
 2

CELEBRATION
BOOK 2015
TE WHĀRIKI EARLY CHILDHOOD CURRICULUM
RELATIONSHIPS NGĀ HONONGA
PEOPLE, PLACES AND THINGS

Te Whāriki

He Whāriki Mātauranga mō ngā Mokopuna o Aotearoa
The New Zealand Early Childhood Curriculum

Te Whāriki is New Zealand’s early childhood curriculum.

The Māori word whāriki means “woven mat”. This refers to the way the principles and
strands of the curriculum weave together to create the whole learning experience for
the child.

Our kindergartens, KiNZ centres and playgroups are situated across the length and
breadth of Tāmaki Makaurau (Auckland) from Mangawhai in the North to Otara in
the South, Taupaki in the West to Maratai Beachlands in the East. The holistic and
flexible nature of Te Whāriki enables us to be responsive to the diversity of the learning
communities we serve.

“Our curriculum Te Whāriki is provided by the people, places and things in the child’s
environment; the adults, the other children, the physical environment and the
resources”. (Te Whāriki, p.11)

In this edition of AKA’s annual celebration book, we focus on the many and varied
ways that our talented people bring to life the Te Whāriki principle of Relationships/
Whanaungatanga. This principle is at the heart of everything we do, in partnership
with children and their whānau.

Tanya Harvey
CEO

This year, the celebration book highlights how our kindergartens,

KiNZ centres and playgroups encourage children to learn through

responsive and reciprocal relationships with people, places and things.

He aha te mea nui o te ao?
He tangata, he tangata, he tangata!

What is the most important thing in the world?
It is people, it is people, it is people!

Bayview 8

Beach Haven 9

Belmont Bayswater 10

Birkenhead 11

Chelsea 12

Devonport 13

Glenfield 14

Greenhithe 15

Kauri Park 16

Mangawhai 17

Marlborough 18

Milford 19

Northcote 20

Northcote Central 21

Snells Beach 22

Sunnynook 23

Takapuna 24

Wellsford 25

Westlake Forrest Hill 26

Aorere 52

Bairds 53

Favona 54

Flat Bush 55

Kingsdene 56

KiNZ East Tamaki 57

KiNZ Mission Heights 58

Kotiri 59

Mangere Bridge 60

Mangere West 61

Mayfield 62

McNaughton 63

Murdoch Park 64

Omana 65

Otahuhu 66

Otahuhu Central 67

Panama Road Playgroup 68

Papatoetoe 69

Yendarra 70

Avondale 72

Birdwood 73

Blockhouse Bay 74

Colwill 75

Don Buck 76

Glen Eden 77

Glen Eden West 78

Green Bay 79

Henderson 80

Hillsborough 81

Hobsonville 82

Kelston Girls College Playgroup 83

Laingholm 84

Lincoln Heights Playgroup 85

Lincoln North 86

Lynfield 87

Massey 88

New Lynn 89

Oratia 90

Ranui 91

Roskill South 92

Sturges Road 93

Epsom North 28

Epsom South 29

Ferndale 30

Freemans Bay 31

Grey Lynn 32

Hay Park Playgroup 33

KiNZ Myers Park 34

KiNZ Sandringham 35

Morningside 36

Mt Albert 37

Mt Eden 38

Mt Roskill 39

Owairaka 40

Parnell 41

Ponsonby 42

Point Chevalier 43

Remuera 44

Sandringham 45

Waiheke 46

Waterview 47

Wesley 48

Westmere 49

NORTH SOUTH

WESTCENTRAL

Summerland 94

Sunnyvale 95

Taupaki 96

Te Atatu Peninsula 97

Te Atatu South 98

Te Atatu Village 99

Titirangi 100

Waitakere 101

Whenuapai 102

HEAD OFFICE 4

2015 TO 2025 STRATEGY 5

WESTCONT.

Anchorage Park 104

Botany Downs 105

Bucklands Beach 106

Cascades 107

Dannemora 108

Ellerslie 109

Farm Cove 110

Glen Innes 111

Glendowie 112

Highland Park 113

Howick 114

Maraetai Beachlands 115

Meadowbank 116

Mission Bay 117

Onehunga 118

Orakei 119

Oranga 120

Pakuranga 121

Pigeon Mountain 122

Pt England 123

Somerville 124

St Heliers 125

St Johns 126

Sylvia Park 127

EAST

 4

SERVING OUR COMMUNITY OF LEARNERS

Celebrating our part in the Auckland Kindergarten Association.
The Head Offices’ purpose is to lead and support our services in order to provide exemplary Early
Childhood Education that engages with children, whānau and communities.
This year the Auckland Kindergarten Association (AKA) has launched a 10 year strategy with four key pillars;
Educational Excellence, Family and Community Engagement, Strengthen the Core, and Future Focused.
This strategy and the pillars that underpin it help guide the way; ensuring decisions, actions and any
change always connects with our purpose. This year we’ve made the following key achievements:
Education Excellence

•   Establishment of Enviroschools Co-ordinator position
•   Introduction of the Whakamanawa programme
•   Development of a Quality Improvement Process across all kindergartens and KiNZ
•   Annual AKA Conference with a focus on Te Whāriki: People, Places, and Things

Family and Community Engagement
•   Adding a Facilitator role for support to the Playgroups
•   Creation of a Child and Family Advocate role

Strengthen the Core
•   Enhancement of Kaiarataki Māori and Kaihāpai Māori & Pasifika roles
•   Treaty of Waitangi workshops for head office employees
•   Head Office re-shuffle to provide more focused support to services
•   Creation of an Early Language Specialist role

Future Focused
•   Opened four playgroups
•   Technology used as a tool for learning and for connecting with communities

We look forward to our continued focus on ensuring we are a leading and influential provider of
Early Childhood Education and being an integral part of the Auckland communities we serve.

HEAD
OFFICE

 5

2015 TO 2025
STRATEGY

PURPOSE
As a leading and influential early childhood education provider, our purpose
is to provide exemplary services that engage children, whānau and communities
in relevant, responsive and innovative early childhood education

BEHAVIOURS
Commitment to Purpose: Manawanui-to show commitment and dedication

Collaboration: Kotahitanga-oneness or unity; working collaboratively towards the same goal

Respect: Manaakitanga-caring and respecting each other

Trust: Ngākau Pono-to act in a way which shows your trust in others and engenders trust in you

Positive Outlook: Ngākau Pai-to act with positivity

WHAKATAUKI
Whāngaia ka tupu, ka puāwai That which is nurtured, grows and blossoms

STRATEGY PILLARS
EDUCATIONAL EXCELLENCE
Cutting edge pedagogy

FAMILY AND COMMUNITY ENGAGEMENT
Communities of learning

STRENGTHEN THE CORE
High performing employees and
effective systems and processes

FUTURE FOCUS
Innovative and responsive
organisation

OUTCOMES
1.	 Children have strong foundations for 	
	 ongoing learning
2.	Families and communities engage
	 with children’s education
3. Employees performing to their
	 full potential
4. Forward focused organisation

EDUCATIONAL
EXCELLENCE

FUTURE
FOCUS

FAMILY AND
COMMUNITY

ENGAGEMENT

STRENGTHEN
THE CORE

OBJECTIVES
EDUCATIONAL EXCELLENCE
1. 	Define and deliver on expectations
	 of Educational Excellence

FAMILY AND COMMUNITY ENGAGEMENT
2. 	Increase the participation and engagement of
	 priority learners and their families

STRENGTHEN THE CORE
3. Embed the principles and practices of
	 Health and Safety throughout the AKA
4. Honour and uphold the principles of Te Tiriti O Waitangi
5. 	Identify, review and improve existing priority processes

FUTURE FOCUS
6. �Implement evidence based continuous

improvement models

 7

KINDERGARTEN IS
A MAGICAL PLACE

FOR YOUNG MINDS.
BRISTLING WITH

EXCITEMENT, FULL OF
IMAGINATION AND

POSSIBILITY.

NORTH

 8

Capacity to care, show kindness, treat
people with respect and be hospitable.
Bayview Kindergarten learning community is
on the journey of learning about Tikanga Māori
concepts. One of the first concepts we explored
was Manaakitanga.
Manaakitanga became a part of our everyday
routines and was recognised and noticed by
children, teachers and whānau.
When a teacher was away having an operation on
her foot, the children were asking about her health.
Through the use of ICT, the children were given
an opportunity to virtually “visit” her through the
use of FaceTime. Children could see her and ask
questions, showing how much they care about her
and learning how we can all look after each other,
especially in a time of need.
Manaakitanga is now a part of our everyday life
here. We all encourage it, praise and practice it,
both here at kindergarten and at home. We are very
proud of all members of our learning community –
we care, we show kindness, we respect.

MANAAKITANGA AT
BAYVIEW KINDERGARTEN.

 9

CREATING AN
ENRICHING
ENVIRONMENT.
The more possibilities we offer to
children, the richer their learning
and experiences will be.
At Beach Haven Kindergarten children’s ideas about
who they are and how they feel about themselves
are influenced by the people and the environment
around them.
Children are offered interesting and open ended
materials which encourages a sense of wonder,
fuels their imagination and deepens their learning.
The greater use of natural resources and a closer
relationship to the environment has enhanced
the sense of belonging of children and whānau.
Today we have a more homely environment with
comfortable beautiful spaces where children can
interact and explore on their own terms.
Children actively engage with nature and are aware
of ways they can help and look after our world. We
believe that the changes to our environment have
empowered our children to take a more active role
in leading their own learning and in forming strong
reciprocal relationships with the people, places, and
the environment around them.

 10

RESPONDING TO A
CHANGING WORLD.
After 57 years of being a sessional
kindergarten we changed to the
Kindergarten Day Model.
To reflect the changing needs of our community,
we changed to the Kindergarten Day Model (KDM).
As teachers we have seen the positive impact this
has had on our tamariki and whānau. Children have
more time to play, explore and revisit their work
and ideas.
The longer session gives the children an opportunity
to develop new friendships on different days and
to learn and play alongside a range of different
aged children.
The teachers have observed many examples
of Tuakana Teina in action, where children are
supporting and caring for each other. Gaining
another full-time teacher has further supported
and strengthened our philosophy that ‘children
learn through play’ as we notice, recognise and
respond to children’s learning.
Families in our community have embraced this
change and are grateful their local kindergarten
has responded to their needs, whilst maintaining
the essence of our culture and high quality
education for all children.

 11

POI MAKING AT
BIRKENHEAD
KINDERGARTEN.
For our Matariki celebrations we
wondered if whānau could help us
to make some poi.
It was great to have our parents and wider whānau
support us with making poi for Matariki, with Whaea
Jane and Whaea Diddy taking a lead role.
It was a happy day, a hive of activity, with lots of
aroha between the generations, and our tamariki felt
supported by their whānau, and proud of their work.
The next day some of our tamariki decided to make
some more poi independently, remembering what
they had been shown.
Many tamariki also painted pictures of themselves
dancing with their poi.
At our Matariki celebration, whānau enjoyed our
cultural performance of waiata. Tamariki used their
poi to great effect. Teachers and whānau shared
their mihi and cultural stories.
The focussed, proud and happy faces of our
tamariki remind us of the importance of giving them
the opportunity to work with ‘people, places and
things’ that are special to them.

 12

Children’s sense of wonder promotes
engagement in learning.
We are part of the Enviroschools programme
and have achieved Silver status. Our environment
is attractive and welcoming. Sustainable practice
is embedded in the programme at Chelsea
Kindergarten.
Tuakana teina is part of our practice, which
ensures ongoing teaching and learning amongst
our tamariki.
There is a sense of awe and wonder amongst the
children as they make new discoveries, which they
share with their peers and teachers. The discovery
of creatures encourages tamariki to respect living
things and care for them in our environment.
ICT is called upon to answer our questions
and new resources are sourced to support the
children’s interests in nature and the surrounding
environment.
Partnerships with community and whānau are
valued and contribute to children’s learning.

COMMUNITY AND OUR ENVIRONMENT
ARE INTEGRAL TO OUR PHILOSOPHY.

 13

HE AHA TE MEA
NUI O TE AO?
HE TANGATA,
HE TANGATA,
HE TANGATA.
Responsive and reciprocal relationships.
Below are some of this years opportunities for
children, parents, whānau and the community to
experience an environment where relationships
are both encouraged and valued.
Most recently the children (and teachers) have
loved having Coco the lamb visit our kindergarten.
We acknowledged the important role of servicemen
and women in our community by displaying 100
poppies for the Anzac Day Centenary.
Our annual Sponsored Walk held at Mt Cambria
invites the wider kindergarten community to come
together for a fun family evening.
Dads Night at kindergarten is a much anticipated
annual event, for both dads and children alike.
We enjoyed participating in a kindergarten swap
with Oranga Kindergarten for a morning.
Each year we invite the Year 1 and 2 school children
to return to kindergarten for an afternoon. It’s always
a delight to catch up with old friends and whānau.

 14

Taking a ‘virtual walk’.
After achieving Silver status on our enviroschools
journey, Glenfield Kindergarten participated in a
Department of Conservation and Air New Zealand
‘virtual walk’ by imagining walking the Rakiura Track
on Stewart Island.
During Term 1, children and families really embraced
the challenge of participating in a walk a week
to complete the target distance by visiting local
schools, Fernglen, Cornwall Park, Mt Cambria/
Mt Victoria and Smiths Bush.
Learning was enhanced with all children using
pedometers, tracking the distance walked,
experiencing the NZ bush for the first time and art.
Along with improving their fitness, children, families
and whānau learnt about conservation, how to
identify native birds (by sight and/or sound), and
native plants, trees and insects. This gave our
families a wonderful start of coming together,
whanaungatanga, to discover and enjoy our
local bush.

