

TE ARA
D E C E M B E R T E R M 4 2 0 1 6

A child is born!

Goodbye Mr Wiki

Digby Eric Ralph Hunter was born on Thursday 8th December at 3:15pm,

weighing a whopping 10lb and 3oz.

He has already met his sister and she is thrilled! Very big Congratulations to Lottie & Ed.

Te Ara is saying goodbye to

Wiki Samuel, our dedicated

male Youth Worker after 5

years service at our Activity

Centre.

Wiki will be sorely missed,

but we are sure, he will ex-

cel in his new job at

Literacy Aotearoa.

²ƛƪƛΩǎ ǎǘǊŜƴƎǘƘΩǎ ƘŀǾŜ ōŜŜƴ

in engaging and motivating

our young men, supporting

them through their educa-

tion. He has also lead our Art

and Sports programmes and

demonstrated his creative

and practical side on a daily

basis.

We wish Wiki lots of luck in

his new role, and hope he

comes to visit soon!

P A G E 2

Student success!

T E A R A

2016 has been another successful year for

our students at Te Ara, particularly so for

three Year 11 students, Riccardo Pluim,

Eva Matthews and Jade Tiata-Penita, who

all joined us from Wellington High School.

Ricky, left us in Term 3, after a very suc-

cessful stint of work experience, as a

ōǳƛƭŘŜǊΩǎ ŀǇǇǊŜƴǘƛŎŜΦ IŜ ƘŀŘ ŀŎƘƛŜǾŜŘ ŀ

total of 25 credits and was working stead-

ily towards his Literacy and Numeracy.

Ricky is now working full time, after an ex-

emption from the Ministry of Education,

his strengths lie with physical education

and hands on learning and we feel that

this has been the most positive outcome,

for this young man and his whanau.

Eva Matthews left us on a total of 86 cred-

its, she had achieved literacy, numeracy

and successfully completed a STAR course

in hospitality. Eva demonstrated that she

was hard working and conscientious and

achieved 12 of her credits with merit and

28 with excellence. She also won a schol-

ŀǊǎƘƛǇ ǘƻ ŀǘǘŜƴŘ ŀ ǾƻȅŀƎŜ ǿƛǘƘ Ψ{ǇƛǊƛǘ ƻŦ

!ŘǾŜƴǘǳǊŜΩΣ ŀ ǘŜƴ Řŀȅ ǾƻȅŀƎŜ ŦƻǊ ȅƻǳƴƎ

people around New Zealand. Now that Eva

is back at Wellington High, we hope she

continues to grow and succeed.

Jade joined us in Term 1 and left, in Term 4

with a total of 92 credits, she successfully

attained numeracy and literacy and now is

enrolling in an early Years Childhood course

for Year 12. She has produced a consistently

good standard of work, in Food and Nutri-

tion, Health, English, Maths and Digital Tech-

nology and we know that she has created

some steady foundations to continue on

next year.

Congratulations also to all those junior stu-

dents this year, who have successfully transi-

tioned back to their mainstream schools.

Thank you Ariti!

P A G E 3 T E R M 4 2 0 1 6

Welcoming Sharee

Te Ara would like to take this

opportunity to thank Ariti

Ransfield for her support for

not only our students but for

staff as well.

Ariti is the Youth Advisor for

Te Wànanga o Aotearoa and

we often ask Ariti to come and

work with our students with

working out pathways from

here. She has her Masters in

Graphic Design and is working

with our students with their

art project Ko wai au? Who

am I?

Ko wai au? Is about our

students identifying them-

selves through the media of

Art and Ariti is kindly giving

her time each Tuesday after-

noon this term.

Ngà mihi kia koe e Ariti mò

tòu mahi me tò taukoto o

tàtou tauira.

As Lottie heads off onto maternity leave,

we would like to welcome Sharee

Chapman, who joins us on secondment

from Te Aho o Te Kura Pounamu - The

Correspondence School.

Sharee is a well-known visitor to our

Activity Centre, as she has been our

dedicated Social Studies teacher for a

number of years. Sharee often pops in,

to work 1:1 with our students and has

worked alongside Donna in organising

and hosting a variety of professional

development activities between Te Ara

and Te Kura for both our staff.

She has also been involved in our yearly

Masterchef competition, exploding

volcanoes with our students as part of

their Social Studies project.

We know that Sharee will slip into our

team seamlessly, and her excellent

knowledge of OTLE and the Te Kura

courses, makes

her the perfect

candidate to sup-

port the students

in the role as

teacher.

Sharee also

makes an

excellent choco-

late cake!

Team building

During Term 4, as part of the

Thursday Afternoon

Programme , Wiki has been

working with our young peo-

ple on team building and

problem solving.

Some of these challenges,

have been physical, whilst

others have involved, think-

ing power. With all the hard

work that has been happen-

ing inside the classroom, it

has been a good way for

students to work on their

communication skills and work

as part of a group.

 A first trip to

the Phoenix!

Want to stay up to date with all the latest

news? https://www.facebook.com/

teara.school/

When possible Te Ara likes to give back to the

community as we ourselves receive so much support from a wide range of volunteers

and organisations.

This term, we lent our van to a family of refugees, who have joined our shores from

Ethiopia, so they could go and watch the Phoenix play at the Westpac Stadium.

