

Blue and White

being the magazine of

St. Patrick's College Silverstream Heretaunga, N.Z. 2008

Editing & Typesetting
Mondo

Cover design & realisation
Oliver Ward

Technical origination & printing
*Printcraft 81
Masterton*

**Magnificat anima mea Dominum:
et exsultavit spiritus meus in Deo, salutari meo.**

Contents

Staff lists	4	Duke of Edinburgh	42
Painting	8	Geography trip	46
Rector's comment	9	Mathematics	47
Board of Trustees	10	Painting	47
House system	11	Reflection – <i>Peter Browne</i>	48
Farewell	13	Painting	49
Staff photo	15	Cricket	50
Painting	16	Football	56
Academic Awards		Water Polo	64
Year 9	17	Badminton	65
Year 10	19	Golf	65
Year 11	22	Hockey	66
Year 12	24	Athletics	68
Year 13	26	Cross Country	72
Painting	30	Rugby	76
Sports awards	31	Painting	92
History	35	Miscellaneous Photos	93
Library	35	Michael King Award	102
SWAT Group	36	Painting	103
English	36	Class Photographs	104
Painting	37	Painting	118
Public Speaking	38	Roll	119
O'Shea	41	Farewell Year 13	124
Model UN	42		

STAFF 2008

Academic Staff

Mr P.Mahoney, MEdL, BSc, PGDipTheol&Spir, Rector.
Mr D.D.Bowles, B.Ed, DipArts, DipTchg, Deputy Rector – Academic.
Mr A.T.Giles, BA(Hons), DipTchg, Deputy Rector – Pastoral.
Mr B.Agnew, BHort, DipTchg&Lrng.
Mr A.Armstrong, BA, DipTchg, DipSpsMgt.
Ms A.Bateman, BA, TTC
Mr M.D.Boyle, BA.
Mr P.L.Browne, LGSM, LTCL, FSB, TTC.
Mr K.Burns, ATC, DipTchg, DipSSs.
Mrs E.M.Colbourne, BSc, LTCL, TTC, COP.
Mr M.L.Cole, MCouns, DipTchg, Counsellor.
Mr T.L.Cole, BSocSci, MA(ApSoWk), DipTchg.
Mr D.Cournane, BPhEd, DipTchg.
Ms J.Duffy, BA, BEd, DipTchg.
Mr P.B.Dutton, BSc(Hons) Plymouth, PGCE Newcastle-upon-Tyne.
Mrs C.Floratos, BA, Mus, GradDipTchg.
Mr S.A.Fordyce, BA, Dip TESL, DipTchg.
Mr C.Fouhy, BBS, DipTchg.
Sr Frances Marie, SMSM, TTC. (In residence.)
Mr P.Hallot, H.D.E., DipBusAdmin, DipSSs.
Ms T.Henderson, BA, Grad DipTchg.
Mrs K.Hicks, BSc. (Terms 3&4).
Mr P.R.Hicks, BSc, DipTchg.
Mr B.Hungerford, BFA, DipTchg.
Mr G.Hunter, BSc (Hons), DipTchg.
Mrs A.Hutchings, BA DipTchg.
Mr G.Hydes, MSc(Hons), DipTchg.
Mr J.H.Jarvis, DipRecSport, GradDipRE.
Mr P.Jones, BCA, DipTchg.
Mrs E.J.Kirton, BA, DipTchg, DipEd(Guidance Studies).
Mr A.Kooij, HBO – Math. T C Grades 1,2&3 (Utrecht).
Mrs B.Lea-Hallot, BEd, DipTchg. (Term two)
Ms D.Murrell, NZLA Cert.
Mr J.S.Nawalaniec, BSc, DipTchg.
Mr T.O'Connor, BSc, DipTchg.
Mr M.P.O'Leary, DipPhysEd, DipTchg.
Mr B.Packer, BPhEd, DipTchg.
Mr E.Petersen, DipTchg.
Ms S.Pitman, BFA, DipTchg.
Mrs A.Pope, BA, Dip Tchg, COP (Canterbury), (terms 3&4).
Mrs N.Potts, DipHSc, DipTchg, PostGradDipComNut (Otago).
Mr I.Riggir, BSc, DipTchg.
Mr S.Stack, MSc, DipTchg.
Mr H.P.C.Steel, BSc, DipTchg.
Mrs K.Stern, BSc, DipTchg.
Mr N.Tait, BSc, DipTchg.
Mrs M.B.Taylor, BA, MA, Dip Tchg. (Universtiy of Washington USA)
Mr T.Teki, BHP, GradDipTchg, DipSptMan.
Mr D.Tinney, BSc, DipTchg.
Mr S.Treadwell, BApplEcon, GradDipTchg.
Mr R.S.Tungatt, DipPhysEd, DipTchg.
Mr A.Watson, BSc(Hons).
Mr A.Watterson, BA, DipTchg. (Victoria Wellington).
Mr M.White, BA, DipTchg.
Mrs A.T.Whiteford, MA (AppLing), BA, DipTchg.
Miss P.A.Whiteford, MA, DipTchg.
Mr N.Wilson, BEd(Tchg), CertCatStudies.

Religious Life

Chaplain: Fr K.Murphy, SM, MEd, STB, DipTchg

Sacristan: Mrs E.Colbourne

Chapel Music & St Vincent de Paul Society: Mr P.Browne (until end of term 1)

Heads of Department

Art: Mr B.Hungerford

Careers: Ms A.Bateman

Commerce: Mr P.Jones

Computing: Mr G.Hunter

English: Mr S.Fordyce

Food Technology: Mrs N.Potts

Geography & Social Studies: Mr D.Tinney

Graphics & Technical: Mr P.Hallot

Guidance Counselling: Mr M.Cole

History: Mr D.Boyle

Languages: Mrs A.Whiteford

Learning Support: Mrs J.Duffy

Mathematics: Mr H.Steel

Music: Mr E.Petersen

Physical Education: Mr B.Packer

Religious Studies: Mrs A.Pope

Science: Mr S.Stack

Teachers in Charge

Chemistry: Mr G.Hydes

Director of Sport: Mr T.Teki

Maori: Mr M.White

Physics: Mr P.Dutton

Visiting Teachers

Speech

Mrs P.O'Connell, BA, ASB Speech & Drama (Speech)

Mrs P.Prendergast, LTCL, TTC, RTSCA (Speech)

Music

Mr S.Goeres (Guitar)

Mr L.Jackson (Electric Guitar and Bass)

Mr M.Phillips (Percussion)

Mrs V.Philip, AIRMT (Strings)

Mrs M.Wilkie, Exec Dip Mus (Hons), LRSM (Perf & Teach), Dip Mus Th (London) (Piano)

Mrs S.Williamson, AIRMT (Piano)

Deans

Year 13: Mrs L.Kirton; Assistant: Mr S.Fordyce

Year 12: Mr B.Hungerford; Assistant: Mr R.Tungatt

Year 11: Mr A.Watterson; Assistant: Mr N.Tait

Year 10: Mr D.Cournane; Assistant: Mrs M.Paringatai

Year 9: Mr B.Packer; Assistant: Mr D.Tinney

International Students: Mrs A.Whiteford

Teacher Aides

Mrs S.Biggs

Mrs F.Pepper

Gateway/Careers Assistant

Mrs D.Kurton

Administration

Manager

Mrs P.Lovett

Personal Assistant to the Rector, Registrar and Boards' Minute Secretary

Mrs D.Clark, ANZSES

School Secretary

Mrs C.Fage

Absences

Mrs A.Lincoln

Receptionist

Ms K.Jones

General Assistant

Mrs D.Hoey

Uniform Shop Manager

Mrs A.Lincoln

Property & Plant Manager

Mr P.Robinson

Maintenance and Grounds

Ms K.Campbell, Mr T.Conen, Mr R.Webster

Catering

Manager

Miss M.Griggs

Staff

Mrs B.McVicker, Mrs T.Taito, Ms K.Griggs, Ms A.Martinelli

Laundry Manager

Ms R.Nasalio

Boarding School

Dean of Boarders

Mr D.Ritchie

Matron

Mrs P.Scholes.

House Supervisors

Ms G.Pope, Messrs P.Hicks, N.Wilson.

Part Time Supervisors

Mr J.Goodman (Terms 1,2 & 3), Mr T.Chambers (Term 4)

Library

Librarian

Mrs D.Murrell

Student Librarians

Matthew George, Michael McNair, Alex Becker, Daniel Young, Robin Cleland, Andrew Hillman, Ben Nightingill, Jesse Dowdall, George McCahill, CJ Hurrell, Corentin Esquenet, Matthew Spragg

Duke of Edinburgh's Award Scheme

Supervisors

Mr D.Boyle, Mr A.Watson

Technicians

Computing: Mr S.Bailey.

Science: Mrs S.Smith NZCS Chemistry

Board of Trustees

Chair

Mrs Elaine Hines

Rector

Mr Philip Mahoney

Proprietor's Representatives

Mr Dominic Outtrim, Mr Brian McGuinness

Parent Representatives

Mrs Elaine Hines, Mrs Mena Aukuso,
Mr Dean Burt, Mr Murray Charlesworth, Mr Denis Boyle

Staff Representative

Mr Mike Cole

Student Representative

David Archibald

Silverstream College Board of Proprietors

Chair

Mr Ben Sheehan

Frs Des Darby, SM, Mark Walls, SM

Messrs David Crombie, Philip Mahoney,

Brian McGuinness, Dominic Outtrim, Nigel Lloyd.

Parents' and Friends' Association Management Committee

Chair

Mr Graham Richardson

Secretary

Mrs Teresa Lloyd

Treasurer

Mrs Caroline McKernan

Staff Representative

Mr Mike Cole

Elected Representatives

Mesdames: Dawn Clark, Libby Gosse, Joanna Gundersen, Jenni Harris,
Vicky Hogan-Ede, Lesley Lumsden, Fran McCaul, Annemarie Richardson,

Student Leaders

Head Boy

James Maher

Chanel House: Jerome Cameron,* Jared Knight, Campbell Parlane, James Brosnan.

Marist House: Richard Law,* Kyle Hitchman, Michael Williams.

Patrick House: Christopher O'Riley, Michael Parreno-Villa, Gareth Stokes.

Trinity House: David Archibald,* Daniel Mathius, Michael O'Flaherty.

** House leader others named are deputies.*

Gap Students

(Until August)

Messrs F.Brenner, J.Carvill, A.Cody, E.Rooney.

(Since August)

Messrs M.Reichter, G.Woerner.

"BLUE AND WHITE"

Editor

Mr R.Stedman

Photography

Messrs T.Giles, G.Hunter, R.Stedman

Painting – William Puketapu, Year 12

Senior Graduation 2008

Rector's Address

Good afternoon and welcome: Board members, Mrs Hines Chair of the Board of Trustees, Mayor Wayne Guppy, Fr Kevin, Fr Peter, Fr Ron, Fr Mateo, staff, parents, friends and students.

We gather today to acknowledge and celebrate academic achievement of our students. It is also appropriate to acknowledge and celebrate achievement of our College as a whole. In August this year, a team from the Education Review Office spent a week here looking at how we are performing in a range of areas. This happens to all schools every three years. They then write and publish a report which is available on the internet. Many parents look at these reports when choosing a school for their children. I would like to begin today by sharing some of the areas of good performance they found here at St Patrick's. This is what they have said about us.

Special Character

The special Catholic Marist character is evident in the life of the College, with spiritual growth and Gospel values strongly promoted. It is visible in the fabric, liturgical celebrations, systems and day-to-day life and relationships in the College. A new vertical house structure supports a pastoral system promoting a caring, Christian environment. The students, both past and present, take pride in the traditions and character of the College.

Co-curricular

The students have opportunities to participate in a wide range of cultural, sporting and competitive activities in a climate of high expectations.

Student achievement

The College has valid and reliable achievement information for students in Years 9 and 10 and completes a comprehensive analysis of student achievement in NCEA. There has been a steady improvement in the percentages of students gaining qualifications at Levels 1, 2 and 3. At NCEA Level 1, the percentage rose from 72% in 2005 to 83% in 2007, at Level 2 from 79% in 2005 to 83% in 2007, and at Level 3 from 42% in 2005 to 61% in 2007. Results compare favourably with national achievement at all levels and for all ethnic groups.

There is a clear focus on raising and supporting student achievement. As a result, highly effective and thorough systems to track student progress have been introduced. These include the Achievement Learning Milestones and the Weekly Notes. Close monitoring includes personal redirection and advice if necessary.

Quality of Teaching and Learning

Sound teaching is evident. Teachers have high expectations for student achievement and behaviour, routines are well established, a respectful and positive tone is evident and classes are learning focused.

Mr Philip Mahoney

ICT

There is a strong commitment to the use of ICT to develop facilities to support and promote a range of strategies that are likely to improve outcomes for students. The use of ICT is becoming an integral aspect of teaching. While teachers have various levels of expertise and confidence in the use of technologies, it is clearly enhancing teaching and learning. Students spoken with by ERO affirmed the multi-dimensional nature of the technologies used and find the variety of approaches a stimulus to learning.

Partnership with parents and whanau has been enhanced through the use of technology. The school interacts with a very large percentage of homes through email. Reports, newsletters, student tracking information including absences and up-to-date news are communicated quickly and reliably through the electronic system.

Overall, we have received a very good report. We have worked hard and as a College community we can feel very satisfied. But the report also points out areas for improvement. Our top end results – merits and excellences, scholarships are still below national averages. Student testing data at Year 9 & 10 are not well used yet to inform teaching and learning across the curriculum. Best teaching practice is not as widely shared and identified as it could be.

We need to be smarter in the use of our strengths and talents. Former American President Abraham Lincoln once said: "If I had six hours to chop down a tree, I'd spend the first four hours sharpening the axe". Hard work will always pay off; smart work will pay better. Nearly all of you are preparing to sit exams over the next three weeks. How many of you have asked your teachers what they think the likely questions will be in the exams. You don't need to know remember everything you have been taught. You do need to remember and understand what is likely to be asked. NCEA allows you to concentrate on the standards where you are stronger. In the exam, you need to put more

**Hard work will always pay off;
smart work will pay better**

time into answering the questions where you can gain a merit or excellence, and less into those where you are likely to only get achieved. That is working smarter, but not necessarily any harder. If you want to win a game, a race, or any competition, you can't do it just using muscle. You have to use your brain as well. Look at how your competitors play. Search out their weak points and attack them on those. Be smart as well as determined. The coaches of the Town Athletic team that took the McEvedy this year made a plan two years ago. They measured the athletic potential of all their students in PE, selected the events that best matched their potential then coached them to achieve that potential. They were satisfied there wasn't a student in the stand who could have done any better than those on the track and field. If they didn't have an athlete who could win an event, they made sure of the minor placings to keep the scoreboard turning over. It's good to work hard. It's great to work smart. But it's best to work hard and smart.

Our College's strength lies in three things: Tradition, Values, Excellence. The ERO report picked up on all three – our pride in the traditions we have here. The Gospel and Marist values which are strongly promoted. A climate of high expectations that promotes excellence. When your time as a student here comes to an end, my hope is that you will have come to appreciate the traditions that have grown

up like the ivy on the bricks of the Dowling building. That you will feel the challenge of the Gospel and Marist values and try to live them out wherever you find yourself in the future. That you will work both hard and smart to be the best you possibly can in every area of your life.

To the staff we know who are leaving this year, I offer my sincere thanks for all you have contributed to the College. Mrs Esme Colbourne, Mr John Jarvis and Mr Ian Riggir are retiring from teaching. Ms Philipa Whiteford and Ms Tanya Henderson will be teaching overseas. Mr Saul Treadwell returns to teach at his old school, Palmerston North Boys High. Mr Terry Cole will look after his young family while his wife returns to teaching. Fr Kevin leaves us for youth work in Auckland, leaving a gap on the Marist team based in Wellington that will be filled by Mr Nick Wilson. Mrs Kathryn Hicks retires again after filling in for Mr Ian Riggir for the last two terms. May God bless and watch over you all.

My congratulations to our prize winners. To all those sitting external exams over the next two weeks, try your hardest to achieve to your highest potential, and do not settle for less. To those who are not returning next year, thank you for what you have contributed here and be proud and loyal Old Boys – Sectare Fidem.

P. Mahoney

Address Mrs Elaine Hines Chair of the Board of Trustees

"Six to seven thousand serious offenders pass through the Youth Court each year..." In 2006 Judge Beecroft stated that these offenders exhibit a very common pathway – often they could have been identified by age four or five – and a characteristic they all share in common is they have all dropped out of any education by year nine or ten.

You are the lucky ones. You are not part of this statistic for several reasons. Your family, your schools, your teachers but more importantly because of who you are and who you are yet to become.

Tonight is a night to give thanks, to celebrate achievements, to reflect on your time here and to look forward with excitement, trepidation and expectation as you plan your next steps.

Take time tonight to spare a thought for the opportunities that you have been given in your life thus far. Some of these you may have taken for granted, some of these you may have begrudgingly taken and for some of you as evidenced tonight you have grasped opportunities with both hands and called out for more.

This college has helped shape the young men that you have become. You are and always will be Streamers. Reflect on and be thankful for all that that has meant. The Marist principles and values that embody our College are a part of you now and forever.

Our staff, those brave and dedicated members of our community can take responsibility for many of the achievements of our Year 13 students. The in class and co curricula support that our teachers provide is second to none and often goes unnoticed. These students are indeed in your debt.

Tonight wouldn't be complete without acknowledging the unconditional love and support of your families. Treasure

this always they are special gifts not awarded to all. As you stand on the brink of an exciting new chapter in your lives, remember and give thanks for the sacrifices, the support, the cost both financial and emotional that has enabled you to achieve this success.

On behalf of the Board of Trustees I wish you well for a future that is challenging, fulfilling and just occasionally surprising and which allows you to look back with gratitude and affection to your time at the College.

There is one more person I would like to mention this afternoon.

- In his youth he was no hero, not even an unsung one.
- He had temper tantrums as a child.
- He reportedly threw the occasional missile at his younger sister.
- Learning to speak was so difficult and such a challenge for him that a maid referred to him as, "the dopey one."
- He was a good student in grade school, but later his distaste for rote drills and rigid lessons made it difficult for him to get into the college of his choice. As an adult, he said, "It is a miracle that curiosity survives formal education."
- Like teenagers since time immemorial, he showed an aversion to authority and disliked military forms of discipline.
- He enjoyed puzzles – and he liked to build complex structures, including houses of cards, which by some accounts reached fourteen stories high.

As a child, he was captivated by a compass given to him by his father, and wondered how an invisible magnetic force could make it work.

Hardly a model student but incredibly, one of the most influential people in history.

He is of course Albert Einstein, arguably the greatest scientist of all time, a man who, perhaps like some of you, faced adversity in his family, in school and in life. He more than overcame these difficulties to become an icon in world history.

How does this relate to you tonight? Well, Einstein said, "The important thing is not to stop questioning. Curiosity has its own reason for existing. Never lose a holy curiosity."

There may well be many Einsteins sitting before us. Whilst your discoveries thus far may not yet be as dramatic as those of Einstein, you have been given the tools for discovering things equally profound.

The world needs people like you. Hunger, war, global warming and the current credit crunch cry out for your involvement, your curiosity, your imagination.

That compass that Einstein was given by his father? It impelled him to search not only its inner workings but also the workings of his own life. He discovered, among other things, his own "true north." I hope that the compasses we have given you here at St. Patrick's will guide your creative imaginations in the same way.

Always remember you have a choice. You can either be a passive victim of circumstance or you can be the action hero of your own life.

You will inevitably make mistakes. Learn what you can and move on. At the end of your days, you will be judged by your gallop, not by your stumble. And in the words of Dr. Seuss:

"You have brains in your head. You have feet in your shoes. You can steer yourself in any direction you choose. You are on your own. And you know what you know. You are the guy who'll decide where to go."

Sectare Fidem

Elaine Hines, Chair BoT.

HOUSE SYSTEM 2008

extracted from a document released for discussion by the rector

I thank staff for contributing to the pastoral care review through the discussion at staff meeting and subsequent returns of the survey form. Over the holidays I have worked through the returns and given a lot of thought to the options that were presented. The two Deputy Rectors and I spent some time discussing the options and we have taken a collective decision about a system to be trialled in 2008.

From the returns a couple of things were clear:

- There is widespread support for an expanded and meaningful house organization within the College. The competitive nature of boys lends itself to such a system, and by extending it to cover areas outside of sport such as cultural, academic, etc., will encourage a greater range of students to participate. It should also lift the sporting areas.
- The majority of staff preferred either the status quo in terms of pastoral care or a dean "travelling" with the year group as a way of providing greater continuity of contact for students and parents.

I am convinced that in order to have a vibrant and meaningful house system which is based on a vertical division of the student population, we need to move away from the current horizontal division of the same population. Otherwise, the current model predominates and what is done in houses is seen peripheral rather than core. Moving into a vertical structure for pastoral care and administration reinforces the house system and opens up new possibilities. On the other hand, it requires "buy in" from both staff and students. It was clear from the surveys that staff who have worked with vertical forms (and I include myself) have reservations about whether they do achieve an integration of students. Certainly where teachers in charge of vertical forms are not trained and resourced to make the most of form time, they do not do so. That is a challenge that I and the DP's are prepared to take on. We are already resourcing material from schools that have effective vertical forms.

The System to be trialled will have four houses. Each house will have seven tutor groups. There will be a house dean, an assistant dean and seven tutors assigned to each house. The number and level breakdown will be as follows:

YEAR LEVEL	TOTAL ROLL	NUMBER PER HOUSE (approx.)	NUMBER PER TUTOR GROUP
9	120	30	4 or 5
10	171	143	6 or 7
11	155	39	5 or 6
12	132	33	4 or 5
13	102	25	3 or 4
Total	680	170	24 or 25

It is envisaged that during a typical week, the full House would meet once with the House Dean, Assistant House Dean and Tutors, and the House Tutor groups would meet three times. On Assembly Day, there would be no meeting as currently happens. Each House would be scheduled to meet in the Auditorium on a different day at 1:10 pm. Tutor groups would meet in the tutor teachers' classrooms at 1:10 pm.

Years 9 & 10 will be divided into class groups for the timetabled subjects, and would be named by codes such as 9M, 9R, 9T ... and 10W, 10E, 10S, 10B ... The Head of Learning Support will be responsible for the allocation of students to these classes in consultation with the House Deans. The DP Curriculum will oversee year level academic issues, but House Deans will be responsible for the registration of their Years 12 and 13 students at the start of the year in consultation with HOD's.

The House Dean will have two Management Units and five non-contact periods and will not normally be an HOD. The Assistant House Dean will have one Middle Management Allowance and no Tutor group. The Deans and Tutors will meet weekly on a Tuesday morning in the staff briefing slot. House Deans will also meet regularly with the DP Pastoral Care and the extended Guidance network of Counsellor, Careers, Learning Support.

Events that involve a whole Year Level eg. Yr 13 Graduation, Ball, Retreats, Yr 9 Camp, will be organised by the person(s) responsible for that event. They may communicate with the Year group through the House system or call a special meeting of the Year level.

I believe we need to begin the Houses anew, and once assigned to a house, a student will not change over his time here. Brothers will be placed in the same house so that families have to deal with only one dean. In order to achieve a balance of talent, potential and interests between the houses a careful allocation of current students and staff will need to occur before the end of 2007. Undesirable combinations of students can also be avoided. Incoming Year 9 students will also need to be carefully selected to ensure no house is disadvantaged.

New names and colours without gang associations also need to be agreed upon. We suggest the following for their historical Marist links.

- Chanel - St Peter Chanel was a Marist priest who was martyred on the island of Futuna in 1842.
- Colin- Jean Claude Colin was the founder of the Society of Mary, the order of Marist priests
- Marcellin - Marcellin Champagnat was a Marist priest who founded the Marist teaching brothers and who was made a saint in 1998.
- Pompallier - a Marist priest and the first Bishop of Oceania who sailed together with Peter Chanel from France. He landed in NZ in the Hokianga in 1838.

Possible colours: Light blue, dark blue, green, purple.

There are still a number of possibilities and changes to be considered and I and the DP's welcome your input about them:

- Do we continue with Prefects, or have a Head Boy and 4 House leaders?
- Leadership badges rather than Prefect badges being awarded on the basis of leadership shown over the course of the year?
- Begin 2008 on Monday Feb. 4 with just Year 13 and all staff working together on the House system. On Tuesday Feb. 5, Year 1 3 are joined by Year 9 and work together in Houses and House tutor groups. On Thursday Feb. 7 other Year levels start? Spend a good part of the Teacher only day on Friday Feb. 1 on house and tutor group organization, training and resourcing.
- Modification of current peer support to deliver it through tutor groups.
- A calendar of house events to be drawn up for each term.
- Do houses sit together in Assembly, and line up together at ranks?
- Other issues you can foresee?

By the end of this week I hope to complete job descriptions for House Deans and Assistant House Deans and call for applications from staff.

Philip Mahoney

Farewell

Peter Browne

A few words here can hardly do justice to the contribution Peter Browne has made to the life of St Patrick's College.

Peter arrived at Stream in 1985 to head the music department, in those days hidden away in the old disused brothers' accommodation down beyond the hand ball courts. The musical life of the college has always been a vital and an important part of the college and Peter, a very experienced music maker and teacher, was charged to take over the mantle.

Through the years Peter oversaw the development of a department more in tune with the musical culture of the late 20th century as curricula began to include non-classical genre and technology began to infiltrate music making.

With the opening of the Kennedy block in 1990 relocating the music department was a major exercise and organisational nightmare that was carried off with aplomb and dignity. Dipping the department in the new space was a challenge ably met and soon things functioned as though it had always been there.

In addition to his teaching load and departmental responsibilities, Peter was always extraordinarily generous – generous to a fault, – with the time he devoted to extracurricular endeavours; the musicals, the dramas, chapel music, choirs and a host of other activities which,

long since, have escaped the mind, his support of students in their aspirations (he was one from whom they could always drum up a bit of support) always whole hearted and enthusiastic.

In the course of time when the HoD RE position proved difficult to fill, Peter was asked to come to the rescue and possibly take it on as finding a new HoD music was the easier task. So began part two of Peter's Stream career and, as before, he was all giving and again supportive of his students while still maintaining a commitment to drama and musicals. Peter also added some very big fund raising efforts to an already bulging portfolio right at the time of some very stressful changes in the educational landscape.

Profound thanks for years of support, of mentoring and encouraging, and counselling students; of warm and wise friendship felt by colleagues. A big presence sorely missed.

Peter, thank you for the gift of yourself so generously given. May you be blessed in your retirement. Take a moment for yourself; dream a little, smell a flower, gently play the organ in a quiet chapel somewhere and do a few of the things you always wanted to. God bless and as you so wisely said on that last day, "Sectare Fidem".

Ian Riggir

When he arrived at Stream in 1998, Ian Riggir was already well known in science circles as an imaginative and creative teacher of some 30 years' experience.

Ian had spent the previous six years as science adviser for the Wellington region but the pull of the chalk* face was too much – he felt the need to get back to his roots.

Ian's genial, gentle and perceptive personality enabled him to fit into Stream like the proverbial hand into a glove. The boys were quick to recognise and benefit from his fascination with the wonders of the ordinary and the creative ways in which he made knowledge and understanding accessible. From simple machines to ballistics, from stones to rocketry, from geology to the outer reaches of space, all were the stuff of Ian's classes and with this "stuff" understanding grew.

Ian was also an able administrator and as a dean cared for his charges with compassion and firmness. Colleagues too learned to appreciate the depth of his knowledge, his way of doing things, his creativity, his insights, his wonderfully wry sense of humour and his proficiency as score keeper without peer for all those athletics meetings.

Staff members were shocked to learn of the health issues which so suddenly beset Ian and though encouraged to hear of good progress in recovery, felt great sadness when premature retirement became inevitable.

Ian, we thank you for your generous contribution to Silverstream, to its students and its staff. We will remember you with affection and appreciation.

May your days in the sun be long, your miles in the new car endless, your wonder and curiosity about what is and what might be unquenchable ...

We wish you and Eluned a long and happy retirement in the company of friends and family.

God bless you and keep you – well done.

**NB. Old fashioned crumbly stuff teachers used to write with on a fricitive surface for the benefit of a captive audience.*

John Jarvis

John arrived at Silverstream in 1992 after many years at St Patrick's Wellington. His mission was to invigorate Stream athletics and to teach Religious Studies.

Immediately John became involved in coaching track and field, especially the javelin and shot-put, and the basketballers. His knowledge of the 'new scientific' methods of coaching and his reputation as a major figure in NZ Karate circles made him an invaluable asset. He slowly made many changes.

John was appointed to various positions including dorm master, supervisor of foreign students and Year 11 Dean (Form 5). Always seeking to follow up on what interested the boys he started 'night drops' as part of the Arts Festival. This involved taking some seniors to the central valley and tasking them with getting back to the College without

being detected by guards posted at likely places. Many seniors had a lot of fun out of this. Indoor grid iron, musket shooting, the birth of "Silvyman", early morning swimming at Stokes Valley and even the start of a yachting club were other initiatives he made.

John's goals were realised when he was part of the training team that gained the McEvedy Shield for Silverstream in 2002 and 2003. From this period on, Stream Athletes entered the annual National Schools' Athletics contest gaining in most years medals for top performances.

John left the boarding school and lived for a few years in Martinborough while he established a small vineyard. Even

then he contributed to college life for his home was the base for geography students while they did Year 12 studies around the vineyards.

Tiring of the uncertainty of the journey over the hill from the Wairarapa each day he relocated to Silverstream and spent some years in a Japanese style house in the woods near Freeman's Way in Silverstream. From there to a house boat in Chaffers Marina near the Overseas Terminal.

Getting his boat from Auckland to Wellington is a story in its own right; more grist to the story teller's mill.

So John leaves the staff at Silverstream after making, through his teaching and coaching, a significant contribution to the lives of so many boys and colleagues. We bid him farewell with the wish of a fruitful, enjoyable and incident strewn retirement. Hopefully common interests will ensure that we will meet again from time to time.

DB

Esme Colbourne

In 1981 Esme Colbourne joined the staff at Stream as a lab. technician and in the ensuing twenty-eight years has constantly managed to re-invent herself; teacher, science teacher, life educator, dean, speech coordinator, photos coordinator, social supervisor, score keeper, flower procurer/arranger, academic dress organiser, staff room "manager", sacristan ... the list seems endless. Whatever Esme was about, no matter how exasperated she was, a smile and a chuckle accompanied the task.

Esme worked with purpose and concern for the well being of her charges; her conscientious, thorough and detailed preparation and presentation always an extraordinary example to colleagues. Like many teachers, Esme taught in a number of rooms – an irksome but unavoidable necessity in schools. She acquired a trolley from somewhere; whirring wheels trundling down an echoey corridor announced her progress and as she and trolley passed you by, you knew that its contents had been lovingly and thoroughly prepared.

Esme might be described as a no nonsense sort of person but that description fails to recognise a caring and appreciative teacher possessed of a gentle sense of humour and fun. The following exchange with a pupil was overheard by an intrigued colleague (pupil's name withheld to protect the innocent):

EC: Jimmy Blogs, you are talking.

JB: No I'm not, Miss, I'm multi-tasking.

EC: No you're not; men can't multi-task.

JB: And women can't back trailers.

Staff rooms can become a little the worse for wear; they are a natural final resting place for enough expired paper to power Upper Hutt, piles of dead books, deflated footballs and torn cricket pads, myriads of unidentified and unidentifiable dubious stuff, lost bags and the odd expiring teacher. The then rector suggested to Esme that she might like to see what she could do about the situation as it wasn't a good look for visitors. The staffroom became a personal challenge for Esme who faced and stared down with grit and determination, that seemingly impossible challenge. There would always be a warning – just the one – and if that was not heeded there would be wailing in the hills, "Help, I've been 'Esmed!'"

And then, of course, there are all the extras Esme does in the greater community and about which we will fairly reticent respecting her privacy. It is self evident, though, that Esme's retirement will in on paper only as she dedicates herself to those tasks which have always been dear to her heart. As we stand in wonder and respect considering the contribution she has made to St Patrick's and her total and unswerving loyalty to it we murmur a grateful thank you, Esme, your presence has made us richer.

Esme, may your retirement be a joyous time for both you and Brian, may you discover anew the wonder of your partnership and may each new day bring you both, the blessings that only a loving God can supply.

PS. At the time of writing Esme is still the sacristan.

Significant Others

Others to be acknowledged include: Terry Cole, Tanya Henderson, Kathryn Hicks, Saul Treadwell, Phillipa Whiteford, and Nick Wilson.

It was nice to welcome Kathryn Hicks back to the staff again – she had been at Stream from 1985 until 1991. Kathryn stepped into the breach at short notice when Mr Riggir became ill. In typically capable style she was able to maintain the momentum in Ian's classes. Thank you, Kathryn for your sympathetic contribution at short notice.

Phillipa Whiteford and Terry Cole began at Stream in 2006. Phillipa fresh from study made the transition to the workforce with professionalism and enthusiasm. A very capable style in the classroom in her subjects of English and Classical Studies had her students working well. She also, made her presence felt on the Rugby field, by managing a team, and in the debating arena helping with O'Shea Shield preparation. We wish her God Speed as she heads overseas.

Terry Cole had already been in teaching mode coming to Stream from Upper Hutt College and St Bernard's. Terry's main contribution has been in Religious and Health Education, as well as the retreat programme and the O'Shea Shield team. In the sporting domain he has been involved

with Basketball. He has decided to devote himself to managing the home front for a while – a courageous and fulfilling endeavour no doubt. Best wishes, Terry, may your efforts be filled with deep satisfaction and your family richly blessed.