TOWARDS PARTNERSHIP BY EXPLORING
OUR LOCAL COMMUNITY.

 15

THE ANNUAL
GREENHITHE
GARDEN TOUR.
The Greenhithe community comes
together to raise funds for our
Kindergarten.
For the last 21 years the Greenhithe community has
helped raise funds for our kindergarten.
Together with a parent committee, a group of local
gardeners dedicate their time and gardens for the
Greenhithe Garden Tour. The gardens are opened
for public to tour.
Local businesses sponsor the event and benefit
from the hundreds of visitors that come to
Greenhithe for the tour. There are market stalls
and a plant stall at the kindergarten. A café is run
by parents who provide the baking to be sold.
The proceeds from the tour provide the
kindergarten with resources throughout the
following year.
The Greenhithe Garden Tour truly reflects the
Te Whāriki Curriculum’s principle of people (family
and community), places and things as the entire
village comes together to support the children
and the kindergarten.

 16

Celebrating a community of learners at
Kauri Park Kindergarten.
At Kauri Park Kindergarten, we foster a community
of learners by working alongside each other and
encouraging teamwork. Children, teachers and
other adults can learn from one another (ako),
building reciprocal relationships as partners
in learning.
We welcome, value and appreciate our parent and
wider community input. Parents have helped us to
create magical and exciting places for the children
to explore.
Gardening is an integral part of the children’s
learning experience and we are very proud to
have won the Dalton’s Widest Sunflower Head
Competition in 2014.
Two exciting new projects have started this year;
Growing an edible garden for our pets, and
‘The Magnificent Yarn Bombing Project’. This has
been attracting a lot of community focus.
Whāngaia ka tupu, ka puāwai
That which is nurtured, grows and blossoms.

FOCUSING ON PEOPLE, PLACES
AND THINGS.

 17

Te Whāriki – Family and Community/
Whānau-tangata: The wider world of
family and community is an integral part
of the early childhood curriculum.
The most significant change over the last year
has been to deepen our culture of setting goals
and aspirations for our tamariki in partnership with
children and their families. Through this process
we have gained a deeper understanding of our
whānau’s aspirations for their tamariki.
The kindergarten goals for all our children is for
them to become life long learners. We want to
provide them with an inspiring environment that
promotes inquiring minds.
When our children are settled into the kindergarten
environment and closer to going to school, we work
with our whānau to make collective goals for them.
We also ask our children what they want to achieve.
By doing this we are encouraging them to make
decisions for themselves, challenge their thinking,
achieve success and contribute to our programme
and their learning journey.

MANGAWHAI KINDERGARTEN SETTING
GOALS AND ASPIRATIONS.

 18

Painting murals and connecting with our
bicultural heritage.
Our tamariki have been learning about the atua
Māori and have made two amazing murals with the
help of whānau and teachers.
Tanemahuta who guards our bush area was painted
by a parent and the tamariki carefully painted the
detailed birds and insects.
Tangaroa who guards our beach area, was painted
by our teacher Cathy and our tamariki sculptured
the sealife from clay, then creatively glazed them in
a rainbow of colours.
These special murals are so awesome! We
celebrated these taonga with a spiritual Māori
blessing supported by our whole community.
It is lovely to see the children enjoy our murals, talk
about the guardians and have a connection to our
bicultural heritage.
The children have a legacy that they have created
and can be enjoyed by many children in the future.

TANEMAHUTA AND TANGAROA WATCH
OVER OUR KINDERGARTEN COMMUNITY.

 19

Papatuanuku, our natural environment
is very important to us at Milford
Kindergarten.
We have created a focus on learning through
interaction with the environment, with fantastic
results for our children.
The environment provides us with endless
resources. By adding a wider variety of natural loose
parts such as rocks, driftwood, shells and pumice,
we have seen a significant development in the
creativity, exploration and engagement of children’s
open-ended play.
Children have a real connection with the
environment and thrive when given the opportunity
to interact with it in this way. They support each
other and extend themselves with their ideas.
Children have a sense of ownership of what they
make, which empowers them to return to their
taonga (treasure) and add to them.
They are very proud of what they create and their
kaiako/teachers and family/whānau are too.

USING OUR NATURAL
ENVIRONMENT TO LEARN.

 20

EFFECTIVE INCLUSION AT
NORTHCOTE KINDERGARTEN.

Children learn through responsive and
reciprocal relationships with people,
places and things.
We pride ourselves on our transition to school
processes. We join the local schools’ junior
assemblies and special events, and junior classes
also visit us at kindergarten sharing mat times and
exploring our environment. Our children feel secure
when they start school, as they are already familiar
with the surroundings, routines, the teachers and
peers in their class.
Also as a part of our inclusion goals, we host
a number of whānau events during the year.
These can include parent information evenings in
collaboration with local schools, special days at
kindergarten and family events.
We believe that as a result, our efforts have built
strong professional relationships with both the
local schools and our kindergarten community.
This has contributed to the growth of secure,
confident children.

 21

How the Tui group is helping our children
to successfully transition into school.
At Northcote Central Kindergarten, the children
in their final term before starting school are
invited into the Tui Group, which is our transition
to school program.
This empowers our children, building their skills
and knowledge and widening their learning
environment so they are comfortable within the
new school setting.
We envision that the children will develop their
fundamental movement, social and independent
skills, while building relationships within our local
community, including the local school and library.
This has been a successful programme, which
encompasses bike riding, library and school visits.
During these times the children can also experience
opportunities where they are involved in group
literacy and numeracy games, in turn broadening
their readiness for school.
This is all made possible with the support of our
parents and our local community.

EMPOWERING CHILDREN WITH OUR
TRANSITION TO SCHOOL PROGRAMME.

 22

EXTENDING PARENTAL INVOLVEMENT
AT OUR KINDERGARTEN.

Children have really enjoyed having
parents spending quality time with them.
As part of a recent focus we wanted to further
include parents and whānau into our kindergarten
programme. By questioning other teachers, parents
and children we came up with some ideas for
getting parents more involved.
Children expressed a desire for their parents to
come and play with them at kindergarten, so we
organised a play date. The children made invites
asking parents, whānau or special friends to come
and join them for a play and morning tea.
They got ready for this special day by preparing
food in advance. Lots of parents came along and
enjoyed bead-threading, face painting, playing
with slime, play dough, puzzles and lots of other
hands-on activities.
Many parents enjoyed painting their child’s face
and then trusted their child to face paint them too.
Parents have also been sharing their talents with
cooking, music and sharing special aspects from
their cultures.

 23

ACKNOWLEDGING
AND RESPECTING
BICULTURALISM.
We provide experiences and resources
that encompass Te Ao Māori / The Māori
World.
We have been focussing on further developing
relationships and family connections
(whanaungatanga) within our kindergarten and
wider community. Recent visits to the marae and
museum have built on our knowledge of protocol
and tikanga. We celebrate and welcome our
families by displaying their photos on our whānau
tree and encourage them to stay. Māori tikanga
is implemented by everyone joining in our mihi,
thanking our family, friends and food before we eat
lunch at our kai tables.
The children are involved in caring for our natural
environment (Papatūānuku) through gardening
and harvesting crops, these are shared with our
community. We recently celebrated Matariki with
weaving, singing and dancing, reading Māori
myths and legends, baking and a whānau disco.
The children have also been inspired by a
performance from our local school Kapa Haka
group resulting in an interest in the poi and piu piu,
waiata and kanikani.

 24

Takapuna Kindergarten children thrive in
a changing environment.
Our strong, reciprocal relationships have sustained
us through a time of upheaval and change. At our
temporary premises, the children had different
experiences and we found new ways to challenge
and extend them.
Wheelie Wednesdays provided opportunities for
children to learn and ride their bikes. The trees and
natural slopes of our local park provided new places
to explore and create imaginative play such as hut
and bonfire building. We revisited old games like;
‘What’s the time Mr Wolf?’.
Skipping and hula-hoop skills were developed and
amazing constructions from Mobilo and other
manipulative sets were achieved. Once back in our
rebuilt kindergarten, change continued with the
centre introducing the Kindergarten Day Model.
After five months of transition and change, we
are loving and enjoying being settled back in our
beautiful place again.
This is thanks to the goodwill and support of our
entire, amazing community.

CHILDREN’S LEARNING CONTINUES
THROUGH CHANGE.

 25

Through nurturing, caring for and
supporting one another, relationships
develop and grow.
A significant change here at Wellsford Kindergarten
since we have begun integrating our younger
children into the programme, is to encourage
‘taha whānau’.
Taha whānau is the Māori concept of children at
differing ages helping each other and learning from
one another. This helps to foster leadership skills,
role modelling and positive peer relationships.
Observing children helping one another in a variety
of ways, even if it is just helping another children
do the buttons up on a dress, or push a friend in a
trolley is a great example of taha whānau that we
see everyday.
Tamariki develop confidence and independence
through choosing and following their own interests
and challenges.
Children work alongside their peers, teachers and
whānau sharing ideas in a fun learning environment.

LEARNING INDEPENDENTLY AND TOGETHER
AT WELLSFORD KINDERGARTEN.

 26

KAI TIME - SHARING
DIFFERENT CULTURAL
EXPERIENCES.
Embracing Ako, the concept of reciprocal
learning through being a partner in the
conversation of learning.
Over the past year Ako has been a focus for our
kindergarten. Our activities around kai are a great
example of this and our kindergarten community
has really supported us with this.

We have invited whānau from our ethnically diverse
families to share cooking experiences with us. They
bring their culture to us through the making and
sharing of food.

We started with pizza, rolled sushi and we made
Pupusa tortillas filled with cheese from South
America. Our Chinese mums came and taught us
how to fold perfect dumplings. Our Grandma from
Sri Lanka made delicious rice cakes. So much can
be learnt through the preparation and sharing of kai.
Through this project we were able to bring
together different cultures sharing favourite foods
and special delicacies within our kindergarten
community.
This helped to strengthen Manaakitanga (hospitality
and goodwill).

 27

CHILDREN ARE ENCOURAGED,
INSPIRED AND NURTURED
TO ACTIVELY DISCOVER,

EXPERIENCE AND COME TO
UNDERSTAND THE WORLD

AROUND THEM.

CENTRAL

 28

FOSTERING PARENTS’
ASPIRATIONS AT
EPSOM NORTH
KINDERGARTEN.
Deepening interests and knowledge
brought from home.
After concentrating on parent aspirations and
observing our children in play, we have recognised
that attaining solid literacy and numeracy skills
is a curriculum area of great importance. It is
deeply interwoven through play, conversations,
and learning.
We have responded to this increasing area of
interest with literacy rich environmental displays
and tactics such as photographic name-tags to
encourage the emergent writer and daily sign-in
sheets for the children.
A new literacy area has been set-up with a
variety of media to encourage letter recognition
and exploration.
Numeracy and mathematical concepts are
deepening as children expand their knowledge of
weight, length, and higher counting skills through
a variety of investigations.

 29

Working together as a community
of learners aiming for zero waste
lunch boxes.
We are an Enviro-kindergarten and we are
continually working hard to create and maintain a
clean, green and sustainable kindergarten; while
also empowering the tamariki and whānau to take
responsibility and care for the earth.
We have a goal for this term to have all lunch boxes
rubbish free.
This can be achieved through responsive, reciprocal
relationships between the whole kindergarten
community, so we can have a sense of unity
together to work towards the same goal.
Through these relationships we can empower
each other. This enables our children, parents and
caregivers to be a community of learners, and to
feel a sense of belonging and in the knowledge that
they all make a valued contribution to society.

RESPONSIVE, RECIPROCAL RELATIONSHIPS
WITH PEOPLE, PLACES AND THINGS.

 30

FOSTERING A SENSE OF MANA WHENUA /
BELONGING AT FERNDALE KINDERGARTEN.

Tamariki and their whānau feel a sense
of belonging.
‘One of the greatest gifts adults can give - to their
offspring and to their society - is to read to children’.
Carl Sagan.
Over the past twelve months, the teaching team
have been exploring ways of engaging the men in
our kindergarten. One of the ways that we have
sought to achieve this aspiration has been to invite
fathers, grandfathers and male whānau to come in
and read a story with groups of children.
We have had an amazing response from the men in
our community and shared reading continues to be
a valued aspect of our curriculum.
This work links to Te Whāriki ‘to foster a sense of
mana whenua (belonging) so that children and their
families feel a sense of belonging’. This also links
to our strategic plan 2013 - 2015 ‘to ensure that
kindergarten is inspiring and supports children to
be capable, competent learners’.

 31

WAIATARAU FREEMANS BAY KINDERGARTEN
AWARDED SILVER ENVIROSCHOOLS STATUS.
Towards a sustainable environment.
We’re very excited and proud to have a new sign
that acknowledges ‘Silver Enviroschools’ status.

