

EMPOWERING CHILDREN TO MAKE HEALTHY CHOICES

Our Educators visit schools around the country in our fleet of mobile classrooms, along with our friend Harold the giraffe.

We use a range of technology to engage children's imaginations, teaching them how brilliant the human body is, about relationships and communities, and about resilience and their identities.

Children are excited to enter our mobile classrooms, where they have fun, engaging and memorable learning experiences.

Our specialist Educators are all registered teachers, who offer schools a shared planning approach to create tailored lessons to ensure we meet individual children's learning needs.

CONTENTS

Our Vision, Purpose and Goal	04
Our Philosophy	05
Children in New Zealand Today	06
Our Founder	08
Chair's Words	10
CE's Words	13
Today's Challenges	14
Supporting Schools	16
Making a Difference	17
Working Together	24
Community Partnerships	26
Our Journey	28
Across Our Regions	30
Meet Some of Our Team	32
Volunteer Recognition	34
Life Members	35
Our Local Supporters	36
Volunteer Truck Drivers	38
Regional Directory	40
Our People	41

VISION

- ENABLING CHILDREN TO REACH THEIR **FULL POTENTIAL**

PURPOSE

- TO EDUCATE AND INSPIRE GENERATIONS TO EMBRACE POSITIVE CHOICES FOR A **HEALTHY MIND AND BODY**

OUR GOAL

- BY 2025 WE WILL **ENGAGE DIRECTLY WITH 85% OF CHILDREN** AND FAMILIES EACH YEAR

OUR PHILOSOPHY

Our philosophy is at the essence of everything we do. Our three key principles are:

THE HUMAN BODY IS MAGNIFICENT

We capture children's imagination using technology that shows them the magnificence of the human body, how it functions and what its needs are. We illustrate how the earth provides these needs and teach how we should protect our internal and external environments.

YOU ARE UNIQUE

Never before and never again will there be another person just like you. We try to make each child feel comfortable with their identity and to show them how special they are.

WE NEED TO SUPPORT AND RESPECT EACH OTHER

Because of the delicate and complex nature of life, we need to support and respect every other person, regardless of sex, race, religion or beliefs.

CHILDREN IN NEW ZEALAND TODAY

In our complex and changing society, the mental health and wellbeing of our children shapes their success in life. Children and young people face an increasing number of issues that can seriously impact their wellbeing. Simply put – growing up isn't easy.

All young people want the same things - to be included, opportunities to learn, to take risks and experience success, to have friends who value and accept them, and to feel competent and confident.

Growing up is like a roller coaster ride. Sometimes life is fantastic, there's so much to look forward to and the future looks bright. The next moment it can all come crashing down and it seems like nothing's going right. **These ups and downs can be very challenging.**

We know:

- **New Zealand has one of the worst youth suicide rates in the OECD** – and on average 20 young people are admitted to hospital each week as a result of self-harm. (Ministry of Justice 2018)
- New Zealand has **one of the highest child obesity rates and we know this leads to poor mental health**, higher incidences of being a victim of bullying and lower educational achievement. (Taking Action on Childhood Obesity, WHO, 2016)
- How critical the neurological processes and natural brain maturation is for our young people and **the impact alcohol and other substances has on an adolescent brain** during this critical period. (NZ Govt National Drug Policy 2015-2020)
- **Alcohol education needs to take place well before the legal drinking age.** Thirty percent of children aged 13 or less have tried alcohol and 18% of that group say they 'currently drink', with nearly 7% saying they have been 'binge drinking' in the last four weeks. (The University of Auckland Youth 2012)

SAD OR STRESSED

15%

WOULD TALK TO A
TEACHER

58%

WOULD TALK TO **THEIR MUM**

In 2018 when we talked to children aged 9-12 years we learnt*:

- One in five children said they are really sad or stressed about things most of the time
- 31% of girls who are bullied 'feel sad or stressed most of the time' (21% of boys)

We asked who they talked to when they are sad or stressed:

- Just 15% would share their feelings of distress with a teacher
- 58% would talk to their Mum
- Boys who have been bullied are more likely to talk to their father than talk to a friend

OUR FOUNDER

Trevor Grice, MNZM, CNZM

The Founder of Life Education Trust NZ, Trevor Grice, was born in Christchurch in 1932, the sixth of seven children in his family. When Trevor was only five years old, his father was tragically killed in a freak dynamite accident at his workplace. Trevor's mother worked hard to support her seven children, but she eventually became very sick.

At the age of ten Trevor suffered from malnutrition and was admitted for several months to Chalmers Children's Home - an orphanage. On returning to his family a few months later, he continued his schooling.

During this time World War 2 had a huge impact on many New Zealand families and in the absence of male relatives Trevor worked to support his mother and siblings, doing a milk run before school.

On finishing high school Trevor continued his studies at Christchurch Polytechnic, which then enabled him to take up a cadetship with the NZ Post Office, becoming a senior telegraphist.

In 1967 Trevor joined 'Operation Deep Freeze', the United States Antarctic Programme based at Christchurch Airport as a Supply Officer. During the following years Trevor became progressively involved with managing any issues that arose with service men and women on the ice in Antarctica.

Later, Trevor moved into the role of Executive Administrator for NZ Affairs, taking on responsibility for the recognition and treatment

of drug and alcohol dependencies. In this role, the US Navy gave Trevor opportunities to continue his learning, and he attended many treatment centres and institutes in America. Through this line of work, Trevor began to gain a reputation as a family crisis counsellor.

In early 1987, Trevor was approached to bring the Australian Life Education programme to New Zealand. Trevor travelled to Australia to meet with the founder, Ted Noffs, but unfortunately found that Ted was in hospital, having suffered a severe stroke. Trevor spent several days reading Ted's books, meeting with programme and sponsor personnel and sitting in on various classes. He fell in love with the idea of Life Education. He loved the innovation of the programme, of capturing children's imagination using science and building their self-esteem at a young age.

"A child without love is like a child trying to clap with one hand."

Trevor J. Guile

Trevor resigned from his job with the US Navy in May 1987, to work for Life Education New Zealand. The following year, the first two mobile classrooms were imported from Australia to begin teaching children in Christchurch and Auckland.

Within just ten years, more than 30 regional Trusts had been established and \$30 million had been fundraised, as Trevor shared his vision and enthusiasm with volunteers throughout the country. This resulted in 200,000 children each year taking part in lessons in mobile classrooms.