Saul Treadwell and Nick Wilson arrived at Stream in 2007 Saul as a first year teacher and Nick having some years' experience. During the unsuited two years both have made considerable contributions to the life of the College.

Nick's chief interest has been in the Religious Education and spiritual life areas and has had a big input into the boarding house.

Saul had a previous career as a researcher in his post university years but managed to take to teaching like a duck to water and has already reached a high level of competence making him an asset to any school – regrettably Palmerston North Boys' High School – his alma mater. We wish both teachers truly rich blessings.

STAFF

Back row:
Fifth row:
Fourth row:
Third row:
Second row:
Front row:
Absent:

*A.Watson, K.Burns, M.Richter, T.Cole, P.Dulon, A.Kooij, B.Agneu,
M.O'Leary, P.Plover, N.Potts, P.Hicks, G.Hydes, T.Teti, J.Nawalaniec, B.Hungerford,
C.Fouly, M.White, G.Woerner, K.Jones, J.Jarvis, B.Packer, D.Boyle, R.Tungate, T.O'Connor,
T.Henderson, P.Whiteford, L.Kiron, A.Watterson, N.Wilson, M.Cole, S.Bailey, S.Treadwell, E.Colbourne, A.Hutchings,
F.Pepper, A.Lincoln, C.Mitchell, D.Moses, D.Kurron, D.Clark, S.Pinnam, S.Biggs, K.Stern, D.Murrell,
S.Fordyce, G.Hunter, J.Duffy, A.Whiteford, D.Bowles, P.Mahoney, P.Browne, P.Hallor, A.Bateman, H.Steel, P.Jones,
A.Giles, A.Armstrong, D.Courmane, G.Fuge, D.Ritchie, N.Tait, P.Scholes, D.Tinney, M.B.Taylor, I.Riggin, E.Petersen.*

Paintings Izaac Taggart Year 12

Junior Prize List 2008

Year 9

Rotation Subject Awards

Rotation classes run for approximately six weeks each, and are taken by every student at this year level. These awards are made to the student with the best overall performance in each rotation subject.

Award for Achievement in Food and Nutrition

Aaron Conlon, Patrick Murrow, Sean Stack, Thom Nguyen

Award for Visual Art Rotation

Daniel Subteniente

Option Subject Awards

Option classes run for the full year. These awards are made to the student with the best performance over all classes in that option subject.

Achievement in Spanish Julian Bahr Award
First in Performance Music Trevor Cavill
Award First in Te Reo Maori Iriapa James Moeau
Achievement in French Thom Nguyen
First in Spanish Timothy Scanlan
First in French Hans Wijaya
Achievement in Performance Music Timothy Williams

Academic Awards

Core Subjects

Academic Prizes are awarded to the highest performing students in the core subjects of: English, Science, Mathematics, Social Studies, Religious Studies and Physical Education.

Academic Excellence Certificates are awarded to the next highest achieving student/s in that subject.

Excellence in Science Alex Barrett
Excellence in Social Studies Alex Barrett
Excellence in Mathematics Lucas Bateup
First in Social Studies Clarke Botham
Excellence in Mathematics Yashika De Costa
Excellence in English Joshua Evans
Excellence in Mathematics Jared Green
Excellence English Andrew Hallot
Excellence in Social Studies Andrew Hallot
Excellence in English Paul McLeish
Excellence in Mathematics Patrick Murrow
Excellence in Mathematics Thom Nguyen
Excellence in Science Thom Nguyen
Excellence in Social Studies Thom Nguyen
First in English Thom Nguyen Joint
Excellence in Social Studies Finn Prendergast
Excellence in Science Daniel Rennie
Excellence in English Timothy Scanlan
Excellence in Science Timothy Scanlan
Excellence in Social Studies Timothy Scanlan
Excellence in English Sean Stack
First in Science and
The Esme Colbourne Cup for Science Sean Stack
Excellence in Mathematic Aleksa Vujicic
Excellence in Science Aleksa Vujicic
Excellence in Mathematics Hans Wijaya
Excellence in Science Hans Wijaya
First in Mathmatics Timothy Williams
Excellence in Social Studies Zayyar WinThein

Physical Education Awards

These awards are for students that have shown a consistently positive attitude and achieved at a high level throughout the year in Physical Education classes.

Regan MacDonald 9UU
Julian Bahr 9VV
Vincent Sosefo 9WW
Daniel Rennie 9XX
Lance Shelford 9YY

Religious Education Awards

All students study Religious Education. These awards are made for the best student in each class.

Kaleb Allardyce 9UU, Aaron Conlon 9WW, Aidan Murphy 9XX,
Timothy Scanlan 9VV, Yury Volmer 9YY.

Diligence Awards

Diligence awards are given for consistent and outstanding diligence throughout the year, based on the "merits" and "excellences" achieved through the weekly notes system.

Parents & Friends Award for Diligence

Kaleb Allardyce, Alex Barrett, Aaron Conlon, Yashika De Costa,
Jordan Gabolinscy, Paul McLeish, Eli Meyrick, Thom Nguyen,
Daniel Subteniente, Aleksa Vujicic, Hans Wijaya, Timothy Williams

Silverstream Spirit Awards

Silverstream Spirit Awards are made to those students who best demonstrate the values and attitudes for which the school stands. In Year 9, students vote for their peers in their form class.

Yashika De Costa 9UU
Thom Nguyen 9VV
Iriapa James Moeau 9WW
Saio Salevao 9XX
Eli Meyrick 9YY

Academic Merit Awards

These are awarded to the top student in each form class. Students who receive a Silverstream Scholar Gold, Silver or Bronze award are not eligible for this award.

Clarke Botham 9WW, Peter Brabyn 9XX,
Tomas Eton 9UU, Kieran O'Reilly 9YY, Glenn Scotney 9VV

Silverstream Scholar Awards

Silverstream Scholar awards are given to the top students at each year level in the Junior School, as indicated by their performance in English, Mathematics, Religious Education, Science and Social Studies.

Bronze Award Winners

Julian Bahr, Alex Barrett, Lucas Bateup, Jordan Gabolinscy,
Andrew Hallot, Christopher Ingram, Tyler Kempthorne, Patrick Murrow,
Aleksa Vujicic, Hans Wijaya, Timothy Williams

Duke of Edinburgh Awards

Through their work in the Duke of Edinburgh Awards these boys have attained the Bronze Certificate. They have dedicated their own time this year to learn new skills, perform social service and play sport over a period of six months. They also took part in a threeday tramping expedition. Accordingly, the College now has the authority to present the Bronze Certificates and Medals to:

The Young New Zealanders' Challenge and the Duke of Edinburgh Bronze Award

Jack Ahern, Jack Anderson, Matthew Boyle, Jack Coles,
Patrick Cook, Samuel Holmes, Richard Kibblewhite, Michael Lavery,
Joseph Marcha, Michael McAdam, Nathan Muckley, Timothy Norris,
Matthew Penman, Alasdair Soja, Rhys Watkins,
Calum Waugh, Robert Whitefield

Year 10

Rotation Subject Awards

Rotation classes run for approximately six weeks each, and are taken by every student at this year level. These awards are made to the student with the best overall performance in each Rotation subject.

Careers	Jordan Hogan-Ede
Drama	Ryan McKone
Computing (jointly)	John Miranda and Henare Royal
Technology – Hard Materials	Thomas Wright

Option Subject Awards

Option classes run for the full year. These awards are made to the student with the best performance over all classes in that option subject.

First in Business Studies and the Trevor Lawrence Cup (jointly)	James Gillespie and Nathan Muckley
First in Computing	Michael McAdam
First in Design Media Option	Matthew Penman
First in Design Technology (jointly)	Alasdair Soja and Luke Becker
First in Food and Nutrition (jointly)	Thomas Arkwright and Samuel Holmes
First in French	Michael McAdam
First in Graphics	Michael Stevens
First in Performance Music	Matthew Beachen
First in Spanish	Robert Whitefield
First in Te Reo Maori	Brendan McKee
First in Visual Art	Peter O’Kane
Achievement in Business Studies	Shaun Smith, Jayden Sulufainga, James Gilchrist, Talor Gilmer
Achievement in Design Technology	Nathan Henderson
Achievement in Food and Nutrition	Earl Kavinta, John Bailey
Achievement in Graphics Studies	Brandon Reddin, Phillip Chapman, William Holmes
Achievement in Performance Music	Callum Lawson
Achievement in Spanish	John Miranda

Academic Prizes

Academic Prizes are awarded to the highest performing students in the core subjects; first in: English, Science, Mathematics, Social Studies, Religious Studies and Physical Education. The Core Subject Academic Awards are made to the student with the best performance over all the classes in that subject. Academic Excellence Certificates are awarded to the next highest achieving students in that subject.

Core Subject Academic Awards

Excellence in Mathematics	Luke Becker
Excellence in English	Jack Biggs
First in Social Studies	Jack Biggs
Excellence in Mathematics	Gene Ebue
Excellence in Social Studies	Gene Ebue
Excellence in Mathematics	James Gilchrist
Excellence in Science	James Gilchrist
Excellence in English	Talor Gilmer
Excellence in Science	Samual Holmes
Excellence in Science	Ryan Huang
Excellence in Social Studies	Thomas Humphrey
Excellence in Mathematics	Michael McAdam
Excellence in Science	Michael McAdam
Excellence in English	Alexander Meates
Excellence in English	John Miranda
First in Level 1 History	John Miranda

Excellence in English	Nathan Muckley
Excellence in Mathematics	Nathan Muckley
Excellence in Science	Nathan Muckley
Excellence in Social Studies	Peter O’Kane
Excellence in Social Studies	Eru Pomare
Excellence in Mathematics	Zachary Press
First in Science	Zachary Press
Excellence in Social Studies	Maximilian Scheule
Excellence Social Studies	Hayden Schrijvers
Excellence in Level 1 History	Alasdair Soja
Excellence in English	Alasdair Soja
Excellence in Science	Alasdair Soja
First in Mathematics	Alasdair Soja
First in English	Robert Whitefield

Physical Education Awards

These awards are for students that have shown a consistently positive attitude and achieved at a high level throughout the year in Physical Education classes.

Talor Gilmer	10TT
Shaun Smith	10UU
Jack Coles	10VV
Nicolo Alterado	10WW
James Perkinson	10XX
Tiatoa Teariki	10YY
Sonny Fualau	10ZZ

Religious Education

All students study Religious Education. These awards are made for the best student in each class.

Robert Whitefield	10TT
Jack Biggs	10UU
Gene Ebue	10VV
William Holmes	10WW
Joshua Boyack	10XX
Liam Ford	10YY
Patrick Carson	10ZZ

Diligence

Diligence awards are given for consistent and outstanding diligence throughout the year, based on the Merits and Excellences achieved through the weekly notes system.

Parents & Friends Year Award for Diligence

Nicolo Alterado, Jack Anderson, Jamie Chapman, Gionpaolo Espiritu, James Gilchrist, Talor Gilmer, Jordan Hogan-Ede, Samuel Holmes, Ryan Huang, Michael Lavery, Michael McAdam, Ryan McKone, John Miranda, Nathan Muckley, Peter O’Kane, Timothy Salita, Alasdair Soja, Robert Whitefield.

Silverstream Spirit Awards

Silverstream Spirit Awards are awarded to those students who best demonstrate the values and attitudes for which the school stands. In Year 10, students vote for their peers across the entire form group.

James Gillespie, Talor Gilmer, Liam Higgins, Jordan Hogan-Ede, Joshua Kurton, Nathan Muckley, Zachary Press, Cameron Ross, Robert Whitefield

Academic Merit Awards

These are awarded to the top student in each form class. Students who receive a Silverstream Scholar Gold, Silver or Bronze award are not eligible for this award.

Callum McCaul	10TT
Jack Biggs	10UUGene
Gene Ebue	10VV
Michael Stevens	10WW
Callum Barlow-Groome	10XX
Liam Ford	10YY
Patrick Carson	10ZZ

Bronze Scholar Awards

Silverstream Scholar awards are given to the top students at each year level in the Junior School, as represented by their performance in English, Mathematics, Religious Education, Science and Social Studies. The following boys are the 2005 Silverstream

Thomas Arkwright, Luke Becker, Gionpaolo Espiritu, James Gilchrist,
Talor Gilmer, Samuel Holmes, Ryan Huang, Thomas Humphrey, Joseph Marcha,
Michael McAdam, Alexander Meates, Nathan Muckley, Zachary Press

Special Public Speaking Awards

Emery Cup for Year 10 Prepared Speech Liam Ford

James Cup for Year 9 Prepared Speech Timothy Scanlan

Special Awards

Old Boys' Association Trophy

Awarded to a Year 9 boy who is the son or grandson of an Old Boy and has met the following criteria:

- *Achieves excellent academic performance*
- *Participates in the co - curricular programme of the college*
- *Displays leadership qualities*
- *Displays a pleasant Christian personality and behaviour*

Old Boys' Association Scholarship Lucas Bateup

The Casey Family Award

The Casey Family Award is made to the student who has shown great persistence and resilience, perhaps in the face of disadvantage, in order to participate in the sporting life of the College.

Casey Family Award Eli Meyrick
Year 9 Boarder of the Year (jointly) Aaron Conlon and
Shawn Potaka

Year 10 Boarder of the Year Connor McNeil

Major Diligence Awards

The Father John Silverwood Memorial medal is awarded to the Year 9 and Year 10 students who have worked to the highest level of their academic abilities throughout the year. Silverstream Gold and Silver scholars are not eligible for this award.

The Fr John Silverwood Memorial Medal for Diligence in Year 10
Nathan Muckley

The Fr John Silverwood Memorial Medal for Diligence in Year 9
Daniel Subteniente

Major Silverstream Spirit Awards

The Rose bowl for Silverstream Spirit is awarded to the Year 9 and Year 10 student who has made the most significant contribution to the life of the College. The winner is the boy who has fully participated in the life of the College, demonstrated care, concern and support for other students and has upheld the Marist values and traditions of the College.

The Year 9 Rosebowl for Silverstream Spirit (jointly)
Aaron Conlon & Thom Nguyen

The Year 10 Rosebowl for Silverstream Spirit
Talor Gilmer

Silverstream Top Scholar Awards

Silverstream Top Scholar awards are made to the top two students at each year level in the junior school, for academic excellence in English, Mathematics, Religious Education, Science and Social Studies.

Year 9 Silverstream Scholar Gold Award (jointly)
Thom Nguyen & Timothy Scanlan

Year 9 Silverstream Scholar Silver Award
Sean Stack

Year 10 Silverstream Scholar Gold Award
Alasdair Soja

Year 10 Silverstream Scholar Silver Award
John Miranda

Senior Prize List 2008

Year 11

Academic Awards

Academic prizes are awarded to the student first in each subject. Academic Achievement certificates are awarded to the next highest achieving student/s. The Pat Roe Memorial Trophy for Senior Technology is donated by the Roe Family in honour of Pat Roe who worked at Silverstream for over 30 years.

A dedicated teacher of woodwork, he was also general handyman around the college. His four sons, Paul, Pat, Fr.Peter, SM and Bede attended Silverstream. It is awarded to the student who shows most ability in Senior Design Technology Woodwork.

First equal in Year 11 English	Baden Adams
Achievement in Year 11 Mathematics	Bede Arbuckle
First in Year 11 Performance Music	Bede Arbuckle
Achievement in Year 11 Mathematics	Cory Bourne
Achievement in Year 11 English	Samuel Dean
First in Year 11 Mathematics	Christian Dixon-Mciver
Achievement in Year 11 Religious Education	Kieran Harnett
Achievement in Year 11 Physical Education	Luke Hartstonge
First in Year 11 Design Technology Wood and The Pat Roe Memorial Trophy	Shaun Hayes
Achievement in Year 11 Science	Daniel Hicks
First in Year 11 Geography	Charlie Hopkins
First equal in Year 11 Computing	Michael Janssen
Achievement in Year 11 Economics	Michael Janssen
First in Year 11 Mathematics Extension	Michael Janssen
Achievement in Year 11 Science	Michael Janssen
Achievement in Year 11 Religious Education	Christopher Jordan
First in Year 11 Physical Education	Samuel Kemp
First equal in Year 11 English	Roneil Kintanar
Achievement in Year 11 Science	Roneil Kintanar
First in Year 11 Visual Media	Bryce Knight
Achievement in Year 11 English	Ranapiri Logan
First in Year 11 Te Reo Maori	Ranapiri Logan
Achievement in Year 11 Economics	William McGrath
Achievement in Year 11 English	Simon Murrow
Achievement in Year 11 Geography	Tyler Neve
First in Year 11 Graphics	Tyler Neve
First in Year 11 Accounting	Jason Pather
First in Year 11 Economics and the Adam Smith Cup	Jason Pather
Achievement in Year 11 English	Jason Pather
Achievement in Year 11 Science	Jason Pather
First equal in Year 11 Computing	Nethran Pathmanathan
Achievement in Year 11 English	Nethran Pathmanathan
Achievement in Year 11 Mathematics Extension	Nethran Pathmanathan
Achievement in Year 11 Religious Education	Nethran Pathmanathan
Achievement in Year 11 Science	Nethran Pathmanathan
Achievement in Year 11 Religious Education	Alister Perkinson
Achievement in Year 11 Computing	Cade Picard
Achievement in Year 11 Economics	Cade Picard
First in Year 11 Science and The Emily Johnson Science Scholarship	Cade Picard
Achievement in Year 11 Mathematics	Dino Rigutto
Achievement in Year 11 Economics	James Scoon
Achievement in Year 11 English	James Scoon
First in Year 11 French	James Scoon
Achievement in Year 11 Science	James Scoon
Achievement in Year 11 Science	Mark Shkopiak
First in Year 11 Design Technology Metal	Merijn Thornton
Achievement in Year 11 Mathematics	Merijn Thornton

Cont/_

Achievement in Year 11 Accounting	Michael Townshend
Achievement in Year 11 Accounting	Jimmy Van Dissen
First in Year 11 Spanish	Jimmy Van Dissen
First in Year 11 Design Media	Keegan West
Achievement in Year 11 Mathematics	Tyler Wikitera-Kil
First in Year 11 Food and Nutrition	Kevin Wright

Diligence Awards

Diligence awards are given for consistent and outstanding diligence throughout the year, based on the 'merits' and 'excellences' achieved through the weekly notes system.

Parents & Friends Award for Diligence

Michael Janssen, Desmond Jones, Roneil Kintanar,
Ranapiri Logan, William McGrath, Simon Murrow,
Jason Pather, Nethran Pathmanathan, Cade Picard,
Matthew Richardson, James Scoon, Sheldon Wikitera-Kil

Silverstream Spirit Awards

Silverstream Spirit awards are voted for by senior students across their whole peer group, to reflect those who best demonstrate the values and attitudes which the school represents.

Award for Silverstream Spirit

Baden Adams, Samuel Dean, William McGrath,
Jason Pather, Benjamin Rammell, James Scoon

Special Awards

Mary McCarthy Reid Literary Scholarship

Roneil Kintanar

Michael Turner Memorial Cup for Accounting

Jason Pather

Best Overall Student in Year 11 Art and The Year 11 Art Cup

Keegan West

Duke of Edinburgh Awards

The following students have, after four years' effort in The Young New Zealanders' Challenge and the Duke of Edinburgh Award programme, graduated at Silver level. During that time they have learned new skills, performed significant community service, and taken part in sport, tramping and camping expeditions. They have also undertaken goal-setting and personal formation courses.

The Young New Zealanders' Challenge and the Duke of Edinburgh Award Silver Award

Cory Bourne,	Benjamin Chan,
Patrick Crombie,	Michael Janssen,
Nicholas Jordan,	Roneil Kintanar,
Simon Murrow,	Alister Perkinson,
Cade Picard,	Matthew Richardson,
James Scoon,	Keegan West

Special Academic Awards

Silverstream Scholar awards are given for academic excellence to the top students at each year level, as indicated by their performance in the College's Internal Examinations and achievement in the NCEA internal achievement and Unit Standards they have sat throughout the year.

Silverstream Scholar Bronze Award Year 11

Baden Adams,	Daniel Hicks,
Michael Janssen,	Desmond Jones,
Samuel Kemp,	Roneil Kintanar,
Ranapiri Logan,	William McGrath,
Matthew Mellor-Killalea,	Simon Murrow,
Nethran Pathmanathan,	Cade Picard,
Jimmy Van Dissen,	Keegan West,
	Sheldon Wikitera-Kil

Year 12

Academic Awards

Academic prizes are awarded to the student first in each subject. Academic Achievement certificates are awarded to the next highest achieving students. The Pat Roe Memorial Trophy for Senior Technology is donated by the Roe Family in honour of Pat Roe who worked at Silverstream for over 30 years. A dedicated teacher of woodwork, he was also general handyman around the college. His four sons, Paul, Pat, Fr. Peter, SM and Bede attended Silverstream. It is awarded to the student who shows most ability in Senior Design Technology Woodwork.

Achievement in Year 12 Mathematics	David Brosnan
Achievement in Year 12 Religious Education	Adam Brown
First in Year 12 Computing	Thomas Caskey
Achievement in Year 12 Mathematics Extension	Thomas Caskey
First in Year 12 Art Painting	Benjamin Chan
First in Year 12 Science	Hamish Clark
First in Year 12 Tourism & Travel	Nathan Cunliffe
First in Year 12 French	Corentin Esquenet
Achievement in Year 12 Biology	Gerard Farrell
Achievement in Year 12 English	Gerard Farrell
First in Year 12 Gateway	Joshua Fogarty
First in Year 12 Electronics	Mark Graham
First in Year 12 Carpentry	Liam Harnett
First in Year 12 Biology	Matthew Henden
First in Year 12 Chemistry	Matthew Henden
Achievement in Year 12 English	Matthew Henden
Achievement in Year 12 Physics	Matthew Henden
Achievement in Year 12 English	Francis Hogan
First in Year 12 Classical Studies	Jarrad Knight
Achievement in Year 12 Science	Cameron Lock
First in Year 12 Graphics	Jordan MacLeod
Achievement in Year 12 Religious Education	Jordan MacLeod
Achievement in Year 12 Design Technology	Sam Mansfield
Achievement in Year 12 Computing	Stuart McAdam
Achievement in Year 12 Physical Education	Antony Meiklejohn
First in Year 12 Physical Education	Ethan Morta
Achievement in Year 12 Tourism & Travel	Caleb Owczarek
First in Year 12 Accounting and The Commerce Cup	Christopher Pouwels
First in Year 12 Economics and the John Maynard Keynes Cup	Christopher Pouwels
First equal in Year 12 English and the Jubilee Cup	Christopher Pouwels
First in Year 12 Physics	Christopher Pouwels
Achievement in Year 12 Religious Education	Christopher Pouwels
First in Year 12 Mathematics	James Rakei
Achievement in Year 12 Mathematics	Brent Rane
First in Year 12 Visual Art Design	Sean Reilly
Achievement in Year 12 Geography	Vincent Ringrose
First in Year 12 Design Technology	Turoa Royal
First in Year 12 Performance Music	Turoa Royal
Achievement in Year 12 English	Liam Sweeney
First in Year 12 Geography	Liam Sweeney
Achievement in Year 12 Mathematics Extension	Dylan Van Opdorp
Achievement in Year 12 Accounting	Cameron Vannisselroy
Achievement in Year 12 Economics	Cameron Vannisselroy
Achievement in Year 12 English	Cameron Vannisselroy
Achievement in Year 12 Religious Education	Cameron Vannisselroy
Achievement in Year 12 Mathematics	Oliver Ward
Achievement in Year 12 Religious Education	Oliver Ward
First in Year 12 Mathematics Extension	Adam White
Achievement in Year 12 Physics	Adam White
First in Year 12 Spanish Victor	Zapata Navarro

Diligence Awards

Diligence awards are given for consistent and outstanding diligence throughout the year, based on the Merits and Excellences achieved through the weekly notes system.

Parents & Friends Award for Diligence

Samuel Crook, Gerard Farrell, Moses Fruean, Matthew Henden, Stuart McAdam,
Ethan Morta, Christopher Pouwels, Vincent Ringrose, Benedict Scanlan,
Cameron Vannisselroy, Oliver Ward, Adam White, Victor Zapata Navarro

Silverstream Spirit Awards

Silverstream Spirit awards are voted for by senior students across their whole peer group, to reflect those who best demonstrate the values and attitudes which the school stands.

Award for Silverstream Spirit

Jerome Betham, Gerard Farrell, Christian Lloyd,
Vincent Ringrose, Attila Ropati-Va'a

Special Public Speaking Awards

Albert Meo Cup for Oratory – Winner of the intermediate oratory competition
Nethran Pathmanathan

College House Competition Awards

J.W.Dowling Cup for the winning house in 2008 – Chanel House
Christian Lloyd

Year 12 Special Academic Awards

Silverstream Scholar awards are given for academic excellence to the top students at each year level, as indicated by their performance in the College's internal examinations and achievement in the NCEA internal achievement and Unit Standards attained through the year.

Silverstream Scholar Bronze Award Year 12

Thomas Aspin, Thomas Caskey, Gerard Farrell, Matthew Henden, Vincent Ringrose,
James Roskvist, Liam Sweeney, Dylan Van Opdorp, Oliver Ward, Adam White

Major Diligence Awards Years 11 and 12

The Father John Silverwood Memorial Medal is awarded to the student from each of the years 11 and 12, who has worked to the highest level of his academic ability throughout the year. Silverstream Gold and Silver scholars are not eligible for this award.

The Father John Silverwood Memorial Medal for Diligence in Year 11

Michael Janssen

The Father John Silverwood Memorial Medal for Diligence in Year 12

Adam White

Year 11 Major Silverstream Spirit Awards Years 11 and 12

The Rosebowl for Silverstream Spirit is awarded to the student who has made the most significant contribution to the life of the college. The winner is the boy who has fully participated in the life of the college, demonstrated care, concern and support for other students and has upheld the Marist values and traditions of the college.

Rose Bowl Year 11 for Silverstream Spirit

James Scoon

Rose Bowl Year 12 for Silverstream Spirit – jointly

Vincent Ringrose and Attila Ropati-Va'a

Major Academic Awards Years 11 and 12

Silverstream Scholar Silver and Gold are the College's 'Major Academic Awards'. They are awarded for academic excellence to the top two students at each year level, as indicated by their performance in the College's internal examinations and NCEA internal Achievement and Unit Standards.

Silverstream Scholar Gold Award Year 11

Jason Pather

Silverstream Scholar Silver Award Year 11

James Scoon

Silverstream Scholar Gold Award Year 12

Christopher Pouwels

Silverstream Scholar Silver Award Year 12

Cameron Vannisselroy

Year 13

Academic prizes are awarded to the student first in each subject. Academic Achievement certificates are awarded to the next highest achieving students in that subject. Alexander's Helmet - Presented by Barbara and Ray Stedman to be awarded to the Year 13 student who in showing enthusiasm for and commitment to Classical Studies has secured first place in the subject.

First in Year 13 Physical Education and The Scott Perry Memorial Cup	Glenn Allan
First in Year 13 Electronics	Alex Becker
First in Year 13 Art Painting and the Rector's Art Award	Jonathan Brown
Achievement in Year 13 Mathematics	Jonathan Brown
First in Year 13 Carpentry	Aaron Butterworth
First in Year 13 Graphics	Mateus Czudaj
Achievement in Year 13 Mathematics	Ruchira Fernandopulle
Achievement in Year 13 Religious Education	Timothy Hounsell
Achievement in Year 13 Mathematics with Calculus	Joshua Jury
Achievement in Year 13 Economics	Richard Law
First in Year 13 English and The Spiro Zavos Cup	Richard Law
First in Year 13 Geography	Richard Law
First in Year 13 History and the Weir Cup	Richard Law
Achievement in Year 13 Mathematics with Statistics	Richard Law
Achievement in Year 13 Accounting	Daniel Maathuis
First in Year 13 Accounting and The Paul Ellis Memorial Cup	Ryan Maguren
First in Year 13 Tourism and Travel	Daniel McDermott
Achievement in Year 13 Religious Education	Rory McGrath
First in Year 13 Classical Studies and Alexander's Helmet	Michael O'Flaherty
Achievement in Year 13 History	Michael O'Flaherty
First in Year 13 Chemistry	Samuel O'Riley
First in Year 13 Spanish	Samuel O'Riley
First in Year 13 Hospitality	Huriwhenua Parata
First in Year 13 Computing	Michael Parreno-Villa
Achievement in Year 13 English	Michael Parreno-Villa
First in Year 13 Mathematics with Calculus and The Calculus Trophy	Michael Parreno-Villa
First in Year 13 Performance Music and The Shirley Russell Music Cup	Michael Parreno-Villa
Achievement in Year 13 Religious Education	Michael Parreno-Villa
Achievement in Year 13 Gateway	Matthew Pearce
Achievement in Year 13 Mathematics with Statistics	Gareth Stokes
First in Year 13 Art Design	Scott Stratford
First in Year 13 Biology and The Mariea Turner Cup for Senior Biology	Benjamin Whiteford
First in Year 13 Economics and the Prosser Cup	Benjamin Whiteford
Achievement in Year 13 English	Benjamin Whiteford
First in Year 13 Mathematics with Statistics and The Statistics Trophy	Benjamin Whiteford
First Year 13 Physics and the Physics Cup	Benjamin Whiteford
First in Year 13 Te Reo Maori	Michael Williams
First in Year 13 French	Angus Winter

Diligence Awards

Diligence awards are given for consistent and outstanding diligence throughout the year, based on the distinctions achieved through the weekly notes system. NOT IN 2008: Students who have won subject awards are not eligible for diligence awards, but will receive a diligence certificate.

Parents & Friends Award for Diligence

Alex Becker, Richard Law,
Michael Parreno-Villa, Benjamin Whiteford

Duke of Edinburgh Awards

The following students have participated in the Gold Level of Young New Zealanders' Challenge of the Duke of Edinburgh Award for two years after having previously gained their Bronze and Silver Awards. The award itself, including a record of achievement and a gold medal, will be presented by the Challenge organisation later in the year at Government House. This presentation tonight is a certificate of participation that recognises the recipient's dedicated personal development and community service.

The Young New Zealanders' Challenge of the Duke of Edinburgh Award Gold Award Certificate of Participation

David Archibald, Richard Law, Christopher O'Riley,
Boe Tatham-Brugh, Benjamin Whiteford

Silverstream Spirit Awards

Silverstream Spirit awards are voted for by senior students across their whole peer group, to reflect those who best demonstrate the values and attitudes for which the school stands.

Award for Silverstream Spirit

David Archibald, Richard Law, James Maher, Michael Parreno-Villa

Special Public Speaking Awards

The Gallagher Cup was established as a prize for senior oratory in 1926 at St. Pats Town and is one of the oldest prizes for oratory in New Zealand. The cup came out to Silverstream in 1931 and has been competed for ever since. Oratory is a form of speech with personal and emotional appeal with the objective of pleading a cause, drawing attention to a wrong or creating a sense of occasion. It takes a special effort and dedication to win the oratory competition and the cup has many eminent names engraved on it.

The Des Boyle Trophy: Des Boyle has been on the Silverstream staff since 1970 and during this time has worked tirelessly to promote and nurture public speaking and debating in the College. Through his support and encouragement Silverstream has developed a well-earned reputation as a College where debating and oratory have reached a high standard. Under his leadership, the College has enjoyed considerable success in Wellington Speaking Union and O'Shea Shield competitions. This trophy is named in his honour.

Gallagher Cup Year 13 for Oratory

The Des Boyle Trophy Year 13 for Best Contribution to Silverstream Debating

Richard Law

Special Literature Awards

The Katherine Mansfield Birthplace Literature Award. This prestigious scholarship is awarded to the student in the college who shows the most flair and creativity in his writing.

The Katherine Mansfield Birthplace Literature Award

Benjamin Whiteford

Leadership Awards

These awards are made to those students who have shown outstanding leadership across some or all of the major areas of College life.

Award for General Leadership within the College

Richard Law, Greg Lealofi

Service Awards

These awards are made to those students who have shown outstanding leadership across some or all of the major areas of College life.

These are awarded to students who have made a significant contribution to the life of the College. Recipients of the Leadership award are excluded from this award.

Award for Service to the College

David Archibald, Jerome Cameron,
Timothy Hounsell, Michael O'Flaherty,
Christopher O'Riley, Michael Parreno-Villa

Special Music Awards

Asovale Cup Year 13 Pacific Islands Student's Contribution to Music

Eneliko Alosio

Jones Family Cup for significant contribution to Music within the College

Pauline Jennings Memorial Trophy for contribution to piano music within the College

David Archibald

Special Academic Awards

The Michael King Memorial Cup is in memory of a famous Old Boy who attended Silverstream from 1960 - 63. Michael King was a distinguished historian, author, book reviewer and social commentator who died in a car accident in 2004 – his loss was widely considered to be a national tragedy. Michael King wrote well over 30 books covering an extensive array of subjects, from Being Pakeha, to the Rainbow Warrior, the Moriori, and from New Zealanders at War to An Inward Sun: The World of Janet Frame, and perhaps most famously, The Penguin History of New Zealand. The Michael King Memorial Cup has been donated by the Old Boys' Association and is awarded to the student who shows outstanding achievement in at least three of the Humanities; Religious Education, English, History and Classics.

The Michael King Memorial Cup Year 13 for Outstanding Achievement in the Humanities

Richard Law

Tokakece Family Awards

This award was donated by the Tokakece Family in 2002 to recognise the rich and varied contributions made to the Silverstream community by our students of Pacific Island descent. It is presented to a Year 13 Pacific Island student who has displayed all round excellence in college life; academic, spiritual, sporting and cultural.