Our journey has been a ‘work in process’ as we
continue towards a sustainable environment with
our goals built into our kindergarten programme.
One of our goals is to grow our own food. Much of
our produce was placed on our tēpu koha/trading
table in return for other produce or a koha/donation.
The tamariki have consumed produce through
juicing the fruit and vegetables, and recently
made our own pasta sauce. Tamariki care for our
māra/garden by weeding, watering and observing
plant growth and they have enjoyed sharing this
experience with their whānau.
Another goal was to reduce waste, especially
around ‘wrap-free lunch boxes’. This resulted in wax
lunch wrap being made. Tamariki have also been
making a ‘Honu bag/turtle bag’ to encourage the
use of reusable bags upon learning that turtles die
in the wild from eating plastic bags.
We look forward to our continuing journey towards
Green/Gold Enviroschool status and extending our
links within the community.

 32

Project Two - Teas for Healing.
From June 2014-June 2015 we were part of the Teas
For Healing Enviroschools project. This involved
children in tasks such as growing, harvesting,
dehydrating and assembling.
Our main idea was ‘looking at what we already grow
and how can we better utilise this as food.’
Covering all strands of Te Whāriki, we focused on:
- Caring for our bodies with food we have grown;
- Collaboration between home/kindergarten;
- Empowering children by actively involving them in
 all aspects of planning;
- Children trialled their sleep pouches and teas with
 siblings;
- Kindergarten children leading the way at home
 sharing learning;
- Inquiry learning for all of us; having an idea. The
 what? How? Why? What do we need to know?;
- Sequence, predicting, resources, outcomes,
 changing theories when results/new information
 is learnt;
- Changing families ideas of what is possible and
 the health benefits.

LEARNING AND A SUSTAINABLE
COMMUNITY THROUGH KAI.

 33

CELEBRATING THE
BEGINNING OF HAY
PARK PLAYGROUP.
Creating a new whānau and building
relationships.
Hay Park is a new playgroup that is situated in the
beautiful grounds of Hay Park Primary School.
We have recently been joined by Siale, a new
coordinator, and we are focused on encouraging
new whānau to join us too.
We provide a fun and friendly atmosphere where
children and their families can learn and play
alongside others. A place where whānau can make
friends, support each other and be involved in the
running of the playgroup.
At Hay Park there is a celebration of cultures and
ethnicity that enhances and nurtures the teaching,
sharing and learning that takes place with the
tamariki.
There is a growing connection between
Hillsborough Kindergarten, Hay Park Primary
School and our Playgroup and we look forward to
continuing this relationship to support our tamariki
in their learning journey.

 34

CELEBRATING OUR
FAMILY AT KINZ
MYERS PARK.
Waiho i te toipoto, kaua i te toiroa — let us
keep close together, not wide apart.
We celebrate who we are, where we come from
and what we have done. Celebrating the traditions,
cultures and achievements of those in our
community, we find out about and get to know each
other better. Many of our families are new migrants,
so celebrations are opportunities for them to meet
others, and to find out about some of New Zealand’s
traditions. Our celebrations usually involve delicious
food and treats, and the children love to be involved
in the preparations. They are filled with excitement, a
sense of contribution and an appreciation of others.
There is ritual to some of our celebrations, for
example birthdays and farewells. Highlights
celebrated this year include a Wedding, Easter,
Mothers Day High Tea, Cultural Family Dinner,
morning tea for children who have recently gone to
Primary School and ANZAC day baking and poppy
planting. To celebrate our rebranding, we had a
Winter Festival with snow!
Celebrations bring people together and create a
sense of belonging, it builds community. We love
being able to connect with our families in this way.

 35

A two-way teaching and learning process.
Ako is a reciprocal teaching and learning
relationship where the teacher is also learning
from the child. We work alongside children to
encourage learning experiences that develop their
knowledge of how to care for their community.
Throughout each day, teachers support children
to make decisions and plan for their own learning.
We are aware that each child has their own special
and unique way of learning, and as a team we are
mindful to give our children time and space to share
their interests and aspirations with us.
We enjoy working together with our children to
find exciting ways to celebrate and build on what
they are interested in learning about. Listening
to what each child has to teach us, and ensuring
we include their voice in learning stories and our
programme planning.
We also welcome and value parent feedback
in our planning processes. We have created a
calm, inviting space that has a strong sense of
well-being and belonging. This has initiated open
communication and feedback between teachers,
children and their families.

EXPERIENCING AKO / LEARNING FROM
EACH OTHER AT KINZ SANDRINGHAM.

 36

Provoking wonder, curiosity and a love of
learning at Morningside Kindergarten.

A new building, and a new teaching team
together with whānau has been an inspiration for
empowering children to make plans for designing
their learning spaces.
This process has encouraged collaborative
relationships and a sense of belonging. The children
have been excited and eager to bring their ideas,
and knowledge to build a meaningful environment
together.
We have listened to children’s ideas and views
and we are beginning to turn their ideas and
suggestions into reality.
Families and whānau have supported the process
by providing resources, skills and honest feedback
which is building a community of learners.
Our vision is for our environment to continue to
evolve and to support the interests and ideas of
our tamariki, teachers and whānau.
Whāngaia ka tupu ka puāwai.
That which is nurtured blossoms and grows.

CREATING CONNECTIONS AND
A SENSE OF BELONGING.

 37

Children are engaged in spontaneous
play and planned activities that
encourages them to develop their
own working theories.
Mana Whenua/Belonging: The children had an
opportunity to learn and practice a cultural dance
both at kindergarten and at home. We were able to
engage parents in this project through StoryPark.
Mana Atua/Well-Being: The introduction of yoga
cards and practice to our regular mat times has
assisted children in developing tools for stress
management, to enhance body awareness and to
develop increased flexibility and strength.
Mana Tangata/Contribution: A self-review of children’s
block construction has led to a separate, enclosed
area being established. This has enabled children to
engage in uninterrupted and sustained play.
Ako/Teaching and Learning: With the advent of a
greater number of younger children attending our
kindergarten, the teachers have supported and
encouraged positive peer tutoring between older
and younger children.

WORKING AND LEARNING ALONGSIDE
EACH OTHER.

 38

Children’s creations - how children find out
about their world and explore their ideas.
There is a rich diversity of ‘creating’ that happens at
our kindergarten. With these activitives the children
have the opportunity to problem solve, use their
imagination, interact with and explore a variety
of materials.
They use loose parts like boxes, corks, wood, tubes,
fabric and hammers with cutting and gluing skills to
make their masterpieces.
What’s important about children creating?
Through their ‘making’, children are using their
imagination to explore, make connections, play,
be creative and inventive.
The “making stations” are available at all times for
children so they can revisit projects and interests
and practice their skills.
Some children become experts and help and show
others what to do with the tools and materials.
There is a creative environment of experimentation.
and exploration. Through being curious children
learn about their world.

NOURISHING AND SUPPORTING
CREATIVE THINKING.

 39

OUR CHILDREN’S
INTEREST IN PEOPLE,
PLACES AND THINGS.
Mauria te pono – Believe in yourself.
When children believe in themselves the
world is their oyster. Anything is possible.
At Mount Roskill Kindergarten, we value our children
as great explorers and researchers. We fostered our
tamariki’s interest in people from our community
through visits from the police, doctors, nurses
and firefighters.
Whānau wanted to get involved and it was a great
opportunity for them to be engaged in our learning
programme. These visits inspired great dramatic
play where the children got involved in making their
own props to extend their interest.
The children have explored their own ideas and
discussed the experiences they had with the people
in our community. The children made use of these
opportunities to develop their working theories
about the world around them.
Working alongside our children and whānau during
this process has been such a privilege and has
resulted in our tamariki being actively involved in
their own learning.

 40

Cooking and eating together strengthens
and builds responsive and reciprocal
relationships within our kindergarten.
Introducing a shared lunch this year has created
real positive change for our kindergarten
community. On a practical level whānau contribute
time, ingredients and skills whilst tamariki play an
integral role in creating and eating our kai.
However, what has been of most value for us all,
has been the strengthening of our relationships and
sense of belonging.
By cooking and eating together we are building
on and extending links with whānau and the wider
world. Our tamariki know that this is their place.
Our shared lunch reflects the cultural and dietary
requirements of our tamariki and their whānau.
Shared lunch is a wonderful opportunity for talking
and sharing what has been happening in our day.
It has also created a safe environment where
tamariki are trying new and different foods.

INTRODUCING FRIDAY SHARED
LUNCH TO OUR KINDERGARTEN.

 41

“The presentation of equipment and
resources should say ‘come and get me’,
inspiring feelings of excitement, intrigue
and the desire to explore.”
(Crook and Farmer 1996.)

The most significant feature of our kindergarten is
our aesthetically pleasing and calm indoor/outdoor
environment. The team recognise the importance
of defining areas of activity for children and believe
strongly in the environment being the third teacher.

We endeavour to make the environment a reflection
of the child’s home, which promotes a sense of
belonging. The teachers, in consultation with
the family/whānau, have focused on the learning
environment in order to provide richness of the
learning and overall engagement of the children.

Our kindergarten environment speaks to the
children and promotes an understanding of what
they can do, how and where they can do it and how
they can work together. Children know where they
can find things in order to set their own goals, so
they can decide what they are interested in and
how they will manipulate the materials to explore
those interests.

AN INSPIRING ENVIRONMENT
DEFINING AREAS OF PLAY.

 42

FRIENDSHIPS AT PONSONBY
KINDERGARTEN.

Children creating and fostering
relationships.
A parents’ common aspiration for their child’s
time at Ponsonby Kindergarten is to establish and
develop friendships.
This is an important aspiration for our kindergarten
community as for many children it is their first
time socialising within a large group of children
independently. Learning to share, take turns,
communicate confidently and work collaboratively
are all skills, which develop at kindergarten and
enable our children to make good friendships.
These links are continued outside of kindergarten
where children meet on play dates and families
are able to make connections. This reinforces the
community feel of our kindergarten.
Our children have a huge amount of fun with
their friends here and many go on to school
retaining these friendships and also the skill to
create new friendships.

 43

Our local community and its links to our
kindergarten philosophy.
The integral links we share with our community
manifest in our everyday world, whether it be
preparing morning tea, supporting the children with
their creations, celebrating events, or organising a
gift. All of these acts involve aroha and respect for
our shared existence.
Our kindergarten community is ever guided by
the statement in our philosophy which states, “We
aim to incorporate an ethic of care, which includes
a deep respect and acceptance of the worth of
others - people and nature alike”.
Our place, our whenua offers inspiration and tempts
curiosity from our tamariki, the very heart of our
community of learners.
Working together we promote and launch a love of
lifelong learning with which to inspire all to embrace
the gifts of Papatūānuku, to use our knowledge to
celebrate her and employ sustainable thinking for
her protection.
These values we hold close, steering us positively
into whatever the future holds.

OUR PHILOSOPHY AND WORKING
ALONGSIDE OUR COMMUNITY.

 44

With your contribution and my
contribution our children will prosper.
We celebrate the principle of Ngā Hononga –
Relationships in Te Whāriki. Children learn through
responsive and reciprocal relationships with people,
places and things. We value our relationships with
our families whānau and our local community.
Some of our families have their fourth child
attending our kindergarten.
Sheryl has been volunteering at our kindergarten for
the past 18 years. Sheryl shares her great sense of
humour with the children and talks with them about
living with challenges. Children make connections
and revisit kindergarten experiences through our
photo board which displays yearly photos. They
enjoy finding family and friends from previous years.
We have regular visits from local schools, a Kapa
Haka group, and our local libriarians who share their
love of books and stories with the children.
Our teaching assistants, teacher aide, and
administrator are all past parents who have been
involved in the kindergarten and want to continue
to be part of our kindergarten community.

KO TĀU ROUROU KO TĀKU ROUROU
KA ORA AI NGĀ TAMARIKI.

 45

FOSTERING INDEPENDENCE AND
SELF-REGULATION.

Introducing rolling kai time at
our kindergarten.
At kindergarten, we believe in fostering the
children’s view of themselves as capable and
competent learners. Part of this is to provide a food
/ kai routine. We do this by having a rolling kai time,
where food / kai is available throughout the session
for the children to eat when they are hungry.
Having a rolling kai time fosters the children’s social
development as they sit, chat, share ideas and have
lots of fun together all at their own choosing.
We have noticed that the children challenge
themselves to try new foods when they are with
their friends. They try foods that they may not
necessarily eat at home like our freshly grown
vegetables and foods from other cultures.
Offering the food in this way supports the children
to recognise when they need to eat and also when
they have had enough to eat. They learn about
eating food in moderation. When children develop
self-regulation and independence it empowers
them to be motivated drivers of their own learning.

 46

FOCUSSING ON OUR CHILDREN’S
HERITAGE AND WHĀNAU.

‘People, places and things’ is at the core
of the Te Whāriki curriculum, and enables
us to better understand our tamariki.
With this in mind, earlier this year we updated
our portfolio introduction page with a new
section ‘My Heritage’. This was to understand the
uniqueness of each child, and give them the best
education possible.

We found that it helps if we know a little about their
heritage, such as where they were born, where
the parents where born, iwi, languages spoken,
how long they‘ve lived on Waiheke, any interesting
history of their journey so far, and any other
interesting facts (e.g. named after an ancestor).
We also ask our new whānau to provide a picture
reflective of their life outside of kindergarten.

Ina kei te mōhio koe ko wai koe,
I anga mai koe i hea, kei te mohio koe
Kei te anga atu ki hea.
If you know who you are and where
you are from, then you will know
where you are going.