In 1996, Trevor and Tom Scott, along with the Publishing Trust, produced their NZ best seller book "The Great Brain Robbery". The book became available globally, and was translated into several languages.

Over the years, Trevor has been awarded and recognised for his extraordinary work. In 1997 Trevor was made a Member of the NZ Order of Merit (MNZM) and in 2000 he was named as a UNESCO Peacebuilder. Rotary International made Trevor a Paul Harris fellow in 2004. In 2000 and 2005 he was named Wellingtonian of the Year for Community Service and Youth Services. In 2010 he was further recognised as a Companion of the New Zealand Order of Merit (CNZM).

Trevor retired from his 'day job' with Life Education in 2014 at age 82.

CHAIR'S WORDS

Pat Seymour, OBE

Life Education NZ has had another very successful year supporting the many Trusts and Educators up and down NZ.

The National Board is in place to support the national service centre team in their role to ensure educational curriculum, financial obligations and operating standards are set and maintained for all the Trusts and Educators working in the regions.

During the year we welcomed new Board members Dee Lambie who brings both a governance and human resources background with her, and Cameron Bagrie who brings his highly regarded economic expertise to the table. On behalf of the Board I thank them both for making time to join us in the interests of Life Education and children across NZ.

Maria Johnson stepped down from her role as Chair and we thank her for her time during this period. Maria remains a Board member.

The national conference in July recognised several long serving committed Life Education supporters and bestowed Life Membership on them. Christine Goodin is well known to many Trusts. She joined the Taranaki Trust in 1996, and was the lady who made so many Harold suits - from the first design until the new version came about. Other new life members are Ian Emmerson and Brian Kelsey of Hawkes Bay (a combined 42 years as Trustees), North Wellington's Allan Nichol and Western Bay of Plenty's Debbie Given. You'll read more of their commitment in this report.

Canterbury Trust celebrated 30 years in August with a dinner at the showroom of their supporter Christchurch Mitsubishi. Congratulations to all who have served as Trustees and Educators for the Canterbury Trust over the past 30 years. Today Canterbury manages three mobile classrooms and covers a large geographical area.

A number of other Trusts are now approaching 30 years. The National office has also been here for 30 years. Initially with Trevor Grice at the helm alongside David Wale driving the establishment of new Trusts and securing funding for mobile classrooms as Life Education Trust (LET) grew. We should never lose sight of our history while focussing on the needs and aspirations for children and young people today. We need to meet the social, developmental and educational demands of a modern curriculum as we work within the school environment of the 21st Century. The Board held a planning day in September looking out to the next 18 months, recognising activity and new strategies that Life Education needs to consider as we go forward.

“We should never lose sight of our history while focussing on the needs and aspirations for children and young people today.”

To all the Educators, thank you for the commitment that you make to the children of NZ and to your work in the mobile classrooms. You are the public face of Life Education.

Thank you to all the Trustees, supporters and sponsors. Your energy and commitment enables LET to be the leading independent health education provider for school aged children in NZ.

Thanks to our corporate partners Mainfreight, The Warehouse, Apparelmaster, Dove, Herbalife and Cigna Insurance, together with our charity gaming partners, in particular Pub Charity, and our Harold Club supporters and local community supporters. Your belief in the work of Life Education and your consequential financial support is hugely important to the Trusts, and ensures we can be there for children across NZ.

Thanks to John O’Connell and the service centre team who collectively make a huge contribution to the success of Life Education in NZ. To my fellow Trustees, thank you all for your support of Life Education.

WHEN ASKING TEACHERS
WHY THEY SEEK LIFE
EDUCATION'S SUPPORT IN
THEIR SCHOOL...

**“It is high impact,
enthusiastically presented,
very relevant, up to date, ever
changing and extremely age
appropriate. In my 30 years of
teaching I find it one of the most loved
and useful programmes that comes
into the school. It always reinforces
key classroom messages.”**

(Roxburgh Area School)

CE'S WORDS

John O'Connell

A willingness to talk about mental health and wellbeing continues to be normalised in New Zealand. We adopted World Mental Health Day and added our voice to the call to action.

From this acceptance and awareness we're seeing increased demand for support from schools, with more than half of our time with children now focussing upon resilience and stress management strategies.

JOHN O'CONNELL

In July, Children's Commissioner Judge Andrew Beecroft attended our national conference. Judge Beecroft shared the Commission's work and the key factors impacting on children's mental health and wellbeing. He left us with challenges to consider about how we best use our skills and resources to truly make a difference. We're certainly up for those challenges and the difficult discussions.

Several years ago we faced the challenge to change our programme away from its historical structured modular approach to a flexible and responsive programme. It was a significant change process spread over two years but we can celebrate the results, and this report details the positive trends we are celebrating better meeting children's needs.

This year we identified further opportunities and in 2019 we will expand our audience as we trial a new opportunity in Secondary schools. We're also working to create a parent engagement programme while continuing our investment in online support.

We strive for continuous improvement and there are future challenges to tackle. Behind everything we achieve, there is an organisation of 33 entities and volunteers with the normal ongoing challenges. At times there can be little satisfaction for our local Trustees when their primary focus is on a bank balance that often seems to head in only one direction. However, when the wins come from an unexpected donor or a positive comment from a child, parent or teacher, it makes it all worthwhile. We can rightly celebrate that after 30 years we're still enjoying great success.

Of course the invaluable support of corporate partners Mainfreight, The Warehouse and our new partner Cigna Insurance together with Dove, Apparelmaster and Herbalife make all we do possible.

Without our invaluable community partners, most notably Pub Charity, The Lion Foundation and The Southern Trust, NZ Lottery Grants Board and our generous individual donors, we wouldn't be concluding another successful year.

TODAY'S CHALLENGES...

CHILDREN AND ADOLESCENTS FACE A LOT OF CHALLENGES IN THE WORLD WE LIVE IN.

These challenges shape our five teaching strands. They all interweave because health and wellbeing is rarely isolated to a single topic.

OBESITY

"One in nine children (aged 2 to 14 years) are obese and a further 21% of children are overweight. 15% of Māori and 30% of Pacific children are obese."¹

The effects of being overweight for a child include low self-esteem, bullying, eating disorders, chronic ill health and even suicide.

WE TEACH FOOD AND NUTRITION

Children learn how food gives them energy, how it helps them grow and how their body digests it. They explore the variety of nutrient-rich foods needed every day, what a balanced diet looks like and how to read packaging. Lessons may include Science and Human Biology.