Tokakece Family Trophy for all-round excellence by a Pacific Island student in Year 13

Gregory Lealofi

College House Competition Awards

J.W.Dowling Cup as leader of the winning house, in 2008

Jerome Cameron – Chanel House

Special Awards

The Te Ara o Tawhaki Cup. Tawhaki was a celebrated hero of Polynesia; his marvellous deeds are still celebrated in song, spoken about in legends, proverbs and prayers. Tawhaki, according to Maori mythology, ascended the heavens and returned with the baskets of knowledge and religion. His name is given to the oceans of Aotearoa, New Zealand – to the Tasman Sea, to the seas on the western side of the North Island and the seas off the eastern and southern coasts of the South Island. They are called the Rough Seas of Tawhaki. The Te Ara o Tawhaki Cup, (the path of Tawhaki), donated by the Ritchie Family, is awarded to a student in Year 13 who has grasped the buckets of knowledge, has navigated through the "Rough Seas" and through great effort on his part has turned his life pathway around to become the person he is today.

The Chanel Award is made to a student who has reached Year 13 and who has shown great persistence and resilience in the face of disadvantage.

Kiley Trust Scholarship

James Maher

Te Ara o Tawhaki Cup Year 13 for showing significant personal development

Ernest Ullrich

The Chanel Award for great persistence and resilience during his time at the college

Cory Broad

Major Leadership Awards

Award for Leadership – Head Prefect 2008

James Maher

Award for Leadership – outstanding leadership in Kapa Haka 2008

Michael Williams

Major Diligence Awards

The Kennedy Memorial medal for Diligence is awarded to the Year 13 student who has worked to the highest level of his academic abilities. The Dux and the Proxime Accessit will not be considered for this award.

Kennedy Memorial Medal for Diligence Year 13

Michael Parreno-Villa

Major Religious Education Awards

The Ryan Memorial medal for Excellence in Religious Education is awarded to the Year 13 student who displays excellence in the knowledge, practise and spirit of the faith.

The Werder trophy, first awarded in 2006, has been presented by the Werder family in memory of Eric Werder, a foundation student 1931-35. Six other family members have attended Silverstream. The trophy is awarded for the best all-round student in Religious Education, Spiritual Life and who lives his life according to Gospel values.

Ryan Memorial Medal for Excellence in Religious Education Year 13

Richard Law

The Werder Trophy for Religious Education and Spiritual Life Year 13

David Archibald

Major Silverstream Spirit Awards

The Fr J P Dooley Rose Bowl for Silverstream Spirit is awarded to the Year 13 student who has made the most significant all-round contribution to the life of the College.

Fr J P Dooley Rose Bowl for Silverstream Spirit

Richard Law

Dux Award

The award of Dux of the College is made to the Year 13 student who has, during his time at Silverstream, shown outstanding academic performance, culminating in the achievement of the highest marks in our final internal examinations.

The Dux of St Patrick's College, Silverstream for 2008

The Gilbert Memorial Medal and the Silverstream Dux Cup for Dux of the College

Jointly awarded to

Richard Law and Benjamin Whiteford

Street Soccer – Christian Dixon-McIver, Year 12

Sports Awards 2008

Athletics

Jason Woodward
Senior Sprint Champion
(Ward Challenge Cup)
Senior Jumps Champion
(Cowan Cup)
 Evan Cooper
Senior Distance Champion
(Ngaio Rafter Memorial Cup)
 Blake Thompson
Senior Throws Champion
(Bourke Challenge Cup)
 Kairan Mahia
Under 17 Sprint Champion
(Emily Seymour Memorial Cup)
 Corey Casey
Under 17 Distance Champion
(Brennan Memorial Cup)
 Ruchira Fernandopoulle
Under 17 Jumps Champion
(Dr WFE William Memorial Cup)
 Kyle Hitchman
Under 17 Throws Champion
(Roche Kelly Cup)
 Rene Van Diggle
Under 16 Sprint Champion
(Garvey Kerwin Dixon Cup)
Under 16 Jumps Champion
(Fox Cup)
 Josh Kurton
Most Points at McEvedy
(Dedication Cup)
Under 14 Sprint Champion
(O'Conner Cup)

Josh Kurton continued
Under 14 Jumps Champion
(Jumps Cup)
 Matthew Pavitt
Under 16 Distance Champion
(Lady Ward Challenge Cup)
 Atilla Va'a
Under 16 Throws Champion
(Walse Memorial Cup)
 Sam Dean
Under 15 Sprints Champion
(Ryan Memorial Trophy)
 Talor Gilmer
Under 15 Distance Champion
(McGrath Cup)
 Liam Higgins
Under 15 Jumps Champion
(McCarthy Challenge Cup)
 Aviata Silago
Under 15 Throws Champion
(L.Wills Memorial Trophy)
Most Improved Athlete
(Athletic Cup)
 Shaun Smith
Under 14 Distance Champion
(Kelly Cup)
 Saio Salevao
Under 14 Throws Champion
(Chamness Cup)
 Aviata Silago
Most Improved Athlete
(Athletic Cup)

Basketball

Michael Parreno-Villa
MVP Senior A Team
 Cory Bourne
Most Improved Senior A Player
 Jasiah Pasikali
Senior A Merit
 Tia Tiariki
Senior A Merit
 Peter Linney
Senior A Merit

Joshua Parlane
Most Improved Junior A Player
 Gionpa Espiritu
MVP Junior A Team
 Peter O'Kane
Most Improved Junior A Player
 Kyle Hand
MVP Junior A Team
 Michael Lavery
Best & Fairest Junior

Badminton

Matthew Richardson

Best & Fairest Senior

Cricket

Daniel Maathuis
Captains Award (Taita Trophy)
MVP 1st XI Cricket
Sam Dean
First XI Best Feildsman
First XI Highest Aggregate Runs
Best Batting Average
James Renshaw
1st XI Most Wickets Taken
Jordan Simpson- Hefft
1st XI Best Bowling Average
1st XI Most Economical Bowler
James Brosnan
1st XI Team Player
Ben Rammell
2nd XI Best Batting Award
Liam Higgins
2nd XI Best Bowling Award
Henry Walse
2nd XI Best All Rounder
Andrew Ward
3rd XI Best Batting Award
Nick Partridge
3rd Best Bowling Award
Ollie Ward
3rd XI Best All Rounder

Jason Conroy
Intermediate A Best Batting Award
Thomas Foster
Intermediate A Bowling Award
John Mamum
Intermediate A All Rounder
Charles Hoare
Intermediate B Batting Award
Thomas Humphreys
Intermediate B Bowling Award
Matthew Etridge
Intermediate B All Rounder
Alex Barrett
Junior A Best Batting Award
Chris Rammell
Junior A Best Bowling Award
Kheinan Morrissey
Junior A All Rounder
Carlin Nisbet
Junior B Best Batting Award
Jordan Goblinsky
Junior B Best Bowling Award
Jatinderpal Singh
Junior B All Rounder
Zac Ringrose
The Brother Stephen Doolan Cup
Most Dedicated Junior)

Cross Country

Cory Casey
Year 13 Champion
Evan Cooper
Year 13 Runner Up
Lachlan Donnelly
Year 12 Champion
Jarrod Wislon
Year 12 Runner Up
Matthew Pavitt
Year 11 Champion

Alister Perkinson
Year 11 Runner Up
Talor Gilmer Year
10 Champion
Shaun Smith
Year 10 Runner Up
Jeremy Clegg
Year 9 Champion
Trevor Cavill
Year 9 Runner Up

Hockey

Jonathan Brown
MVP 1st XI
 Joshua Jury
Most Improved 1st XI Player
 Matthew George
MVP 2nd XI

Shaun McKenzie
Most Improved 2nd XI Player
 Adian Donnelly
MVP 3rd XI
 Jeremy Diamond
Most Improved 3rd XI Player

Golf

Matthew Spraggs
Most Outstanding Senior

James Waleszusi
Most Dedicated Senior

James Perkinson
Most Dedicated Junior

Football

First Eleven
Holders: Des Boyle Trophy v Rongotai and Bengree Trophy V New Plymouth
 Jordan Higgins
1st XI MVP College Football Golden Boot Award College Sport
 Brandan Tai
1st XI MVP Traditional Games
 Hamish Watson
1st XI National Tournament Football
 Scott Stratford
2nd XI Best and Fairest
 Rory McGrath
2nd XI Most Dedicated Player and James Moore Memorial Trophy
 Daniel McDermott
3rd XI Best & Fairest
 Josh Fogarty
3rd XI Most Dedicated Player
 Nick Partridge
4th XI Best & Fairest

Jordan Macleod
4th XI Most Dedicated Player
 Daniel Hicks
5th XI Best & Fairest
 Michael Lindsay
5th XI Most Dedicated Player
 Dale Pavis-Hall
6th XI Best & Fairest
 Ahmad Mehboob
6th XI Most Dedicated Player
 Christopher Rammell
Tuesday A Best & Fairest Junior
 James Gillespie
Tuesday A Most Dedicated Junior
 Michael Stevens
Tuesday B Best & Fairest Junior
 Caleb Nathan
Tuesday B Most Dedicated Junior
 Richard Kibblewhite
Tuesday C Best & Fairest Junior
 Tyler Kempthorne
Tuesday C Most Dedicated Junior

Swimming

Jarrold Wilson
Year 12 Champion (Carhill Trophy)
Most Dedicated Player Also receives a Blazer Pocket for making the NZ Secondary Schools' WaterPolo Team
 James Irwin
Year 11 Champion (Hawke Cup)
 Tim Salita
Year 10 Champion (Raph Stuart Memorial Trophy)
 Jared Green

Year 9 Champion (Siarich Cup)
 Blake Thompson
Contribution to Waterpolo
 Izacc Taggart
Best & Fairest Senior Player WaterPolo
 Phillip Chapman
Best & Fairest Junior Player WaterPolo

Rugby

1st XV - Greg Lealofi Captain
Williams & Adam Cup 1st round winners premier 1
The Hunt Trophy V St Bede's
Ken Grey Cup V Wellington College
Old Boys Cup V St Pats Town
Old Boys Cup V Rongatai College
McDonald Shield V NPBHS
 Greg Lealofi
Contribution to 1st XV Sportsman's Cup
Best Forward 1st XV
50 Games 1st XV Pocket & Jersey
 Kayne Hammington
Best Back 1st XV Traditional Jersey
 Aviata Silago
Most Improved 1st XV back
 Charlie Lloyd
Best Team Man 1st XV
50 Games 1st XV (Pocket, Jersey)
 Charlie Falesiu
Most Improved Forward 1st XV
 Kayne Hammington
Most Dedicated Trainer 1st XV
 Stephen Carter
50 Games 1st XV Pocket & Jersey
 Blake Thompson
2nd XV Captain
Best Back 2nd XV
The Alexander shield for Premier 2 first round
Mary Kay Cup Hato Paora 1st XV
Martin Isberg Cup Challenge Cup Premier 2
Premier 2 Championship Cup

Tim Hounsell
Best Team Man 2nd XV
 Sam Mansfeild
Best Forward 2nd XV
 Ethan Witana
Best & Fairest 3rd XV
 Cameron Ross
Best & Fairest Under 15 Open
 Andrew Quinn
Best & Fairest Under 14 Open
 Gareth Stokes
Best & Fairest Under 80kg
 Parata Huriwhenua
Best & Fairest Under 65kg A
 Seamus Murphy
Best & Fairest Under 65kg B
 Jerome Bateup
Best & Fairest Under 65 White
 Tyler Dallas
Best & Fairest Under 55 A
 Matthew Webb
Best & Fairest Under 55 B
 Kheinan Morrissey
Best & Fairest Under 55 Blue
 Christian Lloyd
Under 16 Best Player (Brother Stephen Shield)
 Marcus Roil
Fr Forsyth Cup – Best Player Year 9/10

Tennis

Gerrad Farrell
Merit Certificate

Thom Nguyen
Merit Certificate

Michael McGlinchey
Merit Certificate

Table Tennis

Thom Nguyen
Merit Certificate

Gerrad Farrell
Merit Certificate

Richard Kibblewhite
Merit Certificate

Sports Person of the Year

Blake Thompson
Victor Ludorum 2008

History

The department has had a good year with many pleasing NCEA results especially for the Year 10 extension class. This class responded well though some found the pace hard to maintain. No one will doubt that academic history when seriously studied is a challenging subject but it is still sad to see the decline in numbers who select it at a senior level. It certainly fits in well with students who intend to pursue studies in law or business economics. Add to this any kind of research or journalism as well as the personal development aspect from all the research and presentations demanded in this class. It is discomfoting to see a whole generation of young people grow up with little or no knowledge of the past. It is common in religious studies assignments to meet students who cannot distinguish the 1st and 2nd World Wars or know anything about the history of their own country. Of course there are books that must be read, essays to be written and discussions and ideas to be exchanged but who will argue that these are not highly educational skills for the world of work.

A high point of the year was the establishment of the Michael King Memorial Essay competition.

On the initiative of the family who wanted to commemorate his years at Silverstream, a biannual

competition is to be held for senior students to produce an essay on an aspect of New Zealand History. In its inaugural year the contest attracted five students not all of them studying history. The winner was announced in a special evening event where the guest speaker was Professor Peter Walls, another old boy academic. Richard Law, who produced a well researched essay on Michael Joseph Savage, was the worthy winner.

The Year 13 students had a special studies day at Victoria on topics studied in the Level 3 NCEA course. There were excellent lectures and it was surprising to see the large numbers who study traditional history. The social meetings were as important as the academic aspects.

Another notable aspect of the year was the enjoyment the Year 10 historians had with their research topics for Level 1

At senior prize giving Richard Law was awarded the Weir Cup for History and in the national scholarship examination he was awarded an Outstanding Scholarship, one of the highest academic achievements ever at the College.

D.Boyle, HoD History

Library Report 2008

The year began with the introduction of a new library management system *AccessIt*. Transfer to the new system was relatively smooth.

Library usage has been as high as ever this year with the maximum student use peaking at interval and lunchtime especially on cold wet winter days when the heaters are as much of a draw as the computers and the books.

In August we celebrated New Zealand Library Week with a most successful and fun quiz, run in conjunction with the Upper Hutt Public Library.

Another highlight was the Fleur Beale writing workshop in July which proved most valuable and inspirational to those who participated.

Most popular books: Mad dogs / Robert Muchamore ;

Scarlet / Stephen Lawhead ; Hood / Stephen Lawhead ; Lords of the bow / Conn Iggulden ; Man vs. beast / Robert Muchamore.

Most popular authors: Chris Ryan ; Anthony Horowitz ; Robert Muchamore ; Darren Shan.

Most active borrower: Joseph Franklin

Most active class: PATFY
Most active Vertical Group: 9UU

Most active Year Group: Year 10

Special thanks go to the student assistants for their lively contributions, to the GAP students for help with book processing and to all those in the school community who aided the successful operation of the library.

Deborah Murrell, Librarian

Three photos taken during Library Week 2008.

S.W.A.T (Sugar Will Attack Teeth) 2008

The SWAT team is a group of conscientious students committed to a healthier future at the College.

The idea of SWAT was to give the students ownership of the College's nutrition policies, enabling them to decide how the 'healthy eating' message could be promoted to the School.

The team, after being established in term two made great strides introducing and supporting a healthy eating environment. This hard work has been rewarded with a Heart Foundation School Food Programme Bronze award.

The SWAT Team snapped at one of its important deliberative meetings. Healthy muffins were a significant item (off the agenda).

The team has been led by the lovely (and driven) Ms Potts who encouraged team members to help develop a healthy menu in the tuck shop, renamed, "The Snack Shack" in an early competition. The team was also instrumental in redesigning the physical layout of the Snack Shack and changing the signage in the 'shack'.

Students have enjoyed being part of a team making noticeable changes in Silverstream's food choices and environment as well as Ms Potts' snacks at all the meetings.

Ultimately the goal is to change the mindset and eating habits of everyone associated with St Pat's, thus improving our lifestyles, health and general wellbeing.

Tim Salita.

A Word from the English Department

Two thousand and eight saw a number of personnel changes within the department. Libby Kirton and I swapped our HOD/Assistant HOD roles this year and we both enjoyed the new challenges this brought about. Catherine Mitchell arrived as a first year teacher, but changed schools in term three. She is now teaching at Wellington Girls' College and we wish her all the best at her new school. At the end of the year we lost two more young and enthusiastic teachers. Phillipa Whiteford and Tanya Henderson both headed overseas to experience teaching in a different country, Phillipa to Britain and Tanya to Dubai. They made a real impact during their time at St Pat's and developed into excellent teachers.

Our exam results this year were generally pleasing, showing a clear improvement in overall pass rates and some gains in the number of *merit* and *excellence* grades awarded

which has traditionally been a weakness here at St Pat's. One of our department goals this year was to develop programmes that extended our more able students and to improve our results at this level. It is pleasing to see that this is starting to happen.

English students plot an ambush. The day of the Shakespeare monologue.

One of the highlights of the year was the visit of Fleur Beale a well known New Zealand writer of teenage novels. She ran a number of workshops with different groups of boys and she encouraged them in their writing. Her novels "Slide the Corner" and "Playing to Win" are used in English classes at St Pat's and the boys enjoyed having the opportunity to work closely with such a popular author.

Finally, a heartfelt thank you to all English staff for all their hard work and dedication throughout the year. It's a privilege to lead such an awesome department.

Simon Fordyce, HoD English

Two paintings by Ben Chan, Year 12

Public Speaking

This has been a rebuilding year and it has presented many challenges and some disappointments. We are reminded that achievement in this field is based on a willingness to commit time and energy to prepare and practise.

The debating teams this year:

Teams	Staff Coaches	Team members
Premier B	Mr Mike Cole	Roneil Kintanar Nethran Pathmanathan Nicholas Jordan
Senior Certificate 1	Ms Deborah Morrell	Michael O'Flaherty Campbell Parlane Liam Sweeney
Senior Certificate 2	Mr Des Boyle	Simon Murrow Keegan West Richard Kebblewhite
Junior Premier	Mrs Anne Hutchings	Robert Whitefield Matthew Penman Ryan McKone
Junior Certificate	Ms Anne Bateman	Matthew Richardson Thomas Arkwright Michael McAdam
Grade debaters	Mr Tony O'Connor	

We have some able and enthusiastic debaters in the college and we will be looking to them to restore our former vitality in this vital cultural area.

Left: Nethran Pathmanathan makes a point in the oratory contest. Centre: Debaters take time out while visiting Parliament. Right: Senior Premier B Debating Team Roneil Kintanar, Nicholas Jordan, Nethran Pathmanathan.

One new aspect and one that may be very important in the future, is the house debating in keeping with the new house structure. The constraints of time during the lunch break necessitated two man teams and we ran senior and junior divisions. The debates were high energy and largely impromptu. There seemed to be just as much energy in the house leaders. Perhaps the preliminary debates could be used to generate interest in entering the school debating teams.

Senior Teams

Chanel	Marist	Patrick	Trinity
Roneil Kintanar Jerome Cameron	Nethran Pathmanathan	Michael Pereno-Villa Ben Whiteford	Michael O'Flaherty Simon Murrow

Junior Teams

Chanel	Marist	Trinity	Patrick
Sam Holmes Tim Solita	Nathan Muckley Michael Mc Adam	Robert Whitefield James Gilchrist	Matthew Penman Ryan McKone

After the debates the order in the Senior Section was:

1st Marist	2nd Trinity	3rd Patrick	4th Chanel
------------	-------------	-------------	------------

Top speakers were Dylan van Opdrop (Marist) and Michael Perreno-Villa (Patrick)

In the Junior Section the finishing order was:

1st Trinity

2nd Marist

3rd Chanel

4th Patrick

Top speakers were Robert Whitefield (Trinity) and Tim Solita (Chanel)

The James and Emery Cups for Junior Public Speaking

These competitions were organized by the English Department and held across the whole junior school. Everyone had to make an attempt at a speech first at class level and the final was held in with the year level as audience. Thanks to the staff adjudication panels who offered some good advice. The speakers to finally emerge were Tim Scanlan winner of the James Cup for Year 9 and Liam Ford winner of the Emery for Year 10.

The McLeod Cup for Senior Prepared Speech

Despite being held during a busy time in the middle of the year some well prepared and valuable speeches were delivered.

Roneil Kintanar gave a speech on varieties of personality in history and how they changed the story of humanity. He tried to answer the question of what kind of people rise up and change the history of the world for good or ill. Does it all happen by accident or is there a deeper plan at work. Pope John Paul 11 changed to world for good while other characters died leaving the world a lot worse for their lives. Someone said this was a very typical speech for Roneil lots of theory and speculation with a less obvious practicality.

James Scoon

James gave a speech extolling the virtues of the active life in health and self concept. He maintains that for many young people the modern life style with all the effort saving devices in entertainment and living are making us lazy, "We are so spoiled for choice that often we cannot be bothered". So we have boredom, obesity and even youthful vandalism. His message is to be physically active. This was good speech with a clear message.

Richard Law

Richard gave an excellent speech on Michael Joseph Savage. In an age when history is studied by very few he wanted to highlight the life of one of the most popular New

Richard Law makes a point in the McLeod Speech contest.

Zealand prime ministers. He had a difficult youth in Australia and came to this country to seek new horizons. He rose through the trade union movement and ultimately became leader of the parliamentary labour party and eventually to a landslide election win in 1935 in the wake of the world depression of the 1930's. He introduced the idea that the state was there to serve the material needs of the people. He died of serious illness just as the second world war broke out. This was a coherent and well presented speech by the experienced Richard.

Nethran Pathmanthan

A visit to the Cuba Mall in Wellington one Friday started the speaker thinking about the cause of those social outcasts begging or lying on the street. How can a rich country like ours with an active welfare system generate these people. However these problems exist in the

USA where there are said to be 33 million people living in poverty. The reason is a general dysfunction in life often combined with drugs. People are free to choose their way of life. This was a thoughtful speech supported by much stuff in the daily newspapers.

The adjudicator was a regular visitor to the college Brook Sullivan who gave some excellent hints on projecting the voice and eye contact. An ability and confidence in this area is a distinct advantage in business life. He awarded the trophy to Richard Law with James Scoon as runner up.

Oratory at the College

The Gallagher Cup

In 2009 this competition will be held on a house basis for house points and this will hopefully bring a new vitality to oratory at the College. Four speakers competed for the senior cup and all give orations that were that were worthy of the event.

Chris O'Riley

Chris was a first time entrant who reminded us of the debt we owe to New Zealanders who have died in past wars "War is ugly, horrible and unnecessary but you can't change history. Today many young people not much older than me

or you lie in their graves deprived of their lives and futures but again you can't change history". Gallipoli in 1915, the wars in North Africa and Italy and the Far East. Kiwis gained a new sense of identity by fighting for liberty against tyranny. He lamented that many of his friends are ignorant of the details of past conflicts. Wars brought a new sense of identity to our country.

Liam Sweeney

Chose to base his oration on the recent tragic event in which Savtej Singh a small store owner in Manurewa who was murdered by shop invaders. "Such horrible violence for so little". No human compassion was shown in this brutal

act. Liam asked what was going on in our society that results in such crimes. A new generation with a vision is needed to stop all these crimes.

Gallagher Cup for oratory winner, Richard Law.

Richard Law

Produced a speech on the defence of human life especially in its most helpless forms. Some people make spurious judgements on the quality of life. All life comes from God and all lives are worth living no matter how imperfect in the human sense. Common place screening for genetic faults is a moral hazard in our society today. This was a speech with a strong moral message and continues a theme for which Richard has become a kind of evangelist.

Christian Lloyd

Entering the public speaking arena for the first time Christian gave an excellent speech on the

recent Victoria Cross winner Corporal Willie Apiata who exhibited heroic bravery in rescuing a wounded comrade while under hostile fire. Christian showed knowledge of what gun fire is like especially in Afghanistan where often there little cover. Pressure and daring pump up the human spirit but this man was a real hero for our country.

The Meo Cup for Intermediate Oratory

This trophy is meant as a gateway to the senior competition. This attracted five speakers and all delivered good speeches. It is confined to Year 10 or 11 speakers.

Casey Diver

Casey chose this years Olympics as his focus idea. He spoke at length about the scale and importance of this event for international harmony. He had however problems with the politics and the 'odd bowl' sports that are now played, He called for drastic simplification and this might reduce the great cost of running the events.

Matthew Richardson

He declared that the great problem in the world was poverty. The worlds resources should be enough for everyone but it doesn't work out like this." Huge numbers try to live daily on what we as students spend on our lunches each day". He asked that his fellow students grow up being at least aware of injustice and poverty in the world and try to do something about it.

James Scoon

Selected the topic Te Whiti the maori prophet and hero of the peace village of Parihaka in the Taranaki. His theme was non violence and like Ghandi later was to find non violence and passive resistance can be effective agents of change. However in the face of the power of a modern dictatorships these can only be long term solution but the message of the speech was human and good.

Nethran Pathmanathan

Dubbed, "true oratory," by the adjudicator, Nethran caught the hearts of his audience. Speaking from the point of view of a young Sri Lankan child who had lost everything in the 2004 Boxing Day Tsunami, Nethran showed that we do not always have to learn from our mistakes. If we were to forecast such events earlier - which is possible - things would be very different. The message was very well conveyed to the audience, and won for Nethran the Meo Cup for Intermediate Oratory.

Keegan West

Keegan told a compelling story of courage and faith. An experience that many have had before, but few have talked about; of standing up in front of thousands of others to accept the love of Jesus Christ into their hearts. With a backdrop of anger and violence Keegan's story talked about the courage of men, who were able to take that first step in front of family and friends defying the "normal", to choose another road clearly seen by others but much of the time not accepted.

The adjudicator was full of praise for those who had the courage to stand up and give a message often from the heart about their beliefs, "If you can change people's hearts, you can change history". He spoke on the language of oratory and the need to avoid any 'big words'.

He awarded the Meo Cup to Nethran who gave an example of pure oratory.

Some of the oratory contestants 2008

The James and Emery Cups for Junior Prepared Speech

These trophies were organized by the English Department later in the year and each boy delivered a speech on a topic of his choice. Tim Scanlan spoke on his experiences in Dubai and describing some of the amazing developments going on there.

Thom Nguyen gave his speech on the evil of child labour in some countries and Sean Stack developed ideas on the gang problem in New Zealand. The standard of the speeches was high with all five finalists speaking with confidence and conviction

In the Year 10 speeches Liam Ford spoke on Gangsta Rap, Nathan Muckley on the History of Heavy Metal and Ryan Franklin on why skateboards should be allowed at school.

The eventual winners were Liam Ford for Year 10 Emery Cup and Tim Scanlan for Year 9 James Cup.

The O'Shea Shield

The 63rd Competition was hosted at Sacred Heart Napier and St Joseph's Greenmeadows. The College team drove up on the Friday evening leaving just after lunchtime. Mr Boyle left first but had to return after a few minutes in response to a text that he had the keys of the other van. We stopped at Dannevirke for a break and something to eat and it was interesting to see the other college teams sail through.

The O'Shea Shield Team is farewelled in the quad.

Mrs Duffy had booked us into Kennedy Motor Park and we soon found the venue and were allotted our separate areas. It seemed that practically every other travelling college was located there. Mrs Duffy had also purchased some basic food supplies which were located in one of the units especially for breakfast. Other meals were taken mostly at one of the outlets down town.

Next morning we went in the vans up to the host college on the top of Bluff Hill, a magnificent site over looking Napier. The weather was brilliant and one could see all over the Bay. Getting there was a small challenge for people unfamiliar with the complex of streets on the hill but the host college had done its planning for there were marshals guiding the visitors. All worked well as there were no parking dramas on the limited space of the college grounds.

There was the usual warm welcome and Powhiri followed by the debate with Cullinane College on the topic 'that the welfare state is sapping the initiative of the people'. The clash of the argument centred on figures showing that too large a proportion of people was dependant on welfare and was locked in there making a high tax burden. The other side of the argument was the large numbers of Kiwis doing well here and over seas and showing real initiative. The majority of people were not welfare dependant. The credibility of the arguments was balanced but the adjudicator was particularly impressed by the sustained rebuttal of the affirmative team and on that basis gave the debate to Silverstream. Top

speaker to Roneil Kintanar, 2nd to Liam Sweeney and 3rd to Michael Perreno-Villa.

The Junior Speech was in the hands of Robert Whitefield and he chose the title of 'the clash of generations' as he dissected the different attitudes and perceptions of X and Y generations, between children today and their parents. He received a credit mark of 4.

The senior orator was Richard Law who spoke on the treatment of the disabled in society.

He has had first hand experience of this side of life and has gained a deep understanding of the situation and needs of these people in society. He received a distinction mark of 5.

The religious dramas were held at Napier Boys High School which lies to the south of the city and accessed along the main road and provided ample parking. The team consisted of Chis O'Riley, Campbell Parlane, Ben Tonise, Atilla Va'a and James Maher. It was well received and received a credit mark. The title was 'Beatus vir' and developed the theme of compassion. It described the life's journey of a young man who was defeated and even suicidal but after an experience with God's grace he returned to live his life very differently.

The Impromptu Speech is often regarded as the most difficult event because of the pressure it puts. Jerome Cameron presented his material really well even though it was highly individual and stretched comprehension in places. He received a credit mark of 4.

The Religious Questions team was made up of David Archibald, Ben Whiteford, Michael O'Flaherty and Vincent Ringrose. The team was coached by Mr Terry Cole and received a credit mark of 4.

On the Sunday morning we went to St Joseph's Greenmeadows for the Scripture Reading and the Sunday lunch. The hospitality was really welcoming and it was pleasing to see the number of family members who travelled from Wellington to support the team

Mass was held at the local parish church of St Mary's, Greenmeadows and was celebrated by Bishop Cullinane and led by the combined host schools. The music was inspiring. The debating team received the St Mary's Cup for the best affirmative team and the O'Shea Shield was jointly won by Sacred Heart Lower Hutt and Sacred Heart Napier. In 2009 the event will be held at St Mary's College, Wellington.

Debating Team Senior Certificate
L.Sweeney, M.O'Flaherty, J.Cameron

Debating Team Junior Premier
M.Penman, A.Maroc, R.McKone,
R.Whitefield.

Debating Team Junior Certificate
C.Diver, A.Soja, M.McAdam.

Model UNO Conference

On the 9th April 2008 the student delegates met at Victoria to discuss two major issues in the world today. The students usually on a college basis represented the various countries of the world organization. Four students from the Stream represented various countries.

Jerome Cameron represented San Marino, William McGrath Portugal, Campbell Parlane the Netherlands and

Michael O'Flaherty the USA. Major issues that surfaced in discussions were poverty and population, terrorism, the flash point area of the Korean Peninsula. World peace will never occur until the dignity and rights of all people override forces that seek to subjugate and control by force. The day was a success making us aware of the complexity of world politics – we encourage other college students to follow our lead.

Duke of Edinburgh Tramps

Personal perspectives

Bronze Tramp

This year the Bronze candidates tramped into the Tararua mountains from Monday 1st to Wednesday 3rd of December, a total of three days and two nights.

This was preceded first by a mandatory practice tramp on the Friday before. In the practice tramp, the 18 “Bronzies” checked their gear and tested their physical capabilities; very few - if any - had problems.

The route of the practice tramp was to cross the motorway behind the college, climb up to the top of the ridge and follow it up to the Moonshine Bridge, where the group had spectacular views of Upper Hutt, Wellington and Moonshine Valley. We then crossed the river under the bridge, and pitched our tents at the park. This truly put our bush craft skills to the test.

After a weekend to recover the group met at the College and travelled by bus to the Kaitoke entrance to the Tararuas, up a relatively steep track called “The Puffer”. This led up to a ridge-top track which we followed for some time, before stopping for our lunch at the remnants of Dobson’s Hutt.

After lunch, the group descended the steep ridge leading to a valley and to Smith’s Creek. At the Smith’s Creek shelter we had a brief rest and refilled the water bottles

before venturing onward to the swing bridge some 15 minutes away. Then along a flat track which headed north to our campsite at Tutawai flats. Arriving at the campsite, we pitched our tents and prepared to settle in for the night.

On the second day, we ventured further up the stream where we had a climb on our hands. The waterfalls became steeper and steeper.

After a morning break, we approached a waterfall far too steep to climb, and were forced to clamber around it. Once at the top, we were rewarded with a spectacular view of the valley where our campsite lay, as well as a glimpse of the Wairarapa in the far distance.

After trekking through some tussock and scrub, we came to the mountain summit and were greeted with a sudden change of weather with 120 km winds. Fortunately, we were well prepared for the conditions (although in the wind one boy lost his glasses and another was very nearly blown off the mountain).

Needless to say, everyone hurried off that peak in search of a sheltered area for lunch. This was a short and silent stop while hungry boys had their fill. After a two hour tramp back to the camp site things were found to be as they were left; no damage from the fierce wind to any of the equipment. Again, the group settled in for the night, dinner was had, before having an essential and well deserved sleep.

When morning came, the peace of that place was disturbed as tents were taken down and equipment stored and packed up, ready to travel back to civilisation.

After an inspection of the campsite, the group moved back towards the Smith’s Creek shelter on the same track that we had used only a few days before. From the Smith’s Creek shelter, after stopping for lunch, we took a different route up towards the car park. This was a smoother track, with much less up and down hill terrain – much more even, though by this stage, I personally felt it didn’t make any difference to my state of exhaustion.

Finally arriving back at the car park we enjoyed a 500 metre “jog” down the hill where we saw actual houses, with actual beds! There amidst it all was the bus come to take us back to the College.

Although the tramp was extremely hard work, it was well worth it and I look forward to completing Silver next year.