 47

STRENGTHENING OUR PARTNERSHIP
WITH THE LOCAL COMMUNITY

Our relationship with
Waterview Primary School.
The teaching team has been working hard to
strengthen our partnership with the school,
to ensure children and their whānau have a
smooth transition. Over the past year we have
invited the kapa haka group to perfom, Year 5
and 6 reading buddies every Monday afternoon
to read with us and hosted the new entrant class
over when the community librarian came. We
also communicated regularly with the school staff
and handed out Transition to School packs which
include information about starting school and
what to expect.
Through these actions, we have found that our
tamariki and families are better prepared for
school and they have a sense of belonging before
they start. The friendships that come from buddy
reading and visits from the new entrant class will
continue, cementing the relationship between the
child, school and kindergarten.
Whāngia ka tupu, ka puāwai
That which is nurtured, blossoms and grows

 48

PHYSICAL EDUCATION, EXPLORATION
AND WELL-BEING.

We encourage our tamariki to be
confident and competent explorers
of our environment, creating personal
challenges for themselves.
Teachers have been excited to see so many children
creating new goals for themselves whilst using their
large motor skills at kindergarten. In response to
this strong interest, the teachers recognised how
the children were able to modify the environment
to extend their learning and with support we
collaboratively created exciting new environments.
We noticed how the children used the same
equipment and resources in novel and different ways.
Teachers have also been promoting healthy food
in lunch boxes and encouraging cooking ideas
from the children. Alongside the promotion of
healthy eating, the children have had greater
sustained energy for focussing and problem
solving. Therefore, the physical play environment
has become more meaningful and engaging to the
children who create it.

 49

LEARNING ABOUT WHĀNAU
IN OUR KINDERGARTEN.

Sharing our stories to bring us closer
together.
This term we are focussing on families/whānau
and communities to strengthen the relationship
between our families and our kindergarten.
To encourage the children to share their family
experiences with us, we have introduced a
“Whānau Kete”. Each child has the opportunity
to take the Whānau Kete home and collect four
items of significance to the family to share with
the children at mat time. This enables them to
celebrate their family’s culture/heritage, and
provides us with a better understanding of their
life outside kindergarten.
Already we’ve learnt about Cillian’s African/Irish
background and the famous acting dynasty that
Billy comes from, as well as his grandparents’
productive blueberry farm.
This links to the Belonging strand in Te Whāriki:
“Children and their families experience an
environment where connecting links with the family
and the wider world are affirmed and extended.”

 50

 51

AT KINDERGARTEN
CHILDREN LAY THE

FOUNDATIONS FOR THE
ESSENTIAL SKILLS

OF LIFE.

SOUTH

 52

AORERE
KINDERGARTEN
AT ITS BEST.
He taonga rongonui te aroha ki te tangata
Goodwill towards others is a precious
treasure.
At Aorere Kindergarten our tamariki have been
emulating many of the Māori legends and myths,
especially the ones regarding Maui. Tamariki have
been reading and enjoying all of the Peter Gossage
stories on a daily basis for the last two terms, and
often using the stories in their play promoting
leadership skills and tuakana-teina relationships.
This supports our Aorere culture, where we work
together, play together, respect each other and help
each other out.
This thirst for the myths and legends has coincided
with the teachers beginning participation in the
Whakamanawa progamme run by the Auckland
Kindergarten Association.
Through this programme, the teachers have
gained a lot of confidence to think, feel and
engage in culture and language of Te Ao Māori.
Not just through legend and myths via the
Emergent Curriculum, but also through the deeper
understanding and insight that they have gained.

 53

ENGAGING WITH
OUR WHĀNAU.
Planning together at Bairds Kindergarten.
Our focus was to work alongside our whānau.
We wanted to know their aspirations and
expectations for their tamariki, our kindergarten
programme and community engagement. Once this
was established, we invited all of our kindergarten
whānau to attend and contribute to our regular
whānau meetings as a means of engagement.
This enabled whānau to share their vision regarding
the way in which they wanted the kindergarten to
operate in the future as well as the ways in which
whānau can contribute towards achieving this. We
set about formulating ideas into workable practical
plans and at the same time encouraged our whānau
to participate in implementing these together.
With our regular whānau and planning meetings
we were able to have our whānau as regular
contributors and participants in our kindergarten
programme. Some examples of the programmes
our whānau are actively involved in are: ‘Breakfast at
Bairds’, fundraising events, library and school visits,
excursions, ‘parents feedback book’, kindergarten
programme, professional development for parents,
policies and procedures, whānau meetings,
Storypark, language weeks, community events and
‘Discover Your Local Kindergarten’ week.

 54

Our story of kaiako, ākonga and whānau
development of their knowledge and
practice of Tikanga Māori and Te Reo.
This year we have been visiting Papatuānuku Kōkiri
Mārae each term, where Whaea Velarie, Matua
Lionel and their whānau have led us on our learning
journey, developing our knowledge of mārae
protocols.
Reciprocal and responsive relationships with
people, places, and things is an intergral part of
our curriculum.
This has included caring for and respecting
papatūānuku, and the karakia and protocol,
from planting to harvesting produce.
It has taught the importance of healthy organic
vegetables in respect of our bodies and we have
been able to bring this new knowledge and practice
back to our own vegetable gardens at kindergarten
and at home.
Our ākonga and whānau now have a sense of
belonging at the mārae and look forward to the
visits and the experiences we have there.

NGĀ HONONGA / RELATIONSHIPS
AT FAVONA KINDERGARTEN.

 55

WELCOME TO OUR
WILDERNESS AREA.
Encouraging us to develop appreciation,
respect and enjoyment of the natural
world.
Our tamariki/children love our new wilderness area
where the grass grows long. There is a tire swing
on the tree, worm farm, mud/leaf pit, branches,
nikau palm fronds and blocks of tree trunks on the
ground. The learning opportunities are limited only
by our imagination and the time we take to look!
As Dr Rangimārie Rose Pere says “Nature is our
greatest teacher, children are our greatest legacy”
and our tamariki have embraced our nature area as
a place where they can be both learner and teacher.
We have noticed an increase in children sharing
their knowledge, working collaboratively, enquiring
about the things they find and engaging with nature
and the learning opportunities it offers.
Initially some thought the area seemed neglected,
but through conversation, observation, time
and exploration (visual, auditory and sensory)
our community has embraced the changes and
developed a deeper understanding of what nature
can teach us.

 56

Our tamariki have been fascinated with
‘How Māui Slowed the Sun”.
Learning the Māori myth ‘How Māui Slowed the Sun’
coincided with reviewing our centre philosophy
and we were able to weave the ‘Māui Framework’
throughout our philosophy. We are learning
that Māui is the product of his whakapapa, he
accomplished what he did because of who he was
and what his tīpuna, parents, and grandparents had
given him.
Our tamariki were inspired by Māui’s character
using arahina (confidence), māramatanga
(developing understanding), and ngā hononga
(building relationships).
Tamariki took these experiences home and shared
them with their whānau, which brought feedback
from parents about connections to their own myths,
legends and culture.
Tamariki are learning more about tā moko, waiata,
haka and how warriors used taiaha. Māori myths
and legends support a holistic view not only of
creation but time and people.

MĀORI MYTHS AND LEGENDS INSPIRING
OUR CHILDREN.

 57

Whānau and teachers collaborating to
provide the best care our children.
Over the last six months we have placed an
emphasis on asking our parents and whānau to
share their aspirations for their children.
We believe that tamariki are a taonga of their
families and whānau, and that collaboration
between parents and the teaching team at KiNZ
East Tamaki is important in achieving positive
outcomes for children. We acknowledge that
parents are the ‘experts’ on their own children.
The aspirations are shared with the teachers so all
the team are familiar with the goals. The teaching
team then respond to the aspirations of the parents
and whānau by supporting the child’s learning and
documenting it by writing learning stories that link
to the aspirations. Their aspirations also contribute
to the review of our centre philosophy.
We make sure there are lots of opportunities for
parents and whānau to have ongoing conversations
about their goals for their children and this links in
with our transition to school whānau meetings
as well.

SHARING ASPIRATIONS FOR OUR TAMARIKI
AT KINZ EAST TAMAKI.

 58

Developing a culture of recycling to save
our world.
The tamariki, their whānau and the teachers at
KiNZ Mission Heights, have been working towards
changing the practice of putting everything in the
rubbish. We accessed the Waste Minimisation and
Innovation Grant from the Auckland City Council, to
help us to purchase three additional worm farms to
redirect our organic waste from landfill.
Tamariki now take food scraps to feed to the worms
and are experts in sorting what worms like and don’t
like. “They don’t like oranges!”
We participated in the Auckland City Council Nappy
Trial, where we learnt more about other sustainable
practices and shared this information with whānau,
who acknowledged the savings on disposal
nappies. The two waste audits we did as part of
the trial also resulted in changing our practice
of sending paper towels to landfill. They are now
collected weekly by ‘We Compost’.
Tamariki also bring in their oral care waste to be
recycled as part of the Colgate Oral Health Brigade.

EMBARKING ON A REDUCE, REUSE, RECYCLE
JOURNEY AT KINZ MISSION HEIGHTS.

 59

Our children at Kotiri Kindergarten have
strong, effective relationships.
At Kotiri Kindergarten we strongly encourage our
value of whanaungatanga, particularly the tuakana
teina relationships that our children have with each
other. Our children work together, sharing their
ideas with their friends and teachers, which fosters
a positive learning environment.
They are competent learners who successfully
work together to take responsibility for their own
learning, are encouraged to take risks in their play
and to support each other in their learning.
We have been sharing the learning behind the
experiences children have at kindergarten with our
families so that shared understandings are in place.
At Kotiri Kindergarten our diverse cultural
community work and play together to support
each other in their learning. All our children
communicate with each other in their first language
and in English. We strongly acknowledge where our
children come from and support them to their next
learning adventure.

SUPPORTING CHILDREN’S LEARNING -
WHANAUNGATANGA.

 60

CREATING LEARNER-LED PATHWAYS FROM
EARLY CHILDHOOD TO SCHOOLING.

Winner 2015 Prime Minister’s Education
Excellence awards: Takatu prize.
Our kindergarten is leading nationally and globally
in practice around transition. Insights are shared
widely, transforming practice in early childhood
education and primary schools. We are challenging
how we value early childhood education and the
learning that occurs for young children.
We set out to build relationships that allowed school
and kindergarten teachers to share information
with the goal of learning more about each other’s
practices, including school visits and a buddy
programme. The kindergarten also developed
specific transition portfolios to accompany
kindergarten children when they start school, as
well as parent information pamphlets.
The result has been positive transitions to schools,
continued contact by kindergarten staff with
the children and their families, and increased
engagement with families. The initiative has had a
great effect on the wider community, spreading to
other early childhood services in the area.

 61

WHANAUNGATANGA
AT MANGERE WEST
KINDERGARTEN.
Strengthening families and inclusivity in
practice – bridging need, and enriching
learning.
At Mangere West Kindergarten, we identified a need
to strengthen our relationships with families and
seek more whānau involvement in our curriculum.
We were fortunate to be involved in a series of
workshops with Special Education, learning about
the Appreciative Inquiry Model of review.
As a result we built a strong relationship with
our specific Special Education team and other
community services we work with around
vulnerable children and children who come from
families in need.
We have created an environment where children
and their families are encouraged to share their
stories, through verbal and written communication.
Our partnerships with community agencies,
treasured people from the neighbourhood, and
whānau is leading us all to a place of better
knowledge and understanding of each other and
of our community.

 62

A significant development for our
tamariki has been the participation in the
Puoru Pierere Music Project.
The collaboration of Sistema Aotearoa, Auckland
Philharmonia Orchestra and our centre has been
and continues to be a wonderful developing
experience for our tamariki, in their individual and
collective learning journeys.
All our tamariki have an innate appreciation of
music and are very responsive to sounds, rhythms,
beats and use of body. Having this knowledge
as a team, we could identify enhanced learning
outcomes for our tamariki. This demonstrates their
cultural knowledge and identity through music,
different ways to be creative and expressive,
and an ability to listen attentively and respond
appropriately.
Also an understanding that symbols (music
natation) can be read by others and that thoughts,
experiences and ideas can be represented through
sounds.
Through StoryPark, we have been able to share our
experiences with photos and videos, which our
whānau whānui have loved.

MUSIC IS UNIVERSAL AND TRANSCENDS
CULTURE, AGE, GENDER AND EXPERIENCE.

 63

FOSTERING POSITIVE RELATIONSHIPS
THROUGH PLAY.

Social skills and relationships are
essential for children’s overall wellbeing
and positive life course.
At McNaughton Kindergarten, the teachers provide
an environment that encourages children to learn
with and alongside others. Children are helped to
understand other people’s feelings through play,
conversations, and stories.
Activities are provided in the programme which
encourages co-operative play and development
of strategies and skills including taking turns,
problem solving, negotiating, supporting others
and understanding their place and mana.
Through role modeling the teachers facilitate
children’s learning, a sense of responsibility and
respect for the needs and wellbeing of others in
the kindergarten.
Inclusive practice results in children learning to
value all their peers, and knowing they belong at
McNaughton Kindergarten.