WE TEACH HUMAN BIOLOGY

Children learn about body systems and how they work to carry food, water and oxygen around their body. Children explore their brain and the nervous system as the control centre for their body. They learn that stress affects people in a variety of ways.

SUBSTANCE USE

"Approximately 11% of New Zealand high school students use substances at levels that are likely to cause them significant harm and may cause long-term problems. Students with very high substance use (including binge drinking) have more challenging family and school lives than others."²

WE TEACH ABOUT SUBSTANCES

We focus on the effects of alcohol and other drugs, both legal and illegal. Children learn how to identify the difference between helpful and harmful drugs, how drugs can change the way the mind and body works and the impact drugs can have on people's lives. Children explore the power of advertising, peer pressure and social influences. We want to empower children to make informed decisions as they enter their teenage years.

1. Annual Update of Key Results 2015/16 New Zealand Health Survey.

2. The Youth '12 National Health and Wellbeing Survey of New Zealand secondary school students.

3. UNICEF Innocenti Report Card 14: Children in the Developed World.

WE TEACH ABOUT RELATIONSHIPS AND COMMUNITIES

This strand focuses on connecting and relating to others. Lessons look at friendships and relationships as well as the need to show respect and consideration for others. Children learn about leadership and teamwork, coping with change, pressure and conflict, and digital citizenship. Bullying and cyber safety are often subjects schools request our expertise and support with.

MENTAL HEALTH AND WELLBEING

"New Zealand has the worst teen suicide rate in the developed world... the number of adolescents reporting two or more psychological symptoms (feeling low, feeling irritable, feeling nervous, and having sleeping difficulties) is increasing." ³

"Six out of ten girls are so concerned with the way they look they participate less in daily life - from going swimming and playing sports, to visiting the doctor, going to school or even offering their opinions." ⁴

WE TEACH ABOUT IDENTITY AND RESILIENCE

Confidence in their own identity and where and how they fit in are challenges that come with growing up. Children learn about feelings and emotions, and that they are special and unique and it is okay to be different. Value is placed on the idea that each individual's personality makes them unique and it shapes how they make decisions and respond to situations.

BULLYING

"Rates of school bullying in New Zealand are among the worst worldwide. About one in three Year 4 students report being bullied on a weekly or more frequent basis. 94% of New Zealand teachers believe that bullying occurs in their school and 68% believed it begins very early in a child's life (between pre-school and Year 4)." ⁵

"Nearly one in ten students have been afraid that someone would hurt or bother them in the past year." ²

4. Effectiveness of a brief school-based body image intervention 'Dove Confident Me: Single Session' when delivered by teachers and researchers. Behaviour Research and Therapy 74. Phillippa C. Diedrichs et al. (2015).

5. Bullying in New Zealand Schools: A Final Report, Victoria University of Wellington. Vanessa A. Green et al. (2013).

SUPPORTING SCHOOLS

OUR INTEGRATED APPROACH

Through a shared planning approach with schools we support children in each school community.

96% of teachers report they would recommend us to other schools in their area.

1

Schools book us 12 months in advance to visit.

2

Our Educators liaise with teachers, discussing potential topics across our five learning strands and big questions.

3

Lessons are planned by our Educators to meet schools' individual needs and teachers are given classroom resources.

4

Students attend two to three lessons in mobile classrooms with our Educator and Harold.

5

Teachers provide feedback on how we meet their students' needs.

6

We review our practice and resources to reflect feedback and changing needs.

7

Teachers access our online portal throughout the year and integrate our resources into their classroom teaching.

8

Students continue learning through workbooks, school classroom resources and at home with their families.

9

We offer new initiatives that align with the NZ Curriculum such as Empower.

MAKING A DIFFERENCE

It was the need to support children's health and wellbeing that saw Life Education begin its journey in New Zealand over 30 years ago.

Today we are New Zealand's largest health education provider in schools.

OUR STRATEGY

1

We will provide knowledge...

We will lead health teaching in schools and grow the number of children we teach each year. We have an evidence based approach to our practice and our specialist health teachers strive to meet the individual needs of children in our communities. Our successful mobile classroom concept will evolve to enhance our unique and engaging learning experience.

2

beyond the mobile classroom...

As health education specialists, we'll be recognised and sought after as leading practitioners. Through collaboration our resources and expertise will ensure we are supporting children and families in every community.

3

to children, youth and families

We want to be accessible at any time, be relevant and topical, create a sense of community and be a source of information and support. Life Education will strengthen and extend our relationships with children so they can make healthy decisions and reach their full potential.

By 2025 we will engage directly with 85% of children and families each year.

1.

THROUGH OUR FLEET OF MOBILE CLASSROOMS WE HAVE 80% OF NEW ZEALAND'S PRIMARY AND INTERMEDIATE SCHOOLS ENGAGED.

OUR GOAL

Empowering children to make informed decisions by employing and developing the very best Educators, and effectively using our fleet of mobile classrooms to create a unique and engaging education experience.

MEASURES

An independent and continuous process evaluates the quality of our teaching and how we meet teacher's and children's learning needs.

To achieve this we have a community focused approach to respond to individual needs:

- We employ skilled, registered Educators and we are at the leading edge of modern teaching practice
- Educators work with schools in a shared planning approach to develop support for the specific needs of children at each school
- We are aligned to the NZ Curriculum
- We invest heavily in our Educator's training and ongoing development. NZ Teachers Council recognises our practice with accreditation as one of the few organisations outside the school system to award registration status
- Our regional network of 45 Educators work directly in each community enabling a flexible, responsive approach

Outputs in 2018

- ★ Our 46th mobile classroom was built and introduced to service
- ★ Hamilton Trust expanded with a second classroom
- ★ Updated our software operating system which has been rolled out across the fleet
- ★ Developed and launched the Food Analyser app to support our Food and Nutrition teaching in the mobile classroom and also at home
- ★ Developed and launched new cyber safety and resilience teaching tools to support our resilience, relationships and peer pressure strands
- ★ Educators participated in eight professional development days together throughout the year

RESULTS

We focus on continuous improvement:

Teachers reporting they had personal contact prior to the lesson

A focus of meeting with each teacher so we can understand individual needs

STRONGLY AGREE

AGREE

Contact was about planning

To be truly effective the planning process with teachers at each school is critical

The Educator created and delivered lessons that met the needs of my class

And from effective planning, we can better meet the needs of children

STRONGLY AGREE

AGREE

Life Ed provides children with useful skills in the future

So when we ask teachers about the value of Life Ed and the support we provide children in their class, we are continuing to see year on year improvement

I would definitely recommend Life Ed to schools in my area

Which is why we continue to see an increasing trend in how teachers value the importance of Life Education's mobile classroom lessons

STRONGLY AGREE

AGREE

2.