On behalf of the group, I would like to thank the two student helpers. Who helped make the experience a momentous one. Furthermore, I would also like to thank

Messrs Boyle, Watson and Nawalaniec, for their great patience and for the considerable effort, and organisation that they put in to making our tramp such a great success, it was noticed by us, the students, and that work and effort is very much appreciated.

Robert Whitefield

Silver Award

On the 13th of September, 2008 the Silver Duke of Edinburgh group from St Patrick's College Silverstream went on a practice tramp up Mount Clime. This took us six hours and we tramped all the way to the top and looked out over Lake Wairarapa. We then tramped back down and set up our tents for inspection at the bottom of the walking track.

On the 1st of October Simon Murrow, Michael Janssen and I met up at Michael's house to organise food and gear for the Silver expedition. We bought the food as a group and delegated tasks and gear among each other.

On the 3rd of October, 2008 the Silver Duke of Ed group from St Patrick's College Silverstream met up at the school and we then walked across to the Silverstream train station. From there we caught the train to Upper Hutt station where we caught the Wairarapa express to Woodside station just outside Greytown. We grabbed our packs and made our way off the train and down a gravel road to a hut at the start of the Mt Reeves trail along Waiohine Valley road. We got to the camp site at 6pm and set up tents and started cooking dinner we had one big and hearty soup each.

Saturday morning, the 4th of October we woke up around 7:30am, cooked and ate breakfast, and then packed up. We were ready to set off for the day by 9am. We headed up the rest of the Waiohine valley road until we came to the start of the Mt Reeves tramping track and made it to the top of Mt Reeves by 12:30pm without incident except for the howling wind and rain that knocked us off our feet. The wind persisted on the way down the mountain. About 2pm we turned off the track and headed down into Tutawai Stream from which we made our way to the Tutawai hut arriving around 5:30pm. We set up camp, started a fire and cooked dinner in the Tutawai hut as it had started raining again. A group of campers arrived at the hut around 7pm so we had to share with them. Mr Nawalaniec and the leader of the other trampers, Mr Hawk, had an argument about the dogs that we had brought along. We went to bed around 10pm.

Sunday morning the rain had poured in and three out of the six tents were flooded. Congregating at the hut at 9:30am we then set off for a three hour tramp along the riverside. We crossed the river twice before setting out on our way up Mt Reeves Stream. We climbed over trees,

walked through a swamp, climbed up waterfalls, scaled walls and all got thoroughly soaked. We came out around 10 minutes from the top of Mt Reeves at 2:30pm. We then had lunch and set off down the track that we walked down yesterday but this time we did not turn off and we followed the track all the way down to Tutawai hut. We got to the hut at 4 pm and set about building a great big fire but all of the wood was wet and so Simon and I had to use a plastic bag for a fan to get the embers hot enough to dry the wood out and then to burn it to dry out the other wood. We worked at the fire until 6:30pm when we went up and helped Michael cook our dinner. We had 11 servings of pasta between the three of us. Afterwards we played cards and a celebrity naming game until 9pm when we went off to bed.

Monday the 6th of October we woke up at 8am and I had a large breakfast of four bowls of "Nutrigrain" and "Coco pops" and milk. We packed up camp and set off from Tutawai hut at 9:15am and walked along the track until we came to a bluff at which point we sidled along the hillside eventually coming to the river. We ran across boulders and made it to the bridge in 1 hour 45 minutes. Then Boe, Michael Richardson, Nick Jordan and I walked to Smith's Creek shelter and waited for the rest of the group to catch up. We had a small lunch and carried on up Smith's creek and we went up the stairs and came out in Kaitoke at 2:30pm. I then got picked up by my parents at 3pm when the whole group was out of the Tararua's.

That was the end of my Silver expedition for 2008. Thanks to the teachers; Mr Boyle, Mr Nawalaniec and Mr Fouhy. Also, thanks to Flossy and Boe along with Sushi and Tizzy.

Cade Picard

Gold Expedition

We met at school on a chilly Thursday morning in the middle of the first term holidays. The group was to be Christian “two tank” Lloyd, Boe “skins” TathamBrugh, Philip “1st XV” Leyten, Gerard “G-roller” Farrell, Dylan “burnt-my-\$200-a-boots” Van Opdorp, Ben “Rambo” Thomson, Lane “pure skax” Davis-Pedersen, Daniel “Sheep” Munro, and James Whitefield. We were all wondering what was to greet us on this trip of a lifetime. We loaded up the

We left five minutes late which some were upset by. We set off towards Mt Travers Hut which we were aiming to have lunch at. We walked through some amazing avalanche paths seeing the destructive force that they bring, hacking down huge trees like matches. We reached the hut to meet a lone ranger tramper. He told us a few interesting stories. Then we were on our way up the mighty Travers Saddle, our packs loaded up with firewood, so we could have our camp

fire above the tree line. After a bit of a grunt up there we set up camp by a tarn (small lake) at an altitude of about 1800 metres. A few boys thought it would be a good idea to have a swim in the tarn. The group started off with Christian and Boe joined by Lane and Then by Phil who all swam across to a rock in the middle. This swimming was not for the

van and headed off to Nelson Lakes National Park where the sandflies are bigger than aeroplanes. After a long day of travel via the ferry and the college van we reached St Arnaud where we were to camp the night.

After a cold night we woke to a frost. Friday was to be an eight hour trudge to John Tait Hut. After a picturesque two hours we stopped at Cold Water hut to wait for our “guides” to arrive by boat. These were Des Boyle, Alistair Watson, Joe Nawalaniec, and Vicky Bullmore. Then we started the long, hard and frustrating walk to John Tait Hut. We finally got there after a huge hike, we were greeted by a lovely hut that we were too tired to take in and enjoy. We pitched our tents, cooked our dinner and had an early night to recover and prepare for the next day.

Saturday started with a speedy clean up of John Tait Hut.

skinny man as they all found out. Ben Thomson decided he'd better step up and swim to the rock as well. When they were asked how the swim was Boe replied my blood has turned into a raspberry slushy so I'm guessing it was a tad chilly.

That night we swapped stories around the fire then hit the hay.

Sunday morning, we awoke to a lot of fog and some rain. We packed up our gear trying to keep it as dry as possible. The walking started with a huge descent down the other side of the Travers saddle passing through some more, amazing

avalanche zones. We reached the West Sabine Hut meeting two trampers, one from Australia and the other from New York State. I think they were a bit disappointed as they weren't going to get the quiet night they were hoping for.

Monday was a four/five hour tramp to Sabine Hut. Along the way we saw some beautiful fungal growth. Lane, Daniel and I trying to find the magic ones. We reached this awesome gorge with the bluest, clearest water I've ever seen. We stopped for some photos and some trout spotting. Then we were off once again headed for Sabine Hut. Once we got there we had a great view of Lake Rotorua. We all went for a swim and got eaten alive by the sandflies. So it didn't last that long. That night we had some arm wrestles, Mr Boyle was only beaten by Christian.

Tuesday was our last day. A six hour walk around the lake that we thought would be easy. Boy, were we wrong. The track was a roughly marked route that hadn't been used much. It was hard to follow and scattered with wasps nests as many found out the hard way. The track also had

heaps of slippery roots so everyone found it hard to get into a rhythm. Mr Watson was forced to take it slow by some pretty ugly looking blisters and he also got stung seven times. We finally reached the van greeted by some hungry

sandflies. Then we drove to Nelson Burger King everyone ordered a big feed. We must've smelled bad to everyone else and acted as if we hadn't seen civilisation in a while, but we finally had the takeaways we had been dreaming about since we left.

All in all it was a great trip. We got to see a part of New Zealand that is

beautifully rugged and that many don't get to see. The boys really appreciate the effort put in to organise such a trip by Des Boyle, Joe Nawalaniec, Alistair Watson and Vicky Bullmore. We cannot thank you enough for all your efforts.

James Whitefield and Daniel Munro

Geography Trip – Tongariro Crossing

an
impression

Maths

The Maths Department this year, established *excellence classes* at Year 12. This was in response to the need for a seamless transition for our top students from Year 11 Maths Excellence into Year 12 and then on to Calculus or Statistics at Year 13. It made sense and the boys involved were appreciative of the change. Two classes operated which meant we took a few boys in on potential to keep the numbers up. In 2009 only one class will operate and boys will have already needed to show they could perform at a higher level. Catering for our students is always a driving force for us and we now have the flexibility to do a lot more with gifted boys under the NCEA system. It is advisable for families and the boys involved to have a clear understanding of the implications of any arrangements made as while success in itself is good the long term goals for any talented student need to be present and kept as the primary focus. We have a student in Year 9 in 2008 in this situation, a boy who has been invited to take part in NZ Maths Olympiad camps because of his exceptional performance in the Australian Maths Competition where he gained a monetary prize for his efforts. In 2009 we hope to get better at meeting the needs of all our students and look forward to consolidating the steps taken in 2008. Mention needs to be made here in concluding this report of the results obtained by the students tutored by Mr Esref Zjako at the end of 2007. Two of the boys gained Stats scholarships as did two students from Upper Hutt College who attended the tutorials as well. It's a credit to Mr Zjako.

Farewell Saul Treadwell

Saul is returning to his native Palmerston North after only two years at Stream, accompanying his partner who

has a promotion to the garden city. This is a major loss for us and we regret his going but applaud what he has done at the same time. He has a way with his students that draws from them more than probably they would like to give – a quality hard to define but apparent when seeing his class in action. Some students of the Year 11 excellence class were a little impatient with some of his well drawn out explanations but they didn't realise he was actually enjoying the learning that occurs when working at a higher level! Good luck Saul – come back any time!

Welcome Antoon Kooij

One comes and one goes again! Antoon took over the position left by the departure of Mr Zjako. His background is over 25 years in the Dutch education system, working in a variety of school systems within Holland. Antoon's strengths are in Calculus and we gave him that class in his first year at Stream to help him feel at home. The Dutch system is different to the NZ system in that students are quite capable of working independently of the teacher, with use made of the teacher as required. Antoon is learning that the NZ system is a mix of this and more leadership from a teacher depending on the knowledge level of the students as we have little streaming in our high school systems apart from that which schools do themselves at a year level. It's a global world we live in now and learning from each other is a positive for all when we realise this. Antoon has a huge motorbike brought out from Holland that has heated hand-grips. This makes him very cool – or very warm if it's a cold day and he switches them on! We welcome Antoon to the school and wish him well.

Hugh Steel, HoD

Painting by Johnny Brown, Year 13

Peter Browne Reflects

The following thoughts from Peter were in response to a farewell for him put together and led by the students at the end of term one.

“Well! What can I say after that? I was overwhelmed by the haka and farewell from the boarders and now this. Well, for once I’m finding it difficult to find words, not a normal situation for me!

Twenty-three plus years in one place, more than half my teaching career ... I often stop and ask myself how this could happen? The answer is really quite simple, I like it here – I like the people I work with – and above all I appreciate the friendship and the genuine willingness to be part of the learning process that I see here at Silverstream amongst the student population. Make no mistake, I’m not saying that we’re a perfect community, we wouldn’t be human if we were, but on the whole we’re just about as good as it gets and a hell of a lot better than anywhere else!

That’s what has kept me here, and while I recognise I certainly am not perfect, I have been able to get closer to that here than anywhere else I have worked. All members of the community should stop every now and then and like the song says, recognise, “We don’t know how lucky we are!”

What have been the highlights? When I arrived, there were eighteen teaching priests and about twenty-five Marists in the community, there were 410 boarders that year and about 160 day boys.

The 1st XV was unbeaten that year and had lost almost no home games for five years. I remember the school almost went into mourning when they lost a game! We were bottom placed at McEvedy but we won the O’Shea Shield.

Football and athletics have become more important and students involved in other sports given the respect they deserve. We were mono-sport focussed in those days.

I’ve directed school musicals, often with a cast of a couple of hundred. The memorable ones for me were:

- *Westside Story*,
- *Grease*,
- *Back to the 80’s*,
- *Star Trek*,
- *Dracula Spectacular*.

Other memorable events: the first O’Shea shield held outside Wellington, trips with the choir and our huge orchestra of about 60 to Christchurch and Hawke’s Bay, winning the Henning Cup for debating with my premier A team, our 60th Jubilee, then in 2006 our 75th Jubilee.

The man of the moment, Peter is-that-man-in-the-front-row-asleep Browne, taking it in at his farewell.

Alongside this, while I was HoD music we had some brilliant performers, pianists, cellists, violinists, guitarists, drummers, ...

As DRS I’ve watched us become more Marist. That could seem as a paradox, but we’ve had to look into our roots as there is less and less visible Marist presence in the college.

I’ve a great deal to be thankful for and proud of during the last 24 years, a great deal of it associated with you, the student community of Silverstream, and I thank you all for your

friendship and willing coöperation over this time.

I wish you all well for your futures, like me you will all be moving on and in the meantime I will be getting

newsletters and will know of your successes. I’m sorry that teams will not be travelling south this year, but I look forward to seeing some of you in Christchurch next year for the Bede’s exchange.

In the meantime, remember our motto and just how lucky you are to be here.

‘Sectare Fidem.’”

Peter Browne – Retiree.

The last word, “Sectare Fidem.”

Cricket 2008

Cricket remains the major summer sport at the College and the organization of the sport has seen some structural changes over the past year. We were disappointed that Mr Graham Newdick for family reasons did not renew his contract with coaching the 1st XI. However, we are very grateful to Graham for the new ideas and approach he brought with him. The newly formed Cricket Committee has been in operation for a year now has total overview of cricket at the College. The mission of the committee is to sustain, promote the game and allocate the resources wisely to enable all boys eager to play cricket at an appropriate level. We are continually reviewing our approach and plans in 2009 we plan improvements particularly at the junior level. Our Sports Co-ordinator is totally supportive and has ideas of his own particularly in the formation of an academy format for training in junior sports including cricket.

We started the year with ten teams though the teams at the edge were fairly ad hoc and struggled at the weekends for a turnout. The Fifth XI playing in senior five consisted of experienced college players, playing perhaps below their level, were unbeaten. The captain was Jamie Norman who organized the team with Mr Barry Vryenhoek. The Junior C team played some good games and had various managers but did not reform in the second half of the season.

Intermediate A leaving the field.

When the pre-season training started in August we had seven teams but they were stable and committed. The Committee led by Mr Paul Martin is determined to review and improve our organization and aim to raise the number of teams.

A pleasing number of players attended the umpires' course at HIBS and all graduated with their badges. Again we were pleased to participate in the pre-season coaching at Trentham Indoor Centre led by coaches appointed by Wellington Cricket. The coaching was excellent and was a valuable and friendly restart of the season.

A number of games which may become permanent fixtures. We had a junior exchange with Wanganui Collegiate. We played in March at Silverstream in brilliant weather but the return games in October were badly affected by rain. A year 9 exchange with HIBS took place in March in brilliant weather and was a very enjoyable occasion. A year 9 team took part in a new tournament in December. Held at Fraser Park our team had some good moments particularly while fielding, Zac Ringrose's bowling and Patrick Murrow's catching and fielding stood out in the games. HIBS won the tournament and will represent Wellington in the national tournament in March.

The number two pitch at Stream is well used.

Intermediate A

The Team was confident entering the season as it had finished on top of the Year 9 grade in the previous year. The team developed well under the tutelage of Mr Dom Outrim and it finished the half season with top points. Fortunes changed in the later season as Henry Walsh and Declan Outrim were promoted to the Second XI. It is easy to see why the team was less successful in the second half of the season with a lack of concentration and determination too often exemplified in its games. However, the team contains many promising players who will be the core of teams in the future. Of particular interest will be to see how the leg spin bowling of Thomas Foster develops.

Game 1 vs HVHS on Sunday 19th Oct 2008

Played on the 4A pitch was a typical early season game with confusion reigning over time of start and overs to be bowled.. Our opening attack was loose with too many leg side balls compounded by vital catches dropped. We allowed our opponents to advance their game mainly by extras and to post 129 with 80 off the bat.

Stream began their innings with a confident Jason Conroy giving a fine exhibition of batting and concentration. Jake Johnston also opening looked in command but in the end failed to do himself justice. Admittedly the HS attack was tight and accurate. George Vance played a few good shots but then went out to a good catch at mid wicket. It was only Jason kept us in the game. However it came down to

nine runs to win with Tia and Cole at the wicket with John Mumum to come. A little bit of ill discipline and vociferous advice to the Umpire Liam Ford led to a protest by HVHS and we lost the points. Team management was not amused.

Game 2 vs Scots at Upper Hutt College was rained off

Game 3 vs Aotea College on 4A on Nov 1st

The game started in suspect weather conditions with a strong northerly wind. Stream won the toss and elected to bat against an attack that struggled in the conditions and notched up a score of 163 for 3, Jason Conroy scoring 69. Then the rain came in heavily and ended the game and we gathered up our wet gear and went home.

Game 4 vs HIBS Nov 15th on Stream No 1

Played on a drying wicket. HIBS elected to bat and lost two early wickets. Partnerships in the middle order put on 120 including a century helped by our faulty catching.

We persisted with a spin attack and our opposition batted through to a challenging 224 runs. Meantime we had surrendered our '12th man' John Mamum to 4B who were playing Rongatai on No 2 and he opened the bowling and took 3 wickets.

The HIBS attack was tight but not spectacular but unfortunately we had several run outs.

Cricket First Eleven after winning the Premier One competition.

Jake Johnston the captain held the innings together to score 70. At one stage the fire alarm bells sent the players from the field for 10 minutes because of the distracting noise. Liam Ford made his first run for the team and kissed the ground and George Vance was left stranded on 23 when Stream were all out 205.

Game 5 vs Wellington College on No 2 – Nov 8th

The wet spring continued and there had been heavy rain overnight, though Saturday morning dawned sunny and mild. Agreement was reached to postpone the start and play 40 overs. WC invited us to bat on a damp pitch that needed extreme care, not things our team are known for. Our openers Jason and Patrick went cheaply misjudging the ball on a very slow pitch. Our opponents could hardly contain themselves as Patrick ran himself out on a 'no ball' and sadly, we surrendered for 73. Cole O'Connor alone seemed able to make a stand on the day.

For once with nothing to loose our attack was tight and challenging. We took three wickets including the openers of two runs but defending such a modest score was never a reality, though we made our opponents work for it and it took them 21 overs to reach the posted score.

Game 6 vs Scots at Scots, 6th December – day 1

Played in near perfect weather conditions though the outfield was a little rough.

Scots elected to bat and Stream quickly took wickets but two middle order partnerships put on a substantial score despite our best bowling efforts. The attack was led by Patrick Smith who bowled 13 overs taking three wickets for 25 runs and Tom Foster 15 overs and five wickets for 35 runs. Jason our regular keeper developed knee trouble during the game and George Vance ably substituted.

Our innings was reasonable but we fell to a persistent spin attack and finished the day 49 behind our opponent's first innings total. The Scots' parents provided a generous BBQ between innings on both days.

Vs Scots, Dec 12th – day 2

Scots 164 for 8 declared together with a first innings lead, defeated all our attempts to run this score down.

Year 9 Junior A team

The selection process for the team was rushed as the season began soon after the start of term. In respect we got teams sorted correctly and we were disappointed in being able to field only two teams. Junior A started with high hopes and even some expectations but as our games proceeded we adopted a more realistic mind set. Chris Rammell and Kyle Hand acted as captains and

Kheinan Morrissey was an excellent keeper. Alex Barrett was a most consistent run getter. Many other players are definite improvers. Our middle order rarely fired and came under pressure from opposition bowlers tempting our players into unwise shots. Our bowling attack centred on Zac Ringrose and Chris Rammell but one thing lacking was a reliable spinner. Some player changes are likely in the second half of the season and the key thing we will be looking for is player development.

Junior B team

Although our team didn't manage a win this season we did improve in all aspects of the game especially our bowling and fielding. Even our batting improved in the final games.

Most important of all the boys really enjoyed playing together, they were regular at training and remained loyal to the team and each other even though they were not winning many games. Mr Robin Faint was the coach and he taught the players to get back to cricket basics. Well liked and respected by all Robin had a big hand in the teams improvement.

The players who showed most improvement were the bowlers.

Intermediate A team members relax after the game.

First Eleven

Back row: Mr A.Clement (manager), B.Tai, A.Clement, J.Simpson-Hefft, M.Richardson, J.Renshaw, L.Donnelly, Mr G.Newdick. (coach).

Front row: J.Brosnan, S.Dean, M.Wratt, D.Maathuis (captain), C.Perry, M.Clark.

Second Eleven

Back row: M.Poole, B.Scanlan, J.van Dissen, J.Woodward, L.Higgins, T.McCoy.

Front row: H.Walsh, V.Ringrose, M.Hammond (captain), B.Rammell, A.Ward, O.Ward.

Absent: Mr W.Hammond.

Third Eleven

*Back row: T.Snalam, N.Partridge, C.Picard, S.Borne, A.Martin.
Front row: T.Neve, J.Robinson, J.Knight, D.Brosnan, A.Mehboob.
Absent: Mr M.Partridge (coach)*

Three B

*Back row: J.Thompson, M.Henderson, M.Sosefo, C.Nesbett, C.Ingram.
Front row: J.Singh, J.Baker, Z.Win Thein, T.Williams, T.Eton.
Absent: Mr Nabjeet Singh (coach).*

Fifth Eleven

*Back row: F.Hogan, S.Stratford, T.Aspin, C.Lock, D.McDermott.
Front row: D.Williams, G.Stokes, J.Norman, J.Woodward, M.Pearce.*

Intermediate A

*Back row: T.Foster, J.Conroy, D.Tait, H.Walsh, L.Sullivan.
Front row: M.Boyle, T.Teariki, J.Johnstone, L.Ford, D.Outrim.
Absent: J.Mamum, Mr D.Outrim (coach).*

Intermediate B

Back row: M.Jenness, J.Huynen, D.Ellison, J.Coles, M.Scheule.
Front row: J.Rumbold, M.Boyle, T.Humphrey (captain), C.O'Connor, J.Anderson (vice captain).
Absent: J.Brophy, M.Etheridg, H.Meek, S.de Costa, M.Shaw, Mr D.Shaw (coach).

Junior A

Back row: T.Mainwaring, M.Hoult, J.Bradley, G.Scotney, P.Murrow, K.Morrissey, J.Adams.
Front row: A.Barrett, J.Gabolinscy, K.Hand, C.Rammell, Z.Ringrose.
Absent: Mr D.Boyle (coach), Mr W.Meyrick and Mr P.Mainwaring (team managers).

Football 2008 – Overview

Numbers playing 'the beautiful game' have been increasing for the past few years and we are now at the stage where our facilities can no longer support the number of students wishing to play.

This year saw six senior and three junior teams represent the College in the Saturday and Tuesday competitions and a start made on two new football fields adjacent to the number one football and number three Rugby fields.

The biggest change was the arrival of new first XI coach, Brendan McIntyre who immediately instigated a punishing physical regime that had the first and second XIs training together. This extended group gave a large number of boys the opportunity to experience the high standards of the firsts.

A number of staff, senior students and parents coached and ran the teams, and, once again, without their help our ability to accommodate all students wishing to play would be severely limited.

Mr Michael McLeish, a passionate and talented Scotsman, coached the Tuesday As. He was able to develop individual

skills and position players where they could make the most of their talents.

A major plan for next year is to play the Tuesday As in the Saturday competition as our third XI: Michael has the coaching ability and nous to make this a successful venture. As well as gaining a number of talented coaches, we are losing staff: Saul Treadwell, after coaching the seconds in a very difficult grade, is moving to Palmerston North.

One 'highlight', for want of a better word, was the performance of the 'Mighty sixths', basically a Year 13 social side, captained by Dale Parvis-Hall. The team finished last (as was expected) but had a thoroughly enjoyable season.

One concern that became apparent during the season, and fortunately did not apply to Silverstream, was the absence of parental support and the resulting chaos and poor sportsmanship displayed by a number of teams from other colleges. Once again we need to acknowledge and thank the staff and parents who support the boys and make our sport a success.

First XI Report 2008

There was a sense of trepidation as the start of the 2008 season rolled around. Were there to be the highs of the 2007 season's triumphs? Qualification for the Premier National Tournament in Napier, defending the four Traditional fixtures gained, and making it into the Wellington Regional Final.

As you read on you will see that 2008 was to be considered a rebuilding year for the College and we would take solace from the fact that there would be thirteen players returning to play for the College next year.

Team list with appearances at end of season					
Player	1 st XI Number	Appearances	Player	1 st XI Number	Appearances
Ethan Morta	201	61	Adam Brown	220	17
Jordan Higgins	198	60	James Renshaw	208	15
Nathan Cunliffe	199	59	Jake Johnstone	217	11
Andrew Coad	197	49	Steven Yeates	223	10
Antony Meiklejohn	200	43	Campbell Parlane	224	9
Brandon Tai	212	37	Luke Hartstonge	216	8
Samuel Dean	205	33	Daniel Close	219	7
Kruse Butler	211	25	Samuel Driscoll	221	7
James Vernon	218	20	Baden Adams	222	6
Glen Allan	215	19	Hamish Watson	225	3
Liam Higgins	214	18	Scott Stratford	226	2
		Cont/-	Carlin Nisbet	227	1

To earn a cap for the first eleven football team a player must play for the College in a full length game with a qualified referee, and a member of the coaching or management team must witness his play. Once a player has reached fifty games for the College he is eligible for a sports pocket indicating this achievement.

Every player that starts a game for the first XI is given a Player Number to represent their position in the history of all the players to represent the College's 1st XI.

Game by game analysis Wellington Premier Youth Division

Match Summaries ~ Grading Games				
Versus	Result	Score	Goal scorers	MVP
Newlands College (Home)	W	4 – 0	Cunliffe 2, Tai, Morta	Higgins J
Rongotai College (Away)	W	1 – 0	Coad	Meiklejohn
St Patrick's College Wellington (Home)	L	0 – 2	-	Tai
Wellington High School (Away)	W	6 – 1	Cunliffe 2, Coad 2, Morta, Dean (pen)	Dean
Tawa College (Home)	L	1 – 4	Cunliffe	Higgins L

Qualified into the Wellington Region Top 6 with a chance to make it through into the Premier National Tournament.

Match Summaries – 1 st Round				
Versus	Result	Score	Goal scorers	MVP
Wellington College (Away)	L	1 – 3	Higgins J	Higgins J
Hutt International Boys' School (Home)	L	0 – 3	-	Higgins L
St Patrick's College, Wellington (Away)	L	2 – 3	Coad, Morta	Tai
Paraparaumu College (Away)	W	3 – 1	Brown 2, Coad	Higgins J
Tawa College (Away)	L	2 – 3	Parlane, OG	Allan

Some very disappointing results from the first round of games the team didn't put together two halves of football. We gained the Wellington Region wildcard into the extended Premier National Tournament in Napier.

Match Summary – 2 nd Round				
Versus	Result	Score	Goal scorers	MVP
Hutt International Boys' School (Away)	W	5 – 1	Higgins J 2, OG, Watson, Coad	Higgins J
Paraparaumu College (Away)	W	5 – 0	Morta, Higgins J, Dean, Coad, Johnstone	Allan
Wellington College (Home)	W	5 – 2	Higgins J 3, Dean 2	Higgins J
Tawa College (Home)	L	2 – 3	Higgins J 2	Higgins J
St Patrick's College Wellington (Home)	L	2 – 4	Yeates, Higgins J	Dean

Put together some great games at the start of the round but with injuries and illness for the last two games couldn't replicate the quality of which the team is capable. Finished 4th in Wellington and gained a National Tournament seeding of 26th in New Zealand.

Season Summary

Disappointing season with a lot to prove in 2009 as 13 of the squad would be returning to the College and pushing for places in the team. Next year we will hope for less injuries and a consistent team to select from with competition for places and a renewed desire to win.

Played	Won	Drawn	Lost	For	Against
15	7	-	8	39	30

Most Valuable Player for the Season

Jordan Higgins – 1st; Brandon Tai – 2nd; Glen Allan – 3rd

Traditional Games 2008

Versus Wellington College (Home) 4th June 2008 - Drawn 1 – 1

We were outplayed in the first twenty minutes then dominated the next hour of play.

Conceded the goal from a free-kick and incorrect placement of our defensive wall. Scored a great goal after 71 minutes but couldn't gain the winner even though were the dominant team in the game.

Goal from Andrew Coad; MVP – Brandon Tai.

Versus St Bede's College (Home) 11th June 2008 - Lost 0 – 2

Stream did not play an organised game. Kept on playing long and gave away possession too easily. Even though conceded two goals there were some shining lights in defence.

MVP – Brandon Tai.

Versus Rongotai College (Home) 18th June 2008 - Drawn 1 – 1

The league game was a gutsy one nil win placing a lot of pressure on the team to retain the Boyle trophy. Adam Brown scored just before half time but Rongotai outplayed Stream in the second half and got the equaliser in the eighty seventh minute. A disappointing aspect of our play was only 9 shots in the entire game with only 2 being on target!

MVP – Jordan Higgins.

Versus New Plymouth Boys High School (Home) 2nd July 2008 - Drawn 2 - 2

Scored both our goals before the 25 minutes mark of game, but relaxed too much and allowed NP to score both their goals before the half time break. There were many chances in the second half for Stream to win but couldn't capitalize on opportunities. Goals from Antony Meiklejohn and Samuel Dean; MVP – Ethan Morta

Versus Saint Patrick's College, Wellington (Away) 23rd July 2008 - Lost 0 - 3

The conditions were extreme to play football in. The pitch was water-logged and had several areas underwater. The Town team adapted well and used their strength and experience to just pump the ball long, a tactic that we could not cope with. MVP – James Vernon

Versus Palmerston North Boys High School (Away) 30th July 2008 - Lost 0 - 2

Once again poor conditions to play football, constant rain with high winds and wind-chill of about 5°C. This was the turning point game for Stream, even though were outplayed by an experienced and well coached team, glimpses of the boys talent started to show through. Nathan Cunliffe handed the captaincy over to Ethan Morta and Samuel Dean as these boys are the future for Silverstream football. MVP – Nathan Cunliffe

Most Valuable Player for Traditional Games

Brandon Tai – 1st; Jordan Higgins – 2nd; Antony Meiklejohn – 3rd

Traditional Record (2003-2008)						
Year	WC	SBC	RC	NPBHS	TOWN	PNBHS
2003	0 - 3	3 - 3	3 - 3	1 - 4	2 - 1	Not Played
2004	1 - 2	5 - 3	3 - 1	7 - 6	1 - 1	1 - 7
2005	3 - 3	2 - 3	0 - 3	6 - 1	3 - 2	2 - 3
2006	2 - 1	5 - 1	0 - 2	0 - 5	1 - 5	2 - 3
2007	2 - 6	3 - 3	3 - 0	5 - 2	1 - 0	1 - 4
2008	1 - 1	0 - 2	1 - 1	2 - 2	0 - 3	0 - 2

Goal Scorers 2008

Jordan Higgins – 10	Andrew Coad – 8	Nathan Cunliffe – 5
Samuel Dean – 5	Ethan Morta – 4	Adam Brown – 3
Own Goal – 2	Brandon Tai – 1	Antony Meiklejohn – 1
Campbell Parlane – 1	Hamish Watson – 1	Jake Johnstone – 1
	Steven Yeates – 1	

National Tournament 2008

There were three defining moments that led the team towards this national tournament Firstly losing to HIBs on Sunday morning 0 - 3 with only twelve fit players. This game pushed the team into a spiral of losses and this proved very difficult habit to break. Secondly, Nathan Cunliffe handing the captaincy over to Ethan Morta and Sam Dean. This, although disappointing for Nathan, allowed the leaders of the 2009 team to step up and show the direction they wanted for the team. Finally, the total destruction of Wellington College 5 - 2 in the last round. This gave the team a positive approach and a new enthusiasm for the remaining games of the year.

Unfortunately this didn't flow into the tournament the way the team, management and coaching staff nor the College expected.

The following is the game summaries of the tournament which the once proud Saint Patrick's College, Silverstream finished 29th out of 32 teams at this tournament.

Game Summaries				
Versus	Result	Score	Goal scorers	MVP
Taradale HS (Pool game)	L	0 - 1	-	Hartstonge
Kelston BHS (Pool game)	D	2 - 2	Higgins J 2	Higgins J
St Peter's Coll Auck (Pool game)	L	0 - 4	-	Watson
Wanganui HS (25-32 playoff)	L	0 - 2	-	Close
St Bede's College (29-32 playoff)	W	1 - 1 (5 - 3 Pens)	Higgins J	Watson
Kelston BHS (29-30 playoff)	W	3 - 1	Morta, Higgins L, Brown	Watson

As you can see that results were not at the level expected but probably a true reflection of the teams at this tournament and the experience of tournament play that we had. Congratulations to Hamish Watson who was the player of the tournament for Saint Patrick's College, Silverstream.

Final note; welcome to Brendan McIntyre. The season started with the introduction of Brendan McIntyre to the coaching fraternity of Saint Patrick's College, Silverstream. Brendan is the Head Coach of Lower Hutt City Soccer and involved in the development of their junior coaching programme. He introduced a competitive edge for places amongst team members – and also improved the fitness of the first and second eleven squads with the policy that both first and second teams must train together.

A final quote to revitalise for 2009 - *"Diamonds are nothing more than chunks of coal that stuck to their jobs."* I hope that our 2008 chunks return ready to become diamonds next year.

Sectare Fidem.

P.R. Hicks, First XI Manager and Assistant Coach 2008

Football First Eleven 2008

Retained: Boyle Trophy v Rongotai College
Bengree Trophy v New Plymouth Boys' High School

Football First Eleven

Back row: Mr P.Hicks (assistant coach/manager), C.Parlane, L.Higgins, D.Close, J.Renshaw, G.Allan, A.Meiklejohn, J.Johnstone, J.Vernon, S.Yeates, L.Hartstonge, Mr B.McIntyre (coach).
Front row: B.Tai, A.Coad, J.Higgins (vice captain), N.Cunliffe (co-captain), E.Morta (co-captain), S.Dean (co-captain), A.Brown.