 64

CELEBRATING OUR
CULTURAL DIVERSITY
IN A BIG WAY.
For many years Murdoch Park Kindergarten
has celebrated its cultural diversity
in different ways, but this year it was
celebrated in a big way.
Our International Day enabled our whole learning
community to come together in our kindergarten to
celebrate its unique cultural diversity. Our tamariki
and whānau wore their cultural dress and brought a
plate of food to share. It allowed us to learn about all
the different cultures that make up our community
and to experience the food, dance, language and
songs of other cultures.
The event gave us all a sense of pride and belonging
and it was a day full of aroha and awhi. Due to the
huge success of our International Day, the teachers
and whānau have decided this event will be
celebrated annually on our kindergarten calendar.
Our philosophy and curriculum at Murdoch Park
Kindergarten supports the cultural identities of
all children with or without disabilities. It affirms
and celebrates cultural differences and helps
children gain positive awareness of their own
and other cultures.

 65

We view the children as kaitiaki,
guardians of our kindergarten
environment.
We foster such practices as recycling our lunchbox
rubbish and gardening. To support the children’s
developing awareness and understanding about
recycling, we visited the Auckland City Refuse
Transfer Station. There the children learnt about the
concept of reuse, renew and recycle. They were able
to inspect worms gathered from the worm farm with
sticks and look closely with magnifying glasses.
Parent helpers who came along shared with us
positive feedback about our visit. A parent wrote
that their son ”had a better understanding of
where rubbish went. It was pleasing that he now
tries to make rubbish smaller by separating and
recycling. We are even in the process of purchasing
a compost bin for food scraps.”
Recently, we have purchased a worm farm for the
kindergarten, which we will establish and maintain,
helping us to be sustainable, while cutting down on
rubbish in the landfill.

CARING FOR OUR ENVIRONMENT -
PAPATŪĀNUKU.

 66

Kia ora, Talofa, Malo e lelei, Fakaalofa lahi
atu, Bula, Kia Orana, Namaste, Salaam,
Sat sri akal, Xin chao, Kumusta, and warm
greetings to you all.
At Otahuhu Kindergarten, we value people,
places and things through our involvement and
partnership with our local and wider communities.
Over the past year we have had more whānau
involvement and support with our cultural
celebrations like Matariki, Pasifika language weeks,
Diwali and more.
We’ve enjoyed an ongoing relationship with our
local library which has now joined with the Otahuhu
pools and recreation centre.
Also we are an EnviroSchool kindergarten and
we aspire to practice sustainable living through
recycling things like plastic bags and food scraps,
for a healthier environment.
We are lucky to be amongst a community that
offers our whānau and tamariki places to enjoy,
share with others and treasure as a whānau.
He Tangata, He Whenua, He Taonga.

FAMILY AND COMMUNITY,
WHĀNAU TANGATA.

 67

Incorporating our community.
We at Otahuhu Central Kindergarten have
introduced a Breakfast Club and have been
enjoying its benefits since April this year. It is a great
way of getting our community to be part of our
kindergarten, and share responsive and reciprocal
relationships with our children and families.
Tamariki and their whānau join staff for breakfast
and the tamariki have been excited to come and
have breakfast at the kindergarten. They have
been arriving early in the morning, even bringing
breakfast for their friends.
Breakfast Club offers a great platform to have social
interactions with families and children. It is also
acting as a great settling-in routine.
We are grateful to all the families who have been
contributing towards this effort. We thank them for
the tasty panikeke, the yummy homemade pikelets,
delicious homemade muffins and also for bringing
in healthy fruits, cereal and toast.
It wouldn’t have been possible without all the
community support.

BREAKFAST CLUB AT
OTAHUHU CENTRAL KINDERGARTEN.

 68

At Panama Road Playgroup we enjoy
making new discoveries, meeting new
friends and learning new skills.
Our playgroup started as a joint initiative between
the Auckland Kindergarten Association, Panama
Road School and the Otahuhu branch of Rotary.
Our community open day in November 2014 was
a huge success with many local families coming
along and getting involved in activities. From that
positive start, we have been building our playgroup
community and establishing a strong sense of
who we are, why we are here, and how we want to
be. For many, this is their first experience of Early
Childhood Education.
Each term we have a whānau meeting to share
ideas about the running of the Playgroup and how
parents can support their child’s learning. Our
whānau spend time playing with our tamariki and
the resources that Playgroup offers. We continue to
have great support from our host Primary School
and have contacts with HIPPY (Home Interaction
Programme for Parents and Youngsters), Triple P
(Positive Parenting Program) and had visits from the
Dental truck and the local Police Constable.

EXPLORING OUR WORLD –
PEOPLE, PLACES AND THINGS.

 69

Ko taku reo taku ohooho,
ko taku reo taku mapihi mauria.

My language is my awakening,
my language is the window to my soul.
At Papatoetoe Kindergarten most of our children
start with English as their second language.

We are privileged to observe and take an active part
in their learning journey and celebrate the diverse
language and culture that each child and their
family bring.
We cherish the magic moments when our tamariki/
children are able to confidently express themselves
in both their native language and in English.
We ensure that building relationships with people,
places and things is a core focus in our kindergarten
community.
Relationships between the children blossom and
they build strong friendships where language is not
a barrier.

FRIENDSHIP IS THE UNIVERSAL
LANGUAGE OF THE HEART.

 70

A farewell, a welcome, celebrating
languages and updating our
environment.
Late in 2014 we bode farewell to our much-loved
teacher Nina Vaireka Pasene. During her nine years
teaching at Yendarra Kindergarten, Nina gave her
all to the tamariki, whānau and community of Otara,
leaving a great legacy of aroha (love) behind. With
joy we welcomed Aloema Fa’asoa to our teaching
team as a permanent teacher early this year.
Celebrating our heritage, our cultures and
languages at Yendarra Kindergarten has always
been a strong focus, but this year we have had
greater involvement from our whānau/families.
Matariki (Maori New Year), Maori, Samoan and Cook
Islands Language Week’s have been celebrated
in style. Family members have contributed by
teaching poi, waiata a ringa (Maori action songs),
weaving with harakeke (flax) and cooking beautiful
traditional foods.
Lastly, we have created a fresh new look to our
indoor environment, helped by new equipment
and a lovely paint job. It’s calm and creative.

OUR SIGNIFICANT CHANGES
AT YENDARRA KINDERGARTEN.

 71

AT KINDERGARTEN
AS A COMMUNITY,

INDIVIDUALS TWINKLE
LIKE STARS – YOUNG

MINDS IGNITED AND
EQUIPPED TO REALISE

THEIR FULL POTENTIAL.

WEST

 72

Ko te Whakapapa o Avondale
Ko Owairaka te maunga
Ko Kaipara te moana
Ko Ōrākei te marae
Ko Ngātiwhātua te iwi
There are many cultures represented here at
Avondale Kindergarten and we are joined as one
whānau by our whakapapa.
Diversity of culture and language is celebrated
through family involvement and the sharing of their
time and skills.
As we walk this path of learning together,
children, whānau and their kindergarten family,
grow together in confidence, competence and
self-esteem.

Nāu te raurau 	 With your basket
Nāku te raurau 	 and my basket
Ka kī te kete		 the kete will be full
Hui e			 gather together
Taiki e			 as one

WE CELEBRATE LEARNING THROUGH
EXPLORATION.

 73

CELEBRATING BICULTURAL DEVELOPMENT
AND MATARIKI CELEBRATIONS.

Whānau Tangata / Family and Community.
He waka eke noa
A canoe, which we are all in with no exception
New Zealand is the home of Māori language and
culture and at Birdwood Kindergarten we strongly
promote te reo and ngā tikanga Māori, making them
visible and affirming their value for children from all
cultural backgrounds.
The recent Matariki and Te Reo Māori week
were opportunities to celebrate and shine at
biculturalism. Our annual Matariki Breakfast was
enjoyed by our tamariki, we took part in Birdwood
School’s Matariki Day, we had an amazing puppet
show, manu autē (kites) were made from natural
materials, paper weaving produced a beautiful
sculpture, waiata were sung and legends and tales
listened to. Whānau were also able to test their
knowledge through Māori word activities. Traditional
dishes made by our tamariki were sampled by all
with a boil up to end the festivities.

 74

Explore kindergarten with our tamariki,
be inspired and say hello to our friendly
taniwha.
At Blockhouse Bay Kindergarten, we have been
looking at ways of making our tamariki feel inspired
to explore and learn at kindergarten as soon as they
enter through the gates.
We have our taniwha greet our tamariki and their
whānau on arrival, which they really enjoy.
Our tamariki have periods of uninterrupted play
where they eagerly explore the kindergarten
environment.
The children have made their own korowai for
kindergarten and have been busy exploring all the
interesting areas we have created, both inside and
out with confidence.
We are currently focussing on enhancing our
relationships with family/whānau and others within
the local community. This includes working closely
with our five local schools where our kindergarten
families go to after their kindergarten journey.

VISITING OUR CHILDREN’S WORLD AT
BLOCKHOUSE BAY KINDERGARTEN.

 75

Every Friday morning we have
kindergarten in the bush area next door.
We fence off an area then spend the morning
enjoying and exploring the natural environment.
By only taking a few resources we encourage the
children to use their imagination and develop
their resourcefulness as they utilise things found
in nature. A picnic morning tea completes a
great experience.
This experience has been very empowering for
everyone. We are amazed at how different children
have responded and the positive effect it is had on
their general wellbeing and learning. Our teachers
have noticed children are developing stronger
connections with one another as they work
together in the bush. Children, who in the past
have relied on resources to stimulate their learning,
are becoming more independent, more resourceful,
more inquisitive and more creative in their thinking.
Bush Kindergarten has become very popular with
our children and their families. It is great to see
our community coming together through this
shared taonga.

BUSH KINDERGARTEN HAS BEGUN AT
COLWILL.

 76

EMOTIONAL ENGAGEMENT LEADS
TO OPTIMUM LEARNING.

He oranga ngākau, he pikinga waiora
‘Positive feelings in your heart will
enhance your sense of self-worth’.
Here at Don Buck Kindergarten we are proud of
our very multicultural learning community. Lots
of children come to kindergarten with English as
an additional language. These children are able
to smoothly transition using their non-verbal
communication skills and find ways to engage
themselves in the learning environment.
We notice how the children display emotional
engagement. They feel happy in our environment
and therefore are able to explore the various
learning experiences and make meaningful choices
for themselves. Play is not bound by words, but by
caring and friendly actions.
Children here are quick to notice new children who
have begun their journey here with us. Many are
eager to take an interest in the new child and take
pride in being a responsible and caring friend. It is
amazing to see the children’s friendships blossom.

 77

EXPERIENCING
PEOPLE, PLACES
AND THINGS.
We believe that Ngā Hononga/
relationships and whānau tangata/family
and community are fundamental to
children’s learning.
We build responsive, reciprocal and respectful
relationships within our kindergarten and in the
wider community, in order to promote better
learning outcomes for our tamariki.
Our breakfast and shared morning tea initative
supports busy parents and ensures tamariki are
well nourished, thus better equipped to learn.
Our transition to school visits for 4.5 year olds
and working relationships with primary school
teachers assists planning for school linked literacy
and maths activities.
Regular excursions provide new meaningful
experiences for tamariki and their whānau.
Community professionals; librarian, dental nurse,
firefighters etc, routinely visit to share their
knowledge and skills with our children.
We love to come together with our whānau,
celebrating bi-cultural and multi-cultural events.

 78

PROMOTING RESPONSIVE AND RECIPROCAL
RELATIONSHIPS WITHIN OUR COMMUNITY.

At Glen Eden West Kindergarten we have
developed a great relationship with our
neighbouring school, Prospect Primary.
At Glen Eden West Kindergarten we have developed
a great relationship with our neighbouring school.
Our transition to school programme has created
a mutual relationship between the school and
ourselves. This encourages and promotes children’s
wellbeing through ongoing familiarisation with the
school environment.
Children and their families are frequently invited to
the school for special events and celebrations, such
as the Anzac Day Ceremony, Powhiri, Matariki and,
Samoan Independence Day. Once a week a group
of primary school children participate in our Buddy
Reading Programme.
A Teacher from the school has also started a
Samoan Reading Group with our children. This
familiarity means the children’s transition to school
is supported and nurtured as the school becomes
part of our every day curriculum.

 79

Relationships within our community.
Reciprocal relationships within the kindergarten and
the wider community are central to our philosophy.
We establish and foster an environment that
encourages and supports tamariki to be capable
and competent learners. Exploring in a place where
the concept of ako - both to teach and to learn, is
given great importance.
We acknowledge and respect our families’ cultural
heritage and the richness this brings to the
curriculum and our inclusive learning environment.
Through strong links between kindergarten and
home and the acknowledgement of individual
values and beliefs, our relationships are deepened.
This philosophy supports our tamariki to reach their
full potential within our learning community.
We appreciate the contributions that our parents/
whānau and wider community, such as local
schools, libraries, and La Rosa Gardens, bring to our
kindergarten. Through these rich connections our
tamariki gain a deeper understanding of their place
in the wider world.

MAKING CONNECTIONS WITH THE WIDER
WORLD.

 80

RECIPROCAL
RELATIONSHIPS WITH
WHĀNAU.
We respect, value and foster strong open
relationships with our whānau.
The most significant change this year has been the
growth of our whānau involvement. Whānau have
been actively engaged in our daily programme by
contributing their time, energy, resources and skills.
This helps the teachers and parents/whānau form
relationships with each other and share ideas to
support and extend children’s learning.
We have also actively supported whānau to form
relationships amongst themselves, fostering a
greater sense of community within and beyond
the kindergarten environment. Our children
quickly settle and actively participate in the
daily programme. Examples of how whānau get
involved include gardening, cooking, the disco
and strawberry picking. The use of equity funding
enables all whānau to participate on excursions.
Whānau actively contributed to our recent review
on communication and their contribution enabled
us to reflect on and adapt our teaching practice
accordingly. Storypark is becoming a valuable tool;
as parents share events from home, we are able to
build on these together.