EXTENDING BEYOND OUR MOBILE CLASSROOMS SO WE ARE AN INTEGRAL PART OF EACH CHILD'S CURIOSITY AND ONGOING LEARNING IN THEIR SCHOOL ENVIRONMENT.

OUR GOAL

Through integrated planning with each school, investing in and providing class teachers with quality resources and support we continue to be an integral part of children's learning, ensuring our support extends well beyond our visit.

MEASURES

A data management system that captures individual planning information with each school class provides teachers with child and teacher resources, tracking improvements over time and analysing online downloads and activity of our education and teaching resources.

To achieve this we have a community focused approach to respond to individual needs, we:

- Undertake a shared planning process with each school to ensure we can support classroom teachers and children
- Have invested heavily in a resource portal and content, to ensure teachers can access and be provided with quality teaching and learning support
- Have a bespoke database which records our teaching lesson plans, resources provided and specific outcomes achieved with each school so we can effectively build and scaffold children's learning in successive years
- Support teacher's development, to support their children - 'teach the teachers'
- Collaborate and work together with other experts in the community

Outputs in 2018

- ★ We launched Harold's Food Analyser 'online' -supporting children's learning at school and at home
- ★ Over 80 additional resources were created and added to the Life Education website
- ★ Over 3,000 new lesson plans were created by Educators in the course of their work with schools throughout the year to meet the specific needs of each school

RESULTS

We focus on continuous improvement:

Content tied in well with current classroom topic

To be effective, external providers need to be an integral part of school's teaching and goals
Our investment in our online planning process and resources has seen a significant increase in how effectively we integrate into the schools programme

Teaching aids and resources are up to date

Our ongoing investment in quality education resources is keeping ahead in a rapidly changing, technologically driven, environment
* excludes December/January

Teachers and children accessing support

Teachers and children utilising our resources has increased

3.

SUPPORTING OUR YOUNG PEOPLE IN THEIR WIDER ENVIRONMENT BY BEING A SOURCE OF INFORMATION AND SUPPORT

OUR GOAL

To develop new opportunities so our young people are supported and empowered beyond our engagement in schools.

MEASURES

We'll achieve this by investing in online resources and engagement tactics for children to share their learnings and curiosity with adults in their home. We'll develop opportunities to engage adults directly so they may support children in their care.

To achieve this we will:

- Engage with children and give them a voice to understand their needs, their attitudes and behaviour
- Develop a youth engagement programme in Secondary schools to extend beyond our current Yrs 1-8 school programme
- Collaborate with our partners on joint strategies using each other's communication channels to engage adults
- Invest in and create online communication tools so we are accessible
- Create 'parent evenings' and other engagement opportunities

Outputs in 2018

- ★ We surveyed 2,200 9-12 year olds to understand more of their knowledge and attitudes
- ★ We secured the licence rights to bring the highly successful 'Smashed' theatre production to Secondary schools – expanding Life Education's audience into the youth school environment in 2019
- ★ We formed a partnership with Cigna Insurance to work together to engage families with health and wellbeing initiatives
- ★ We began the development of our new youth website – essentially taking Trevor's highly successful Great Brain Robbery book into an online experience – to be launched in 2019
- ★ Our social media following with adults on Facebook increased 24%
- ★ We partnered with Body Worlds, attended by over 100,000 adults and 20,000 children
- ★ We adopted World Mental Health Day as a national campaign

...from this we can see positive change in our youth as a result.

Since 2001 approximately 80% of New Zealand's youth have grown up with Life Education as a regular part of their education. The Youth 2000 series began capturing youth attitudes and behaviour since 2001. We can celebrate there are positive trends in youth displaying safer behaviour.

- Binge drinking amongst our youth is decreasing
- (greater access from legislative change)
- Smoking rates are in decline - (heavy legislative restrictions imposed and public campaign)
- Trying marijuana for the first time is declining
- (no legislative change or public campaign)

The common theme across these changes in behaviour is education. Ultimately the ability to have access to information and make informed decisions will have greater impact in changing behaviour over a period of time.

WORKING TOGETHER

Invaluable partnerships, helping us achieve collaboration.

FEEL BRAVE

In 2017 Feel Brave Ltd and Life Education Trust joined forces to help positively disrupt the current situation with children's mental health and emotional wellbeing in New Zealand.

The partnership brings the Feel Brave books, strategies and resources into Life Education's mobile classrooms, along with award winning, UK based NZ author, Avril McDonald's expertise in being able to get powerful self-regulation techniques and emotional intelligence across to children through characters and stories.

GARDEN TO TABLE

In 2016, Life Education began working with Garden to Table to create a comprehensive and sustainable programme to help tackle the biggest epidemic to threaten NZ children this century - obesity. Aptly named Empower, the initiative equips children with practical, hands-on knowledge about nutrition and growing food.

Food education programmes like Empower were recommended by the World Health Organization (WHO) in a 2016 report on ending childhood obesity. The report said nutrition and health education must be included in school curriculums, alongside making food preparation classes available to children, their parents and caregivers. Through the classroom and practical hands-on learning, Empower is designed to equip and empower children with the knowledge of a balanced diet, meal planning, key nutrients and how to grow food.

DOVE

We're very excited to be working in partnership with Dove to help deliver their world-renowned Global Self-Esteem Project. This project is striving to reach and positively influence 18,000 young boys and girls over the next year by providing parents, teachers and mentors with life-changing programmes for building self-esteem.

Through this partnership we provide workshops for teachers working with Year 5-8 students, to help them incorporate scientifically proven techniques that are aimed at giving students the skills and confidence to be the best version of themselves. The lessons within the Dove Self-Esteem Project aim to help students to avoid valuing themselves and others on the basis of appearance, and help them to become savvy, critical consumers of media.

JOHN PARSONS

During 2018 we began the journey to work with renowned cyber safety and behaviour expert John Parsons on supporting children, teachers and parents in the complex world of cyber safety and online relationships.

