

Congratulations
Integrated Schools' Sporting and Academic Achievements
May 2017

St Francis Xavier Catholic School, Whangarei: London-Rose Gould competed at the NZ Open Karate Championships and won a bronze medal for Kata and a gold medal for Kumite. Luke Brooke-Smith won the national title for the 9-year-old-division in the BMX National Championships, he will now travel to South Carolina in July to compete at the World Championships.

Carmel College, Milford: Tayla Dalton competed at the NZ Surf Lifesaving National Championships and won a gold medal in the U16 Beach Flags event. Ciara O'Neill also competed and won a gold medal in the U13 mixed relay team event. Maddie McAsey won two gold medals and her sister Tamsin won a silver medal at the NZ SUP Nationals (Stand Up Paddle Boards).

De la Salle College, Auckland: Valentino and Patolo Taito both won gold medals at the New Zealand National Ju-jitsu Competition.

Liston College, Henderson: Alfred Dela-Pena has been selected for the New Zealand Table Tennis Team (Open Grade) to compete at the Oceania Cup in Fiji, he has also been named in the 2017 Table Tennis World Championship New Zealand Team. Leo Fatialofa represented New Zealand and came first at the U15 Australian Junior Squash Championships in January this year and along with Mason Smales has been selected for the New Zealand Junior team to play against Australia later in the year.

St Mary's College, Auckland: At the New Zealand Athletics Championships Mellata Tatola placed 1st in U18 Shot Put, 1st in U18 Hammer Throw and 1st in U20 Hammer Throw. Jazzmyne Kailahi-Fulu has been named in the NZ U16 Basketball Team and will represent New Zealand at the Australian State Champs.

St Peter's College, Auckland: Jarrod Lovell and Jamie Lee have been named in the New Zealand U18 Lacrosse Team and will compete in Australia. Ethan Watson competed at the New Zealand Junior Harlequins Swim Meet and won four gold medals and two silver medals. Tarkyn Loloselo has been selected for the New Zealand Touch Blacks Open Men's Squad and will compete in Australia later in May.

Marcellin College, Auckland: Emanuel Tuimavave-Gerrard was a member of the Central Knights who came first at the Tag Football National Tournament. Jose Miguel Benjamin as a member of the Team NZ Camp David Basketball team participated at the National Finals at the Mall of Asia Arena.

Baradene College, Remuera: Havana Hopman has been selected into the Rhythmic Gymnastics Team to compete at the Australian National Championships later this year. Valentina Serrano has been selected for the NZ AFL Girls Team. Molly Penfold has been selected to play for the New Zealand U16 Touch Team and will play in Australia later this year. Bryanna Tamilo has been selected for the Samoan U19 netball team and will travel to Fiji to play. Kate Vernal has been selected in the New Zealand U18 Junior Women's Inline Hockey Team and will travel to China to compete. Pyper Brooklyn, Emerson Armer, Emerald Jackson and Coco Lennon won a silver medal with their dance troupe at the Orlando Worlds Dance Competition 2017. Jessica Bell will travel with her dance crew to represent New Zealand at the World Hip Hop Championships being held in Phoenix, Arizona in August.

Rosmini College, Takapuna: Liam Anderson will travel to Texas with the Waitakere City Football Team to compete in the Dallas Cup Tournament, which is the USA's oldest international youth tournament. Thomas Khedir has been selected for the New Zealand Cadets Table Tennis Team. At the New Zealand Age Group Swimming Championships Jack Kelleher won 3 gold medals, Callum Price won 2 gold medals and Sung Ju also won a gold medal.

Aquinas College, Tauranga: Shaun Campbell has been selected as part of the New Zealand Golf Team which will compete at the Australian Boys' Amateur Tournament.

Marian School, Hamilton: Lola Hennessey received a bronze and silver award and Brodie Thomas received a silver and a gold award at the Australasian Karate Competition.

St John's College, Hamilton: Dylan White won the Caribbean Zane Grey International Game Fishing Tournament with his catch of a 203.7kg blue marlin.

Sacred Heart Girls' College, New Plymouth: Erin McKenzie has been selected for the New Zealand Basketball Academy U13 Girls' Team and will travel to Las Vegas to compete. Caitlin O'Connell has been selected for the New Zealand U16 Basketball team and Raquel Sampson has made the New Zealand Select U16 Girls' Basketball team, they will both travel to Australia to compete. Sasha Reid has qualified for the New Zealand Swim Team and will travel to Brisbane where she will compete.

Francis Douglas Memorial College, New Plymouth: Jacob Ratumaitavuki-kneepkens and Mairanga Laapo have been selected for the Fijian U16 Rugby League Team. Dakota Rosser has been selected for the U12 New Zealand In-line Hockey Team.

St Patrick's School, Napier: Rachel Klem won a gold medal in the U13 Board Racing event at the NZ Surf Lifesaving National Championships.

St John's College, Hastings: Jayden Petersen, Liam Brunton and Liam Ward have been named in the New Zealand U18 Men's Canoe Polo Team.

Garin College, Nelson: Quinn Chisholm has made his first solo flight on his 16th birthday. Wesley Yang, Hugh Russ, Tino Monopoli-Pimm and Logan McCrae won the International Stock Market Game, an online simulation of global capital markets.

St Mary's College, Wellington: Maya and Luisa Stillwell were members of the Titahi Bay Surf Life Saving team that won the NZ U19 Women's titles in both the Long and Short Course events. The Sevens team won the SANIX World Rugby Youth Tournament in Japan.