 81

How our children have been going to
space and beyond.
In celebrating Matariki, the children have been
enjoying a focus on space and beyond. This focus
is something that has really caught the imagination
of the children, teachers and whānau. We have had
lots of conversations on the difference between
stars and planets, rockets and boosters.
The children have shared their thoughts and ideas
about the International Space Station, different
satellites orbiting the earth and space exploration.
They have been fascinated by the SpaceX and NASA
videos we have been watching and are intrigued by
planetary travel and correlations between going to
the moon and other planets.
The children have been inspired to explore different
aspects of this topic through drawing, singing and
rocket making.
The staff have also been learning alongside the
children, sharing theories and ideas as the children
lead the way to further explore this topic.

EXPLORING PEOPLE, PLACES AND THINGS
AT HILLSBOROUGH KINDERGARTEN.

 82

How we are empowering children to take
charge of the learning process.
Over the last year, children at Hobsonville
Kindergarten have demonstrated a strong desire to
engage in the creative process.
By refining their skills and sharing their knowledge
and ideas amongst their friends, children are
taking on the role of teacher in the teacher/learner
relationship (Tuakana/Teina).
To support this, teachers have been co-
constructing with the children before taking a step
back to enable children to support each other and
pass on their new knowledge and skills.
Through this, children are becoming aware of their
learning process (how they learn) and are taking
control of their learning content (what they are
learning).
Our children are using these experiences as a basis
for formulating and articulating their own learning
goals, therefore being active co-constructors in the
teaching and learning process.

LEADING OUR OWN LEARNING AT
HOBSONVILLE KINDERGARTEN.

 83

CELEBRATING
WHĀNAU AT KELSTON
PLAYGROUP.
Creating special friendships in our
community.
Kelston Girls College Playgroup have a strong sense
of community. We are a keen group of regular
whānau who have become friends at playgroup and
enjoy spending time together, both in playgroup
and out in the community.
There is a richness with whānau sharing parenting
tips and offering support among families.
Parents are involved in the daily programme, playing
with and alongside their own children as well as
the children of others, creating a unique learning
environment.
Cultural backgrounds are celebrated, creating a
special place where the multi-cultural diversity of
Kelston is reflected.
Kelston Playgroup is supported by our extended
community whānau, sharing toys, clothes, food,
parent courses and more at the Kelston Hub.

 84

MAKING
CONNECTIONS
AT LAINGHOLM
KINDERGARTEN.
Deepening our knowledge of all things
Te Ao Māori.
During our ‘Book Week’ we invited local author and
illustrator Stephanie Thatcher to visit and share how
she created her book ‘Little Hoiho’. She explained to
the children that she made a penguin in uku (clay)
to use as reference when she drew the illustrations
for her book.
She returned to work alongside the children,
in making their very own ‘Hoiho’. This involved a
process of forming the penguins out of uku,
letting them dry and then revisiting the project
to paint them.
Our interest in uku led us to organise a visit to
local art gallery Te Uru. Here we created uku whetu
(stars) to celebrate Matariki and recognize Māori
as Tangata Whenua. We investigated Matariki
further with kanikani (dance), taught to us by Gaby
Thomas, a local Māori choreographer and dancer.
This journey has embedded our connections with
culture, community, people and things.

 85

Bringing the community together.
Lincoln Heights Playgroup was established as a
partnership between the Auckland Kindergarten
Association and Lincoln Heights School, in
September 2014. The aim was to provide a
welcoming environment where children and
whānau could come to together to ‘stay and play’.
We have a committed group of families who
regularly come to playgroup, and have strong links
with many community organisations. Our warm
and inviting place celebrates children as well as
their family, including a much appreciated Pamper
Morning for the adults where we gave each other
hand and back massages, painted nails and shared
small gifts.
We celebrate our community with successful
morning teas, bringing together playgroup families
and representatives from local kindergartens, early
childhood centres, the community hub and friends
of Lincoln Heights Playgroup. We have visits from
Wiggle and Rhyme, Lincoln Heights Hub, Mutukaroa
and the Massey Library which contribute alongside
our parents to the wonderful learning experiences
for our tamariki.

CELEBRATING PEOPLE, PLACES AND THINGS
AT LINCOLN HEIGHTS PLAYGROUP.

 86

LINCOLN NORTH’S
VISION TAPA.
Our whānau’s aspirations for their
tamariki are beautifully displayed on a
tapa cloth.
The tamariki/children had a wonderful time in
creating and making their own designs on the tapa,
using and extending their working knowledge of
Māori culture, supported by kaiako/teachers.
To support our children’s future dispositional learnings,
we invited our whānau/family to contribute their
aspirations for their tamariki/children.
To make this possible, whānau had the opportunity
to share and contribute their thoughts and ideas
(aspirations) with the kaiako at the shared luncheon,
which celebrated Matariki at the end of the term.
The Vision Tapa also presented the opportunity for
kaiako to think and contribute their own personal
touch thereby making it a holistic partnership
between children, whānau, and kaiako.
Our whānau’s continuous involvement in their
tamariki/children’s individual learning programme,
contributes to our philosophy and ensures the
learning journey of the Lincoln North kindergarten
community.

 87

Deepening and strengthing our
partnerships with whānau.
At Lynfield Kindergarten we have been working with
an e-portfolio system called Storypark.
Storypark has given us the ability to post
regular information and learning stories that are
immediately available to whānau.
This has revolutionised the way we communicate
with each other. We have deepened our knowledge
of our families, their interests and aspirations for
their tamariki.
Our tamariki have developed skills with ICT and now
know that their stories are published on Storypark
to be shared with their family at home.
This is especially powerful in our community where
there are many families that have relatives overseas
who can now be part of a child’s learning journey.
Through Storypark we are better informed about
a family’s context and priorities for their child’s
learning at kindergarten.

IMPLEMENTING STORYPARK
AT LYNFIELD KINDERGARTEN.

 88

MEETING THE EVER
CHANGING NEEDS
OF OUR DIVERSE
COMMUNITY.
At Massey Kindergarten, our philosophy
and programme reflects the following
Whakatauki.

He aha te mea nui o te ao? He tangata,
he tangata, he tangata!

What is the most important thing in
the world? It is people, it is people,
it is people.
On the 27th July 2015, our learning community
became a 40/40 kindergarten. For us, this means
ten more amazing tamariki on the roll, and lots more
beautiful whānau to cherish and empower.
We also employed a fourth, fully qualified
and passionate early childhood educator to
complement the teaching team.
For our learning community, this means more
manaaki (kindness, compassion and respect), more
kata (laughter) and more opportunities for learning
about and through aroha (love).
We invite you to join us for an engaged and
empowered journey.

 89

From the garden to the table.
New Lynn Kindergarten is an EnviroSchools
kindergarten, which supports tamariki and whānau
to build respectful relationships with people, places
and things.
Recently we received a grant from Keep Waitakere
Beautiful, a community trust that generously
provides resources and support/awhi, which
has allowed us to extend our tamariki/children’s
involvement in gardening and understanding the
concept of ‘garden to table’.
Every step of the process has seen the tamariki
contributing ideas and exploring, as well as
discovering their passions and interests. We found
some children were builders as they constructed
the gardens, some were gardeners and harvesters,
while others were our cooks and chefs. Some of our
parents have volunteered their time and helped us
weed, dig and plant.
Our future plans are to continue building
relationships through collaborating and working
together, leading us to a strong sense of shared
guardianship in our kindergarten community.

GROWING GARDENS AND GARDENERS AT
OUR KINDERGARTEN.

 90

Building strong and long lasting
family relationships within our
kindergarten community.
The Oratia Kindergarten is a community that has
very strong connections with families who have
been in the area for a number of generations.
This is reflected in the number of children that
attend our kindergarten from such families.
Both returning and new parents/whānau are
encouraged to share their wishes and aspirations
for their children’s learning at kindergarten.
This ensures we foster positive and successful
learning outcomes for everyone.
The main learning focus identified by our parents/
whānau is building children’s confidence,
socialisation skills and being a part of our strong
transition to school programme.
We welcome and encourage parents/whānau to
visit and stay to be a part of our daily programme.

A WELCOMING COMMUNITY
AT ORATIA KINDERGARTEN.

 91

Building and Strengthening
Ngā Hononga/Relationships
at Ranui Kindergarten.
We have had an amazing year in 2015.
In January we welcomed around 30 new tamariki
and their whānau to Ranui Kindergarten. With such
a high number of new whānau to meet, it was
important for teachers to focus on getting to know
each of them and make them feel at home.
One of the ways that worked well was to enrol small
whānau groups together so that they could meet
other new parents, tamariki and whānau before
starting kindergarten.
Kaiako, tamariki and whānau also joined in with
saying their pepeha at our first mat time. From this
everyone got to know each other’s names and were
able to make connections.
By making sure to build strong relationships
from the start, our tamariki have developed the
confidence to try things out in a place where we all
learn from and support each other.

NAU MAI HAERE MAI, WELCOME TO ALL
OUR NEW WHĀNAU THIS YEAR.

 92

LUNCHTIME AT
KINDERGARTEN.
“The early childhood centre education
setting should be like a caring home.”
Te Whāriki Curriculum Pg 54
This is just one example of how Te Whāriki
has influenced our curriculum. Lunchtime at
kindergarten is a social occasion, where children
have the opportunity to be involved in making their
own lunch or work together to create recipes.
Just like a home, our kitchen at kindergarten is a
hive of activity and children work alongside an adult
to prepare and cook the menu for the day.
Some of the items on our menu include making
our own sandwiches, vegetable frittatas, pizzas,
pumpkin and kumara soup, cheese muffins, chicken
and potato balls, tuna pasta, apple crumble, custard
and pancakes!
Research tells us that children who are involved
in preparing and cooking meals are more likely
to make healthier food choices, and eat more
vegetables.
This is certainly something to be fostered and
encouraged for all children and this routine has
become embedded into our curriculum.

 93

THE PEOPLE! THE
PLACES! THE THINGS!
And our brand spanking new playground.
This year we watched the demolition of our
playground and the creation of the new playground
unfold. We celebrated this wonderful event with
a blessing and opening with our kindergarten
community.
We believe that children learn through real life
experiences and by re-enacting what they see and
hear. This is how they make sense of their world
through the people, places and things
These are the voices of our tamariki:
“I liked them chopping down the poles because I
have been chopping down trees in my garden with
my dad”, said Jack.
“We stood in the big rubbish bin. That’s where
rubbish goes you know”, said Ella.
“I sat in the yellow digger. Diggers dig up some dirt
because they needed to make the sandpit”, said
Aeris.
“One of them was called Shaun”, said Timo.
“We saw the people that were making it. They
worked hard a lot”, said Samuel.
“We got to driving the digger eh”, said Judah.

 94

OUR SUMMERLAND COMMUNITY, WHERE
LEARNING TOGETHER IS FUN.

At Summerland Kindergarten children
learn new skills through collaborative
play with their peers and environment.
As teachers at Summerland kindergarten we
encourage children to play an active part in their
programme to become life long learners. We
support tamariki by providing opportunities that
foster a sense of well-being and belonging.
We have a wonderful outdoor environment and
well resourced kindergarten which provides
opportunities for exploration where reciprocal
relationships are formed.
We are a very multicultural centre that understands
the importance of inclusive practice. Families are
proud to share their culture with the Summerland
community and children learn about the world
around them through these experiences.
This type of calm, inclusive environment enables
children to settle quickly into the programme so
that learning becomes easier and fun.

 95

OUT AND ABOUT LEARNING
WITHIN OUR COMMUNITY.

Trip to Dialled Westgate indoor
trampoline park.
At Sunnyvale kindergarten we have a large outdoor
area where tamariki are encouraged to take risks,
be challenged and keep physically fit. Through
building trusting and reciprocal relationships with
our tamariki and their whānau we are able to make
use of facilities within our community to support
our culture of being physically active.
Our recent trip to Dialled Westgate indoor
trampoline park, was welcomed and well supported
by our whānau. The tamariki showed us all how
confident they are when experiencing a new
environment. Whānau attending the trip praised the
way the tamariki have developed their confidence
and physical ability. After the trip there were many
discussions between teachers, tamariki and whānau
about the fun and enjoyment that was had by all.
We’ve found that with each trip we undertake, more
whānau are volunteering to support the tamariki as
they realise the benefits of trips. This is creating a
culture of shared learning.

 96

Taupaki Kindergarten’s transition to
school programme.
Over the past four years we have pursued,
strengthened and continued to maintain a close
working relationship with school management and
staff at our local Primary School.
This includes regular meetings to ease the transition
between services for our children; arranging
timetables each term so that our ten eldest tamariki
experience the school environment and liaising
with the Junior School so that reciprocal visits and
activities are arranged.
We enjoy being included in matinees for school
shows, gymnastics, classroom visits, pet days,
art shows, the Life Education caravan as well as
being able to regularly use the school facilities;
playground, library and hall.
School staff are very willing to assist with our
requests to support the kindergarten curriculum
programme. We are very proud of our community
and highly value the links that make Taupaki
Kindergarten a very special learning environment.

STRENGTHENING LINKS WITHIN
OUR COMMUNITY.