John and Life Education share the same values based approach to how technology is an integral part of our lives and behaviour. We both promote that 'on' or 'offline' behaviour cannot be separated, and inherently should be built on values. We have exciting plans to work together presenting a shared opportunity to communities.

COMMUNITY PARTNERSHIPS

Mainfreight continue to demonstrate that **'Special People, Special Company'** is more than a slogan.

The Warehouse Group remain true to their community philosophy.

Cigna Insurance joined our national family.

Our Charity Gaming partners, in particular Pub Charity, The Lion Foundation, The Southern Trust and the many smaller Trusts who support us nationwide are an integral part of supporting communities and volunteers.

New Zealand Lottery Grants Board and the 11 regional committees who support our Trusts.

Thank you Herbalife, Apparelmaster and Dove for their continued support.

Our individual donors who make up our Harold Club continue their generous support.

“The students are always excited to have Life Ed at our school and are always engaged in the learning that the Life Ed teacher provides. The topics are relevant and current to the needs of the students. Our Life Ed Educator is amazing and always delivers a quality programme. We value Life Education as a vital part of our students learning.”

(Waipa/ King Country)

Our Journey 31 YEARS OF LIFE ED

Looking back to celebrate what we
have achieved.

1987

Trevor arrived back from Australia with permission to start Life Education.

1990

Princess Anne opened the static classroom in Christchurch.

1992

Dire Straits promoted the 150,000th child taking part during their Christchurch concert.

1993

Shifted away from the Australian resources to develop our own.

1996

Our 25th classroom was launched in Otago and we taught 189,000 children this year.

1998

Trevor toured and talked in communities about Life Education.

1991

By now we had 12 mobile classrooms and Harold joined Thingy and Jason Gunn on after school TV.

1989

Dept of Education created a Curriculum Links booklet to help teachers prepare for visits and David Lange endorsed Life Ed.

1994

Had 18 mobile classrooms and Prime Minister Jim Bolger visited us in action.

1997

Westpac began their journey as a sponsor for the next ten years.

2000

34 classrooms nationwide and Harold released a CD called 'Harold Songs.'

2005

Programmes are renamed as modules and Year 7/8 begin having three lessons instead of two.

2007

Mainfreight became a national sponsor and we have 40 mobile classrooms operating nationwide.

2011

We now have 44 mobile classrooms across New Zealand.

2014

We began the rollout of the 3rd generation mobile classroom upgrade.

2016

Recipient of The Warehouse Gala Dinner, which led to a new partnership with Garden to Table.

2018

We celebrated the completion of Harold's Food Analyser, an online tool teaching children to learn and understand nutritional information.

2009

Harold is taken into space in the space shuttle.

2015

Our online interactive planning tool was launched, enabling us to undertake shared planning and respond to the individual needs of each school.

2017

Our 30th year since Trevor began!

2003

We began an upgrade programme of mobile classrooms called 'the 2nd generation.'

2013

We celebrated 25 years and a record of 258,761 children taught in a single year.

ACROSS OUR REGIONS

Trust	Sessions	Children Seen	Schools Involved
Auckland Central	1,008	9,840	32
Auckland West	1,157	13,101	62
Canterbury	1,695	18,591	75
Central Plateau	604	5,161	48
Coastal Otago	618	5,426	61
Counties Manukau	2,771	28,309	93
EBOP	80	737	9
Far North	576	5,322	65
Gisborne East Coast and Wairoa	617	5,333	65
Hamilton	476	5,471	18
Hawke's Bay	578	6,046	32
Heartland Otago/Southland	1,072	8,175	55
Hutt Valley	568	6,070	30
Kapiti Horowhenua	651	4,708	22
Manawatu	604	6,623	55
Marlborough	418	3,863	53
Mid and South Canterbury	761	7,836	58
Nelson/Tasman	552	6,128	43
North Shore	1,405	14,244	35
North Wellington	566	5,559	35
Rodney	562	5,906	25
Rotorua Area	498	4,993	27
Southland	758	7,717	63
Taranaki	1,167	12,972	78
Waikato East	517	4,821	51
Waipa/King Country	592	6,318	33
Wairarapa Tararua & Central Hawke's Bay	531	4,612	40
Wanganui and Districts	666	4,464	41
Wellington City	583	4,758	23
West Coast	350	3,049	45
Western Bay of Plenty Region	1,185	10,956	36
Whangarei	548	5,388	30
	24,734	242,497	1,438

In 2018
we visited
1,438
schools

AND TAUGHT
24,734
LESSONS

SEEING
242,497
children

NORTH ISLAND

- 1 Far North
- 2 Whangarei
- 3 Rodney
- 4 North Shore
- 5 Auckland West
- 6 Auckland Central
- 7 Counties Manukau
- 8 Waikato East
- 9 Hamilton
- 10 Waipa/King Country
- 11 Western Bay of Plenty
- 12 Rotorua Area
- 13 Eastern Bay of Plenty
- 14 Gisborne East Coast and Wairoa
- 15 Central Plateau
- 16 Hawke's Bay
- 17 Wanganui and Districts
- 18 Taranaki
- 19 Manawatu
- 20 Wairarapa Tararua/Central Hawke's Bay
- 21 Kapiti/Horowhenua
- 22 North Wellington
- 23 Hutt Valley
- 24 Wellington City

SOUTH ISLAND

- 25 Nelson/Tasman
- 26 Marlborough
- 27 Canterbury
- 28 West Coast
- 29 Mid and South Canterbury
- 30 Coastal Otago
- 31 Heartland Otago/Southland
- 32 Southland

MEET SOME OF OUR TEAM

BEN WOMBWELL, EDUCATOR, COUNTIES MANUKAU TRUST

Ben Joined the Life Education team at the beginning of 2018 as an Educator in Counties Manukau, Auckland. He has previously worked as an actor in film, television and theatre, and studied Musical Theatre part time in London. He studied Primary Education at the University of Otago, and has spent time as a Primary School Teacher in Dunedin, Wellington and London.

Ben was attracted to the Educator role at Life Education because he felt it would give him the opportunity to empower and teach life skills to children. He loves that he is able to deliver informative, energetic and enriching programmes which meet the specific needs of each school.

Ben enjoys working with a large number of schools across his region, teaching a wide range of topics within the New Zealand health curriculum in a setting that is exciting and engaging for the children. He is able to create fascinating and innovative lessons to engage children using the Life Education resources, and finds that children are very enthusiastic about their Life Education experiences and can't wait to get into the classroom.