St Patrick's College, Wellington: Through their performance at the national handball tournament the senior handball team has qualified to attend the World High School Championships in Qatar.

Chanel College, Masterton: Drew MacDonald was selected for the Nga Hau e Wha Māori Youth Basketball Team and will participate in the annual Native American Basketball Invitational Tournament being held in Arizona in July.

Sacred Heart College, Lower Hutt: Bridie Burns has been selected for the New Zealand U17 Netball Team, and will travel to South Africa to compete. Piper Gwyn represented New Zealand at the Olympic Weightlifting Youth World Championships in Bangkok and came third in the Clean and Jerk category, setting a new unofficial New Zealand record. JudyMay Leatherby, Georgia Thompson and Naomi Ransfield are travelling to Los Angeles as members of Hutt City Dance Centre's dance squad to take part in Dance Excellence, a global event hosting 27 countries.

Sacred Heart School, Petone: Mason Aaifou-Aloisiol is travelling to Los Angeles to take part in the Dance Excellence Festival 2017.

Marian College, Christchurch: Ria Kney has made the New Zealand Judo Squad and will compete in Tonga. Millicent Smith recently represented New Zealand in the U18 Ice Hockey Women's Challenge Cup in Asia where her team won. Courtenay Hogg, Renee Rae and Laura Weir are part of the Eclipse Marching Team who won the National Championships. Portia Rahaha and Zoe Price both won medals at the New Zealand Surf Life Saving Championships. Kylee Jackson holds the national record for the 15yrs 50m breaststroke and has been selected on the 'long list' for the Youth Commonwealth Games team.

Middleton Grange School, Christchurch: William Stedman won four gold medals at the NZSS Athletics Championships. Kayleigh Gouman, Ava White, Emma Malcolm and Renzo Childs have been selected for the New Zealand Canoe Polo Team.

St Joseph's School, Temuka: Brodie Young placed second in her age group for breaststroke at the National Swimming Championships.

Craighead Diocesan School, Timaru: K Crawford was selected in the NZ U13 Tennis team to compete in Australia, where her team finished 3rd overall. L Crawford qualified for the U12 Tennis national Championships held in Auckland. L McDonald has won 8 national titles in speed skating and achieved two new national records in the NZ Road Championships 200m time trial and the NZ Banked Track Championships 500m. She went on to compete in the Oceania Competition in Brisbane. K Brown was selected for the NZ Waterski U14 team and competed in the Oz/Kiwi Challenge in Australia. J Maclean has been selected to join the NZ Muay Thai Kick Boxing team to

compete in Thailand in August. E Gawler, S Templeton, P Trolove and Old Girl E Trolove competed in the NZ Rowing Championships at Lake Ruataniwha, winning two golds and a silver.

Roncalli College, Timaru: Jan Kuepper, Sophie Lowen and Charlotte Clarke represented New Zealand at the 2017 Oceania Speed Skating Championships in Brisbane, Jan Kuepper won four gold medals.

Kavanagh College, Dunedin: Annabelle Ring has been selected in the New Zealand U16 Select Basketball Team and will travel to Australia to compete. Erika Fairweather had three first placings and a second placing at the U14 New Zealand Surf Life Saving Championships.

St Hilda's Collegiate School, Dunedin: Laney Keenan has been appointed captain of the NZ U18 Women's Ice Hockey Team. Anaia Wiparata and Phoebe Aburn both made the finals at the NZ Surf Life Saving Nationals. The Under 15 Octuple rowers won a bronze medal at the A Finals in the 2017 Maadi Cup Regatta. Bella James was named Best Secondary School Girl Cricket Player in New Zealand for 2016.

St Peter's College, Gore: Tori Peeters set a new national javelin record at the Nitro Series in Melbourne with a throw of 55.73m.

Congratulations to the following Maadi Cup winners: Roncalli College, Timaru, John McGlashan College, Dunedin, St John's College, Hamilton, Sacred Heart College, Auckland, Villa Maria College, Christchurch, Columba College, Dunedin, Waikato Diocesan School for Girls, Hamilton, Craighead Diocesan School, Timaru, St Hilda's Collegiate, Dunedin.

INTEGRATED SCHOOLS' ACADEMIC ACHIEVEMENTS

ICAS (Australasian) Mathematics Competition High Distinction

St Mark's Catholic Primary School, Auckland: Adam Mugglestone, Nathan Chin (AMC)

ICAS (Australasian) Digital Technologies Gold Medals

St Mark's Catholic Primary School, Auckland: Adam Mugglestone

PTO

NZQA

2016 Premier Award Winners

Lindisfarne College, Hastings: Geoffrey Bernstsen *Outstanding Scholarship* in Agriculture & Horticulture Science, Accounting, Geography, and Economics. *Scholarship* in Statistics, and Media Studies.

2016 Outstanding Scholar Award Winners

St Peter's College, Auckland: Hugh Barlow
Bethlehem College, Tauranga: Hamish Duncanson
Rathkeale College, Masterton: Robert Spite

2016 Top Subject Scholarship Award Winners

Waikato Diocesan School for Girls, Hamilton: Nicola Chang, Joanna Li
Lindisfarne College, Hastings: Louis Daysh
St Hilda's Collegiate School, Dunedin: Amy Jones

UNIVERSITY OF OTAGO MATHS PROBLEM CHALLENGE- EXCELLENCE AWARDS

St Mark's Catholic Primary School, Auckland: Nathan Chin, Einstein Siao, Sean Berry, Jan Matanguihan and Cinyee Poot (who was one of the top Year 6 students in New Zealand).

* * * * *