain many lifelong skills from being actively involved in working with and supporting students and can take these skills into society when they leave school.

Thank you to all of the students and the staff who are part of the LtPM program. The research showed that once again MRGS was a standout school.

Marjet Pot, BOT Chair

Chairperson MRGS Board of Trustees

CELEBRATION OF 30 YEARS’ SERVICE TO MRGS – MR DASS HOD SCIENCE

Recently the school recognised the long service and commitment of Mr Dass, HOD Science. In a special presentation at staff briefing his 30 years at MRGS were acknowledged by Mr Watson with a certificate and gift.

Mr Dass joined Mt Roskill in August 1986 after a ten years teaching in Fiji where he had become Principal of a High School. His transfer to New Zealand took

him into a teaching position in Physics and Mathematics but he soon became wholly involved in Science at the school rising to HOD Physics and eventually to his present role leading the Science Department. As HOD he has seen the Department move into first the dedicated S Block facility and then the Physics rooms in P Block.

In addition to his teaching and management he has been involved in the co-curricular life of the school as a hockey coach, in overseeing the Indian Club, the Interact Club and this year working with the student SADD (Students Against Dangerous Driving) group. He has also supervised Indian Dance groups. In recent years he has worked closely with students entering the Auckland Brain Bee Challenge and on a number of occasions he has led MRGS to prize-winning status. On behalf of our community of staff, students and parents we thank him for his dedicated service to the school.

Check out the new MRGS Sport website

sport.mrgs.school.nz

Information about sport at MRGS, photo galleries, draws & results, and lots more!

EDUCATION PERFECT WORLD SERIES TOP SCHOOL OVERALL AWARD 2016

Last week, Mount Roskill Grammar School was delighted to learn that they have been awarded Top School Overall in the Education Perfect World Series 2016.

The Education Perfect World Series is an annual online competition in which schools compete in **Social Sciences, Languages, Maths, English** and **Science** events. Students can earn points and certificates - and win prizes - in each individual event. All events contribute toward school and student totals for the overall World Series.

Mount Roskill Grammar School has participated in the Language Perfect competition for several years, but 2016 was the first year that the school also participated in the maths and science competitions. Competing against over 1100 schools worldwide, MRGS came 3rd Globally, and 2nd in NZ in Languages; 13th Globally and 3rd in NZ in Mathematics; and 19th Globally and 2nd in NZ in Science. Individual students also participated to score 12th in NZ in the English Competition and 10th in NZ in Social Sciences. Credits are awarded in the top three Education Perfect World Series 2016 events to determine Overall scores.

Congratulations to all the students who participated in these events. 300 certificates were awarded to individual students for their outstanding efforts.

Top students:

Languages	Mathematics	Science	English	Social Sciences
Tessa Brown Jordan King	Huthaifa Ibrahim Jordan King	Huthaifa Ibrahim Davis Sebastian Jordan King	Adithi Rathnaake	Jordan King

UN YOUTH HONOUR FOR ROSKILL STUDENT

Disha Gomathinayagam has been selected to be part of the United Nations Youth Global Development Tour for 2017. She is one of 22 students chosen to represent New Zealand on this extensive study tour of Europe which will culminate in her attendance at the Youth Assembly at the UN headquarters in New York. Disha will have the opportunity to connect with a global community which is developing the 2030 sustainable development goals to respond to issues of poverty, affordable and clean energy needs and the strengthening of stronger governmental institutions. She

will be connecting with businesses, policy makers, organisations and universities as part of the tour. This will be a remarkable experience for her. Dishahas been involved with United Nations Youth since year 10, attending the Auckland Model United Nations and the national events in Wellington. At present she is Mount Roskill Grammar School's High School Ambassador for UN Youth New Zealand. She is currently fundraising to gain financial support for her trip and has set up a give a little page at: <https://givealittle.co.nz/cause/dishaglobaldevelopmenttour2017>

BARBERSHOP SINGING SUCCESS

Mount Roskill Grammar competed in the National Young Singers in Harmony Barbershop Championships in Te Rauparaha Arena in Porirua. Barbershop singing is 4 part a Cappella singing, this means without music. 20 boys flew down on the 14th September and competed over two days. The quartet consisted of 'Aisea Pulotu (tenor), Paula Ilaua (lead), Sione Lehakehe (baritone), and Kavish Dharan (bass) under the name Truly Roskill. Truly Roskill placed an incredible 3rd Nationally out of 15 competing choruses - a massive improvement from 11th place last year. The Chorus consisted of 20 harmonious young men under the name Mr G's Barbershop Chorus. They placed 5th overall an improvement from 12th last year,

another amazing achievement when competing against choruses that had over 70 members! Barbershop has had a proud tradition of Mount Roskill and has triumphantly returned to top honours and will continue to build on its results. The chorus was directed by Pita Tuiaki and supervised and managed by Mr Tim Chan and Mr Keith Hall. Thank you to all the supporters especially generous donators to the "give a little page", this amazing achievement could not have been possible without you!