**“The skills taught with Life Education
are not one off, they last a lifetime.”**

MELANIE ROUSE, CHAIR, HAMILTON TRUST

Melanie is the owner and manager of the Harcourts Property Management franchise in Hamilton, which includes a Body Corporate Management business. She also oversees the Hamilton office for Propellor Property Investments.

Melanie got involved with the Hamilton Life Education Trust in 2013 as a trustee, and became Chair in 2015.

Her day-to-day work involves a lot of networking, so she meets many people that can help Life Ed, even if it's just spreading the word about what we do.

Over the next year Melanie and her Trust are focussed on growth, after recently getting a second mobile classroom and also taking on a fantastic new administrator who has an ability to assist with grant applications. Melanie feels lucky to have a great group of Trustees who although are very busy in their everyday lives, make time to ensure that the Trust does the best that it can.

“I have realised that working in a not-for-profit is where I belong.”

KYLIE BRACKFIELD, TRUSTEE, ROTORUA AREA TRUST

Kylie and her husband Ricky own Apparelmaster Rotorua, an organisation that provides workplace rental and laundry solutions and has a strong partnership with Life Education, supporting on a national scale. Kylie's role at Apparelmaster involves a lot of networking in her community, building relationships and visiting customers.

Kylie has been a Trustee with the Rotorua Area Trust since 2015. Along with other trustees in her small dynamic team, Kylie works on the Trusts' accounts, fundraising and supporting their local Educator. Kylie also works closely with her local media to get coverage for events and fundraisers to raise the profile of Life Education in Rotorua.

As a Trustee for Life Education, Kylie loves seeing first-hand the love, delight, respect and enthusiasm that children have when visiting the mobile classroom.

“It's just amazing to be a tiny part of that success.”

VOLUNTEER RECOGNITION

Community Trusts are invited every year to nominate individuals for Life Memberships, Distinguished Service and Community Service Awards. Volunteer recognition awards were introduced in 2011 to recognise the National Board members, local Trusts' supporters and partners. Regional Trusts submitted nominations and awards were presented at our annual Trustees conference in July.

LIFE MEMBERS

Allan Nichols, North Wellington Trust

As Chair of the North Wellington Trust since 2006, Allan has lead through a period of great change. Allan is generous and community minded, with a strong passion and in-depth knowledge of Life Education and the impact it has on children. He is professional, demonstrates strong leadership, and is supportive of our Educators and Trustees.

Brian Kelsey, Hawkes Bay Trust

Brian has been an active Trustee for 22 years, with some of this time spent as the Trust's Chairman. Brian has been instrumental in receiving ongoing support from key funders. He always brings great ideas to the table and is a much valued member of his Trust.

Christine Goodin, Taranaki Trust

Christine was one of the Taranaki Trusts' founding Trustees, and has been with the Trust for over 20 years, working to get the Trust setup originally. Christine's passion and drive has been central to the Trusts management and fundraising over the years. Christine and her husband have always been generous with their knowledge and all things Life Education, and have a desire to help other Trusts.

Debbie Given, Western Bay of Plenty Trust

Debbie has been a passionate member of her Trust for the past 12 years, stepping into the role of Chair for 5 years. Debbie was heavily involved in her Trust across all functions, and her expertise in business management and enthusiasm for Life Education has been invaluable to her Trust. Debbie retired from the Trust in 2018.

Ian Emmerson, Hawkes Bay Trust

Ian has been a Trustee since 1998. Ian is active in the community, supporting other local charities, and received the Hawkes Bay Today 'Person of the Year' award in 2016. As Managing Director of Emmerson Transport Ltd, his organisation has provided support with the Trust's mobile classroom since Ian started working with Life Education. Despite being very busy, Ian is always keen to get involved with meetings and events.

DISTINGUISHED SERVICE

Warren Howe
Karen Lindley
Bruce Smith
Kathy Matterson
Barbara Dysart
Robert Austin
Craig Esau
Jo McCormick
Clayton Stent
Eddie Foster

COMMUNITY SERVICE

**local businesses and long
term supporters**
Servco Limited
Stephen Fitzgerald –
Fitzgerald Construction Ltd
Pacific Toyota Tauranga
NZ Express Transport
Ivon Clemett TIL Blenheim
Fissenden Bros

LIFE MEMBERS

Life Education is very proud to have the following Life Members...