Football Second Eleven

Back row: C.Nisbet, S.Kemp, B.Scanlan, M.Pearce, M.Etheridge, Mr S.Treadwell (coach)
Front row: H.Watson, C.Watson, S.Stratford, B.Adams, R.McGrath, M.Skhopiak.

Football Third Eleven

Back row: Mr A.Watterson (coach), A.Clement, C.Dixon-McIver, A.George, A.Hawkins, A.Ross, J.Scoon, J.Mason.
Front row: S.Reilly, M.Gill, K.Faber, D.McDermott, E.Merritt, J.Fogarty.

Football Fourth Eleven

Back row: Mr Reader (coach), T.Fabling, D.Rigutto, A.Ross, J.Mason, J.Huynen.
Front row: T.Neve, B.Reader, M.Williams, C.Lock, N.Partridge, D.Brosnan.

Football Fifth Eleven

*Back row: Mr G.Hunter (coach), L.Fenton, D.Hicks, J.Baran, N.de Jong, S.Knowles J.Chetcuti, M.Lindsay.
Front row: C.Waugh, M.Janssen, L.Costello, N.McKernan, J.Pather, D.van Opdorp.
Absent: S.Stokes, M.Maroc, M.Lawson, R.Kintanar.*

Football The Mighty Sixths

*Back row: Mr A.Watterson (coach), M.Saggers, C.Perry, C.Casey, S.McAdam, D.Walklin, F.Hogan, T.Withers, M.Czudja.
Front row: C.O'Riley, M.O'Flaherty, M.Wratt, D.Pavis-Hall (captain), J.Brosnan, B.Whiteford, O.Kennedy.*

Football Junior A

Back row: Mr McGleish (co-coach), P.McGleish J.Gillespie, C.McCaul, T.Arkwright, B.Reddin, L.Fold, C.Nisbet, M.Boyle, J.Blaikie, A.Meiklejohn (co-coach).

Front row: R.Glover, G.Harrower, C.Rammell, M.Scheule, G.Papp, D.Jordan.

Football Tuesday C

Back row: J.Higgins (coach), A.Murphy, T.Hurley, G.Scotney, C.Lawson, R.Kibblewhite, Mr A.Watterson (convenor).

Front row: W.Szabo, E.Christenson, H.Healey, T.Kempthorne, J.Thompson, M Henderson.

Football Junior B

Back row: C.Nathan, B.Geerlings, M.Stevens, J.Mamum, A.Ford, J.Zammit, Mr R.Tungatt (coach).
Front row: T.Williams, J.Gabolinscy, C.Barlow-Groome, J.Conroy, J.Rumbold, L.Cogger
Absent: T.Watson, C.Hoare, A.Smith-Moloney.

Football Colts

Back row: J.Gillespie, T.Arkwright, B.Reddin, L.Ford, C.Nisbet, M.Etheridge, A.Meiklejohn (coach).
Front row: R.Glover, P.McGleish, C.Rammell, M.Scheule, G.Papp, M.Boyle.

Water Polo

Seniors

2008 has been the most successful year ever for water polo at St Pat's. The senior team has been building on a solid base for the last four years, which has culminated in it obtaining seventh place in this year's "New Zealand Schoolboys' Championships".

Training commenced day one term one 2008, with the team travelling to Auckland for the annual "North Island Secondary Schools' Senior Water Polo Championships" in March where they finished eighth out of twenty-six teams. Izaac Taggart won the prestigious most "valuable player of the tournament" award at the North Island competition, well done, Izaac.

The boys trained hard for the next four weeks, in preparation for nationals (only the top twelve teams in

New Zealand are invited to attend), which are held in the Hutt Valley. Once again the team played exceptionally well and finished seventh. The senior team was comprised of eleven players, a mix of both senior and junior team members, and was coached by Mike Moohan, whose assistance and guidance proved invaluable.

Izaac Taggart, Jarrod Wilson and Jordan Wairau were chosen for the "New Zealand School Boys' Squad" having previously travelled to America and Serbia with the U17 New Zealand team.

The local competition which is run during the second and third terms, was a little disappointing this year after our results at Nationals; the boys were placed third, having previously won this competition four years in a row.

Juniors

For some the year started with the Seniors' trials and training, Jack McGuinness, Connor Thompson, David Nolan and Phillip Chapman were chosen to join the Senior team travelling to "North Islands", these boys stepped up, and were valuable members of the squad. Tim Salita later joined the senior team for the Nationals.

The team finished a creditable second in the local competition, losing the final by one goal against HIBS.

In the "North Island Secondary Schools' Junior Water Polo Championships", which were held in Auckland in November, the team came sixth out of 28 teams, playing off against HIBS once again for fifth and sixth, this was a full on game with the score five all at the end of the third quarter. Unfortunately, HIBS pulled ahead in the last quarter to win the game. Once again this was the first time a Stream team has ended in the top eight.

Blake Thompson coached the junior team, for most of the year, with Brad Hudson (a Stream old boy) taking over for the last month before the Auckland tournament).

Waterpolo Senior Team (top)

Back row: P.Chapman, D.Nolan, D.Young, H.Watson, J.McGuinness, C.Thompson.
Front row: J.Jarvis, J.McKerr, B.Thompson, J.Wilson, D.Elenio.

Waterpolo Junior Team (bottom)

Back row: B.Thompson (coach), C.Ingram, T.Humphrey, D.Nolan, C.Thompson, J.Wilson (coach).
Front row: A.McKinney, P.Chapman, J.McGuinness, H.Schrijvers, T.Salita.
Absent: Mrs B.Thompson (manager).

Badminton 2008

This year, under new leadership the seniors came second in their competition. They beat the winning team in pool play but had fewer points overall.

Matthew Richardson lead the team with support from Daniel Hicks, Jimmy van Dissen, Adam Ross, Brandon Pope and Nethran Pathmanathan who acted as manager.

The junior teams were finally in this year's competition. The team members grew in confidence and should be able to build on this next year. Michael Lavery and Robert Whitefield were helpful with organisation with support from Valen Brazier, William Duncan, Thomas Oliver, Andrew Suntanaraj, Patrick Cook, Shaun Smith, and others.

G.Hydes, manager

Badminton

Back Row: Mr G.Hydes, A.Suntanaraj, T.Watson, P.Cook, V.Brazier, M.Lavery, R.Whiteford, T.McCoy, N.Pathmanathan, C.Diver.
Front row: J.van Dissen, B.Pope, A.Ross, M.Richardson, B.Rammell, D.Hicks.
Absent: W.Duncan,

Golf

Wellington Secondary School Championships

This year these championships were held at Royal Wellington Golf Club. The course was at its magnificent best and all players enjoyed the experience of playing on this wonderful course.

Unfortunately, our team of Carter Rohloff (73), Tyler Lock (76), Matthew Spraggs (83) and Chris Nightingale (83), did not post the individual scores necessary to win the Greenstone Trophy, for the school to post the three of the four lowest gross scores. Their total of 232 was third behind the winning team of Rathkeale College who won this trophy for the second consecutive year. Carter had the distinction of winning the longest drive competition in his handicap division.

The Golf academy continued

Golf Team

Back row: Mr M.O'Leary (convenor), J.Perkinson, C.Nightingale, J.Waluszewski.
Front row: M.Spragg, C.Rohloff, J.Brosnan

into the second year with Tyler Lock and Carter Rohloff.

Both players were representatives in the Royal Wellington Interclub Duncan Cup team. They acquitted themselves very well at this level and performed with distinction for the club. They also entered a number of tournaments throughout New Zealand during the year.

The college again entered a team into the College Sport Monday afternoon nine hole stableford competition. This team included James Brosnan, James Perkinson, Matthew Spraggs, James Waluszewski and Chris Nightingale. The team finished mid table in the league.

M O'Leary Conveno

Stream Hockey

With the help of some dedicated coaches and managers we fielded three hockey teams with only 33 players.

The 1st XI went to tournament in Stratford this year, a great experience for them all. The 2nd XI also experienced tournament play at the National Hockey Stadium in Wellington.

Special thanks to Leong Goh (1st XI coach), Scott Pemberton (2nd XI coach) and Ash Roper (3rd XI coach).

Sports prize giving awards went to:

	1st XI	2nd XI	3rd XI
Most valuable player	Jonathan Brown	Matt George	Aidan Donnelly
Most improved	Joshua Jury	Shaun McKenzie	Jeremy Diamond

Kirstin Stern (Hockey convener)

Hockey First XI Report

The 2008 1st XI hockey team was one to be proud of, with a diverse group of players ranging from the fresh juniors to seasoned Year 13's. Our skill levels rivalling those of the Black Sticks, we knew we were going to do well. Starting off in Premier 3 we managed to battle our way up into Premier 2 with only one notable adversary – Heretaunga, a team that would ultimately be our downfall.

During our first match against them, we fought hard and emerged the victors. Time passed, and we stood our ground in Premier 2 until a fateful night when the two teams stood at either ends of the field. The battle raged, we fought valiantly but, unfortunately, they struck the final goal.

During the season we also were given the opportunity to play in the Olympic Sticks' Tournament in Stratford. Every day we had a game, and after some wins and some

losses the tournament was over, St Patrick's College Town, winning it overall.

Farewell to the Year 13 players, Jonny Brown, Nicholas Phillips, Matthew George, and Joshua Jury who have played their final games for the college.

Many thanks to our coach, Leong, who dedicated numerous hours of coaching he has moulded us into the well respected hockey players we are today.

Also, thanks to our assistant coach Michael Brown, who supported us at every game, and coached us when Leong was unavailable.

Joshua Jury (Deputy Captain 1st XI)

Hockey First Eleven

Back row: A.Perkins, J.Brown, N.Phillips, J.Jury, B.Gosse H.Williams.

Front row: M.Jennes, M.George, M.Hammond, L.Donnelly, C.Brodie, C.Pouwels, S.Reily.

Hockey Second XI Report

The boys of the 2nd XI hockey team had a very rocky start losing most if not all of their games in the 1st round. After team members had become familiar with each other's playing styles and positions, the boys went into regulation game, fired up and hoping for a good result.

By the end of the round a charged team came a mighty 2nd to the St Pat's town team, winning games against teams that had thrashed them in the first round.

Overall a great season after we had sorted out our team's strengths, weaknesses and players' positions.

I'd like to thank all the parents for their support for a team that wasn't exactly the best in the world and for their constant dedication to the team. Also our coach Scott for giving us so much of his time for early morning trainings and long distance games and finally thanks to our sports coordinator Mr Teki for supplying us with uniforms and any other necessities.

Matthew George (Captain 2nd XI)

Hockey Second Eleven

*Back row: S.McKenzie, R.Scannell, M.Thornton, M.George, M.Kotuhi.
Front row: L.McLean, B.Horn, A.Reid, B.Scannell.*

Hockey Third XI Report

The 3rd XI faced a challenging, yet ultimately rewarding season. This year we had a number of new players in the team and it was good to see them improve steadily over the season.

Though several of the teams we faced were of higher skill level than us, our biggest setback over the year was the loss

of our goalie. Despite these challenges, we always put up a good fight and finished the season in a very respectable third placing.

Special thanks to our coach Ash for his dedication to the team over the season.

Thomas Caskey (Captain)

Hockey Third Eleven

*Back row: D.Keigan, C.Vannisselroy, T.Caskey, A.Donnely, A.Maroc, D.Rennie.
Front row: J.Johnstone, P.Carson, J.Diamond, B.Meyrich, N.Henderson, H.Rydinski*

Athletics

The athletics season for 2008 heralded a new beginning. After watching over the last few years the deterioration of our school athletics sports day the new and improved model, driven by our new house system, was a complete revelation. The boys were committed and driven to perform which meant we had a start to the year that was worthy of a school that prides itself on its sporting reputation. The finals for our school sports, held as a twilight meeting to encourage parental attendance, was not as successful due to some conflict with after-school commitments but was still a valuable exercise in forming our team. The twilight meeting was highlighted by the first sub 2min 800m on our school track by Corey Casey and a 56m javelin throw by Blake Thompson. We had started the year the right way – well done boys.

The Old Boys' Cup

We had a good team but not a great team. Our weaknesses were in the sprints, particularly with two of our top sprinters not able to compete due to injury and school swapping over the summer break. On the flip side we had a dominant senior middle distance group and a talented and committed junior middle distance group, added to by the arrival at Stream of Matthew Pavitt over the summer break – a strong addition to the Under 16 grade. The 200's kicked off the day for the sprinters and a few surprises eventuated. Josh Kurton, our top U14 sprinter was well beaten by a new arrival at Town which wasn't expected. While Josh ran well, he was surprised by the Town athlete. To his credit, he didn't let it affect his performance during the rest of the day. Sam Dean took a surprise first place in the U15 grade – with Aviata Silago in 4th we were holding our own. Then came a clean sweep in the U16 grade to Town, followed by Town dominance in the senior grades. It wasn't a matter of our guys lacking in effort – Town had talent to burn and they did! Town took 31 points in the 200's while we took 19. The 100's later in the day saw us take 16 points to Town's 34. In the middle distance our seniors did the job with the senior 3000m paced by Patel, Cooper and Casey who smashed the Townies then ran in as they felt, with Evan grabbing the title in 9min 34.99. the junior 3000m was an epic battle with Town trying to reverse the senior result. They didn't take into consideration the determination of Talor Gilmer – our assassin on the track. Talor sat on the Town athlete till the final straight then unleashed his trademark attack to take a great win in 10min flat. The 800m event followed shortly after the 3000m and we had hopes of reversing the sprint results. The seniors, with Casey and Patel backing

this arrival as a force with a strong 2nd in the U16 grade in 2min 9. Pavitt scored his first points for Stream with 3rd in 2min 11. We won the 800's by 26 to 24. Not really enough advantage! In the field the events were fairly even in first placings, but Town was getting ahead with clean sweeps of 2nd places in whole events. They did this in the shotput and the triple jump. In the javelin we pulled ahead with good wins to Blake Thompson – 58.4m, Kyle Hitchman – 52.9m and the unheralded Aviata Silago – 48.9m. We had guys taking placings in all grades to give us a 28 to 22 win. Being our best field event however, the points differential wasn't as good as we needed. Town was on a roll! This was the story of the day. The boys worked hard to achieve parity in events, while Town had the back-up athletes to take the minor placings and edge ahead. It wasn't all doom and gloom though, with us taking the triple jump 26 points to 24! We actually took four titles here with Josh Kurton – 10.87m, Liam Higgins – 11.32m, Ruchira Fernandopulle – 12.1m and Jason Woodward – 12.23m. We also took the discus by 28 to 22 points, with Falesiu – 43.16m, Hitchman – 39.5m and Silago – 44.92m taking titles. After lunch came the hurdles and a 35 to 15 point win for Town. We looked rusty and they didn't! This set us back and it really was difficult to come back. The 400's were lost by 28 to 22 points in spite of the best efforts of Casey and Kurton who took titles after multiple events. Casey's 52.0 time was superb, considering he then ran the 1500m and won in 4min 28. The 1500's were interesting with us taking four titles but losing on points 24 to 26. Town showed good strength in doing this. The relays went Town's way and the day was over. We were good – they were better.

	TOTALS
TOWN	355 (347 in 2007, 273 in 2006, 303 in 2005, 288.5 in 2004, 264 in 2003, 280.5 in 2002)
STREAM	293 (294 in 2007, 343 in 2006, 345 in 2005, 361.5 in 2004, 378 in 2003, 359.5 in 2002)

up did the job, but the Town juniors showed their talent in taking three first places and had back-up athletes supporting. In saying that, Shaun Smith and Jack Coles took 2nd and 3rd in the U14 800 with 2min 17 and 2min 18 respectively for a good 5 points. Gilmer backed up as well and took 3rd in 2min 12. Alister Perkinson announced

The points were similar to last year. With no sprinters dominating a grade from Stream we ended up pretty much where we should have. Our field event team was good and could get better, while our middle distance boys performed well. We set our sights on McEvedy, confident we would be competitive.

North Island Champs.

This event was held in Auckland again. A small team attended. Casey, gearing up to run for the NZ Secondary Schools' Cross Country team at the World Champs ran the 3000m. His time of 8min 53.50 for 4th broke the Stream school record set by Reece Anderson in 1996 by 2 seconds. Blake Thompson won the senior javelin with a 56.02m throw.

The NZ Secondary School Athletics Champs

This year the champs were in Hamilton. A young team of 20 attended the event that also had Cook Islanders participating as well. The weather was hot and still – great athletics weather! A junior sprint team had worked steadily over the last term and were keen to see what they could do on limited actual race experience. The middle distance boys were much more experienced after a strong winter. In the field events we had talent, but little competition experience again.

Blake Thompson Blake prepared in secret prior to the champs and he did it right. His throw of 59.44m gave him the gold medal he had come to get. His other throws were consistently in the mid 55m range and showed his preparation had been on target. A Cook Island athlete took first with 60m but did not take the gold as he was a guest athlete. Blake now has to decide if he wants to continue with the javelin. Support in this event in NZ is limited. We wish him well – a great finish to his school career, topped off by selection in the NZ team!

Corey Casey Corey had a new mental approach which saw him relaxed and confident in a 1500m event that was hotly contested. The final was run tactically, with a slow early pace meaning only the mentally alert would medal. Corey ran smart and got himself positioned ready to strike, doing so with 200m to go. He admitted later that he had gone a little early and couldn't sustain his sprint, coming in 3rd in 4 min 5.06secs with 2nd being stolen 10m from the line. Corey has started his apprenticeship as a middle distance athlete and it has given him a new way of approaching races, with this result and his sense of satisfaction in what he had done evidence of this mindset.

Aviata Silago Avi emerged as a serious medal contender at the start of the year when his javelin throwing went from 35m to 50m. The only problem he had was adjusting to the 700g weight after only throwing 600g javs. We were confident he had the basic technique. He certainly had the determination and ability to get the best from himself! The only thing lacking was experience with the new weight. Aviata did everything right in the event, throwing a very good 46.86m in the second round. This put him in second place. On his third throw he strained his arm and had to hope the others wouldn't do better as he was unable to get any more good throws out. Unfortunately, two others pulled out slightly longer throws, with one doing it in the last round. Avi finished in 4th, disappointing for him but certainly not for the team as he performed to his best. With more regular throwing he will throw further – hopefully with no more arm strains.

Evan Cooper Evan arrived at the champs under a bit of an injury cloud and a somewhat poor trial run just prior. He desperately wanted to make the most of what had been a very solid year in spite of these problems and attacked his heat for the 3000m in such a positive manner. He had a slower time than six of his rivals in the heat and knew that only a faster time than the 7th placed runner in the previous heat would guarantee him a place in the final. So, Evan set the pace, pushing along guys who had run faster

than him. Even when they went past him with two laps to go he didn't drop his head. He just forced himself to catch up and lead again. The result was that he ran himself into the final, recording a time of 9mins 4.59secs, faster than his previous best by 18secs. That was awesome, Evan! In the final he was not able to match the top six who upped the pace that little bit more than in the heat. He did stay close though and maintained his effort to the end running a new PB of 8mins, 58.90secs. This gave him 7th place and the satisfaction of a job well done!

Matthew Pavitt Matthew was in the same event as Evan – the 3000m. The only difference was the fact that this is the first year for Matthew and he knew he had nothing to lose. He ran in the first heat and qualified easily, running 9min 17.88secs against weaker athletes than Evan faced in his heat. This was still a best time for Matthew – it looked easy. In the final he ran with purpose and style, staying close to Evan. He finished 8th, chasing Evan and recording a magnificent 8min 59.81secs. This was a huge race for Matthew and established him as an athlete on the national stage.

Shaun Smith Shaun was in the junior 1500m, an event that he had another year after this one to compete in. He qualified well for the final, shadowing his rivals in his heat and nailing a place in the final with a confident move 600m out. A very nervous Shaun went into the final with an aim of making the top eight and running well doing it. He achieved both of these with 8th place and a new PB of 4min 23.80secs. Shaun was rapt! Like Matthew, this result placed Shaun on the national stage as an athlete to be respected.

Alister Perkinson Alister was in his first year as a senior racing in the very competitive 800m event. This is cut throat racing, with mental awareness of what is happening very important. Alister qualified for the semi final with a run of 2min 5.12sec, close to his PB of 2min 4sec. He had to race his semi later in the evening on the first day which separates the seasoned athletes from the raw guys. He ran strongly but lacked the finishing power to stay close to the leaders who poured the pace on from 400m out. Finishing 6th in his semi and 17th overall, Alister has a bright future in this event if he can continue to work on his strength.

Junior 4 x 100m

The junior sprinters apart from Josh Kurton were very green in terms of competition. They had trained well over the last term and were keen to do well. Unfortunately, racing cannot be under-estimated and the boys actually got surprised by how tiring the champs are. They did qualify for the final of the relay but didn't prove to be a threat, coming in with 7th place in 47.52secs. They were James Perkinson, Arana Morehu, Talor Reedy and Josh Kurton. The good thing is that all apart from James are still juniors next year. Big expectations from these sprinters in 2009.

Matthew Richardson Matthew gets a mention as an extremely focussed athlete taking part in events that Stream has struggled in over the years – triple and long jump. He

is an example to other Stream jumpers for his attention to detail and self discipline in training. Competing and learning to deal with pressure is the only thing he cannot do due to his talent in cricket and this caught him out in the long jump. In the triple jump, his least preferred jump, he outshone some more illustrious opponents in reaching a very good 12.27m for 17th place. As a first year senior this was a good result.

The Rest

The rest of the boys competed as well as they could, with most performing very creditably. A number were taken by surprise by the pressure of the champs but will learn from that. The team support for each other was superb as was the team's behaviour over the champs – superb young men in all respects!

Farewells

This was the end for a number of true Stream athletes – always giving their best no matter what the odds! Corey Casey leaves with a stack of school records and NZ medals showcasing his talent. Blake Thompson leaves with no records due to the outstanding throwers that have gone before him. He does leave knowing he continued that legacy taking three medals over the last three years – bronze, bronze and gold. Evan Cooper leaves knowing he ran superbly in his last event for the school. Ruchira Fernandopoulle competed for the school in triple jump over the last few years with distinction at old Boys and McEvedy but with little glory at the NZ champs – he embodied the best of being a Streamer, proud to wear the school singlet. Well done, guys – you made your mark.

McEvedy Shield "Redemption"

Last year we came last – hugely disappointing but predictable, with the other three schools much more determined and committed. This year we were looking to redeem ourselves and had the right mindset due to a school sports day that emphasised performance, not participation. This was the mindset we took into McEvedy.

The 3000m kicked off the day and signalled the intentions of our seniors with Jesse Patel taking out the senior race in 9min 20, Evan Cooper supporting in 3rd with 9min 28. This was a clear statement from our seniors of their desire to finish their five years of McEvedy in a positive manner. Rongotai took the Junior 3000m title and points were evenly spread amongst Coll, Rongotai and us with Town on 1 point only. The 200's then took the spotlight – if Town were going to take the shield this is where it would show first. The U14 race was taken by Town in 23.97, with Josh Kurton 2nd in 24.73 and a surprised Arana Morehu taking 4th in 26.05. This gave us 4 points to Town's 6 – they also took 3rd. Coll and Rongotai were unplaced. A good start but could we maintain it. The answer came swiftly and was absolutely disastrous with no placings at all in the next three grades! Town took 20 points in all, with Coll 9 and Rongotai 7. In a sense the Shield was already on its way to Kilbirnie after this event – and we were looking like wooden spooners again. But then the Stream spirit that saw us win the Shield in 2002 and 2003 blazed again with strong performances in the 800m, taking the event with 18 points, compared to Town on 14, Coll on an unprecedented 6 and Rongotai on 2. For the first time in living memory Coll had no middle-distance domination – truly amazing, and the final nail in their attempt to hold the Shield. Talor Gilmer won the U15 800m race in 2min 8.8secs,

Corey Casey easily won the senior race in 2min 3.6sec, supported by Adam Hunt in 2nd with 2min 4.8sec. Alister Perkinson took 3rd in the U16 race in 2min 6.6sec and Shaun Smith in 2nd with 2min 16sec and Jack Coles 3rd in 2min 19sec in the U14 grade rounded out the boys efforts. In the Discus we also showed the other schools up, taking 16 points here compared to Coll on 13, Town on 9 and Rongotai on 2. We had three titles here with Saio Salevao in the U14's throwing 38.27m, Avi Silago the U15 title with 45.15m and Siale Falesiu taking the senior title in 47.66m. Kevin Kruger and Atilla Va'a both took placings as well in the U16 grade. This was evidence of the interest and time the throwers had put in at school. As the day progressed it became evident that the field events were fairly even. The sprints were going Town's way and we were hanging in there due to the middle distance boys efforts. Rongotai were the first school to crumble under the pressure and they did so spectacularly, offering little after lunch. With their demise, Coll started to pick up more points and we ended up in no-man's land on our own in third.

Town gained steadily, with the hurdles and the 400m events going to them. Josh Kurton kept gathering points for us, with 1st in the U14 Hurdles in 12.31sec, 2nd in the 100m in 12.1sec and 4th in the 400m in 60.2sec plus 1st in the triple jump in 11.2m and 2nd in the long jump in 5.19m. Josh gained 22 points in total – an outstanding effort. The javelin boys won their event, much to the delight of these lunchtime javelin trainers. Avi Silago continued his rapid improvement with a win in the U15 grade throwing 50.29m. Blake Thompson won with his customary efficiency with a 55.57m, supported by Kyle Hitchman who threw 48.45m for 2nd – Kyle's last throw for Stream. Vincent Sosefo threw 35.46m for 3rd in the U14 grade and

Timoti Nicholls and Kevin Kruger gained points in the U16 grade. Well done, boys! Also, mention needs to be made of the following Stream athletes: Ben Chan who took first in the U15 shot with 13.28m, Sam Dean who won the U15 hurdles in 14.79secs and Sam Mansfield who took 2nd in the U16 hurdles in 14.35secs. The middle distance guys won the 1500m for Stream with Casey winning the senior race in 4min 14sec, Ryan Maguren supporting in 4th with 4min 18.5sec. Shaun Smith, Talor Gilmer and Matt Pavitt all took 2nd in their grades with times of 4min 40sec, 4min 35sec and 4min 25 respectively. This was a good finish to the day and we trudged home reasonably pleased with a hard days work!

scaled the “Everest” of athletics in NZ – the McEvedy Shield. Well done to them – they did exactly what we did five years before. We came away having done our best – what more can you ask. We do have a drought of real pace at the moment but our time will come again. In the meantime the middle – distance boys and throwers are as good as they have ever been. Our seniors signed off in style with a win in the their grade taking 37 points, compared to Town on 35, Coll on 34 and Rongotai on 34. With our U16 grade taking our least number of points (19 only) it doesn’t look good for us next year as these will be our seniors. Will we overcome this apparent problem? Who knows. We certainly are capable of doing better – I can’t wait to find

McEvedy 2008 (2007/06 /05/04 points in brackets)

School	Points	Placing
Silverstream	127 (97, 153, 135.5 , 130)	3rd
Wellington Coll	160.5 (176, 175 , 175.5, 210)	2nd
St Patrick’s Town	174 (137, 117, 129.5, 102)	1st
Rongotai	75.5 (125, 94, 95, 97)	4th

Coll had lost and also lost the chance to win 6 in a row – the record streak held by Stream back in the 70’s. Town were jubilant and left glowing in the knowledge they had

out! In the meantime spare a thought for the Rongotai staff and athletes who were absolutely devastated after working hard over the summer with the aim of being a threat.

Neville Shield

We prepared for this event with an emphasis on widening our athletic base. We knew Town would be strong as they won McEvedy with a strong junior performance so decided this was our best strategy. Peter Hicks had taken up the pit jumps, Mike O’Leary had the javelin guys, Rob Tungatt the shot and the disc boys. The event was a comfortable win to Town, as expected. They used their top athletes in as many events as they could. We did the opposite. A number of athletes emerged for us and will play a part in our attempt to regain the Old Boys’ Cup in 2009. These were notably: Zac Press who ran sensationally in the 1500m recording 4min 34secs for second against a Townie who took 3rd 4 days later at the NZ Sec school Champs, Matthew Etheridge with 2min 12 in the 800m for 3rd behind two Townies who ran in the finals at the same NZ Champs, Talor Gilmer who took 2nd in the 3000m in 10min 17 sec, Johnny Huynen who took 3rd in the 400m in 58secs, the Y10 sprint boys of Kurton, Morehu, Ellison and the Y9 sprinters Shelford, Nguyen and Bahr who all ran well enough to make the sprints competitive. Our weakness was in the Year 9 middle distance where we had no athletes strong enough to stand up to the Townies. This decimated any gain we made in any other area and is a major concern. In the field we had some awesome results, such as: Liam Higgins taking out the Y10 triple jump with 11.06m and the javelin with 42.90m, Glen Scotney taking the Y9 javelin with a superb 40.80m and Saio Salevao taking two Y9 titles with 12.00m in the shot and a terrific 40.42m in the discus. Town, however, came out on top for the second year in a

row and looked good in most areas. For us, we had found depth in Y10, with a number of athletes from that year group young enough to compete an age group down and cancel out the Town Y9 running strength – at least, that is the plan!

Final points (previous years’ points in brackets)

Silverstream	103 (2007–117; 2006–108; 2005–148; 2004–123.5)
Town	151 (2007–134; 2006–140; 2005–104; 2004–124.5)

So ended 2008 – the end of the Casey era at Stream and the school back on the ladder at McEvedy climbing up to 3rd spot – back in the game! With Corey leaving it is worth reflecting on his time here at Stream. When he arrived we had one other good middle distance runner in his year group. Evan wasn’t that guy – Evan was a struggler. By Year 12 a team had emerged around Corey that was national class – Evan was now at that level. In Y13 the group disintegrated for a variety of reasons but we ended up back as we had begun – Corey and one other, that other now being Evan. Five years is a long time for developing sportsmen and you can never predict how far any athlete will go – determination appears to be the key, with talent vital but secondary in the life of a student who also is coping with all that is part of growing up. If there is a lesson here it must be value what you have, dream big and never under-estimate the strength you get from mates and a school that wants to support you – do this and the next stage in your journey – life itself, will be so much more exciting!

Cross Country

2008 promised much with a senior team ranked third in NZ last year pretty much intact, bolstered by the arrival at Stream of Matt Pavitt who slotted straight in and the improving Alister Perkinson who also was in the senior ranks for the first time. Both of these Year 11 runners were growing stronger with every training run. It appeared that we had a team to take a NZ teams title! So much for appearances! One of the team left in term one to join the workforce, another struggled with injuries that prevented him racing again for Stream and one other discovered that growing older doesn't necessarily mean you grow stronger – particularly if you combine that expectation with a lack of interest. In the junior grades we had a good team, made stronger by the unexpected return of James Irwin to competitive cross country running. On the flip-side we lost Zac Press to an ongoing injury and our Year 9 team appeared to lack any real star quality. All in all it was an interesting year, made even more so by our second trip to the Australian Cross Country Champs, held this time in Geelong, just an hour away from Melbourne.

Results for 2008

Records for the 2.5km

Talor Gilmer – 8:05 2007
Corey Casey – 7:48 2005
Corey Casey – 7:30 2006

School Champs 2008 : Top 6

All runners covered 2.5km.

Year 9	Time	Year 10	Time	Year 11	Time
J Clegg	9:04	T Gilmer	8:01	M Pavitt	7:58
T Cavill	9:07	S Smith	8:10	A Perkinson	8:32
L Shelford	9:33	P Carson	8:34	D Creighton	8:46
A Woodward	9:37	Z Press	8:37	J Irwin	8:52
J Eccleton	9:47	J Kurton	8:37	C Patel	9:09
S O'Donnell	9:52	M Etheridge	8:49	L Hartstonge	9:15

Jesse Patel – 7:28 2007
Corey Casey – 7:21 2008

Year 12	Time	Year 13	Time
L Donnelly	8:38	C Casey	7:21
J Wilson	8:40	E Cooper	7:36
L Pedersen	8:42	R Maguren	8:03
O Creighton	8:46	A Hunt	8:08
A Micklejohn	8:57	S Maloney	8:39
M Crook	9:10	K Hammington	9:07

The school champs were run as a house competition across all year levels, which gave us much better senior results and more competitive racing based on the houses. The results were promising, with our top runners pushing the pace and Casey setting a new Year 13 record.

Wellington Relays at “Karori”

The relays returned at long last to Karori to kick off the season. The course retained its huge hill climb but had a new loop around the redeveloped playing fields. The A team results are as follows.

Senior A Team 4th place

E Cooper	6 mins	42 secs
C Casey	6 mins	27 secs
M Pavitt	6 mins	52 secs
S Maloney	7 mins	33 secs
A Perkinson	7 mins	19 secs
R Maguren	7 mins	17 secs
TOTAL	42 mins	10 secs

This result was an indicator of the problems the senior team had – three very good runners but support lacking to make a complete team. The team was beaten by 7 seconds by Tawa with Scotts and Well Coll clearly ahead.

Under 16 A Team 4th place

P Carson	7 minns	19 secs
S Smith	7 minns	3 secs
J Kurton	7 minns	51 secs
Z Press	7 minns	36 secs
G Vance	7 minns	37 secs
T Gilmer	6 minns	57 secs
TOTAL	44 mins	23 secs

This was a bit of a surprise as it was basically the team that won the Year 9 grade the previous year. Great runs again from the top guns but our tail was too far back. The team was only just pipped by Town, with Well Coll 24 seconds ahead and a very strong Tawa another 24 seconds ahead again.