MENTORING AND REPORTING

We greatly appreciate the support you offer our students by attending the mentoring conferences and subject report nights - it was wonderful to see so many families in attendance.

A significant shift has occurred this year with our students having the confidence to start leading mentoring and reporting conversations. We look forward to continuing to strengthen student agency for our seniors next year.

In term 4 we will see the senior students we mentor prior to their examinations and wish them every success in their preparation. We will also introduce our year 10 students to their mentors in preparation for them joining our mentoring programme in 2017.

STAND UP STAND OUT 2016

Stand Up Stand Out is Auckland's secondary schools' premier music and dance competition. It is an event delivered by Auckland Council as part of a regional arts and culture programme for youth.

Our very own Mt Roskill Hip Hop crew 'Virus' began their journey at the OMAC centre where the heats were held. At the heats Mt Roskill were up against 16 other dance troupes from various schools in Auckland. Only five were able to go through to the live final at the Vodafone Centre. And guess what? Roskill did us proud! "Virus from Mt Roskill Grammar is just one example of the outstanding talent displayed at today's Stand Up Stand Out, dance heat. They're going straight through to the finals night."

Even though Roskill didn't win the final, the commitment and talent they displayed throughout the rehearsals, as well as in front of a packed arena, was immense. One of Mt Roskill's principles, whanaungatanga, was clearly present throughout Virus' journey. Ex-students Shaden Smith, Summer Smith, Myke Davis, and Louanne Campos maintained their relationship with the school by giving up their own time and providing essential expertise.

Many congratulations to the hip hop dance family of 2016!

NIWA AUCKLAND SCIENCE FAIR

Once again many of our students performed successfully in the annual NIWA Auckland Science and Technology Fair. Puja Norywith her project 'Super Snowballs' gained a gold award Stardome Observatory prize - which also won her a telescope - in addition to coming 1st in the Planet Earth and Beyond section. Travis Parsons with his work on 'Soundproofing with Common Materials' gained a Gold University of Auckland award for Excellence in Physical Investigations as well as 3rd place in the Physical World section. Ashleen Lau with her work on 'Salt Water Power' came 2nd in the Material World section. Anna Brown and Amber Meiklejohn with their study 'Football' together with Rishika Raju's work 'Studying Bernoulli's Principle' were all highly Commended by the judges. The event celebrates the excellence in scientific and technological investigation carried out by Auckland City Year 7 to Year 13 students. MRGS has a proud tradition of top level entries and accomplishments.

INTERNATIONAL MEDAL WINNER

Senior student Jonathan Khoo has continued to impress at world level in Informatics. As a member of the New Zealand team he achieved a bronze medal at the 28th International Olympiad in Informatics which was held in Kazan Russia from 12-19 August. On the 2 competition days each contestant is given 3 problems to solve in the 5 hours allocated. It is a demanding competition and Jonathan individually came 104th out of over 300 competitors from 81 countries.

HOCKEY 1ST XI GIRLS TOURNAMENT WEEK

For the Hockey 1st XI Girls team Tournament week was as usual a highlight in our Hockey season. This year we travelled down to Tauranga to compete in the Chica Grlmer Trophy Tournament. In the first two days we played three games placing 2nd in our pool and qualifying for quarter finals against Baradene College which we lost 3-1 in a tough game. The following day we faced Carmel College from the North Shore and won, allowing us to play off for 5th and 6th against Wellington East Girls in our final game on Friday. Sadly, despite the many opportunities we were unable to put away the goals required to win our final game resulting in an overall placement of 6th out of 15 teams. Between games the girls spent time at the beach in Papamoa where we were staying, travelled into Mount Maunganui to soak in the hot pools and on our last night enjoyed dinner together at a restaurant opposite the beach. We are proud of the work our girls put into each game and the way the encouraged and supported one another through our wins and losses.