- 2011 -

Val Whyte*
Ian Holyoake
John Spring
Stephen Burnett

- 2012 -

Joslyn Tjeerd
Lance Hutchison, QSM
John Beattie
Bruce Darvill, QSM*
Rob Wilton

- 2013 -

Trevor King, QSM *
Robyn Paterson
Margaret Radford
Peter Cox
Roy Savage*

- 2014 -

Michael Cooney, QSM
Pat Seymour, OBE
Paul Cressey, ONZM
Jeanette McIntyre

- 2015 -

Steve Graves
Brian Shearer
Steak (John) Goodin, QSM
Graeme Pentecost

- 2016 -

Kay Crosby
Astrid Martin
Jo Coughlan
Ian McBride

- 2017 -

Chris Kirk-Burnnand, MNZM

- 2018 -

Allan Nichols
Brian Kelsey
Ian Emmerson
Debbie Given
Christine Goodin

* Deceased

OUR LOCAL SUPPORTERS

A-Jet Carpet Cleaners	Counties Manukau
AAW Jones Community Trust	Heartland Otago/Southland
Akarana Community Trust	Counties Manukau
Alexander McMillan Trust	Heartland Otago/Southland
Alpine Energy Ltd	Mid and South Canterbury
Andrew Simms Botany-Newmarket	Counties Manukau
APECT	Rodney
Auckland Airport	Counties Manukau
Auckland Racing Club	Auckland Central
Bathurst Resources Ltd	West Coast
Blackadder Trust	West Coast
Blue Waters Community Trust	Counties Manukau
BlueSky Community Trust	Counties Manukau
Canterbury Earthquake Recovery Trust (CERT)	Canterbury
Central Lakes Trust	Heartland Otago/Southland
Cephas Trust	Nelson/Tasman
Chatterbox PR - Jackie Russell	Counties Manukau; Rodney
Clutha District Council	Heartland Otago/Southland
Community Organisation Grants Scheme (COGS)	Central Plateau; Counties Manukau; Eastern Bay of Plenty; Gisborne East Coast and Wairoa; North Wellington; Southland; Taranaki; Wanganui and Districts; West Coast
Community Trust Mid and South Canterbury	Mid and South Canterbury
Community Trust of Southland	Southland
Constellation Community Trust	Rodney; North Shore
D & M Godfrey	Rodney
D V Bryant Trust	Hamilton
Dad's Pies	Rodney
Danielle Johnson	Auckland Central
Development West Coast	West Coast
DGE Andrew Merritt & Grant Megson	Counties Manukau
Dragon Community Trust	Counties Manukau
Dublin Street Charitable Trust	Canterbury
Duddings Trust	Wanganui and Districts
Eastern & Central Community Trust	Gisborne East Coast and Wairoa; Manawatu; Wairarapa Tararua/Central Hawkes Bay; Kapiti Horowhenua
Eastern BOP Energy Trust	Eastern Bay of Plenty
Eastland Community Trust	Gisborne East Coast and Wairoa
EB Milton	Canterbury
Edendale Veterinary Club	Southland
Education Services	Rodney
Epplett & Co Accounting	Hawkes Bay
Fagan Motors - Masterton	Wairarapa, Tararua & Central Hawkes Bay
Fire and Emergency Far North	Far North
First Light Community Foundation	Gisborne East Coast and Wairoa
First Sovereign Trust Limited	Counties Manukau; Waikato East
Fitzgerald Construction Ltd	Nelson/Tasman
Fonterra Grassroots	Counties Manukau
Foundation North	Far North
Four Winds Foundation	Auckland Central; Canterbury; Counties Manukau; North Shore; Rotorua Area; Rodney; Far North; Hutt Valley
Franklin Local Board	Counties Manukau
Frimley Foundation	Hawkes Bay
Fulton Hogan Ltd Marlborough	Marlborough
Funfest Auckland Trust	Counties Manukau
Gallagher Charitable Trust	Hamilton
Geoff Dalbeth	Auckland Central
Gisborne District Council - Mahi Iti and Mahi Nui Grants	Gisborne East Coast and Wairoa
Gisborne Rotary Club Charitable Trust	Gisborne East Coast and Wairoa
Glenice & John Gallagher Foundation	Hamilton

Grace Hospital	Western Bay of Plenty
Grassroots Trust Limited	Central plateau; Counties Manukau; Waikato East
Haddocks Spray Painters	Eastern Bay of Plenty
Hamilton City Council Community Wellbeing	Hamilton
Harcourts Hamilton Rentals	Hamilton
Hauraki District Council	Waikato East
HB Children's Holding Trust	Hawkes Bay
HB Williams Turanga Trust	Eastern Bay of Plenty; Gisborne East Coast and Wairoa
Hibiscus and Bays Local Board	Rodney
Howick Local Board	Counties Manukau
Howick Village Jane Newbury	Counties Manukau
Hugo Charitable Trust	Rodney
Hutt Mana Charitable Trust	North Wellington
Hynds Holdings	Auckland Central
Ian & Rosy Devereux	Counties Manukau
ILT Foundation	Southland
Infinity Foundation	Hutt Valley
Internal Affairs - COGS	Hamilton
iSignit	Counties Manukau
J & T Hickey Charitable Trust	Gisborne East Coast and Wairoa
JN Williams Memorial Trust and HB Williams Turanga Trust	Gisborne East Coast and Wairoa; Eastern Bay of Plenty
John & Leonie Hynds	Auckland Central
Joyce Fisher Charitable Trust	Auckland Central
Kapiti Pak'n Save	Kapiti Horowhenua
Kathleen Kirby Charitable Trust	Western Bay of Plenty
Kelliher Charitable Trust	Counties Manukau
Kendons Chartered Accountants Ltd	Hutt Valley
Lakeland Lions Club, Taupo	Central Plateau
Legacy Trust	Western Bay of Plenty
Len Reynolds Trust	Hamilton
Les McGreevy	Gisborne East Coast and Wairoa
Lion Foundation	Auckland Central; Canterbury; Coastal Otago; Counties Manukau; Far North; Gisborne East Coast and Wairoa; Hamilton; Hawkes Bay; Kapiti Horowhenua; Mid and South Canterbury; North Shore; Rodney; Rotorua Area; Central Plateau; Wairarapa Tararua/ Central Hawkes Bay; Wanganui and Districts; Western Bay of Plenty; Wellington City; West Coast
Lottery Auckland Community Committee	Counties Manukau
Mainfreight Ltd	Auckland Central; Hamilton
Mangere-Otahuhu Local Board	Counties Manukau
Manurewa Local Board	Counties Manukau
Mark Hannan	Counties Manukau
Mars Petcare	Wanganui and Districts
Matamata Piako District Council	Waikato East
Mazda Foundation	Rodney
Milestone Foundation	Counties Manukau
Motueka Farm Machinery Ltd	Nelson/Tasman
Mt Wellington Foundation Ltd	Auckland Central
Napier City Council	Hawkes Bay
Nelson Pine Industries	Nelson/Tasman
New Plymouth City Council	Taranaki
New Plymouth District Council	Taranaki
New Zealand Community Trust	Gisborne East Coast and Wairoa; Taranaki; Wanganui and Districts