Year 9 A Team 7th place

J Clegg	7 mins	50 secs
L Shelford	8 mins	56 secs
J Bahr	8 mins	37 secs
A Woodward	8 mins	42 secs
J Eggleton	8 mins	54 secs
T Cavill	8 mins	21 secs
TOTAL	51 mins	20 secs

The Year 9 team had a good start with Jeremy running strongly but he had little real support. The boys did their best and tied on time with Town who were given 6th place.

So, the first time ever we have not placed anywhere in the top 3! While it was a bit surprising we still had guys as individuals running very well and approached the season still with high hopes. We also realised cross-country was a sport that a number of schools were now getting very keen on with talent showing up in an ever larger number of schools. Tawa was on the rise and even Hutt Valley and HIBS were making a statement!

The Wellington Champs

Held at Trentham Park once again, this event was a chance to gain some credibility after Karori. The Year 9 team had become more focussed and we were hopeful of a better showing for them.

Wellington Champs Results 2008

Year 9	3km	Time	U16	4km	Time	Senior	6km	Time
Clegg	21st	12:37	Gilmer	6th	14:17	Casey	2nd	20:35
Allardyce	22nd	12:38	Smith	14th	14:37	Cooper	4th	20:53
Bahr	48th	13:26	Irwin	19th	15:01	Pavitt	9th	21:26
Cavill	51st	14:02	Carson	24th	15:14	Hunt	19th	22:37
Rennie	52nd	14:03	Vance	25th	15:18	Perkinson	20th	22:55
Papp	54th	14:12	Kurton	31st	15:35	Maguren	34th	23:47

This was the improvement we were looking for, with the seniors, first in the three man and 2nd in the six man events, making a real statement and the Year 9's much improved as a team, taking 4th place in the six man event. The Under 16's were 3rd in the three man and 2nd in the six man events. A great recovery by the boys! Little did they know it but this was the last run for Stream for Maguren and Hunt – two athletes who had given a lot to the school over their five years. We now turned our attention towards the NZ Champs.

National Champs, New Plymouth

The course at a local college was fast, consisting of mostly school playing fields with one hill that was difficult to negotiate because of the rutted terrain. The day was perfect, a blue sky displaying the cone top of Mt Taranaki. The team had the new national singlets to wear and were ready to perform. The Year 9's were first up and all were very nervous as the field of 200 took off. The boys were quickly swamped and struggled to make an impact except for Daniel Rennie who turned the form book upside-down with a very good 49th place in 11:25 for the 3km distance. Not far back was Kaleb Allardyce who snuck under the magic 100 places with 95th in 12:12. With the rest of the boys further back the team had no chance of a good team place. For them it was a lesson in racing in such a big field, the message being that no-one is going to slow down dramatically so you need to be willing to go hard from the gun. The Under 16 team also struggled to get away well in their field of 216, with Talor Gilmer and James Irwin caught behind a large front group. Talor eventually headed in James with 31st place in 14:37 to 32nd in 14:38. Patrick Carson, continuing his steady improvement took 80th in 15:21, followed by George Vance 86th in 15:26 and Callum Lawson 96th in 15:37. The team missed Shaun Smith who was injured. Their placing was creditable, considering the absence in this instance of a top 10 placing. The seniors, 3rd last year, had little hope of repeating this but did set out to run well as individuals. Corey Casey in 7th over the 6km in 20:10 was outstanding, running a heady race to cement a place in the NZ team. Evan Cooper showed his emerging strength with 16th place in 20:41. Next came Matt Pavitt in 49th with 21:36. To our great surprise these three scooped the bronze in the three man teams event, with Matt edging out the next team who had their 3rd runner just behind him. Unfortunately an admin hiccup meant the medals were given to the other team at the prize-giving, with the error being discovered the next day! Alister Perkinson and Braden Gosse, first year seniors, both ran solid races but we lacked a 6th runner to take a reasonable six man team placing. Never mind!

Stream vs Town Road race for the Cahill Mug

We approached the Cahill Mug race against Town with some trepidation as we knew this was their chance to take it for the first time ever! We were right!! The seniors did their best and won as expected convincingly. The Under 16's were the team under pressure and it proved to be a decisive

battle. With no Shaun Smith or James Irwin due to illness and injury only Talor Gilmer was left to repel a strong Town team. He did this, pipping an angry Townie by 2 seconds over the 2.2 km distance. Town had the next five runners in though and this was the race gone to Town. The Year 9 team were up against it and in spite of good efforts from the ever-consistent Kaleb Allardyce in 3rd and Jeremy Clegg in 4th Town proved to be strong. For the first time we had to let the Cahill Mug go!

Stream Placings and Times

Year 9	U16	Senior
Allardyce 3rd 7:40	Gilmer 1st 6:38	Casey 1st 6:10 (record)
Clegg 4th 7:44	Carson 7th 7:20	Cooper 2nd 6:20
Bahr 7th 7:58	Hinderwell 9th 7:25	Pavitt 3rd 6:38
Eggleton 9th 8:04	Schrijvers 10th 7:31	Perkinson 6th 6:55
Cavill 10th 8:14	Kurton 11th 7:37	Hunt 9th 7:18
Rennie 13th 8:46	Lawson 12th 7:48	Maguren 10th 7:22
	Quinn 16th 8:22	Creighton 11th 7:26
		Richardson 15th 8:34

The Australian Champs, Geelong, Melbourne

This was the focus for the rest of the winter, with the champs held in late August. Team members trained on well, with Shaun Smith slowly getting back into action. We flew out to Melbourne a team of 13 plus two staff, Mrs Steel and Mr Steel's daughter ready for action. The team had a few days sight-seeing around the great city of Melbourne and enjoyed themselves. Trips to the MCG and the home of the Melbourne Storm were a highlight. Race day weather was perfect as was the course, a flat and fast park in Geelong, about an hour south of Melbourne. First up were the Under 16 team, racing the best in each of the Australian states. The pace was fast and stayed that way in all of the races, with the top ten always achieving times that would all win a NZ title. Talor Gilmer did his best to stay with the second group of runners as they sped around the picturesque Eastern Park, a seaside park that had a sandy soil and little in the way of hills. He eventually finished in 51st place, running a new best time for the 4 km of 13min 53secs, breaking the 14 min barrier for the first time. Shaun Smith, in his first competitive race for three months, led the rest of the team in with a surprisingly solid run in 14min 32secs.

Under 16 Australian Champs results 4km

Name	Place	Time
Talor Gilmer	51st	13 : 53
Shaun Smith	66th	14 : 32
James Irwin	67th	14 : 34
Josh Kurton	70th	15 : 16
Patrick Carson	72nd	15 : 24
James Hinderwell	73rd	15 : 24
Julian Bahr	74th	16 : 55

Special mention here for Julian who as a Year 9 runner had to cover 4km instead of the usual 3km for him. He went out hard and paid the price but finished!

The Under 18 team had the huge challenge of running against a field of runners that contained the World Secondary Schools Champion Kane Grimster and several others who were part of the Australian team that won the World

Champs team event. It was superb competition. Corey Casey led the team with his best ever time over the 6km distance, securing a top ten finish in prestigious company. Next in was Matt Pavitt who also recorded a best ever time. With Alister Perkinson and Ollie Creighton making up our team of 4 it was a complete surprise to find their combined placings were superior to the West Australian team! We were pretty happy for the boys – defeating a state bigger than NZ was really cool!

Under 18 Australian Champs results 6km

Name	Place	Time
Corey Casey	10th	19 : 37
Matt Pavitt	46th	21 : 00
Alister Perkinson	66th	22 : 51
Ollie Creighton	70th	25 : 58
Matt Richardson	71st	26 : 07

Again, special mention for Matt R who ran his best time as well but had to endure the hardship of being our last man in, doing his best to defeat the last guys from the other states of Australia!

Evan Cooper was on his own in the Under 20 race over 8km. The age grades in Australia don't match ours at secondary school so Evan ended up racing against school leavers as well. It didn't bother him though and he ended up with a best ever time like most of the rest of the team for the 8km. This was an impressive 26 mins 36secs. He took 19th place in doing this. It was a strong run from Evan and he thrived on the flat nature of the course, maintaining a consistent pace through-out the race.

And that was the Australian Champs. Compared to our last trip, the results for the boys were much better. This was possibly because of the cooler conditions in Geelong compared to Adelaide, the weather in Geelong being similar to a spring day in NZ. It may also have reflected on the experience of the staff and a few of the seniors who had been to both events. The next trip will be in 2010 and we look forward to really surprising the Australians who were very gracious hosts. The boys were tremendous ambassadors for the school on the trip, behaving at all times as if they were on a trip with their own families!

The team is extremely grateful to the following businesses who sponsored a number of the athletes:

***PaknSave Petone,
Trentham Harriers and Walkers Club,
Northco Finance,
12D NZ Ltd,
Hutt Family Day Care,
E Carson & Sons,
Fernhill Motor Lodge,
Bite Size Catering, HV
Water Supplies,
Evans F V & Sons Engineering***

Wellington Road Race, Westpac Stadium

For the first time we attended this event after a small team attended the Wanganui relays with little success so we won't talk about it! The Year 9 team ran solidly with Rennie back to the front of our results taking 13th in 11:44 for the 3km. he was followed by a resurgent Clegg in 15th with 11:54 and the ever reliable Allardyce in 18th with 12:13. Cavill in 12:19, Eggleton in 12:39 and the emerging Williams in 12:52 completed our six man team and carried the boys to 3rd place. In the U16 grade Shaun Smith continued his comeback with 9th place in 14:18 for the 4km, followed by James Irwin in 15:08 and Hinderwell in 15:34. The three man team took 3rd but a lack of a sixth runner due to end of third term clashes with other sports meant no other placing of significance! Talor had rested from this race with a developing niggles. In the senior race Casey had also opted out which meant Cooper was left to fly the flag. He did this well taking 2nd after a titanic battle with the Scotts Coll runner, recording 20:07 for the 6km. Matt Pavitt ran an astonishing 20:18 for 3rd to announce his development over the winter, finishing full of running. Once again clashes with other sports meant we couldn't get a six man team together but we were happy to take 3rd in the three man with Alister anchoring the boys with a slowish for him time of 23:50!

Apart from an exciting relay along the Hutt River which our seniors won convincingly in late term four this was the end of the winter season for 2009. We did have high hopes of a stellar year for the senior team. It didn't happen but the quality was still there to enable a 3rd placing in the nationals and defeat of an Australian state at their champs. The Under 16 runners are the life-blood of the school at the moment with their passion and commitment and will keep our flag flying over the next few years. We have some athletes running at the highest level and it will be exciting watching their progress. The Year 13 Casey and co. bunch led the way and others will follow and exceed the results that group got – I'm sure Corey would want that to happen! Lets go see!

Cross Country

*Back row: K.Allardyce, J.Bahr, T.Gilmer, D.Rennie, J.Hinderwell, S.Smith.
 Middle row: Mr H.Steel (coach/convenor), M.Boyle, J.Clegg, J.Coles, C.Lawson, O.Creighton, B. Gosse, J.Irwin, Mr M.O'Leary (coach).
 Front row: M.Pavitt, J.Kurton, R.Maguren, C.Casey, A.Hunt, M.Richardson, A.Perkinson, P.Carson.*

Rugby 2008

Two thousand and eight will be remembered as one of the wettest on record. Inclement weather had a huge effect on the rugby season with grounds continually being closed and round after round of rugby being cancelled. The worst hit grades were the juniors with the U65's and U55's being particularly effected sometime going several weeks on end without playing. Thanks must go to the coaches and players who persevered and kept enthusiastic until the sun did finally shine

The 1st XV, coached by David Cournane and Russell Poole and managed by Peter Jones with medical input from Nigel Lloyd, had a stellar season. Traditional matches against Rongotai, Wellington College, St Bede's, New Plymouth Boys' and St Pat's Town all were won, along with the first round of the premier one competition. The congested tail of the season once again took its toll and the side never got the end to the season it deserved as it lost the premier one semi final in a very close game. Many of this side return in 2009 and we look forward to another season

The second XV was coached by Nick Tait and Phil Bennett and managed by Darryn Tinney. It surprised many by winning the first round of the premier two competition and upset a few more by beating all the second tier 1st XV's in Wellington on the way to winning the premier two championship. It must be noted that this side scored wins over St Bernard's, Hutt Valley High and Upper Hutt College's 1st XV's along the way, a feat that makes its premier two win even more remarkable.

The 3rd XV was coached by Mark and Tony Brockie, with some technical assistance from Bevan Packer. This side consistently had 24-26 players at every training session and despite a bit of a roller coaster ride in terms of results throughout the season, got the deserved reward for player dedication when winning the premier six championship final, beating Rongotai by 17-15.

The U80's team was coached by Te Ahu Teki and Mark Archibald and racked up some big wins. The team dominated the first half of the season but fell just short losing the championship final by a mere three points. Another highlight was the victory over the visiting St George 1st XV from Argentina.

The Under15 team was coached by Charlie Tangianau and Pat Roil. It played some good rugby on the way to a semi final place. Highlights included a spirited win in the traditional match against St Pat's Town, an emphatic win

over Hato Paora and a sound showing in the North Island Catholic under 15 tournament.

The Under 14 team was coached by Lance Goodman and Matt Archer. This side produced a number of players who will feature in A teams for the College in future years but there were also a number of players who struggled to come to terms with the discipline and work ethic required of rugby teams at Silverstream. As a consequence this side never reached its potential and struggled to attain the results of which it was capable.

The 65A's coached by Bjorn Agnew, was another team that started the year with a hiss and roar before the wet weather led to a lack of game and practice time. A revamped format and a tough semi final made for a disappointing end to the season.

The 65B team was coached by Nigel Paranihi and Buck Anderson. This again was an example of a team adversely affected by the weather and the lack of games that resulted. The 65B's went into the semi-finals with just the solitary loss throughout the season but a close loss meant the team finished just short of the finals.

The 65C's were held together by Bill O'Reilly and Paul Martin. The team lost a few players early in the season leaving it with a squad of only seventeen. It is credit to both the coaches and the players that this team was competitive throughout the season and fell just short of a semi final spot.

The U55A was coached by Simon Stack and Bevan Packer. This team dominated the grade for most of the season and went through to the final without dropping a game. However, the final saw the only loss of season by a solitary point, going down 12 -13.

The Under 55 Blues, coached by Mark O'Connor and Andrew Fox and U55 Whites coached by Pat Hallot and Tim Hounsell, both had seasons disrupted by the weather. Games between these two sides were very even with no more than one try separating them. Cancelled games and a decision not to play a semi final saw only the Blues make the final when both teams deserved to be there. The Blues totally dominated the final winning by 25-0.

Once again thanks must go to all the coaches, managers and parents who put in the hours of work to ensure that rugby once again ran smoothly at Silverstream this year. Thanks must also go to the sponsors that gave financial assistance throughout the year. Thanks to Murray Quinn from Quinnys Drycleaners, Seven Electrical, Makes Sense Accounting, Pat Long from Jones Motors, Konica Minolta and ASB Bank for all their help.

Bevan Packer (convenor)

First XV

The 2008 First XV season for Silverstream promised so much, and in many ways delivered on the off-season excitement, but ultimately two unlucky defeats left the team reflecting on what might have been.

As a lead in to the season proper, the team had six pre-season fixtures to negotiate against a range of opposition. An unfortunate first up defeat to the Upper Hutt U21's was offset by convincing victories against the MSP colts, Kearnsey College (South Africa), St Aloysius College (Sydney), Francis Douglas Memorial College (New Plymouth), and a narrow win over Sacred Heart College (Auckland). These performances left the team feeling primed and ready to go for the gruelling College Sport and traditional season to come.

The Saturday College Sport season got underway officially on the 10th of May with our boys demonstrating the benefits of confidence and pre-season preparation, dominating St Bernards from start to finish, scoring ten unanswered tries. The next three weeks of the competition are best forgotten with two last minute one-point losses, and a win by default. These disappointments were not enough to dent the spirit of the team and the excitement surrounding the impending traditionals successfully maintained focus.

The first Traditional was against Wellington College, the reigning Wellington region champions. This was to be the team's first real test of its capability, and what a response! A dominant performance on the back of aggression and intensity from the big boys up front led to an outstanding 11-3 victory. This success was the first in a six game unbeaten streak including further traditional wins against St Bede's (18-17), Rongotai (20-3) and New Plymouth Boys' High School (10-3), and two competition wins against Aotea. Unfortunately Term two rugby finished on an unfortunate note with a 8-10 loss to Wellington College tainting much of the recent success.

The fifth Traditional was played immediately after the July holidays and would have to go down as the teams most complete performance. Horrendous conditions at St Par's Town saw the game played ankle deep in mud. This seemed to galvanise our players and their focus and intensity displayed throughout this game was truly memorable. The 31-3 final scoreline was better than anyone could have imagined and meant that the teams ultimate goal of six traditional victories was alive and well. Unfortunately, a courageous performance the following Wednesday against Palmerston North Boys' could not end in victory, the final scoreline being 12-15, and the final traditional record being five victories from six, a strong improvement on the previous season, but nevertheless, still disappointing.

Now the ultimate focus returned to the local Wellington competition and an impressive final round robin victory against Rongotai left the players feeling confident and excited heading into a semi-final against their bogey team, Mana College. This semi-final was a game where Silverstream dominated possession and territory, and should have won, but an inability to finish opportunities came back to haunt them as the game finished in a devastating 13-17 loss.

On reflection, the season can be one that the school, and the team, can be extremely proud of, but where even higher honours could have been achieved if everything had gone according to plan. The team was incredibly well led by Greg Lealofi, with impressive support by Charles Lloyd, Kayne Hammington and Jason Woodward.

A solid platform for success was created by front-rowers Charles Lloyd, Stephen Carter and Charlie Falesiu (all leaving at the end of 2008), but continuity in this area will be based around the continued development of powerhouse Attila Va'a who should be a force to be reckoned with in 2009. These big boys up front had ample support from second rowers Jamie Norman, whose size was often put to excellent use, and Christian Lloyd, who is to be a pivotal cog in our success next year. Final-year loose forwards, Ernest Ullrich, James Maher and Ava Seumanufagai both had moments of real impact, while Greg Lealofi at Number 8 was, week in and week out, the most influential player on the field. Continuity in loose forward play will come on the back of Anthony Ellis and Mona Sio, regular starters this year who are developing into excellent all round players.

In the pivotal halfback position we were incredibly lucky to write down the name of Kayne Hammington first for every fixture of the season. An incredibly reliable player, Kayne provided excellent service to his relatively young backline all year. At first five exciting talent Ope Peleseuma opened up numerous opportunities for himself and those around him on attack, and worked well with mid-fielders Brett Turner, Aviata Silago and George Fainga'a throughout the season.

While Turner has returned to England, and Fainga'a will be leaving at the end of the year, Silago will continue to provide excellent service for at least the next two seasons. Wing responsibilities for the year were shared between three returning players, Taiso Silafai, Kairan Mahia and Philip Salevao, all who should make a substantial impact in the 2009 season. The teams regular fullback, and highest points scorer for the season with 120 points, was Jason Woodward, a player with a huge future in the game if he chooses to pursue it.

With the obvious high attrition rate of First XV rugby, we often needed to call upon the services of Second XV players as the season progressed. Tomasi Alosio, Jerome Betham, Waylin Adams, Andre Malaulu, Jarrad Wilson and Tom Aspin, all Year 12 players, filled in admirably when required and will make exciting options for 2009.

On behalf of the team I would like to thank all supporters and sponsors from throughout the season. I would especially like to acknowledge the contribution made by *Lifestyles Health and Fitness Centres* whose generous support played a pivotal role in our performance. In addition I would like to acknowledge the hundreds of volunteer hours provided by co-coach Mr Russell Poole, Physio/Nutritionist/Conditioner Mr Nigel Lloyd, and Manager extraordinaire, Mr Peter Jones.

The 2009 season promises to be equally exciting and we hope to go to the next level in terms of overall results.

Second XV

The St Patrick's College 2nd XV of 2008 is a team that will go down in history. It won the Premier 2 Competition and the Murray Jenson Cup. It was winner of the first round and the Alexander Shield, and also finished the season with the Premier 2 Isberg Challenge Cup.

This success was not achieved through chance. It started with a comprehensive off season programme with 40 players working in an extended 1st and 2nd XV squad. During the season trainings were increased from the regular two nights a week to three, with a Monday recovery run each week. The squad was highly competitive and kept members of the 1st XV honest as many players in the 2nd XV were capable of stepping up to the next level, and did on many occasions. The team was a very fit and balanced side and one that opposition teams found difficult to play. It had strengths throughout and every player knew his role within the team structure.

crucial role in some big games. The outside backs of, Aaron Butterworth, Lachlin Donnelly, Tomasi Alosio and Rene Van Diggele received a great deal of quality ball and did the damage on the score sheet.

The quality of the team was recognised by the Wellington selectors with Waylin Adams, Tom Aspin, Tomasi Alosio and Rene Van Diggele all selected for the Under 16 tournament team and Tomasi for the Hurricanes' Schools' team.

The statistics for the year were: played 21 games, won 18, scored 412 points and conceded 120. Jordon Simpson-Hefft scored 110 points including three tries, 31 conversions, 10 penalties and one drop goal. The top try scorer was Lachlin Donnelly with nine tries. He was followed by: Tomasi Alosio, seven; Blake Thompson, seven; Rene Van Diggele, five; Aaron Butterworth, five; and Moses Fruean, four.

The forward pack needed to be very mobile and aggressive and this was at the forefront of the selection process. The front row club was predominantly hookers. Although lacking size this deficiency was made up for with determination and fitness. Forwards included Ben Tonise, Kevin Kruger, Max Larripa, Dion Lealofi, Jarrod Knight and Waylin Adams. All of these players were capable of playing in the loose forwards and did on a few occasions.

Sam Mansfield, Ben Phillipson and Tom Aspin were three hard working locks who are all very competent at lineout time, winning the majority of their own ball and stealing a good supply of opposition ball.

The loose forwards were the heaviest members of the pack but worked well together terrorising opposition with aggressive defence. They included Antony Bennett, Scott MacDonald, Aniseko Sio and Jarrod Wilson.

Andre Malaulu and Tim Hounsell shared halfback responsibilities throughout the season due to their differing qualities. Outside of them was Jordon Simpson-Hefft at 1st five/eight who was the only player to play every minute of every game. The mid-field of Jerome Betham, Brett Turner, and Blake Thompson were devastating both on attack and defence. Moses Fruean slotted in and played a

Hard work up the front by the forwards allowed these backs to score the large numbers of tries that they did.

Highlights of the season were: three wins against Wellington College, including the hard fought final (12-10); the comprehensive semi-final win against Upper Hutt College 1st XV (24-0); and the best complete team effort against Tawa College 1st XV (22-0) in difficult conditions.

It was a very rewarding team to coach and it was pleasing to see players front up each week with a determination to win and great pride in their school. I thank all involved for their efforts.

Well done to Blake Thompson, Antony Bennett and Jarrod Wilson for their team leadership. Thank you to Phil Bennett, the forwards' coach. Phil's passion and commitment included him putting 'work on hold' on many occasions. A big thank you must also go to Mr Tinney for his managerial skills, Mr Packer for his organisation and to the parents and supporters for their vocal and unrelenting support.

I look forward to watching the returning players develop next season and wish all the players leaving the best of luck with their sporting endeavours.

N.Tait, coach

First Fifteen 2008

Winners Ken Gray Memorial Cup v Wellington College; Winners Hunt Trophy v St Bede's College, Christchurch
Winners Old Boys' Cup v Rongotai College, Wellington; Winners McDonald Shield v New Plymouth Boys' High School
Winners Old Boys' Cup v St Patrick's College, Wellington; Winners William and Adams Cup, Premier I – first round

Back row: J.Wilson, T.Alosio, K.Mahia, C.Lloyd, J.Norman, A.Maleaulu, J.Betham.
Middle row: Mr P.Jones (manager), J.Maher, O.Peleseuma, A.Ellis, P.Silafai-Leaana, A.Va'a, A.Silago, P.Salevao, Mr N.Lloyd (medic).
Front row: Mr R.Poole (coach), K.Hammington, G.Fainga'a, S.Carter, C.Lloyd, G.Lealofi (captain), J.Woodward, E.Ullrich, A.Seumanufagai, Mr D.Cournane (coach).
Absent: B.Turner, C.Falesiu, M.Sio.

Ist XV				
Date	Opposition	Venue	Result	Score
22-Mar	Upper Hutt U21	Davis Field	L	10-13
29-Mar	MSP U19	Evans Bay	W	22-10
05-Apr	Kearsney College, Sth Africa	Silverstream I	W	34-17
08-Apr	Sacred Heart, Auckland	Silverstream I	W	17-13
17-Apr	St Aloysius, Sydney	Silverstream I	W	41-0
29-Apr	Francis Douglas MC	New Plymouth	W	28-7
10-May	St Bernard's	St Bernard's	W	66-0
17-May	St Pat's Town	Silverstream I	L	18-19
24-May	HVHS	HVHS I	WBD	
31-May	Mana	Mana I	L	20-21
04-Jun	Wellington College trad	Silverstream I	W	11-3
11-Jun	St Bede's College trad	Silverstream I	W	18-17
14-Jun	Aotea	Aotea I	W	27-5
18-Jun	Rongotai trad	Silverstream I	W	20-3
28-Jun	Aotea	Silverstream I	W	43-7
02-Jul	New Plymouth Boys' trad	Silverstream I	W	10-3
05-Jul	Wellington College	Well Coll I	L	8-10
23-Jul	St Pat's Town trad	Evans Bay	W	31-3
26-Jul	Mana	Silverstream I	L	5-35
30-Jul	Palmerston North Boys' trad	Palmerston Nth	L	12-15
02-Aug	Rongotai	Rongotai	W	20-7
09-Aug	Mana Semi Final	Mana I	L	13-19
Games Played 22 Won 15 Lost 7; Points For 474 Against 227				

Rugby Second Fifteen

Back row: A.Maleaulu, D.Lealofi, S.Mansfield, T.Aspin, M.Fruean, T.Alosio.
Middle row: Mr N.Tait (coach), Mr P.Bennett (coach), J.Betham, R.van Diggele, B.Phillipson, L.Donnelly, A.Sio, W.Adams, Mr D.Tinney (manager).
Front row: T.Hounsell, J.Simpson-Hefft, A.Bennett (vice captain), B.Thompson (captain), J.Wilson (vice captain), S.MacDonald, J.Knight, A.Butterworth.
Absent: M.Larripa, K.Kruger, B.Tonise.

2nd XV					
Date	Opposition	Venue	Result	Score	
12-Apr	Mana 2nd XV		Silverstream 2	W	58-0
17-Apr	St Aloysius Sydney		Silverstream 2	W	26-5
03-May	HIBS 1st XV		Silverstream 2	W	34-0
10-May	Wellington Coll 2nd XV		Silverstream 2	W	20-5
17-May	Scots College 1st XV		Silverstream 2	W	17-16
24-May	Naenae 1st XV		Naenae I	W	20-5
31-May	Bishop Viard 1st XV		Bishop Viard I	W	26-5
07-Jun	Tawa 1st XV		Tawa	W	22-0
14-Jun	Upper Hutt 1st XV		Upper Hutt I	L	10-13
21-Jun	St Pat's Town 2nd XV		Silverstream 2	WBD	
25-Jun	Hato Paora 1st XV		Silverstream 2	W	24-5
28-Jun	Upper Hutt 1st XV		Silverstream 2	W	5-3
05-Jul	Scots College 1st XV		Scots I	L	0-15
19-Jul	St Bernard's 1st XV		Silverstream 2	W	19-5
23-Jul	St Pat's Town 2nd XV		Silverstream 2	W	20-5
26-Jul	PNBHS 2nd XV		Palmerston Nth	L	0-21
09-Aug	Wellington Coll 2nd XV		Well Coll I	W	19-10
16-Aug	HVHS 1st XV		Silverstream 2	W	57-7
23-Aug	Upper Hutt 1st XV		Silverstream I	W	24-0
30-Aug	Wellington Coll 2nd XV		Rongotai I	W	12-10

Games Played 20 Won 17 Lost 3; Points For 413 Against 130

Rugby Third Fifteen

*Back row: P.Uvea, M.Williams, B.Wright, T.O'Neill, L.Draper, P.Filipo, S.Burnett.
Middle row: D.Maathius, J.Sydow, L.Brockie, C.Smith, I.Taggart, D.Futter, P.Vaao, K.Solia-Kappely, Mr P.Packer (coach).
Front row: E.Witana, R.Conroy, O.Ward, K.Hitchman, C.Sydow, H.McVey, T.An, J.Pasikale.*

3rd XV					
Date	Opposition	Venue	Result	Score	
17-May	Rongotai 3rd XV	Silverstream 3	D	25-25	
24-May	Wellington Coll 4th XV	Wellington Coll 2	W	63-0	
31-May	Paraparaumu 2nd XV	Paraparaumu 1	W	49-0	
07-Jun	Wainuiomata 2nd XV	Silverstream 2	L	5-36	
14-Jun	Newlands 2nd XV	Newlands 1	L	3-20	
21-Jun	Wainuiomata 2nd XV	Wainuiomata 1	W	27-26	
27-Jun	Rongotai 3rd XV	Rongotai 2	L	25-34	
09-Aug	Wellington Coll 4th XV	Silverstream 2	W	19-0	
16-Aug	Paraparaumu 2nd XV	Paraparaumu 2	L	7-15	
23-Aug	Wainuiomata 2nd XV	Wainuiomata 1	WBD		
30-Aug	Rongotai 3rd XV	Rongotai 5	W	17-15	
Games Played 11 Won 6 Lost 4: Points For 240 Against 171					

**Rugby Under 80 Division One
Runners up division one Wellington Regional Championship 2008**

Back row: D.Munro, W.Puketapu, C.Roberts, J.Folley-Gibbons, E.Alosio, J.Antipas, C.Owczarek.
Middle row: Mr B.Corrigan (coach), Mr M.Archibald (coach), O.Ward, K.Harris D.McDonald, W.McCormack, M.McKay, Mr T.Teki (coach).
Front row: C.McNeil, B.McDonald, M.Blake, B.Thomson, G.Stokes (captain), D.King, T.Hsiung, P.Corrigan.

U80				
Date	Opposition	Venue	Result	Score
17-May	St Pat's Town	Silverstream 2	W	26-0
24-May	St Bernard's I	St Bernard's I	W	50-3
31-May	HIBS	HIBS I	W	54-0
07-Jun	Wellington College I	Wellington College 2	W	14-12
14-Jun	HVHS	Silverstream 2	W	49-0
21-Jun	Kapiti	Kapiti I	W	42-10
28-Jun	Wellington College I	Silverstream 4	W	15-0
23-Jul	Kapiti	Silverstream 3	W	40-7
24-Jul	St Georges Argentina	Silverstream 5	W	12-3
16-Aug	Wellington College I	Wellington College 2	L	5-12
23-Aug	Kapiti Semi Final	Silverstream I	W	43-3
30-Aug	Wellington College I Final	Rongotai 5	L	17-20

Games Played 12 Won 10 Lost 2; Points For 367 Against 70

Rugby Under 15

Back row: C.Dunnage, J.Stephens, B.Chan, M.Roil, C.Ross.

Middle row: Mr C.Tangianau (coach), D.Ellison, S.Tangianau, S.Solevao, T.Petelo, L.Laufagatele.

Front row: V.Sosefo, A.Oliver, J.Mar, S.Fualau (captain), M.Lauvi, B.Patterson, A.Morehu, R.MacDonald.