1ST PLACE IN JAPANESE HAIKU AND CALLIGRAPHY COMPETITION

Tessa Brown in Year 11 won the NZ Japan Society award for the Haiku and Calligraphy Competition. As the recipient of this Auckland-Fukuoka Sister City Prize, Tessa will represent Auckland City and New Zealand as a youth ambassador, enhancing the special connection between Auckland City and Fukuoka City.

Tessa received this award on Saturday 3rd September in the Auckland Town Hall during the Fukuoka Day. Stephen Duxfield, President of the NZJS presented the award and Tessa also met the Mayor of Fukuoka City, Mr Takashima.

This year is the 30th anniversary of the sister city relationship between Auckland City and Fukuoka City, and therefore the poem theme was about "friendship". Tessa composed the Haiku Poem in Japanese and wrote it with a special writing brush and ink. Tessa was also interviewed by five council members both in Japanese and English.

During the 2017 school holidays, Tessa will travel to Japan for a one-week homestay in Fukuoka on the island of Kyushu.

RUGBY LEAGUE UPDATE

Manu Ma'u at the Eels and Kiwis, Patrika Vai Vai at the Titans, Delouise Hoeter at the Broncos and our very own Tualima Tualima and Jerome Mamea at the Warriors. What do they have in common? They are all current or ex MRGS students applying their trade in the NRL. This year at National Tournament week a new generation of future NRL stars were on show, representing our school.

This year our 1st XIII gained a late entry to the Development Section of the National Rugby League Tournament at Takanini. The team only had 4 weeks of training together. Despite this they exceeded all expectations. They played four games in all, finishing equal top of their pool. Defeating Otago, Otago Boys' High School, Otago Boys' High Collegiate, and Papakura High School. Unfortunately points differential was used to decide who progressed to the Semi-finals. The team however, was victorious in their playoff for 5th place nation-wide.

The performance was a fitting farewell to our departing year 13's Jerome Mamea, Tonga Vakalai,

and Andrew Taufu who have been great servants to the sport at MRGS. For Tonga it was his 3rd year representing MRGS at Tournament week. The bulk of the rest of our team was made up of year 11's which bodes well for the future of our code. These young players showed great courage tackling teams made up almost entirely of year 13's.

All our players performed with distinction and Jerome was selected to the New Zealand Secondary School's team to play Australia at a later date. Various scouts from NRL clubs were present and Warriors Duane Mann took a specific interest in Dalvin Filiga who had an outstanding tournament. The team would like to thank parent Phil Crumpe for his support of the team.

The team was as follows; Young Ah Iau, Easley Brown, Solemone Fanamanu, Dalvin Filiga, Sam Halalilo, Tai Hoeter, Dorn'ell Ikaposi, Holyfiel Kapsin, Burnie Liaina, Tevita Lotoa'atu, Jerome Mamea, Daniel Mcleod Crumpe, Hayden Mcleod Crumpe, Sam Pau, Daeton Potaka-Hogg, Shedrack Salemomo, Faitalia Sheriff, Peter Siale, Andrew Taufu, Sam Taunga, Fritz Tuiavii Solomona and Tong Vakalahi. Managers and Coaches: Andre Leilua, Peter Leilua, Tom Kavaliku, Soeli Makau and John Leen

NETBALL PREMIER 2016

The Premier Netball team participated in the Upper North Island Secondary Schools Netball Tournament at Papakura. This year there were 114 teams participating. The weather was dreadful on day one with umbrellas, rugs and gloves the order of the day. But, the weather gradually improved over the week.

Shania Vahai, a Year 10 student, was an umpire for the first time at the tournament, after passing her Netball Centre badge this year.

The team played well all week but went down to Western Springs on Wednesday afternoon, their first loss after 4 wins and a draw. However they held their place in the top eight teams going into the semi-finals and finished with a commendable 4th place, ensuring their promotion to B Grade next year.

Our Player of the Tournament went to Patrice Mu.

The 2016 team: Anna Laufoli (captain), Caera Judge, Tabitha Kilisimasi, Eden Leaso, Helen Meni Soka, Claire Wyeth, Rheon Maiava (vice-captain), Patrice Mu, Jasmine Paul, Muna Taunga, Talalelei Tualima, Paige Vogel, Coach – Ms. Mardia Te Whiu, Manager – Mrs. Mary-Anne Cameron, Umpire – Shania Vahai

TOURNAMENT WEEK 2016 MT ROSKILL FIRST XI FOOTBALL

After placing third in Auckland and reaching the semi-finals of the Knockout Cup, the Mt Roskill Grammar First XI football team headed down to Te Puke for the National Tournament for 2016. This was the first time in Roskill history that the team has qualified and competed in the top schoolboy football tournament in the whole country.