 97

BICULTURAL DEVELOPMENT IN ACTION
AT OUR KINDERGARTEN.

Māori concepts encouraging respect for
all have been introduced.
As kaiako/teachers we constantly reflect on our
practice to ensure the programme we are providing
supports our commitment to Te Tiriti ō Waitangi.
Over the past year we have introduced a new
Māori concept into our programme each term.
These concepts are: Manaakitanga (kindness,
generosity, hospitality and showing respect and
care for others), Kaitiakitanga (looking after the
environment and all living things), Tuakana/Teina
(supporting younger or less capable friends) and
Aroha (empathy, love, compassion). These concepts
have always been part of the teaching and learning
culture here, but we wanted to acknowledge this
from a bicultural point of view.
Introducing these concepts has provided
opportunities for whānau, tamariki and kaiako to
celebrate biculturalism here at our kindergarten. It
has given greater meaning to respecting each other
and our environment. “Me tiaki, he taonga” (we
should care for it because it is precious), are words
we often hear around kindergarten these days.

 98

VALUING OUR
EXPERIENCES.
Experiences our tamariki bring to support
their learning journey.
We recognise what tamariki know, enjoy, want to
learn, their strengths, culture and whānau. We
do this through developing relationships, being
responsive teachers, enhancing independence,
fostering creativity and extending learning
dispositions. We focus on processes of ‘doing’ to
engage self-motivation and long-term learning.
Our tamariki develop their skills through being
empowered to know their ideas are great. They
create what they put their minds to then use the
creations in their play. On any day, self-chosen
projects take place such as character mask making,
helicopters, robots, princess crowns, own challenge
courses and more.
We engage our community, making ongoing
connections to deepen learning. We have
had numerous trips, visits to our local school,
emergency services visits and whānau sharing their
jobs. As extra fun we hold fitness sessions for our
tamariki and whānau, developing fundamental skills,
exercising our bodies and minds. This Matariki we
prepared a play, making props and learning waiata.
Our finale was an evening performance all our
whānau attended, sharing a feast of kai afterwards.

 99

The Village People’s Poem.
It takes the Village to raise a child, It takes a child
to show the way. It takes the family to be involved,
it takes a team of teachers to listen, nurture and
help them to grow as we all weave together to learn
and play!
The child is at the heart of the village, the child
is curious and unique. The child brings a thirst
for knowledge, the child is full of wonder and joy.
It takes the Village to raise a child.
The family is where it all begins, the family
is welcome through open doors. The
family share their hopes and dreams,
the family entrust their precious taonga.
It takes the Village to raise a child.
The community supports one another,
the community is woven from cultures
near and far. The community celebrates
diversity, the community is rich with aroha.
It takes the Village to raise a child.
Te Atatu Village Kindergarten, a place for everyone,
a place of unity.
Our Special Place!

TE ATATU VILLAGE KINDERGARTEN
IS OUR SPECIAL PLACE.

 100

FOUR NATIVE MANU AT
TITIRANGI KINDERGARTEN.

Special additions to our whānau.
Once upon a time there were four lonely native
manu living on the fringes of the Waitakere Ranges
that surround Titirangi Kindergarten. Talulah the Tūī,
Kingston the Kereru, Molly the Morepork and Pauly
the Pūkeko spent their time watching the children
playing, exploring and enjoying their days with
their friends. At the end of each day when all the
tamariki, whānau and teachers had gone; Talulah,
Kingston, Molly and Pauly were left feeling lonely
once again, so together they came up with a plan.
They decided that they would talk to the teachers
and see if there was room for them to become
part of our kindergarten whānau. The teachers
enthusiastically embraced the idea and our
manu quickly became very popular within our
kindergarten community. Talulah, Kingston,
Molly and Pauly now spend their time visiting
our children’s homes and have many amazing
adventures. These special times are recorded in
their very own portfolios which we all love looking
back on.

 101

LEARNING TOGETHER
THROUGH PLAY.
Through encourangment our children are
gaining confidence and achieving great
things.
Over the past year we have been encouraging the
children to take calculated risks, problem solve and
work together as a team.
To support this we have provided the children with
a variety of equipment, experiences and ideas
to encourage the children to step outside their
comfort zones. Teachers discuss with the children
about taking risks or trying something different.
The outdoor playground is changed weekly. This
gives the children a week to face and conquer
challenges and fears and gives them a sense of
achievement.
The children are encouraged to work as a team and
when this is done they can achieve much more,
such as digging a huge deep pit that they needed
ladders to climb in and out of.
We provide a range of equipment and tools to
encourage the children’s creativity. They love to
create their own play resources, such as shadow
puppets and ‘wings’.

 102

MANA ATUA / WELL-BEING OF THE CHILD
IS TO BE PROTECTED AND NUTURED.

Whatumanawa - emotional understanding
is the key to a resilient disposition and
becoming an independent learner.
We began our journey strengthening our
knowledge of te ao Māori in 2012, and this year we
participated in the Whakamanawa programme.
This supported us in deepening our understanding
of Māori tikanga and ways of being. The tamariki
have embraced learning new waiata, Ehara i te mea
was our first waiata. Ka rawe!
We also sing our own waiata written by kaiako
Carol, this tells the story of a local Taniwha legend.
Children act out the story to music and singing,
while wearing the taniwha costumes. Learning the
stories and history of the area influence the child’s
self-esteem and sense of belonging. We created
a whatumanawa rākau with children’s handprints,
displaying how tamariki see their emotional
wellbeing.
We will ‘breathe fire’ into their learning!

 103

YOUNG CHILDREN
LEARN THROUGH PLAY.

WE MUST ALLOW THEM
TO BE CHILDREN –

THEY WILL NEVER PASS
THIS WAY AGAIN.

EAST

 104

Embracing change at Anchorage Park
Kindergarten.
One aspect in developing our transition to
school programme has been the collaboration
in understanding the needs of our tamariki at
kindergarten and at school. This resulted with the
kaiako training together in learning how to deliver
the Perceptual Motor Programme (PMP).
This year, every Thursday our tamariki and whānau
go to the hall together after their kai to develop
their perceptions and motor reactions so the brain
is free for higher thinking tasks to be prepared for
learning.
“PMP helps switch young brains on and overcome
some learning difficulties in a fun way”. (Gill Connell)
This programme is supporting our tamariki to
develop their perception of themselves in relation
to their world, through movement and motor
experiences. The tamariki are engaging in varying
physical and sensory experiences to support them
in learning how to react to their environment, to
others and to new ideas.

DEVELOPING OUR PERCEPTUAL
MOTOR PROGRAMME.

 105

Through loss the children became
planners.
In January 2015 came the news that our magnificent
fifty-year-old tree at kindergarten had Dutch Elm
disease and would need to be completely removed.
Long considered the soul of the kindergarten
we knew it would be missed and alter our feeling
of belonging.
In William’s words, “I saw the tree was cut off.
My Nana said that it’s just cut off now. I liked the
tree when it was normal.”
In Travis’ words, “The tree, it was cut down because
it had bugs in it that were making it sick. I liked to
play on it. I climbed high and higher up to the top.
You should find another tree that is different but
looks the same.”
In Mikayla’s words, “The tree, it was chopped down
because it died. I liked to walk over the tree. I did big
steps. We might need to put an umbrella over it.”
New plans, new beginnings

TO OUR BELOVED TREE,
THANK YOU FOR THE MEMORIES.

 106

Starting our Healthy Heart Award
campaign last October has led us on a
journey beyond our initial expectations.
Healthy eating practices and regular physical
activity, including our aerobics sessions, are now
embedded in the culture of our kindergarten.
Not only do our tamariki bring healthy lunchboxes
everyday, they also monitor each other’s choices,
and have been coaching their own families/whānau.
As well as becoming fitter, our children are more
confident, challenging themselves further and
showing greater control of their bodies. There is
lots of healthy competition with tamariki setting
personal goals and peer mentoring.
There is a real sense of partnership between
children, teachers and families/whānau.
We believe this will ensure that our commitment
to this journey towards healthy hearts, minds and
bodies continues and we can not wait to see what
will happen next.

HEALTHY HEARTS, MINDS AND BODIES AT
BUCKLANDS BEACH KINDERGARTEN.

 107

LEARNING TOGETHER
FOR SUSTAINABILITY.
A story about influencing change in the
Hohaia family.
At Cascades Kindergarten our learning environment
continues to foster and inspire individuals and the
wider community towards making positive choices
for a sustainable future.
“From our very first visit we were welcomed into an
environment that is warm and instantly fitting the
expectations we have for our children. Our children
have enjoyed the concept of the walking bus, it
gives them an opportunity to notice and experience
their surroundings. This made me change my
outlook and now we even join the regular walking
bus to primary school.
Joining the ‘naked lunch movement’ to minimise
rubbish was a slow start for me; however with some
gentle encouragement from the teachers we have
improved. The vegetable patches at kindergarten
inspired us to start our own at home. We are
making a retaining wall from recycled milk bottles
donated by kindergarten families. Inspiration from
the teachers at kindergarten has contributed to all
our learning, for a lovely future in self suffiancy or at
least making our carbon foot print smaller.”

Genevieve Hohaia

 108

OUR WĀHI TAONGA.
Celebrating our special place at
Dannemora Kindergarten… our new
front garden.
Our tamariki have helped to design an area that is
welcoming, interactive, and functional. They can
explore together in the new garden, kōrero, talk,
mahitahi, work together on the deck, and
challenge themselves on the balance beams.
This is a space that embraces whanaungatanga,
offering our families and whānau a relaxed and
quiet place to be when they are here at
kindergarten.
Our māra hōu, new garden, has given the
kindergarten a more visible scope to our hapori,
our community, thanks to the newly fenced and
landscaped outdoor area.
It provides a safe place for the children to
whakatewhatewha, explore, whakapātari,
challenge themselves, to eke paihikara, ride bikes,
practice balancing skills, to oma, run, piki, climb
and takaoriori, roll down the grassed area.
Ko te ahurei o te tamaiti arahia o tātou mahi.
Let the uniqueness of the child guide our work.

 109

MANAAKITANGA - TE WHĀRIKI IN ACTION
AT ELLERSLIE KINDERGARTEN.

Children learning about caring and
respect.
The children at Ellerslie Kindergarten are developing
a sense of Manaakitanga; caring for each other,
animals and the environment.
Children have been bringing their pets to
kindergarten for a visit and watching how eggs
hatch into chicks, all supporting children’s
understanding of how to care for and to respect
animals.
This resulted in discussions about caring for each
other, respecting and helping each other. We
have noticed how caring, kind and helpful the
older children (tuakana) have been to our younger
children (teina).
We have been encouraging the children to foster
interaction through modelling and the tuakana teina
concept is being reinforced by the teaching team.

 110

STRENGTHENING
LINKS WITHIN OUR
COMMUNITY.
‘Connecting links with the family and
wider world are affirmed and extended.’
At Farm Cove Kindergarten we encourage whānau
to become involved with their children’s life at
the centre.
E-portfolios have given families a huge opportunity
to strengthen their links with us and share events
from home, celebrate learning and share aspirations
for their children’s lives.
Events within the kindergarten community
such as our Wheelathon and Discos cement ties
with families.
The links with our neighbouring school have
become more evident as we visit for celebrations
such as Matariki and Book Week. Transitions are
made easier for many children as they are familiar
and confident around the school.
Visitors from the community have enriched our
tamariki’s knowledge about our wider world
and enhanced their sense of belonging to the
community. Whānau are invited to share their rich
experiences and heritage throughout the year.

 111

NEW BEGINNINGS.
At Glen Innes Kindergarten we
provide meaningful relationships
and experiences.
We have farewelled our old playground and are
excited about the development of our new one.
We have taken this opportunity to explore all that is
involved in such a project.
The site plan has guided our conversations and
documentation with a sense of wonder into the
possibilities of what our new playground will bring -
“will the newly created hole be a sandpit, or will it
be a pool?”
Our kindergarten community have been excited
to watch the project unfold before their very eyes.
Our whānau have enjoyed taking the time to stop,
notice and discuss the plan, photos displayed and
progress made.
Throughout the project we have developed
relationships with interesting people and places.
The contractors and our local playground have
provided us with interactive learning opportunities,
enhancing the experience further.
We are leaving our unique imprint with these
creations, however still allowing possibilities for
future whānau.

 112

MATARIKI HĀKARI - A CELEBRATION AT
GLENDOWIE KINDERGARTEN

Cultural experiences in our kindergarten
community.
Te reo and ngā tikanga Māori are an important
part of our early childhood curriculum, Te Whāriki.
At Glendowie Kindergarten, our tamariki and
whānau have deepened their knowledge of te reo,
waiata, and Māori myths in the last year. Tikanga
Maori is visible through the use of the concepts of
manaakitanga (caring), whanaungatanga (sense
of belonging) and kaitiakitanga (caring for the
environment).
On 18 June, 2015 the children shared their
knowledge of te reo with their whānau by
participating in a Matariki concert and hākari (feast).
The tamariki sang a number of waiata, performed
a play based on the Māori legend of “Rata and the
Totara Tree”. After the performance, vegetable
soup that was harvested from our garden was
shared with their whānau.
This cultural experience has strengthened our
relationships within the kindergarten community.