UI5				
Date	Opposition	Venue	Results	Score
17-May	Rongotai	Rongotai 2	W	11-8
24-May	Wellington College	Well Coll 2	W	29-19
31-May	Mana	Silverstream 2	W	35-7
07-Jun	St. Pat's Town	Silverstream 3	L	15-17
14-Jun	Porirua	Silverstream 4	W	27-12
21-Jun	Tawa	Tawa 1	L	16-22
25-Jun	Hato Paora	Silverstream 2	W	37-5
28-Jun	Upper Hutt	Silverstream 2	L	12-15
14-Jul	St Peter's Auckland	Hamilton	W	37-0
14-Jul	St John's Hastings	Hamilton	W	7-0
15-Jul	Francis Douglas	Hamilton	L	0-7
15-Jul	Sacred Heart Auckland	Hamilton	L	0-3
16-Jul	Francis Douglas	Hamilton	L	0-7
23-Jul	St. Pat's Town	Evans Bay	W	16-12
16-Aug	Mana	Mana 1	W	29-7
23-Aug	Wellington College	Well Coll 1	L	3-32

Games Played 16 Won 9 Lost 7; Points For 274 Against 173

Rugby Under 14 Open

*Back row: T.Reedy, M.Goodman, N.Kempster, B.Futter, M.Press, J.Tonise, M.Peleseuma, L.Christensen.
Front row: J.Perez, G.Faitotoa, T.McMahon, J.McGuinness, M.Filipo, S.O'Donnell, D.Meichtry-Misa, H.Royal, A.Quinn.
Absent: Mr L.Goodman (coach), Mr M.Archer (coach).*

U14 Date	Opposition	Venue	Result	Score
17-May	Wainuiomata	Wainuiomata 1	L	15-40
24-May	Mana College	Mana	WBD	
31-May	St Bernard's	St Bernard's 2	L	17-40
07-Jun	Taita	Silverstream 2	L	0-29
14-Jun	Porirua	Porirua 1	L	0-74
28-Jun	Taita	Silverstream 3	L	5-44
23-Jul	St Bernard's	Silverstream 3	W	18-15
23-Aug	Otaki	Otaki 1	L	5-36

Games Played 8 Won 2 Lost 6; Points For 60 Against 278

Rugby U65kg A

*Back row: S.Maloney, C.Rowe, L.Davis-Pedersen, C.Patel, J.Woodward, J.Kurton, J.Robinson.
Middle row: Mr C.Fouhy (coach), A.McKee, B.Theodore, T.Davies, S.Quinn, G.Hayden, H.Schrijvers, Mr B.Agnew (coach).
Front row: A.Knight, A.Nisbet, S.O'Riley, H.Parata (captain), J.Perkinson, T.Teariki.*

U65 A				
Date	Opposition	Venue	Result	Score
17-May	HVHS	Silverstream 5	W	49-0
24-May	Onslow I	Onslow I	W	58-10
31-May	Wellington College	Silverstream 4	W	13-5
07-Jun	Rongotai	Rongotai 2	W	56-0
14-Jun	St Pat's Town	Silverstream 5	W	46-3
28-Jun	Taita	Taita I	W	21-7
23-Jul	Wellington College	Wellington Coll 2	L	13-15
16-Aug	St Pat's Town	Evans Bay Park	W	24-5
23-Aug	Wellington College	Wellington Coll 2	L	5-21

Games Played 9 Won 7 Lost 2; Points For 285 Against 66

Rugby under 65kg B

*Back row: N.Paranihi, T.Wright, J.Sissons, K.Paranihi, S.Holmes, P.Carson, J.Whitefield, W.Duncan, M.Poole, D.Nolan.
Front row: J.Anderson, L.Chandler, T.McCoy, P.Chapman, S.Murphy, P.Cronbie, A.Liao, J.Stephens, T.Davies.*

U65 B				
Date	Opposition	Venue	Result	Score
17-May	Rongotai 2	Rongotai 2	W	65-0
24-May	Silverstream C	Silverstream 4	W	48-10
31-May	Scots I	Silverstream 3	W	29-0
14-Jun	St. Pat's Town 2	St. Pat's Town I	W	44-0
21-Jun	Newlands	Silverstream 4	L	12-55
28-Jun	Onslow	Onslow I	W	12-7
16-Aug	Scots I	Scots I	W	24-17
23-Aug	Wellington College	Silverstream 2	L	22-31

Games Played 8 Won 6 Lost 2; Points For 256 Against 120

Rugby Under 65kg C

*Back row: K.Scoon, D.Burt, C.Botham, J.Bateup, M.Polaczuk, A.Martin, N.Roose, K.O'Reilly, A.Liao.
Front row: R.Jones, B.Horn, B.Whitaker, S.Murrow, N.Ellis, A.McKee, J.Adams.
Absent: Mr P.Martin (coach), Mr B.O'Reilly (coach).*

U65 C					
Date	Opposition	Venue	Result	Score	
17-May	Scots I	Silverstream 3	LBF	0-0	
24-May	Silverstream B	Silverstream 4	L	15-48	
31-May	St Pat's Town 2	St Pat's I	L	17-39	
07-Jun	Heretaunga I	Silverstream 4	W	51-0	
14-Jun	Wellington College 2	Wellington College 2	L	0-41	
21-Jun	Rongotai 2	Rongotai 3	W	31-7	
28-Jun	Tawa I	Tawa 2	L	10-59	
14-Aug	HIBS I	HIBS I	W	27-5	
16-Aug	Paraparaumu I	Paraparaumu	LBD		
23-Aug	Paraparaumu I	Paraparaumu	L	15-55	

Games Played 10 Won 3 Lost 7; Points For 166 Against 254

Under 55 A – 2008 Grade Finalist

*Back row: K.Wright, J.Biggs, J.Coles, D. Tait, A.Woodward, J.Burnet, T.Dallas, O.Sialau.
Middle row: J.Maher, Mr B.Packer, C.Ladbroke, T.Puohotaua, J.Green, L.Shelford, A.Barrett, S.Stack, Mr S.Stack.
Front row: B.Drake, L.Bateup, J.Bahr, J.Townsend (captain), D.Mulholland, P.Sialau, C.Thompson.*

U55A Date	Opposition	Venue	Result	Score
17-May	Onslow	Silverstream 2	W	25-0
24-May	St Pat's Town	St Pat's 2	W	32-5
31-May	HVHS	Silverstream 2	W	52-7
14-Jun	Wellington College	Silverstream 2	W	53-0
21-Jun	Tawa	Silverstream 2	W	34-7
28-Jun	Rongotai	Rongotai 1	W	17-5
23-Jul	St Pat's Town	Silverstream 4	W	46-0
16-Aug	Onslow Semi Final	Onslow 3	WBD	
23-Aug	Rongotai Final	Silverstream 1	W	34-12
30-Aug	Paraparaumu	Rongotai 3	L	12-13

Games Played 10 Won 9 Lost 1 Points For 305 Against 49

Rugby Under 55kg B

Back row: T.Fox, D.Madut, J.Clegg, A.Lewin, J.Walford, F.Pope, H.Lister.

Middle row: M.McGlinchey, D.Perez, T.Gemmell, K.Lindsay, B.Phillips, M.Wood, J.Carson, B.Rammell.

Front row: S.Priest, M.Hoult, A.Hallot, C.O'Connor, K.Olson, T.Scanlan, K.Morrissey.

Absent: A.Kelley, B.McKee, P.Smith.

U55 Blue				
Date	Opposition	Venue	Result	Score
17-May	Silverstream White	Silverstream 5	W	12-5
24-May	St Pat's Town 2	Silverstream 3	W	49-10
31-May	Paraparaumu	Paraparaumu 2	L	0-80
07-Jun	Newlands	Silverstream 5	L	0-81
14-Jun	Scots	Silverstream 3	L	12-51
21-Jun	Silverstream White	Silverstream 5	D	7-7
23-Aug	Silverstream White	Silverstream 3	W	14-7
30-Aug	St Pat's Town 2	Rongotai 3	W	25-0
Games Played 8 Won 4 Lost 3; Points For 119 Against 241				

Rugby Under 55kg C

*Back row: E.Parata, J.Dewar, P.Murrow, R.Davis, J.Brophy, B.Nightingale, I.Moeau, K.Scurrah, T.Housell (coach).
Front row: E.Mayrick, A.Archibald, D.Outtrim, M.Webbe-Smith (captain), T.Mainwaring, Z.Ringrose, L.Sullivan.
Absent: C.Meek, T.Foster, C.Plumridge, M.Downs.*

U55 White				
Date	Opposition	Venue	Result	Score
17-May	Silverstream Blue	Silverstream 5	L	5-12
24-May	Wellington College 2	Silverstream 5	W	41-0
31-May	Scots College	Silverstream 5	L	5-30
14-Jun	St. Pat's Town 2	St. Pat's Town	L	17-20
21-Jun	Silverstream Blue	Silverstream 5	D	7-7
23-Aug	Silverstream Blue	Silverstream 3	L	7-14

Games Played 6 Won 1 Lost 4; Points For 82 Against 83

Poster design by M.George, Year 13

Miscellaneous Group Photos

College Leaders

*Back row: C.O'Riley, G.Stokes, S.O'Riley, D.Maathuis, M.O'Flaberty, K.Hitchman, M.Williams, J.Knight, C.Parlane.
Front row: M.Parreno-Villa, D.Archibald, J.Maher (head boy), Mr P.Mahoney (rector), R.Law, J.Cameron, J.Brosnan.*

Young Vinnies 2008

*Back row: K.Picard, J.Brosnan, D.Young, M.Parreno-Villa, M.O'Flaberty, M.Richardson, J.Maher, D.Archibald.
Middle row: Mr M.White (coördinator), A.Va'a, D.Mulholland, M.Jansen, J.Scoon, M.George, A.Maroc, A.Perkinson, S.Potaka.
Front row: S.O'Riley, T.Hounsell, C.Parlane, B.Tathum-Brugh (vice president), J.Cameron (president), R.Law (secretary), C.Riley, B.Whiteford.:*

Kapa Haka

*Back row: T.Davies, J.Mulligan, J.Tolley-Gibbons, J.Knight, R.Logan, M.Williams, S.Aryton, J.Oxenham.
Front row: Mr M.White, E.Witana, J.Davis, L.Shelford, T.McMahon, I.Moeau, T.Puohotaua.*

Polynesian Group

*Back row: J.Antipas, S.Fualau, P.Filipo, D.Aukuso, A.Va'a, K.Mahia, G.Lealofi, T.Hisung, P.Silafai-Leaana, J.Betham.
Third row: O.Peleseuma, E.Alosio, D.Lealofi, M.Fruean, A.Sio, P.Salevao, S.Salevao, D.Pilitati, M.Lauvi, T.Alosio.
Second row: M.Filipo, J.Mar, P.Uvea, T.Petelo, A.Silago, M.Peleseuma, T.Teariki.
Front row: O.Silolau, A.McKee, A.Malaeuhu, J.Davis
Absent: K.Solia-Kappely, P.Sialau, T.Nicholls.*

O'Shea Shield Team

*Back row: L. Sweeney, D. Archibald, J. Cameron, A. Ropati-Va'a, M. O'Flaherty, M. Parreno-Villa, J. Maher, B. Whiteford, R. Law.
Front row: V. Ringrose, S. O'Riley, C. O'Riley, C. Parlane, M. Penman, R. Whitefield.*

Duke of Edinburgh Gold – Years one and two

*Back row: Mr A. Watson, D. Munroe, B. Thomson, C. Lloyd, G. Farrell, L. Davis-Pedersen, D. van Opdorp, Mr J. Nawalaniec, Mr D. Boyle.
Front row: B. Whiteford, D. Archibald, B. Tatham-Brugh, R. Law, S. O'Riley, J. Whitefield.
Absent: C. O'Riley, P. Leyten, M. McNair.*

Basketball Senior A
Back row: C.Bourne, D.Pilitati, P.Linney, M.Parreno-Villa, J.Pasika, J.Hogan-Ede.
Front row: N.Partridge, A.Syed, A.Liao, T.Teariki, R.Law, M.Townshend.
Absent: R.Pivac (coach).

Basketball Junior A
Back row: N.Alterado, R.Huang, J.Ward, J.Boyack, L.Leaufagatele, J.Parlane.
Front row: G.Espiritu, M.Beachen, S.Tangianau, T.Teariki, T.Foster. D.Perez.

Basketball Junior B

Back row: N.Partridge (coach), R.Watkins, M.Roil, J.Bailey, B.Tromp, K.Wright (coach).
Front row: P.O'Kane, G.Ebue, D.Whitton, L.Becker.

Table Tennis Team

Back row: J.Conroy, D.Close, J.Renshaw, G.Farrell, A.Ross, R.Kibblewhite, J.Perkinson.
Front row: M.Scheule, M.McGlinchey, T.Nguyen, N.Partridge, C.O'Connor, Z.Ringrose.
Absent: D.Jordan, P.Leyten.

Swimming Champions

*Back row: J.Gleen, J.Wilson, D.Elenio, T.Salita.
Front row: J.Irwin, T.Norris.*

Tennis Senior Team

*Back row: J.Scoon, G.Farrell, Mr D.Tinney (convenor).
Front row: T.Nguyen, M.McGlinchey.
Absent: L.Fenton.*

Tennis Junior A

*Back row: T.Gilmer, D.Ellison, W.Duncan, Mr D.Tinney (manager).
Front row: J.Biggs, S.Quinn.*

Tennis Junior B

*Back row: R.Kibblewhite, L.Cogger, C.Barlow-Groome, Mr D.Tinney (manager).
Front row: T.Puobotaua, M.Penman.*

Touch Rugby Senior

*Back row: Mr Agnew, M.Lauvi, T.Davies, S.Lomax, K.Mahia, B.Thompson.
Front row: H.Parata, T.Teariki, T.Silafai-Leaana, T.Alosio.*

Volleyball Senior

*Back row: A.Malaeulu, A.Va'a, P.Filipo, D.Aukuso, T.Alosio, J.Antipas, O.Peleseuma.
Front row: A.Silago, G.Lealofi, E.Ullrich, E.Alosio, G.Faingaa, P.Silafai-Leaana.*

Librarians

Back row:
Seated:

M.Stephens, K.Walker, S.Potaka, J.Chetcuti, D.Young.
Mrs D.Murrell.

Students against Driving Drunk (SADD)
D.Archibald, M.ÓFlaherty.

Michael King Memorial Award

Michael King 1945 – 2004
*Academic, Historian,
 Biographer, Writer*
Stream 1960 – 63

The inaugural **Michael King Memorial Award** was presented on 4th September in the College Library.

Emeritus Professor Peter Walls, Old Boy (1962 – 1965) and currently CEO of the New Zealand Symphony Orchestra spoke on the theme of “Being Curious: Michael King and the Relevance of the Arts”.

The interest of students like Michael King and Peter Walls in the arts, was stimulated by various teachers while at the College. Their encouragement meant he studied the subjects he enjoyed rather than those with a more obvious potential career focus. He developed a passion for learning from this enjoyment, which turned him into a life-long learner, able to cope with the need to learn new knowledge and skills

when required later in life. He encouraged students not to lose sight of the enjoyment and value of studying subjects they enjoy, in pursuit of qualifications and credits that are focussed just on a particular career. It is increasingly obvious that students leaving school in the 21st Century will move through a variety of different job and career options in their working lives.

Professor Walls then presented Richard Law who wrote about Michael Joseph Savage with the Award. The other four participants were presented with copies of books written by Michael King.

Philip Mahoney, Rector

Philip Mahoney, Rector, Emeritus Professor Peter Walls, Mrs Walls (mother), Father Noel Delany, Mrs Catherine Walls and Des Boyle.

Left above: Richard Law and Professor Walls.

Left: Anthony McKee, Michael O'Flaherty, Richard Law and Boe Tatham-Brugh.

Tutor Groups

CHADB - Tutor: Mr D.Boyle

*Back row: Matthew Saggars, James Renshaw, Mateus Czudaj, Nathan De Jong.
 Third row: Shaun Hayes, Kevin Kruger, William Puketapu, James Murphy, Liam Ford.
 Second row: Mr D.Boyle, Sahil Patel, Michael McNair, Max Polaczuk, James McKeefry, Patrick Cook, Vincent Sosefo, Kurt Lindsay.
 Front row: Dylan Conen, Michael Hoult, Carlin Nisbet, Thomas Humphrey, Liam Harnett, Liam Sweeney, Joshua Parlane, Liam Sullivan.*

CHAHS - Tutor: Mr H.Steel

*Back row: Christopher Pouwels, Blake Thompson, Liam Kazimierzak, Kade Stevenson, Daniel McDermott, Mark Graham, Samuel Holmes.
 Second row: Mr H.Steel, Bradley Reader, Jerome Bateup, Shale Tangianau, Andrzej Zurek, Taylor McMahon, Peter Brabyn, Aaron Dol.
 Front row: Timothy Salita, Clark Ragay, Aldan Martin, John Mamum, Kieran Harnett, Roneil Kintanar, Jared Green, Declan Outtrim.
 Absent: Jesse O'Brien, Evan Cooper, Ryan Provoost, Kevin Wright.*

CHALK - Tutor: Mrs L. Kirton

Back row: Logan Draper, Troy O'Reilly, Christian Lloyd, Charles Lloyd.
Third row: Corey Olson, Eneliko Alosio, Kit Chilman, James Brosnan, Hamish Watson.
Second row: Mrs L. Kirton, Campbell Parlane, Boe Tatham-Brugh, Matthew Spraggs, Michael Press, Andrew Ward, Angus Oliver, Klaye Scurrah.
Front row: Kheinan Morrissey, Gary Papp, Vince Roper, Oliva Sialau, Daniel Burt, Andrew Quinn, Jordan Gabolinscy, Jamie Zammit.
Absent: Bede Arbuckle, Luke Christensen, Anthony Ellis, Jack Lindsay.

CHANP - Tutor: Mrs N. Potts

Back row: Daniel van den Borst, Clay Robertson, Dylan Futter, Matthew Henden, Ryan Williamson, Daniell Ellison, Corey Patel.
Second row: Mrs N. Potts, Christopher Ingram, Matthew Mellor-Killalea, Nicholas Kempster, Christopher Rowe, Jayden Sulufaiga, Alexander Meates, Joseph Perez.
Front row: Kieran Olson, Robin Cleland, Sean Stack, Matthew Pearce, Jerome Cameron, Joel Hetariki, Aaron Conlon, Casey Diver. *Absent:* Tyler Wikitera-Kil, Michael Lawson.

CHAPH - Tutor: Mr P.Hallot

Back row: Dylan Morgan, Marcus Roil, Brandon Richards, Nicholas Phillips.
Third row: Karl Faber, David Brosnan, Shayne Ayrton, Jordan Brock, Alex Becker.
Second row: Mr P.Hallot, Connor Thompson, Sheldon Wikitera-Kil, Aviata Silago, Oliver Ward, Arana Morehu, Callum Barlow-Groome.
Front row: Ashley Archibald, Aldan Murphy, James Parkinson, Timothy Hounsell, Michael Crook, Matthew Poole, Jan Charles Godinez-Oliveros, Jesse Adams.

CHASS - Tutor: Mr S.Stack

Back row: Ryan Conroy, Brandon Pope, Campbell Watson, Jarrod Wilson, Michael Lavery, Daniel Rennie.
Second row: Mr S.Stack, Paul McLeish, Seamus Murphy, Kruse Butler, Lachlan Donnelly, Nathan Cunliffe, Aiken Nisbet, Julian Bahr.
Front row: Daniel Fortune, Connor Kennedy, Popomataetae Sialau, Thomas Foster, Adam Brown, Luke Hartstonge, Luke Becker, Caleb Ladbroke
Absent: Aldan Kelly, Jarrad Knight, Ryan Morgan.

CHATI - Tutor: Mr T.Teki

Back row: Stephen Carter, Cameron Lock, Samuel Driscoll, Angus Winter, Bryce Futter, Calvin Smith.
Second row: Mr T.Teki, Michael Janssen, Rhys Watkins, Lane Davis-Pedersen, Jordan Hogan-Ede, Jonathan Ward, Jamie Marr, Matthew Pavitt.
Front row: Hayden Rybinski, Lucas Bateup, Matthew Boyle, Jesse Nawalaniec, Jatinder Singh, Thomas Oliver, Ben Rammell, Thomas Mainwaring.
Absent: Jade Tolley-Gibbons. Christian Dixon-McIver

MARBN - Tutor: Mr B.Agnew

Back row: Jake Johnstone, Baden Adams, Michael Bradley, Stuart McAdam, Jason Jarvis, Turoa Royal, Durran Meichtry-Misa.
Second row: Mr B.Agnew, Henry Walsh, Victor Zapata Navarro, Joshua Pierson, Maia Solomon, Ben Taylor, Blair Theodore, John Miranda.
Front row: Aleksa Vujic, Michael Wood, Michael Healey, Michael Townshend, Dylan Van Opdorp, Gerard Faitotoa, Adam Hankinson, Mikaere Waitariki.
Absent: Jesse Dowdall, Sean Rowe.

MARHU - Tutor: Mr G Hunter

Back row: Taihyun An, Lloyd Busletta-Wright, Tom Aspin, Sam Mansfield.
Third row: Patrick Carson, Caleb Owczarek, Michael Williams, Charlie Falesiu, Temuera Pearse.
Second row: Mr G Hunter, Thomas Watson, James Antipas, Jeremy Baron, Joshua Kurton, James Irwin, Timothy Batie, Benjamin Phillips.
Front row: Joseph Franklin, Ben Nightingill, Trevor Cavill, Jarrod Burnet, Thomas Arkwright, Jacob Baker, Matthew Webb-Smith, Brodie Geerlings.
Absent: Tyler Lock, Matthew Williams, Azam Syed

MARJJ - Tutor: Mr J.Jarvis

Back row: Lehi Solomon, Jason Woodward, Ryan Maguren, Antony Hawkins, Taiso Silafai-Leaana, Aaron Butterworth, Jared McKerr.
Middle row: Mr J.Jarvis, Henare Royal, William Holmes, Paul Uvea, Jacob O'Halloran, James Offord, Alexander Lewin, Jason Conroy.
Front row: Caleb Nathan, Jaycob Skegg, Caleb Plumridge, Timothy Fabling, Jack Biggs, Jason Ellis, Shaun Smith, Benjamin Meyrick

MARKS - Tutor: Mrs K.Stern

Back row: Anthonie Clement, Derek Aukuso, Jordan Sampson-Hefft, Kyle Hitchman.
Third row: Aidan Arthurs, Tony Zhang, Bede Gilmoni, Todd Hurley, Charlie Hopkins.
Second row: Mrs K.Stern, Kerry Scoon, Andrew Coad, Jeremy Clegg, James Scoon, Aidan Woodward, Richard Law, Valen Brazier.
Front row: Zachary Ringrose, Joseph Marcha, Tyler Neve, Daniel Whitton, Ariel Sampson, Nathan Ellis, Campbell Brown, Andrew Hallot.
Absent: Todd Fahey.

MARPD - Tutor: Mr P.B.Dutton

Back row: David McDonald, Jared Woodward, Aniseko Sio, Adam White, Gerard Farrell, Daniel Munro.
Second row: Mr P.B.Dutton, Joshua Evans, Nathan Muckley, Samuel Williams, Shaun McKenzie, Meaalofa Lauvi, Finn Prendergast, Luke Chandler.
Front row: Aodhan Smith-Moloney, Peter O'Kane, Benjamin Horn, Jamie Robinson, Jamie Norman, Nathan Lawson, Michael McAdam, Gionpaolo Espiritu, Rhett Davis
Absent: Alasdair Soja, Josh Fogarty.

MARTC - Tutor: Mr T.Cole

Back row: Sam Burnet, Daniel Walklin, Kristopher Wright, James Maher, Aaron George.
Third row: Vincent Ringrose, Samuel Kemp, Attila Ropati-Va'a, Dale Pavis Hall, Dino Rigutto, Steven Mooney.
Second row: Mr T.Cole, Connor McNeil, Adrian Ford, Kayne Hammington, Nicholas Birdling, Desmond Jones, Ryan Jones.
Front row: William Szabo, Ryan Franklin, Bradley Soeteman, Paul Carson, Gene Ebue, Eli Meyrick, Nathan Henderson, Iliya Gegan.
Absent: Kane Hauwaho, Philip Leyten, Liam Close, Scott van de Riet.

MARTO - Tutor: Mr T.O'Connor

Back row: Duane Pilitati, Antony Bennett, Peter Linney, Cameron Ross, Daniel Close.
Third row: Ethan Merritt, Jerome Betham, Joshua Oxenham, Daniel Ferguson, Jason Gowenlock, Ariki McKinney.
Second row: Mr T.O'Connor, James McHugh, Cory Bourne, William McCormack, Matthew Ryan, Matthew George, Benjamin Tromp.
Front row: Ahmed Mehboob, Matthew Downs, Nethran Pathmanathan, Matthew Etheridge, Baden Brown, Connor Turner, Aloysius Sheppard, Tyler Kempthorne. *Absent:* George Falngaa.

PATAA - Tutor: Mr A. Armstrong (Absent)

*Back row: Michael Hammond, Jordan MacLeod, Ben Phillipson, Garry Farr.
 Third row: Peter Vaoa, Luther Ward-Faint, Brooke Watene, Harlem Shelford, Ashley Maroc.
 Second row: Tyler Fox, Hayden Williams, Clarke Botham, Nick Roose, Gareth Stokes, Lewis McLean.
 Front row: Regan Hullet, Mark Shkopiak, Declan O'Connor, Thomas Wright, Thomas Lee, Samuel O'Riley, Joey Davis, Timothy Williams.
 Absent: Waylin Adams, Carter Robloff.*

PATCM - Tutor: Ms C. Mitchell

*Back row: Alexander Peat, James Frayton, Merijn Thornton, Zachary Press, Scott MacDonald, Taylor Reedy.
 Second row: Ms C. Mitchell, Nicholas Byrne, Deng Madut, George Hayden, Kent Harris, Kieran Walker, Janes Raku, William Duncan.
 Front row: Eric Christenson, Jared Plimmer, John Stephen, Richard Kibblewhite, Daniel Mulholland, Matthew Farr, Hayden Meek, Nathan Hopkins.
 Absent: Stephen Yeates, Ty McNaughton, Kairan Mahia, Michael Parreno-Villa.*

PATKB - Tutor: Mr K.Burns

Back row: Andrew Reid, Corey Casey, Phillip Filipo, Joshua Temple-Brown, Glen Allan, Jarrad Ward.
Second row: Mr K.Burns, James Sinclair, Marc-Antony Maroc, Ben Patterson, Benjamin Whiteford, Shaun O'Reilly, Lyndon Fenton, Patrick Smith.
Front row: Joshua Johnston, Jake Thompson, Hamish Clark, Regan MacDonald, Fraser Andrews, Brandon Lumsden, Nicolo Alterado, Tyson Gemmell.

PATMO - Tutor: Mr M.O'Leary

Back row: Glenn Scotney, Chris Nightingale, Matthew Blake, Joshua Boyack.
Third row: Aaron Goodall, Michael Clark, Francis Hogan, Timoti Nicholls, Sean Reilly.
Second row: Mr M.O'Leary, David Nolan, Jack McGuinness, Campbell Brodie, Callum Edmunds, Jordan Mason, Jack Coles.
Front row: Tukere Puohotaua, Charles Hoare, Jarrod Van Berkel, Stephen Stokes, Jordan Sissons, Christopher Jordan, Shane O'Donnell, Tomas Eton.

PATPJ - Tutor: Mr P.Jones

Back row: Christopher Dunnage, Gregory Lealofi, Matt Richardson, Benjamin Wright, Ratu Berry-Aviutu.
Third row: Johnny Huynen, Robert Jasionowicz, Rhys Scannell, Benjamin Wills-Rangi, Luke Brockie, Jordan Tonise.
Second row: Mr P.Jones, James Hinderwell, Omega Kennedy, Kotahi Paranihi, Ethan Morta, Huriwhenua Parata, Elijah Welsh.
Front row: Lewis Yeatman, Jack Dingle, Jacob Beckford, Calum Waugh, Jason Pather, Lance Maurice, Matthew Cudby, Iriapa James Moeau.
Absent: David Maynard.

PATTH - Tutor: Ms T.Henderson

Back row: Tony Hsiung, Brett MacDonald, Ben Chan, Scott Stratford.
Third row: Andre Malaueulu, Timoteo Petelo, Dion Lealofi, Ryan McKone, Nicholas Vryenhoek.
Second row: Ms T.Henderson, Christopher O'Riley, Keegan West, Talor Gilmer, Michael Filipino, George McCahill, Sonny Fualau, Tim Snalam.
Front row: Kaleb Allardyce, Andrew Suntanaraj, Mitchell Gill, Brandon Whitaker, Kieran O'Reilly, Mitchell Lumsden, Thom Nguyen, Jarred Rumbold.
Absent: David Costello.

PATWA - Tutor: Mr A. Watson

Back row: Matthew Fitzpatrick, Dion King, Ben Thomson, Dion Elenio.
Third row: Boe Watene, Sam Maloney, Cory Broad, Daniel Tait, Brad O'Connell.
Second row: Mr A. Watson, Matthew Henderson, Lance Shelford, Benjamin Tonise, John Gatfield, Brandon Tai, Phillip Chapman.
Front row: Sean Priest, Ethan Parata, Braden Drake, Loughlin Costello, Andrew Knight, Matthew Penman, Blair Scannell, Michael Jonassen.
Absent: Maxima Larripa.

TRIAK - Tutor: Mr A. Kooij

Back row: Michael Blaikie, Ruchira Fernandopulle, Christopher Perry, Nathan Hope.
Third row: Daniel Young, James Vernon, Ra Logon, Thomas Caskey, John Bailey.
Second row: Mr A. Kooij, Tiwi Davies, Arend Nollen, Hayden Schrijvers, Max Goodman, Brett Perkins, Larry Leaufagatele, Anton McKenzie.
Front row: George Vance, Jacob Eggleton, Joshua Hare, Mark Delaney, Brent Rane, Tyler Dallas, Yashika De Costa, Timothy Scanlon, Glen Harrower.

TRIAW - Tutor: Mrs A.Whiteford

Back row: James Gilchrist, Jared Bradley, Michael McKay, Cameron Vannisselroy, Daniel Hicks, Adam Meo, Stephen Knowles.
Second row: Mrs A.Whiteford, Ryan Smith, Alister Perkinson, Michael Lindsay, Daniel Keigan, Robert Whitefield, Andy Liao, Kurt Tipler.
Front row: Liam Sarich, Maximilian Scheule, Hans Wijaya, Ethan Witana, Michael Stevens, Brendan McKee, Tom Esquenet, Jeremy Diamond
Absent: Jacob Bresaz-O'Connor, James Sung.

TRIDT - Tutor: Mr D.Tinney

Back row: Sam Dean, Sheen Lomax, Moses Fruean, Rene van Diggele.
Third row: Peter Corrigan, Jordan Sydow, David Archibald, Bryce McVicar-Laulau, Nicholas McKernan.
Second row: Mr D.Tinney, Haize Alatipi, James Walford, Jack Anderson, Anthony McKee, Daniel Subreniente, Matthew Beachen, Harry McVey.
Front row: Jack Ahern, Timothy Norris, Daniel Jordan, Eru Pomare, Sean Quinn, Michael Stephens, Michael McGlinchey, Jason Heath.

TRIGH - Tutor: Mr G.Hydes

Back row: Joseph Chetcuti, Cameron Charleton, Daniel Maathuis, Adam Ross.
 Third row: Matthew Lawson, Jamie Murtha, Benjamin Blackwell, Liam Higgins, Liam Cogger.
 Second row: Mr G.Hydes, Jarred Townsend, Josiah Pasikale, Nicholas Jordan, Tiatoo Teariki, Archie Koning, David Perez.
 Front row: Joshua Dewar, Patrick Murrow, Dominic Creighton, Callum McCaul, Adam Hunt, Ryan Huang, Matthew Roskvist, Shawn Potaka.
 Absent: Ope Peleseuma, Andrew Hillman.

TRIMC - Tutor: Mr M.Cole

Back row: Jimmy Van Dissen, Jared Quinn, Michael O'Flaherty, James Roskvist, Joshua Stephens, Cade Sydow, James Whitefield.
 Second row: Mr M.Cole, Oliver Creighton, Saio Salevao, Brandon Wratt, Michael Kotuhi, Jonathan Brown, Cade Picard, Christopher Norris.
 Front row: Joshua Blaikie, Sachika De Costa, Michael Jenness, James Giles, Thomas McCoy, James Gillespie, Zayyar Win Thein, Lewis Knibbs.
 Absent: Michael Sayer, Avagalu Seurnanufagai.

TRISF - Tutor: Mr S.Fordyce

Back row: Sam Crook, Ernest Ullrich, Antony Meiklejohn, Phillip Salevao.
Third row: James Waluszewski, Izaac Taggart, Jordan Higgins, Joshua Jury, Brandon Reddin.
Second row: Mr S.Fordyce, Callum Stock, Malo Peleseuma, Simon Murrow, Bryce Knight, Corentin Esquenet, Taylor Withers, Daniel De Silva.
Front row: Jamie Chapman, Alex Barrett, Rhys Glover, Kyle Hand, Patrick Crombie, James Anderson, Harrison Lister, Yury Volmer.

TRISP - Tutor: Ms S.Pitman

Back row: Eamon Rood, Aidan Donnelly, Rory McGrath, Mona Sio, Shawn Perkins, Callum Lawson.
Second row: Ms S.Pitman, Brayden Gosse, William McGrath, Nicholas Partridge, Ben Scanlan, Sam Bourne, Marcel Wratt, Joseph Carson.
Front row: Clinton Tweedale, Earl Kavinta, Finley Pope, Jason Lang, Joshua Phillips, Johnathan Brophy, Cole O'Connor, Hamish Healey.
Absent: Scott Cryan, Kayton Solia-Kappely, Jacob Mulligan. *Absent:* Scott Cryan, Kayton Solia-Kappely, Jacob Mulligan.