No experience in this tournament didn't lower expectations as the team travelled down the country focused and looking to secure the national title. It was also the last time the senior players, in their final year of school, were to play for MRGS. Mt Roskill faced Tauranga Boys and Palmerston North on day one of the tournament and Wellington Boys on day two. Topping the group and placing themselves in the top 8 schools in New Zealand was the first job for the team.

Day one proved to be very successful for the side, winning both games. Scoring in the dying minutes to beat Tauranga 2-1, and overcoming a resilient Palmerston North Boys 5-2. With these results, qualification to the quarter-finals was secured, regardless of the result on day 2. However the side still wanted to get a result to keep morale and confidence high. Mt Roskill however went down 1-0 to Wellington in a very close game. Mt Roskill still finished on top of their pool and was drawn against Auckland Grammar in their quarter-final. In what

would be an intense and very tight game, just like the previous Knockout Cup semi-final between the two schools, Roskill's goal of winning the national title ended at this stage. Auckland Grammar scraped the ball over the line in the last play of the game to win 3-2 and advance to the semi-finals.

Now playing for a placing between 5th-8th, Mt Roskill faced New Plymouth Boys. The team didn't prepare well for this match, as most were still thinking of what could've been, had they won against Auckland Grammar the previous day. This was a game to forget as Roskill were comprehensively beaten 4-1.

In the final day of the tournament, playing for 7th and 8th Roskill faced familiar opposition in Wellington Boys, whom the side had lost to in the group stage. The team prepared much better for what would, for majority of the team, be their last game for Mt Roskill Grammar ever. A last game which proved successful, with Roskill getting the win 7-2. Mt Roskill Grammar finish 7th place in the national tournament, a great achievement for a side with no previous experience in the competition. The players still at Roskill next year have gained great knowledge and now know what it takes to play in the biggest schoolboy tournament in the country. This will prove vital for next year and the coming seasons.

WOMENS RUGBY STAR ON THE RISE

A massive congratulations to Leilani Fuikefu for making the Auckland Womens Rugby 7's Development Team. Leilani is currently over in Japan with the team, to compete in a tournament. This is an outstanding achievement as Leilani has only been playing rugby for a year!

MRGS FAMILY AND FRIENDS GROUP

The MRGS Family and Friends are working together to help the school in whatever way we can. The on-going input that we provide is for the benefit of the students and to provide the best learning environment possible. We organise fundraising events and are available to assist the school in any way that they may require. Take a look at the Fundraising page on the school website to see the fundraising events and opportunities currently underway <http://www.mrgs.school.nz/ourschool/fundraising.aspx>

If you are willing to assist us please return the completed form to the School Office or e-mail a copy to Judith Bingham: jcl.air@xtra.co.nz.

Your Name _____ Email _____

Phone Number day _____ evening _____

If you have a child/children at the School:

Students Name _____ Year: ____ Form Class: _____

_____ Year: ____ Form Class: _____

Do you have another connection to the School eg Past pupil: _____

I would like to help as a volunteer (tick those that interest you):

.....Run a Fundraising Event eg _____

.....Help at a Fundraising Event

.....Provide Baking/Food for an Event, or for Fundraising

.....Assist a student as a reader/writer in an exam

.....Join the Family & Friends Group

.....Utilise your fundraising experience eg _____

.....In Other Ways _____

I would like to help financially (tick those that interest you):

.....Donate a book needed by the Library

.....My business may be able to provide goods or services to assist with fundraising eg _____

KEEPING IN TOUCH—IMPORTANT CONTACTS AT SCHOOL

Talking with Parents/Caregivers about their child's learning and wellbeing is important to us—we have listed below some of the contacts /names to help you in the event of any concerns or enquiries: All staff can be reached by phoning the school main number 09-621-0050 to request a contact or by e-mailing to admin@mrgrs.school.nz detailing the person you wish to contact in your subject line.

