

Dear Parents and Caregivers

Kia ora, Talofa lava, Malo e lelei, Kia orana, Bula vinaka, Warmest Greetings to you all.

The Catholic Caring Foundation’s Caring Mass and Caring Awards
Our students were
awarded a Caring
Award by Bishop
Patrick Dunn, at the
Catholic Caring
Foundation’s Mass
and Caring Awards at
St Patrick’s Cathedral
on Wednesday July
27th, for their
outstanding care and
commitment to caring
for others in our
community.
The Foundation,
through donations
and bequests, has
been supporting
communities in need
with grants for
emergency housing,
domestic violence
prevention, elderly
support, growth
programmes for youth, foodbanks, refugee, migrant and new settler support services and families
in crisis for over 25 years.

Faleaka, Henrietta and Von represented St Pius X at the Bishop Pat‘s Caring Foundation

Celebration Mass last Wednesday at St Patrick’s Cathedral.
To find out more about the Foundation please go to www.caringfoundation.org.nz

Cook Islands Language Week 31 July - 6 August “Kia ariki au i toku tupuranga,

ka ora uatu rai taku reo” (To embrace my heritage, my language lives on) [The theme was through
the eyes of the young people]
Basic Greetings to practise.

Kia Orana - greetings Kia Orana koe [e James] - formal greeting
Kia Orana korua - formal greeting to two people
Kia Orana kotou - formal greeting to many people
Aere mai - Welcome! Come!
Ka kite aka’ou - see you again
Popongi [Good] - morning Popongi kia koe - good morning to you
Popongi kia koe [e James] - good morning to you [James]
Avatea kia koe good afternoon to you
Avatea kia koe [e James] - good afternoon to you [James]
Avatea kia korua - good afternoon to two people
Meitaki - good Meitaki maata - thank you

Newsletter
3 August 2016

http://www.caringfoundation.org.nz/

Holiday Blogging Programme

Many of our Year 5 to 8 students chose to be part of a special holiday programme where they worked
with a teacher from Auckland University. Each of the students worked online on their writing and
then blogged their work for others to see and comment on. Pictured above are the students from
Room 7 although an equal number from Room 5 took part as well. The teacher, Mrs Williamson,
presented the participation awards and special prizes to the students who were the champion
bloggers. Patrick won First Prize with three others being awarded Second equal, Saveu, Stanley
and Lusia. Mrs Williamson said that she thought our students were amongst the best out of all the
Manaiakalani Schools. This programme will be happening again over the summer holidays. Well
done to our teachers for supporting this programme.

Book Character Parade for Government Book Week

On the last Thursday of Term 2 we had a special Book Character Parade to celebrate Government
Book Week. We invited Counsellor Josephine Bartley to join us to give out the books. She was
very happy to get into the spirit of the day. Room One decided on a theme of Princesses and Pirates.
Thank you so much to the parents who helped the children enjoy the day.

Class Photos
Last day for ordering photos is 15th August. Please remember that this year we took a photo of the
whole school together which you may be interested in buying.

Term 3 2016
August 2016

1 Week 2
Church Strand
Cook Island
Language Week
1st – 7th

2
Kiwisport cont.
Netball

3
St Mary’s College
students here in
class

4
Room 4 Trip to
GI Library
9.15 – 10.30am

5
Room 7 Class Mass

8 Week 3

9

10
NED Show
1.45pm
BOT Bishop’s
Reps Training
7 - 9pm

11
Zirka Circus
10 minute show
1.30pm

12
Room 5 Class Mass

15 Week 4
Feast of the
Assumption of
Our Lady

16 17
Hearing and
Vision Testing

18

19
Sunday 21/8
Feast of St Pius X

22 Week 5
BOT Meeting
7.00pm

23

24 25
St Pius X Mass
Rm 4 Mass
9.00am
Cross Country

26
Manaiakalani Hui at
Tamaki Yacht Club
28/8 First
Communion/Confirmation

29 Week 6
Sacrament Strand

30 31

September 2016

 1 2
Room 3 Class Mass

55 Week 7
Tongan Language
Week
4th – 10th

6

7

8 9
Room 1 Class Mass
AP/DP Conference

12 Week 8
Social Justice
Week
11th – 17th

13
Cluster RE
Meeting

14

15
Tamaki Boards’
Forum 6.00pm

16
Learning Celebration
Assembly

19 Week 9
BOT Meeting
7.00pm

20 21

22
Duffy Theatre
Show – 1.30pm

23

GI.ANTZ Homework Club at Glen Innes Library starts again this term, 3.30 – 4.30 Monday to

Thursday. Enrolment forms at School or the library. Free.

DO YOU NEED SUPPORT TO BE THE BEST

PARENT YOU CAN BE?

The Incredible Years is a proven parenting programme that

gives New Zealand families the confidence to succeed. It’s for

parents of children aged 3-8 years and involves weekly sessions

for 14 weeks.

Over the weeks, parents develop strategies to build positive

relationships with their children and manage unwanted

behaviours like aggressiveness, tantrums, swearing, yelling,

hitting, answering back and refusing to do as asked.

These behaviours cause enormous family stress and parents

can feel alone and helpless. But positive and harmonious family

life is possible.

Topics include:

 how to play / spend

time together

 praising and rewarding

children

 communicating

positively

 dealing with

disobedience, ignoring,

time-out and other

appropriate

consequences

 helping children to

problem-solve

The Incredible Years is a

group programme where

parents come together each

week, talk through what has

and hasn’t worked, set goals

and learn ways to achieve

those goals during the

following week.

 Free Child Care Available

PROGRAMME DETAILS for MOUNT WELLINGTON:

Starting Tuesday 16 August 2016, 9.30am to 12 noon
at St Peter’s Church, 7 Harrison Road, Mt Wellington

To book please call 09 580 1284 or contact Ute 021 048 1404 or
Stephanie 021 808 098 stephanie.hills@fwn.org

mailto:stephanie.hills@fwn.org