■ ————— Painting by Ben Chan, Year 11 ————— ■

Roll 2008

A

Adams, Baden A. 11MARBN UH
Adams, Jesse G. 9CHAPH LH
Adams, Waylin J. 12PATAA UH
Ahern, Jack M. 10TRIDT Por
Alatipi, Haize C. 9TRIDT Por
Allan, Glen M. 13PATKB LH
Allardyce, Kaleb A. 9PATTH UH
Alosio, Eneliko V. 13CHALK UH
Alosio, Tomasi. 12CHADB UH
Alterado, Nicolo B. 10PATKB Korea
An, Taihyun. 13MARHU Mstn
Anderson, Jack R. 10TRIDT LH
Anderson, James G. 11TRISF UH
Andrews, Fraser R. 10PATKB UH
Antipas, James A M. 12MARHU LH
Arbuckle, Bede P L. 11CHALK UH
Archibald, Ashley J. 10CHAPH UH
Archibald, David M. 13TRIDT LH
Arkwright, Thomas. 10MARHU UH
Arthurs, Aidan A W. 11MARKS LH
Aspin, Thomas D. 12MARHU LH
Aukuso, Derek A. 12MARKS UH
Ayrton, Shayne L. 11CHAPH UH

B

Bahr, Julian R. 9CHASS LH
Bailey, John P. 10TRIAK UH
Baker, Jacob T. 9MARHU UH
Barlow-Groome, Callum J. 10CHAPH UH
Baron, Jeremy D. 11MARHU LH
Barrett, Alex N. 9TRISF UH
Bateup, Jerome P. 11CHAMW UH
Bateup, Lucas R. 9CHATI UH
Batie, Timothy C. 11MARHU UH
Beachen, Matthew D. 10TRIDT UH
Becker, Alex M. 13CHAPH LH
Becker, Luke J. 10CHASS LH
Beckford, Jacob J. 10PATPJ LH
Bennett, Antony B. 13MARTO Por
Berry-Aviutu, Ratu A L. 11PATPJ LH
Betham, Jerome E. 12MARTO Por
Biggs, Jack K. 10MARJJ UH
Birdling, Nicholas W. 11MARTC Por
Blackwell, Benjamin S. 13TRIGH UH
Blaikie, Joshua M. 9TRIMC UH
Blaikie, Michael R. 13TRIAK UH
Blake, Matthew J. 13PATMO UH
Botham, Clarke T. 9PATAA UH
Bourne, Cory J. 11MARTO Well
Bourne, Samuel M. 11TRISP LH
Boyack, Joshua P. 10PATMO Por
Boyle, Matthew J. 10CHATI UH
Brabyn, Peter J. 9CHAMW LH
Bradley, Jared K. 9TRIAW Tpo
Bradley, Michael K. 11MARBN Pmta
Brazier, Valen R. 10MARKS LH

Bresaz-O'Connor, Jacob A M. 12TRIAW Por
Broad, Cory M J. 13PATWA UH
Brock, Jordan T. 13CHAPH UH
Brockie, Luke E. 13PATPJ Well
Brodie, Campbell J. 11PATMO LH
Brophy, Johnathan R. 10TRISP UH
Brosnan, David A. 12CHAPH UH
Brosnan, James P L. 13CHALK UH
Brown, Adam J. 12CHASS UH
Brown, Baden M S. 10MARTO UH
Brown, Campbell R T. 9MARKS UH
Brown, Jonathan J A. 13TRIMC LH
Burnet, Jarrod R. 11MARHU UH
Burnet, Samuel J. 13MARTC UH
Burt, Daniel J. 10CHALK LH
Busletta-Wright, Lloyd A. 12MARHU LH
Butler, Kruse K. 13CHASS Por
Butterworth, Aaron J. 13MARJJ Por
Byrne, Nicholas J. 13PATCM LH

C

Cameron, Jerome A. 13CHANP Por
Carson, Joseph E. 9TRISP UH
Carson, Patrick J. 10MARHU UH
Carson, Paul E. 9MARTC UH
Carter, Stefan M. 11CHASS Ptn
Carter, Stephen M T. 13CHATI Well
Casey, Corey. 13PATKB Cartn
Caskey, Thomas. 12TRIAK Por
Cavill, Trevor G. 9MARHU UH
Chan, Benjamin A. 11PATTH LH
Chandler, Luke D. 11MARPD UH
Chapman, Jamie M. 10TRISF UH
Chapman, Phillip R. 10PATWA LH
Charleton, Cameron M K. 12TRIGH LH
Chetcuti, Joseph D. 11TRIGH Por
Chilman, Christopher R. 12CHALK UH
Christensen, Luke D. 10CHALK Grtn
Christenson, Erik W. 9PATCM UH
Clark, Hamish D. 12PATKB Por
Clark, Michael J B. 12PATMO LH
Clegg, Jeremy W. 9MARKS UH
Cleland, Robin J. 11 CHANP LH
Clement, Anthonie E. 13MARKS LH
Close, Daniel J. 12MARTO UH
Close, Liam. 10MARTC UH
Coad, Andrew G. 12MARKS UH
Cogger, Liam R. 10TRIGH UH
Coles, Jack F W. 10PATMO LH
Conen, Dylan K J. 9CHADB UH
Conlon, Aaron D B. 9 CHANP Taih
Conroy, Jason R. 10MARJJ LH
Conroy, Ryan T. 12CHASS LH
Cook, Patrick. 10CHADB LH
Cooper, Evan P. 13CHAMW LH
Corrigan, Peter W. 13TRIDT UH
Costello, David P J. 12PATTH LH
Costello, Loughlin G. 11PATWA UH

Creighton, Dominic C. 11TRIGH Mstn
Creighton, Oliver J. 12TRIMC Mstn
Crombie, Padraig J. 11TRISF UH
Crook, Michael R. 12CHAPH UH
Crook, Samuel J. 12TRISF Wairarapa
Cryan, Scott N. 13TRISP LH
Cudby, Matthew D. 12PATPJ UH
Cunliffe, Nathan T. 13CHASS LH
Czudaj, Mateus D. 13CHADB LH

D

Dallas, Tyler C. 10TRIAK LH
Davies, Tiwi J L. 11TRIAK LH
Davis, Joey M. 9PATAA LH
Davis, Rhett L E. 9MARPD LH
Davis-Pedersen, Lane D. 12CHATI Por
De Costa, Rowan S G S. 10TRIMC LH
De Costa, Yashika G. 9TRIAK LH
De Jong, Nathan J. 11CHADB LH
De Silva, Daniel S P. 9TRISF Por
Dean, Samuel S. 11TRIDT UH
Delaney, Mark T. 12TRIAK Por
Dewar, Joshua C M. 9TRIGH UH
Diamond, Jeremy D. 9TRIAW UH
Dingle, Jack F. 9PATPJ LH
Diver, Casey M. 10 CHANP LH
Dixon-McIver, Christian H. 11CHATI UH
Dol, Aaron M. 9CHAMW UH
Donnelly, Aidan D. 12TRISP Por
Donnelly, Lachlan M. 12CHASS Por
Dowdall, Jesse G. 11MARBN UH
Downs, Matthew T. 9MARTO LH
Drake, Braden L. 10PATWA Para
Draper, Logan T. 11CHALK UH
Drayton, James F. 12PATCM Por
Driscoll, Samuel J. 12CHATI UH
Duncan, William A. 10PATCM Kap
Dunnage, Christopher T. 10PATPJ UH

E

Ebue, Gene R. 10MARTC UH
Edmunds, Callum A S. 11PATMO Por
Eggleton, Jacob P. 9TRIAK UH
Elenio, Dion P. 12PATWA LH
Ellert, Michael. 12CHALK LH
Ellis, Anthony W. 12CHALK LH
Ellis, Jason M. 12MARJJ UH
Ellis, Nathan J. 10MARKS UH
Ellison, Daniell-Nepia. 10 CHANP Paek
Espiritu, Gionpaolo. 10MARPD UH
Esquenet, Corentin M. 12TRISF Por
Esquenet, Tom. 10TRIAW Por
Etheridge, Matthew D. 10MARTO Well
Eton, Tomas P. 9PATMO LH
Evans, Joshua K. 9MARPD UH

F

Faber, Karl R. 11CHAPH Por

Fabling, Timothy B. 11MARJJ LH
Fahey, Todd M. 13MARKS LH
Faingaa, Siao Si T. 9MARTO UH
Faitootaa, Maca G. 13MARBN Por
Falesiu, Siale A. 12MARHU UH
Farr, Garry T. 10PATAA LH
Farr, Matthew T. 12PATCM LH
Farrell, Gerard J. 11MARPD LH
Fenton, Lyndon P. 12PATKB UH
Ferguson, Daniel R. 13MARTO UH
Fernandopulle, Ruchira S. 9TRIAK LH
Filipo, Michael G. 12PATTH LH
Filipo, Phillip. 12PATKB LH
Fitzpatrick, Matthew S. 12PATWA LH
Fogarty, Joshua P. 9MARPD UH
Ford, Adrian L N. 10MARTC UH
Ford, Liam A. 9CHADB LH
Fortune, Daniel J. 10CHASS UH
Foster, Thomas P. 12CHASS LH
Fourcade, Richard. 10CHALK LH
Fox, Tyler J. 9PATAA UH
Franklin, Joseph J. 10MARHU Kap
Franklin, Ryan A T. 12MARTC UH
Fruean, Moses. 10TRIDT Sam
Fualau, Sonny. 9PATTH LH
Futter, Bryce M. 11CHATI LH
Futter, Dylan G. 11 CHANP LH

G

Gabolinscy, Jordan R. 9CHALK UH
Gatfield, John C T. 13PATWA UH
Geerlings, Brodie M J. 10MARHU UH
Gemmell, Tyson A. 10PATKB UH
George, Aaron G. 11MARTC LH
George, Matthew T. 13MARTO LH
Gilchrist, James R. 10TRIAW LH
Giles, James J. 11TRIMC UH
Gill, Mitchell T W. 12PATTH UH
Gillespie, James D. 10TRIMC Por
Gilmer, Talor M. 10PATTH UH
Gilmoni, Bede T. 12MARKS LH
Glover, Rhys J. 10TRISF LH
Godinez-Oliveros, Jan C. 12CHAPH UH
Goodall, Aaron R. 12PATMO UH
Goodman, Max. 10TRIAK Para
Gosse, Brayden J M. 11TRISP UH
Gowenlock, Jason C. 11MARTO UH
Graham, Mark H. 12CHAMW UH
Gray, Pere P. 12PATPJ LH
Green, Jared L. 9CHAMW UH
Gregan, Iliya N. 9MARTC Por

H

Hallot, Andrew S. 9MARKS UH
Hammington, Kayne W. 13MARTC UH
Hammond, Michael J. 11PATAA UH
Hand, Kyle R. 9TRISF UH
Hankinson, Adam P. 11MARBN StV
Hare, Joshua F. 12TRIAK UH
Harnett, Kieran N J. 11CHAMW LH

Harnett, Liam M F. 12CHADB LH
Harris, Kent P. 11PATCM UH
Harrower, Glen. 9TRIAK UH
Hartstonge, Luke J. 11CHASS LH
Hauwaho, Kane T. 12MARTC LH
Hawkins, Antony M. 13MARJJ UH
Hayden, George K. 11PATCM LH
Hayes, Shaun G. 11CHADB Por
Healey, Hamish J K. 9TRISP UH
Healey, Michael F. 12MARBN LH
Heath, Jason S. 9TRIDT Por
Hefford, Jonathon A. 12TRIAW UH
Henden, Matthew J. 12 CHANP LH
Henderson, Matthew B. 9PATWA LH
Henderson, Nathan M. 10MARTC LH
Hetariki, Joel T. 13 CHANP UH
Hicks, Daniel E J. 11TRIAW UH
Higgins, Jordan M. 13TRISF UH
Higgins, Liam P. 10TRIGH UH
Hillman, Andrew W J. 10TRIGH LH
Hinderwell, James R N. 10PATPJ Por
Hitchman, Kyle W. 13MARKS UH
Hoare, Charles W. 10PATMO Levin
Hogan, Francis J. 12PATMO UH
Hogan-Ede, Jordan R. 10CHATI LH
Holmes, Samuel K. 10CHAMW LH
Holmes, William S P. 10MARJJ Wknae
Hope, Nathan J. 13TRIAK UH
Hopkins, Charlie M. 11MARKS UH
Hopkins, Nathan S C. 9PATCM UH
Horn, Benjamin D A. 9MARPD LH
Hoult, Michael C. 9CHADB UH
Hounsell, Timothy D. 13CHAPH. UH
Hsiung, Tony S M. 13PATTH P Nth
Huang, Ryan. 10TRIGH Por
Hullett, Regan B. 9PATAA UH
Humphrey, Thomas W. 10CHADB LH
Hunt, Adam J. 13TRIGH Well
Hurley, Todd N. 10MARKS LH
Hurrell, Cajetan I T. 11CHAPH UH
Huyenen, Johnny. 10PATPJ Por

I

Ingram, Christopher M. 9 CHANP UH
Irwin, James M. 11MARHU LH

J

Janssen, Michael R. 11CHATI UH
Jarvis, Jason D. 12MARBN LH
Jasionowicz, Robert D. 11PATPJ LH
Jenness, Michael A. 10TRIMC LH
Johnston, Joshua T. 9PATKB UH
Johnstone, Jake D. 10MARBN LH
Jonassen, Michael T. 10PATWA LH
Jones, Desmond P. 11MARTC UH
Jones, Ryan A. 10MARTC UH
Jordan, Christopher J. 11PATMO UH
Jordan, Daniel R. 9TRIDT UH
Jordan, Nicholas D. 11TRIGH UH
Jury, Joshua R. 13TRISF LH

K

Kavinta, Earl S. 10TRISP LH
Kazimierzak, Liam J. 13CHAMW UH
Keigan, Daniel J. 12TRIAW LH
Kelly, Aidan F. 11CHASS LH
Kemp, Samuel R. 11MARTC Por
Kempster, Nicholas R. 10 CHANP UH
Kempthorne, Tyler R. 9MARTO UH
Kennedy, Connor D. 10CHASS Wnui
Kennedy, Omega. 13PATPJ UH
Kibblewhite, Richard J. 10PATCM LH
King, Dion G. 11PATWA LH
Kintanar, Roneil P. 11CHAMW LH
Knibbs, Lewis. 10TRIMC Well
Knight, Andrew R. 10PATWA UH
Knight, Bryce C. 11TRISF LH
Knight, Jarrad O. 13CHASS UH
Knowles, Stephen W. 10TRIAW Por
Koning, Archie P. 12TRIGH Por
Kotuhi, Michael. 9TRIMC UH
Kurton, Joshua M. 10MARHU UH

L

Ladbrook, Caleb W. 10CHASS UH
Lang, Jason B. 11TRISP LH
Larripa, Maxime. 13PATWA France
Lauvi, Meaalofa. 11MARPD LH
Lavery, Michael P. 10CHASS UH
Law, Richard M. 13MARKS LH
Lawson, Callum R. 10TRISP UH
Lawson, Matthew Ia. 12TRIGH UH
Lawson, Michael J. 11 CHANP LH
Lawson, Nathan R. 13MARPD LH
Lealofi, Dion J S. 11PATTH LH
Lealofi, Gregory S. 13PATPJ LH
Leaufagatele, Larry. 10TRIAK UH
Lee, Thomas D. 11PATAA LH
Lewin, Alexander J. 10MARJJ UH
Leyten, Philip D. 12MARTC Wknae
Liao, I-An. 13TRIAW R.O.C
Lindsay, Jack D. 12CHALK LH
Lindsay, Kurt C B. 10CHADB LH
Lindsay, Michael G. 13TRIAW UH
Linney, Peter E. 12MARTO UH
Lister, Harrison D W C. 10TRISF Well
Lloyd, Charles E. 13CHALK UH
Lloyd, Christian M. 12CHALK UH
Lock, Cameron M. 12CHATI UH
Lock, Tyler S. 13MARHU Wngi
Logan, Ranapiri P C. 11TRIAK Otaki
Lomax, Sheen J. 11TRIDT LH
Lowe, Jordan A. 9CHAPH Wknae
Lumsden, Brandon J. 11PATKB LH
Lumsden, Mitchell D. 9PATTH LH

M

Maathuis, Daniel L. 13TRIGH UH
MacDonald, Brett I. 11PATTH UH
MacDonald, Regan B. 9PATKB UH

MacDonald, Scott W. 13PATCM UH
MacLeod, Jordan L. 12PATAA LH
Madut, Deng A. 9PATCM UH
Maguren, Ryan M. 13MARJJ UH
Maher, James E. 13MARTC Mvil
Mahia, Kairan M. 12PATCM LH
Mainwaring, Thomas R K. 9CHATI UH
Malaeulu, Andre V. 12PATTH LH
Maloney, Sam R. 13PATWA UH
Mamum, John C. 10CHAMW UH
Mansfield, Samuel A. 12MARHU LH
Mar, Jamie J A D. 11CHATI LH
Marcha, Joseph. 10MARKS UH
Maroc, Ashley. 10PATAA Well
Maroc, Marc-Antony. 10PATKB Well
Martin, Aidan W P. 11CHAMW Por
Mason, Jordan M. 12PATMO UH
Maurice, Lance J. 9PATPJ UH
Maynard, David M P. 10PATPJ Por
McAdam, Michael J. 10MARPD UH
McAdam, Stuart J. 12MARBN UH
McCahill, George C. 11PATTH LH
McCaul, Callum S. 10TRIGH LH
McCormack, William T. 10MARTO LH
McCoy, Thomas J. 11TRIMC LH
McDermott, Daniel G. 13CHAMW LH
McDonald, David J. 12MARPD UH
McGlinchey, Michael W. 10TRIDT UH
McGrath, Rory P. 13TRISP Para
McGrath, William P. 11TRISP LH
McGuinness, John P. 10PATMO LH
McHugh, James M. 10MARTO UH
McKay, Michael G. 11TRIAW Por
McKee, Anthony V. 12TRIDT LH
McKee, Brendan J. 10TRIAW LH
McKeefry, James M. 11CHADB LH
McKenzie, Anton J. 10TRIAK UH
McKenzie, Shaun J. 11MARPD LH
McKernan, Nicholas A. 11TRIDT UH
McKerr, Jared A. 11MARJJ UH
McKinney, Arika W R. 9MARTO UH
McKone, Daniel J. 12PATKB LH
McKone, Ryan M. 10PATTH LH
McLean, Lewis J. 11PATAA Por
McLeish, Paul D. 9CHASS UH
McMahon, Taylor J. 9CHAMW Trki
McNair, Michael D. 13CHADB LH
McNaughton, Ty C. 11PATCM UH
McNeil, Connor C S. 10MARTC LH
McVey, Harry P. 11TRIDT LH
McVicar-Laulau, Bryce J. 12TRIDT Well
Meates, Alexander B. 10 CHANP LH
Meek, Hayden J. 10PATCM UH
Mehboob, Muhammad A. 12MARTO LH
Meichtry-Misa, Durran K A. 9MARBN Rtua
Meiklejohn, Antony J W. 12TRISF UH
Mellor-Killalea, Matthew R. 11 CHANP UH
Meo, Adam P. 12TRIAW Por
Merritt, Ethan A. 13MARTO UH
Meyrick, Benjamin A. 9MARJJ UH

Meyrick, Eli M. 9MARTC UH
Miranda, John B P. 10MARBN LH
Moeau, Iriapa J H. 9PATPJ Otaki
Mooney, Steven J. 11MARTC LH
Morehu, Arana. 10CHAPH UH
Morgan, Dylan L. 12CHAPH Wnui
Morgan, Ryan. 12CHASS UH
Morrissey, Kheinan R H. 9CHALK UH
Morta, Ethan T. 12PATPJ UH
Muckley, Nathan J. 10MARPD LH
Mulholland, Daniel T. 11PATCM LH
Mulligan, Jacob E. 9TRISP UH
Munro, Daniel W. 12MARPD UH
Murphy, Aidan P G. 9CHAPH UH
Murphy, James A. 13CHADB UH
Murphy, Seamus A. 11CHASS Wvly
Murrow, Patrick L. 9TRIGH UH
Murrow, Simon A. 11TRISF UH
Murtha, Jamie P. 12TRIGH UH

N

Nathan, Caleb T. 10MARJJ LH
Nawalaniec, Jesse M. 12CHATI UH
Neve, Tyler N J. 11MARKS Por
Nguyen, Thom D D. 9PATTH UH
Nicholls, Timoti W T. 11PATMO LH
Nightingale, Chris R. 13PATMO UH
Nightingill, Benjamin E. 11MARHU LH
Nisbet, Garry A. 10CHASS UH
Nisbet, Carlin D J. 9CHADB UH
Nolan, David J. 10PATMO LH
Nollen, Arend A H. 11TRIAK UH
Norman, James. 13MARPD UH
Norris, Timothy D. 10TRIDT Por

O

O'Brien, Jesse K. 12CHAMW Por
O'Connell, Brad J. 12PATWA Mstn
O'Connor, Cole J. 10TRISP LH
O'Connor, Declan T. 10PATAA LH
O'Donnell, Shane L. 9PATMO LH
O'Flaherty, Michael A. 13TRIMC Well
O'Halloran, Jacob T. 11MARJJ UH
O'Kane, Peter J. 10MARPD UH
O'Reilly, Kieran J. 9PATTH LH
O'Reilly, Shaun W. 11PATKB LH
O'Reilly, Troy J. 11CHALK LH
O'Riley, Christopher D. 13PATTH UH
O'Riley, Samuel J. 13PATAA UH
Offord, James C. 11MARJJ UH
Oliver, Angus T. 10CHALK Hstg
Oliver, Jared R. 12MARJJ UH
Oliver, Thomas D. 10CHATI UH
Olson, Corey D. 12CHALK UH
Olson, Kieran M. 9 CHANP UH
Outtrim, Declan J. 10CHAMW Well
Owczarek, Caleb J. 12MARHU UH
Oxenham, Joshua R. 11MARTO UH

P

Papp, Gary K. 9CHALK Por
Paranihi, Kotahi. 11PATPJ LH
Parata, Ethan C. 9PATWA LH
Parata, Huriwhenua T. 13PATPJ LH
Parlane, Campbell J M. 13CHALK Palm Nth
Parlane, Joshua J A. 10CHADB UH
Parreno-Villa, Michael. 13PATCM LH
Partridge, Nicholas A. 12TRISP LH
Pasikale, Josiah. 13TRIGH LH
Patel, Corey V J. 11 CHANP LH
Patel, Jesse P. 13 CHANP LH
Patel, Sahil. 11CHADB LH
Pather, Jason S. 11PATPJ UH
Pathmanathan, Nethran. 11MARTO LH
Patterson, Ben I. 10PATKB Por
Pavis Hall, Dale R W. 13MARTC UH
Pavitt, Matthew C. 11CHATI LH
Pearce, Matthew J. 13 CHANP LH
Pearse, Temuera J. 10MARHU Paek
Peat, Alexander. 12PATCM LH
Peleseuma, Malo J. 10TRISF LH
Peleseuma, Opetera. 12TRIGH LH
Penman, Matthew J. 10PATWA LH
Perez, David J. 10TRIGH UH
Perez, Joseph T. 10 CHANP LH
Perkins, Brett A. 12TRIAK UH
Perkins, Shawn J. 10TRISP UH
Perkinson, Alister J. 11TRIAW LH
Perkinson, James A. 10CHAPH LH
Perry, Christopher D. 13TRIAK Por
Petelo, Timoteo T. 10PATTH LH
Phillips, Benjamin H. 9MARHU UH
Phillips, Joshua D. 12TRISP UH
Phillips, Nicholas J. 13CHAPH LH
Phillipson, Ben O. 12PATKB Por
Picard, Cade W. 11TRIMC UH
Pierson, Joshua K. 10MARBN UH
Pilitati, Duane S A. 12MARTO LH
Plimmer, Jared A. 13PATCM UH
Plumridge, Caleb E V. 9MARJJ UH
Polaczuk, Maksymilian C. 11CHADB UH
Pomare, Eru H. 10TRIDT Kap Cst
Poole, Matthew R. 11CHAPH LH
Pope, Brandon J. 11CHASS UH
Pope, Finley W. 10TRISP UH
Potaka, Shawn. 9TRIGH Thpe
Pouwels, Christopher J C. 12CHAMW UH
Prendergast, Patrick F. 9MARPD UH
Press, Michael W. 10CHALK LH
Press, Zachary V. 10PATCM UH
Priest, Sean M. 11PATWA Por
Provoost, Ryan C. 10CHAMW LH
Puketapu, William K J. 12CHADB LH
Puohotaua, Tukere Ih. 9PATMO Wngi

Q

Quinn, Andrew M. 10CHALK Wknae
Quinn, Jared S. 11TRIMC UH

Quinn, Sean P. 10TRIDT UH

R

Ragay, Clark L. 11CHAMW LH
 Rakei, James V R. 12PATCM LH
 Rammell, Benjamin J. 11CHATI UH
 Rammell, Christopher M. 9CHAPH UH
 Rane, Brent W. 12TRIAK UH
 Reader, Bradley R. 12CHAMW UH
 Reddin, Brandon W. 10TRISF LH
 Reedy, Taylor J. 10PATCM LH
 Reid, Andrew T. 11PATKB LH
 Reilly, Sean B. 12PATMO UH
 Rennie, Daniel P. 9CHASS Para
 Renshaw, James R J. 12CHADB UH
 Richards, Brandon M. 11CHAPH UH
 Richardson, Matthew P. 11PATPJ LH
 Rieke, Marius A. 11. . LH
 Rigutto, Dino A. 11MARTC Por
 Ringrose, Vincent F. 12MARTC Por
 Ringrose, Zachary M. 9MARKS Well
 Robertson, Clay M. 12 CHANP LH
 Robinson, Jamie D. 13MARPD Por
 Rohloff, Carter R. 13PATAA Wngi
 Roil, Marcus D. 10CHAPH Por
 Rood, Eamon D. 13TRISP UH
 Roose, Nicholas J. 12PATAA Por
 Ropati-Va'a, Attila T J. 12MARTC LH
 Roper, Vince J. 9CHALK LH
 Roskvist, James L. 12TRIMC UH
 Roskvist, Matthew C. 9TRIGH UH
 Ross, Adam M. 11TRIGH UH
 Ross, Cameron J N. 10MARTO LH
 Rowe, Christopher W. 12 CHANP Por
 Rowe, Sean M. 13MARBN UH
 Royal, Henare J. 10MARJJ Well
 Royal, Turoa K. 12MARBN Well
 Rumbold, Jarred C. 10PATTH UH
 Ryan, Matthew T. 11MARTO Well
 Rybinski, Hayden W. 10CHATI UH

S

Saggers, Matthew L. 13CHADB UH
 Salevao, Phillip. 11TRISF LH
 Salevao, Saio. 9TRIMC LH
 Salita, Timothy. 10CHAMW LH
 Sampson, Ariel A A. 12MARKS UH
 Sarich, Liam T. 9TRIAW UH
 Sayer, Michael R. 10TRIMC UH
 Scanlan, Benedict S. 12TRISP LH
 Scanlan, Timothy F. 9TRIAK LH
 Scannell, Blair M. 9PATWA UH
 Scannell, Rhys J. 12PATPJ UH
 Scheule, Maximilian. 10TRIAW LH
 Schrijvers, Hayden M. 10TRIAK UH
 Scoon, James P. 11MARKS UH
 Scoon, Kerry M. 12MARKS UH
 Scotney, Glenn D. 9PATMO UH
 Scurrah, Klaye S. 9CHALK Por
 Seumanufagai, Avagalu. 13TRIMC LH

Shelford, Harlem C. 10PATAA Opki
 Shelford, Lance. 9PATWA Opki
 Sheppard, Aloysius G. 12MARTO Well
 Shkopiak, Mark W. 11PATAA LH
 Sialau, Oliva. 10CHALK LH
 Sialau, Popomataetae. 11CHASS LH
 Silafai-Leaana, Parataiso. 12MARJJ LH
 Silago, Aviata. 11CHAPH LH
 Simpson-Hefft, Jordan P. 13MARKS UH
 Sinclair, James D M. 11PATKB UH
 Singh, Jatinder P. 9CHATI UH
 Sio, Aniseko. 11MARPD Samoa
 Sio, Solomona S. 12TRISP LH
 Sissons, Jordan J. 11PATMO Npr
 Skegg, Jaycob B. 9MARJJ LH
 Smith, Calvin R. 12CHATI LH
 Smith, Patrick F. 10PATKB UH
 Smith, Ryan J. 11TRIAW LH
 Smith, Shaun C. 10MARJJ UH
 Smith-Moloney, Aodhan D. 9MARPD Por
 Snalam, Timothy P. 12PATTH UH
 Soeteman, Bradley J. 9MARTC LH
 Soja, Alasdair A. 10MARPD Por
 Solia-Kappely, Kayton T. 11TRISP LH
 Solomon, Lehi T. 12MARJJ Paek
 Solomon, Maia P. 10MARBN Paek
 Sosefo, Mario. 9CHADB UH
 Spraggs, Matthew J. 11CHALK LH
 Stack, Sean S. 9 CHANP UH
 Stephen, John W P. 9PATCM Well
 Stephens, Joshua M. 10TRIMC Por
 Stephens, Michael M G. 1TRIDT UH
 Stevens, Michael A. 10TRIAW UH
 Stevenson, Kade. 13CHAMW UH
 Stock, Callum W. 10TRISF LH
 Stokes, Gareth S. 13PATAA LH
 Stokes, Stephen J. 11PATMO LH
 Stratford, Scott J. 13PATTH LH
 Subteniente, Daniel. 9TRIDT UH
 Sullivan, Liam R. 10CHADB LH
 Sulufaiga, Jayden. 10 CHANP LH
 Sung, Yu. 10TRIAW UH
 Suntanaraj, Andrew P. 10PATTH LH
 Sweeney, Liam K H. 12CHADB Por
 Sydow, Cade W. 13TRIMC LH
 Sydow, Jordan R. 13TRIDT LH
 Syed, Azam A. 11MARHU UH
 Szabo, William R. 9MARTC UH

T

Taggart, Izaac R. 12TRISF LH
 Tai, Brandon T. 11PATWA UH
 Tait, Daniel R. 10PATWA LH
 Tangianau, Shale T. 10CHAMW LH
 Tatham-Brugh, Kent B. 13CHALK Wknae
 Taylor, Benjamin G. 13MARBN LH
 Teariki, Tiatoa M. 10TRIGH LH
 Temple-Brown, Joshua C. 12PATKB Por
 Theodore, Blair T. 13MARBN UH
 Thompson, Blake P. 13CHAMW LH

Thompson, Connor L. 10CHAPH LH
 Thompson, Jacob P. 9PATKB UH
 Thomson, Ben C. 12PATWA Raumati
 Thornton, Merijn S. 11PATCM LH
 Tipler, Kurt A. 11TRIAW UH
 Tolley-Gibbons, Jade A. 12CHATI UH
 Tonise, Benjamin. 13PATWA LH
 Tonise, Jordan. 9PATPJ LH
 Townsend, Jarred K. 11TRIGH LH
 Townshend, Michael. 11MARBN Gbne
 Tromp, Benjamin M. 10MARTO UH
 Turner, Brett. 13CHATI UH
 Turner, Connor M. 9MARTO UH
 Tweedale, Clinton J. 9TRISP UH

U

Ullrich, Ernest W. 13TRISF Auck
 Uvea, Paul. 11MARJJ UH

V

Van Berkel, Jarrod M. 10PATMO LH
 van de Riet, Scott H. 10MARTC UH
 van den Borst, Daniel S. 12 CHANP UH
 Van Diggele, Rene J. 12TRIDT LH
 Van Dissen, James R. 11TRIMC Wnui
 Van Opdorp, Dylan S. 12MARBN UH
 van Schoonhoven, Camiel G. 9 CHANP Por
 Vance, George R. 10TRIAK LH
 Vannisselroy, Cameron J. 12TRIAW LH
 Vaoa, Peter. 11PATAA UH
 Vernon, James S. 11TRIAK LH
 Volmer, Yury J. 9TRISF LH
 Vryenhoek, Nicholas J. 11PATTH UH
 Vujicic, Aleksa. 9MARBN UH

W

Waiariki, Mikaere T J. 9MARBN Slstrm
 Wairau, Jordan T A. 13MARTO LH
 Walford, James A. 11TRIDT UH
 Walker, Kieran T M. 11PATCM UH
 Walklin, Daniel J. 12MARTC UH
 Walsh, Henry A. 10MARBN LH
 Waluszewski, James M. 13TRISF UH
 Ward, Andrew G. 12CHALK UH
 Ward, Jarrad P R. 11PATKB LH
 Ward, Jonathan R. 10CHATI UH
 Ward, Oliver J. 12CHAPH UH
 Ward-Faint, Luther B J. 12PATAA UH
 Watene, Boe P. 11PATWA LH
 Watene, Brook H. 11PATAA LH
 Watkins, Rhys I. 10CHATI UH
 Watson, Campbell D S. 13CHASS LH
 Watson, Hamish J S. 11CHALK LH
 Watson, Thomas L. 10MARHU Wngi
 Waugh, John C. 10PATPJ UH
 Webb-Smith, Matthew J. 9MARHU UH
 Welsh, Elijah J. 11PATPJ LH
 West, Keegan. 11PATTH LH
 Whitaker, Brandon K. 10PATTH UH
 White, Adam D. 12MARPD UH

Whitefield, James W. 12TRIMC UH
Whitefield, Robert J. 10TRIAW UH
Whiteford, Benjamin J. 13PATKB UH
Whitton, Daniel R. 10MARKS UH
Wijaya, Hans. 9TRIAW UH
Wikitera-Kil, Sheldon. 11CHAPH LH
Wikitera-Kil, Tyler. 11 CHANP LH
Williams, Hayden M. 10PATAA UH
Williams, Matthew J. 13MARHU LH
Williams, Paroto M. 13MARHU UH
Williams, Samuel A T. 10MARPD LH
Williams, Timothy S. 9PATAA UH
Williamson, Ryan P. 12 CHANP LH

Wills-Rangi, Benjamin R A. 12PATPJ UH
Wilson, Jarrod T. 12CHASS UH
Win Thein, Zayyar. 9TRIMC LH
Winter, Angus M. 13CHATI UH
Witana, Ethan A. 13TRIAW UH
Withers, Taylor S. 12TRISF UH
Wood, Michael H. 10MARBN UH
Woodward, Aidan T. 9MARKS UH
Woodward, Jared M. 11MARPD UH
Woodward, Jason C. 13MARJJ UH
Wratt, Brandon M. 12TRIMC UH
Wratt, Marcel J. 13TRISP UH
Wright, Benjamin R. 13PATPJ Por
Wright, Kevin M. 11CHAMW Taupo

Wright, Kristopher A. 13MARTC UH
Wright, Thomas. 10PATAA UH

Y

Yeates, Steven D. 12PATCM UH
Yeatman, Lewis S. 9PATPJ UH
Young, Daniel J M. 11TRIAK UH

Z

Zammit, Jamie G. 10CHALK UH
Zapata Navarro, Victor R. 12MARBN LH
Zhang, Jia'An. 11MARKS UH
Zurek, Andrzej M. 11CHAMW UH

**(We) should stop every now and then
and like the song says, recognise,
“We don’t know how lucky we are!”**