Your child's Academic Programme			
Academic Deans			
Year 9	Mrs F Burns	Year 13	Mr R Cornes
Year 10	Mr K Hays		Mr C Buckley
Years 11 and 12	Mrs S Singh		
	Ms A Gosai		
Your child's relationships with students and staff— Pastoral welfare			
House Deans— (Head of Deans = Ms F Leigh)			
Cooper House (Blue)	Miss T Mackinlay Mrs D Pringle	Ngata House (Orange)	Ms F Leigh Mr A Ferguson
Rutherford House (Red)	Ms M Cranch Mr C McGibbon	Sheppard House (Yellow)	Ms N Dekker Mr C Chellew
Hillary House (Green)	Mr C Overton Mr D Garraway		
Your child's attendance			
Attendance Officers	Mrs L Mohenoa	Mrs N Bana	
Your child's emotional welfare	Guidance Team	Head of Guidance	Mrs M Hoogendoorn
Your child's health	Nursing Team	Receptionist Student Services	Ms J Pace
Wider Issues of Concern	Senior Leaders		
Cooper House	Mr K Hall		
Rutherford House	Mr J Wilkinson		
Hillary House	Mrs K Collins		
Ngata House	Ms J Small		
Sheppard House	Mrs N Fell		

CONTACT DETAILS

If you have a new address, phone number, cellphone number or email address please pass this information through to the school: admin@mrgrs.school.nz

Emergency contact details should also be kept current so please update the school when either the person or their contact details change.

Please ensure that you have given the school a current email address which enables us to keep you up to date with information and newsletters.

DATES FOR YOUR DIARY

Term Dates 2016

Term 4	Monday 10th October	Friday 9th December
--------	---------------------	---------------------

TERM FOUR EVENTS

October 11	Roskars Media Awards	October 13	Arts Awards
October 18	Sports Awards	October 20	Campus Maori Graduation
October 24	Labour Day	October 27	Senior Prizegiving

Buzzthepeople School Fundraiser

If you are happy to complete the occasional on-line survey this would be a great way to help the school fundraise. Founded in 2004, Buzzthepeople is an Auckland based Research Company. To date over \$448,000 has been raised for charities, schools and other groups registered with them.

Parents, students, ex-students and supporters of the school living anywhere in New Zealand are able to register. You would receive on average one or two roughly 10 minute surveys per month to fill in on-line, and the school gets \$1 or \$2 for each completed survey. Essentially you are giving a gold coin donation to the school every time you do a survey. There is no compulsion to fill in all the surveys you receive, and you can withdraw from the programme at any time.

If you can help us with this fundraiser just click on this link to register: <http://www.buzzthepeople.co.nz/helpfundraise.aspx?s=0609B55C>

We're very excited to be fundraising with Entertainment™ this year. Order your NEW 2016|2017 Entertainment™ Books and Entertainment™ Digital Memberships from us today, and 20% of the proceeds contribute towards our School!

<https://www.entertainmentbook.co.nz/orderbooks/957q50>

WE'RE AN ANZ OLYMPIC SCHOOL

We have registered as an ANZ Olympic School which provides us with resources and rewards to inspire our school community.

If you're looking to take out a home or business loan, simply provide the name of our school when speaking with an ANZ representative. When your loan is drawn down, we will receive credits to spend at the ANZ Awards Centre on items like sporting equipment and computers.

To discuss an ANZ home or business loan, visit your local ANZ branch, or call a Home Loan Specialist on 0800 269 4663 or a Business Specialist on 0800 269 249.

Olympic Schools

SCHOOL SPONSORS

The school is pleased to have the financial sponsorship of a number of local businesses. Their financial support enables students at Roskill to take part in the full co-curricular life of the school. Sponsorship in many cases is directed at particular teams and/or certain events – it provides support for kit, equipment and also on occasion's expenses for attendance at tournament events.

Gold

Kip McGrath
EDUCATIONCENTRES

Silver

FUJI XEROX

Proudly Supported by

Barfoot & Thompson

Mt Roskill, 09 621 0912

Bronze

PAK'nSAVE

Royal Oak

SPONSORSHIP OF GIRLS 1ST XI FOOTBALL TEAM

Mount Roskill Grammar School also would like to thank Pak' n Save Royal Oak for their sponsorship of the Girls 1st XI

Football Team this year

We greatly value the commitment our sponsors show and their willingness to enable Excellence at Roskill.

Any business or organisation wishing to offer sponsorship to the school - please contact Mr [Ben Horne](#) - Director of Sports.