 113

Bringing whānau together, preparing
and appreciating good food and good
company.
“I love coming to my son and daughter’s
kindergarten and showing their friends how to
cook and bake, it teaches the children something
different, it’s a way of introducing a new favourite
hobby or a story for the children to tell their parents
when they go to sleep at night. Feed the mind!” -
Susan (Logan and Cassidy’s mum)
The children at Highland Park Kindergarten
are passionate about cooking and baking. It is
collaborative and has extended into links with
whānau and beyond. The children’s own planning
of cooking and baking is complex and creative,
drawing on prior knowledge and inspiration from
other sources.
“Cooking with kids is not just about ingredients,
recipes, and cooking. It’s about harnessing
imagination, empowerment, and creativity.”
Guy Fieri

HĀKARI - CREATING FEASTS AND
CELEBRATING CULTURES.

 114

Our reseach on supporting boys.
Through our research on ‘Igniting the Minds
of Boys’, we have focused our programme on
challenging boys and supporting them to engage in
self-directed learning.
We recognise their need to expel energy and
take risks, therefore we provide physical games
to participate in such as Duck Duck Goose,
Musical Chairs, What’s the Time Mr Wolf, Fire in
the Mountain, sack races, running races, obstacle
courses, ball games and target practice.
These physical activities support the development
of self-regulation, self-discipline, spatial awareness,
turn taking, ability to follow instructions and many
more skills. We recognise the importance of
supporting and promoting superhero role-play and
have been altering the environment to encourage
this.
Building and construction is an ongoing interest,
therefore we have altered our block and science
area, re-organised the construction toys and
purchased new equipment. This has provided new
challenges and interesting objects for the children
to explore and discover.

IGNITING THE MINDS OF BOYS
AT HOWICK KINDERGARTEN.

 115

Connecting links with the family and the
wider world.
An immense sense of belonging and connection
for children and parents came about during our
commemoration of Anzac Day. Everyone was
involved through the making of poppies and
medals, baking Anzac biscuits, making flags and
reading and sharing stories.
Children and families proudly shared their war
stories with information, memorabilia and photos,
which were displayed on the wall. For some parents
it was the first time that they had known about their
family history.
We were overwhelmed by their feedback, which
included - “A fabulous insight into our history and a
special way for children to learn about war and the
impact it had on Kindergarten families’ loved ones.
Well Done.”
“Lovely to see a connection and understanding of
Anzac Day for our next generation.”
“Awesome! So cool to involve the kids at such a
young age and cherish family members.”
“What a great display.”

ANZAC DAY COMMEMORATION,
LEST WE FORGET.

 116

He aha te mea nui o te ao?
What is the most important thing
in the world?
He tangata he tangata he tangata
It is the people, the people, the people.

Relationships between teachers, children, families
and the wider community are very important to our
kindergarten. Fostering a sense of belonging and
community is key to our philosophy.

This concept of whakawhanaungatanga, which
underpins our approach to teaching, has been
particularly important over the past 18 months
whilst undergoing significant changes to the
teaching team, kindergarten hours of operation and
building upgrades.

Celebrating special events, like our kindergarten
opening day on Saturday 21st March 2015 (returning
to our newly renovated building), Mother’s Day
High Tea and Matariki Family Night, are just some
of the ways we engage with our tamariki and their
whānau. Meadowbank School’s Kapa Haka group
are regular visitors to our kindergarten and we love
reconnecting with our old tamariki.

FOSTERING RESPECTFUL AND RECIPROCAL
RELATIONSHIPS

 117

Mā whero mā pango ka oti ai te mahi.
When everybody pulls together and
collaborates, the work is completed.
Our outside environment has been designed and
landscaped to provide a stimulating and exciting
place for our tamariki to explore, and to enjoy
making relationships with others.
The Mission Bay Community had been fundraising
for several years towards the renovation of our
playground, and we had our official opening on the
18th of March 2015.
Nick Hawke from Ngāti Whātua officiated at the
ceremony, and blessed the playground with a
special karakia. The ribbon was cut by one of our
children, with his mother who had also attended
here, and Mrs Joan Hunter who helped to set up the
original kindergarten in 1955.
A big thank you to the Auckland Kindergarten
Association who organised the project, and to all
those families who helped to raise funds.

OUR FANTASTIC NEW PLAYGROUND
OPENED IN MARCH 2015.

 118

MAKING THEIR OWN POSITIVE
LEARNING CHOICES.

How children at Onehunga Kindergarten
gain confidence.	
Children at Onehunga Kindergarten know they
are free to make their own positive learning
choices. This means there is lots of spontaneous
play, because that is what children love to do
best! However, teachers here are always offering
playful experiences that encourage curiosity,
experimentation and confidence to take some
learning steps a little beyond their comfort zone.
Our children are encouraged to take learning risks,
setting themselves realistic challenges they feel
proud of achieving. Technologies are integrated
into the programme but children are also actively
encouraged to explore the natural world and
present their discoveries through story, drama and
the visual arts. Their work is valued by their peers
and by adults. Here is one of our confident learners,
independently creating a sculpture from natural and
recycled materials. Also, a happy group of children
and adults travelled by rail to Auckland’s Britomart
precinct to sketch the amazing shapes, designs and
structures of the inner city.

 119

EXPLORATION AND BUILDING
RELATIONSHIPS WITH OTHERS.

The natural, social and physical world.
Our kindergarten is a safe environment where
children are trusted to take responsibility for their
own learning. Kindergarten is a great place to learn
social competency and see relationships as the
foundation for learning. We believe in developing
reciprocal interactions between the teachers,
children and whānau. Because of this, all teachers
have completed ‘The Incredible Years’ workshop
that changed the way we taught children to
value their emotions, resolve conflict and care for
themselves and others.

Teachers learnt that talking to children in a calm,
positive and respectful manner enables children to
trust them and feel a sense of belonging, therefore
children reciprocate this way of communication
between themselves and the teachers. We have
found this approach means we hardly have to use
consequences at all! This has really ‘raised the
praise’ at Orakei and fits well within our curriculum,
by providing children with a rich social world with
opportunities to experiment their theories whilst
building relationships alongside others.

 120

COMMUNITY UNITY FROM ORANGA
KINDERGARTEN.

Catching up with old friends.
We had been thinking about our friends who had
moved onto school. It was time to catch up with
them again. We decided to invite the new entrant
classes from our closest schools to kindergarten for
morning tea.
Finally the day arrived and our guests were here. It
only took a minute from their arrival for shy smiles
to disappear and reconnections to be made. It was
great fun but that was not all we had arranged for
our friends.
We were also lucky enough to have the Te Papapa
Primary School Cultural Group perform for us too.
What a powerful performance they gave!
The finesse of their dancing and singing was too
much for some in the audience and soon they
were joining in.
It is important to us that our community
connections extend beyond kindergarten and
this was a perfect example of how we work
together to support our wider relationships.

 121

‘GETTING TO KNOW ME’ BOOKS AT
PAKURANGA KINDERGARTEN.

We celebrate the diverse cultures
represented within our community.
One of the most significant changes for children
and their families has been the individual ‘Getting
to Know Me’ books. This has strengthened our
relationships and given us a better understanding
and appreciation of what is important for
our families. It’s been a great tool for having
meaningful conversations and getting to know
individual children.
Because our families provide all the information,
it has empowered the families to feel they have
communicated their aspirations for their children
and a place within the kindergarten. It has
strengthened our relationships with them.
Parent’s have said: “I think the books are great.
The boys enjoy and show all visitors in the house
and are very, very proud.” and “Every time Ethan
is really excited to share, because he is shy. With
a book he can show everyone. We showed his
grandparents on Skype.”

 122

Ripper Rugby at Pigeon Mountain
Kindergarten.
Our kindergarten has an environment that fosters a
keen sense of belonging. Children and whānau have
developed an understanding that learning happens
in the community, at home and at kindergarten.
Ripper Rugby was an interest that started when
a group of children joined the local rugby club
at the beginning of Term 2. The children arrived
at kindergarten after their first game wanting to
share their experience. So the rugby balls came out
and play began as the children used their working
theories to test their new knowledge about the
game. Children also brought their player of the
day trophies to show at mat time allowing us to
celebrate their success.
Families support the keen interest in rugby with
one of our dads offering to come in and coach
our children on some ball skills and game
techniques. Thank you Simon for all you have
contributed to the programme. This has been
valuable in extending the children’s knowledge
further. Through Ripper Rugby, children have
understood their sense of belonging.

MAKING CONNECTIONS BETWEEN
COMMUNITY, HOME AND WHĀNAU.

 123

CREATING OUR
BUG HOTEL.
Our tamariki have shown an interest
in insects.
Throughout Term 2, our tamariki have highlighted
their interest by bringing the teachers different
insects they found in our garden and having
discussions as they observed the life cycle of the
monarch butterflies on our swan plants.
Together with the tamariki we researched examples
of Bug Hotels on the Internet and looking in books,
which initiated discussions about what insects eat
and where they like to live. We came up with ideas
together at mat times for our ‘Bug Hotel Project’.
Steve helped us to find and recycle materials from
our environment to create a whare iti for the insects.
We had whānau contributing to our bug hotel by
bringing insects from home creating a Pt England
community project.
In line with Te Whāriki, this project has created
opportunities for every child to feel a sense
of belonging, as their ideas and contribution
are valued. This project continues to create
opportunities for open-ended investigation,
discussion and exploration, as children work
alongside peers, teachers and whānau, observing
the changes over time.

 124

MUD, GLORIOUS MUD.
Playing with mud connects you with
nature.
This year we had a mud pit developed in our
playground after extensive fundraising by our
kindergarten families and community.
Once the mud pit was ready the children were
excited, with no hesitation at getting involved and
exploring this new sensory experience with their
entire bodies.
Messy play supports children’s development in
gaining confidence and control of their bodies,
including active exploration with all their senses.
The open-ended nature of the activity also supports
and stimulates children’s emotional well-being.
The children’s involvement brought about a new
challenge for our families. Initially parents shared
their children’s enthusiasm until they saw the
washing!
Our role was to advocate for children’s right to be
involved in these types of important sensory rich
experiences.
Through discussions with parents, information in
newsletters and role modelling positive attitudes,
we have influenced parent’s perceptions and
given them an understanding of the importance of
children being able to freely explore and get messy.

 125

Welcome, to where play is valued as a
meaningful experience.
Over the past year, we have developed a highly
effective self-review process, validating a play based
curriculum that fully encompasses the elements of
Te Whāriki.
Through the emerging interests, knowledge and
skills that the children bring from past experiences,
we develop dispositions of learning and working
theories that build relationships with people, places
and things.
Our newly landscaped outdoor environment
provides space for long periods of uninterrupted
play. The children move freely from child initiated
experiences, balanced with teacher led activities
that extend and ignite fun and learning.
The significant change with our outdoor space,
coupled with the embedded emergent play based
curriculum, set our happy, enthused children in
good stead for a lifetime of learning. This has been
supported by a four year ‘Very Well Placed’, ERO
Report.

CREATING AN ENVIRONMENT
FOR THE LOVE OF PLAY.

 126

Art spreading into literacy is empowering
our children and boosting confidence at
St Johns Kindergarten.
Our children have been learning about drama and
role-playing over the last year.
We started by reading some favourite stories to
children, and then children acted out the stories,
taking on roles and some have narrated too.
A flow on effect from the initial interest in drama
has now encouraged and developed children’s
confidence to explore story telling, retelling of
stories and more recently creating their own
story books.
Having the opportunity to perform in front of
people, children have gained confidence in
expressing their thoughts, feelings and views.
Their language, responsive and reciprocal
relationships with one another, independence,
confidence, imagination, participation, taking
responsibility and contributing in their own
programme have increased immensely.

BEING CREATIVE AND EXPRESSIVE
THROUGH ART.

 127

We have undergone a magical
transformation.
Our ‘place’ now provides endless opportunities for
tamariki to be curious and explore in small spaces.
Our ‘people’ are settled and have a good sense of
belonging and well-being. Our ‘things’ are reflective
of interests and culture, sharing who we are.
We have been on an exciting journey inspired
by our aspiration to engage all tamariki through
interesting provocations. We have been guided on
this journey by a number of different educational
approaches and have been paying particular
attention to ensuring we have a foundation of
respect and our practice is underpinned by
manaakitanga.
Children have been able to deepen their learning
through developing a sense of ako (shared
learning). We have seen more moments of tamariki
actively engaging in mahi a rongo (peaceful
pursuits). Through empowering a feeling of
tūrangawaewae we know that tamariki are capable,
competent and resilient; they are able to take their
strengths, mana and sense of self, and stand tall in
all their uniqueness.

AT SYLVIA PARK KINDERGARTEN
OUR TAMARIKI STAND TALL.

 128

‘KINDERGARTEN’
MEANS THE

CHILDREN’S GARDEN

A MAGICAL PLACE,
BRISTLING WITH

EXCITEMENT – FULL
OF IMAGINATION
AND POSSIBILITY.

 129

AT KINDERGARTEN, CHILDREN
ARE ENCOURAGED, INSPIRED AND
NURTURED TO ACTIVELY DISCOVER,
EXPERIENCE AND COME TO
UNDERSTAND THE WORLD AROUND
THEM. AND IT’S HERE, IN THE GARDEN,
WHERE THEY WILL BEGIN TO LAY
THE FOUNDATIONS FOR THE
ESSENTIAL SKILLS OF LIFE, AND WHERE,
AS A COMMUNITY, INDIVIDUALS
TWINKLE LIKE STARS – MINDS IGNITED
AND EQUIPPED TO REALISE THEIR
FULL POTENTIAL.

 1