New Zealand Lottery Grants Board	Auckland Central; Auckland West; Canterbury; Central Plateau; Coastal Otago; Eastern Bay of Plenty; Gisborne East Coast and Wairoa; Hamilton; Heartland Otago/Southland; Hutt Valley; Nelson/Tasman; Mid and South Canterbury; North Shore; Rodney; Rotorua Area; Southland; Taranaki; Wairarapa Tararua/Central Hawkes Bay; Wanganui and Districts; Western Bay of Plenty Region; West Coast
New Zealand Post	Auckland Central
Ohai Railway Fund	Southland
Otago Community Trust	Coastal Otago; Heartland Otago/Southland
Otara-Papatoetoe Local Board	Counties Manukau
Oxford Sports Trust Inc	Whangarei; Far North
P H Masfen Charitable Trust	Auckland Central
Pacific Toyota	Eastern Bay of Plenty; Western Bay of Plenty
Papakura Local Board Community Grants Fund	Counties Manukau
Papakura Town Centre Tracey Shackleton	Counties Manukau
Partridge Jewellers Ltd	Auckland Central
Pelorus Trust	Counties Manukau; Hutt Valley
Powerco Wanganui Trust	Wanganui and Districts
ProCare Charitable Foundation	Counties Manukau
Pub Charity	All Life Education Community Trusts
Pukekohe Toyota	Counties Manukau
Purvis Family Trust	Canterbury
Radio Network	Nelson/Tasman
Rata Foundation	Canterbury; Nelson/Tasman
Ray White City Realty Ltd	Auckland Central
Ray White Manurewa, Takanini, Drury & Remuera	Counties Manukau
Ray White NZ	Auckland Central
Riccarton Rotary Club	Canterbury
Rodney Health Charitable Trust	Rodney
Rory Hutchings	Auckland Central
Rosco Contractors Ltd	West Coast
Rotary Club of Auckland East	Auckland Central
Rotary Club of Gisborne	Gisborne East Coast and Wairoa
Rotary Club of Half Moon Bay	Counties Manukau
Rotary Club of Kapiti	Kapiti Horowhenua
Rotary Club of Manurewa-Takanini	Counties Manukau
Rotary Club of Newmarket	Auckland Central
Rotary Club of Pakuranga	Counties Manukau
Rotary Club of Plimmerton	North Wellington
Rotary Club of Tawa	North Wellington
Rotorua Area Energy Charitable Trust	Rotorua Area
Rural Fire Authority	Far North
Rural Woman New Zealand, Central, Western, Southland and Mid East Provincials	Southland
Second Nature Charitable Trust- David Comery	Counties Manukau
Sir John Logan Campbell Residuary Estate	Far North
Sky City Hamilton Community Trust	Hamilton
Sollys Contractors	Nelson/Tasman
South Waikato District Council	Canterbury
Southland District Council	Southland
Stan Semenoff Transport Ltd	Whangarei
Staples Rodway Ltd	Taranaki
Sue Baty Chartered Accountants	Rotorua Area
Summit Chartered Accountants Limited	Whangarei
Talleys Ltd	West Coast
Taranaki Charity Cycle Riders Trust	Gisborne East Coast and Wairoa
Tauranga Energy Consumer Trust	Western Bay of Plenty

Terenzo Bozzone	Auckland Central
Thames Coromandel District Council	Waikato East
The North and South Trust	Western Bay of Plenty Region
The Signman	Nelson/Tasman
The Sir Roger De Haan Charitable Trust	Auckland Central
The Southern Trust	Canterbury; Coastal Otago; Counties Manukau; Western Bay of Plenty; Heartland Otago/Southland; Mid and South Canterbury
The Trust Charitable Foundation (Clutha & Mataura)	Heartland Otago/Southland
The Trust Community Foundation	North Shore
The Trusts Community Foundation	Counties Manukau; North Wellington; West Coast; Auckland West
The Whitehouse Tavern Trust	Counties Manukau
Thomas George McCarthy Trust	Kapiti Horowhenua; Wairarapa Tararua/Central Hawkes Bay; Wanganui and Districts
TIL Freightling Limited (Hooker Pacific)	Taranaki
Tindall Foundation	Hamilton
Tip Top Ice Cream Fonterra	Counties Manukau
TNL Group	Nelson/Tasman
Tommy's Real Estate	Kapiti Horowhenua
Top Energy	Far North
Toyota Albany	North Shore
Trillian Trust	Counties Manukau; Rodney
Trish Brown	Auckland Central
Trust House Community Enterprise	Hawkes Bay; North Wellington; Wairarapa Tararua/Central Hawkes Bay
Trust Waikato	Central Plateau; Waikato East; Hamilton
TSB Community Trust	Taranaki
TTCF	Heartland Otago/Southland
United Way	Coastal Otago; Heartland Otago/Southland
Valder Trust	Waikato East
Valley Toyota	Waikato East
Vector Wero Whitewater Park	Counties Manukau
Vodafone Events Centre	Counties Manukau
Waikato District Council	Hamilton
Waikato Farmers Trust	Hamilton
Waikato Toyota	Hamilton
Waikato WDFE Karamu Trust	Hamilton
Waiotahi Contractors Ltd	Eastern Bay of Plenty
Waipa Networks Trust	Waipa/King Country
Wairoa Warriors	Nelson/Tasman
Wel Energy Trust	Hamilton
Whanganui Community Foundation	Wanganui and Districts
William Pike	Counties Manukau
Youthtown	West Coast
Z Energy	Rodney
Z Energy- AIGA Group (Leatuao & Marshal)	Counties Manukau
Z Energy- Kennerley Group (Wayne & Melanie)	Counties Manukau
Z Energy- Perpetual Energy	Counties Manukau

RECOGNISING OUR SUPPORTERS NATIONWIDE (OVER \$5,000)

VOLUNTEER TRUCK DRIVERS

TRUST	TRANSPORT COMPANY	OWNER, DRIVERS & CO-ORDINATORS
Auckland Central	Mainfreight	Jason Street
	New Zealand Post	Ryan Beale, Devenesh, Bipendra
Auckland West	Steve Winks Transport Ltd	Steve Winks
	Shea Transport	
Canterbury	TMC Trailers	Paul Currie
	NZ Express Transport	Murray Young
	Hiltons Haulage	Joey Young
	North Canterbury Truck and Tractor Services	Arthur and Christine Jones
	Frews Transport	Chaz Frew
	PBT	Kylie Trompert and Mike Satherly
	Peter Fletcher Transport	Clint Murphy
	Martin Bruce Transport Hororata	Martin Bruce
	Ellesmere Transport	Billy Lott
	Lott Contractors	
Central Plateau	Frews Transport	
	Mainfreight Taupo	Nick Hyde
	Ongarue Transport, Taumarunui	Darryl Gulbransen
	Tirau Earth Movers, Putaruru	Steve Ensor
	RJ Lincoln Cartage Contractors, Tokoroa	Raymond Lincoln
	Kernohans Contractors Turangi	Jeff Kernohan
Coastal Otago	New Zealand Fire Service	Keith Maydon, Lindsay Rae, Mark Bradford, Ray Adams, Trevor Buchanan, Nigel Manson, Brett Delamere
	Dynes Transport	Des Morris
Counties Manukau	Mainfreight Ltd	Milan Cihak, Wiki Abraham, Clayton Tito
	Owens Transport Limited	Damian Murray, Mike Marsters, Bryan Tohi, Aisea Cokula, Joylene Malofie
	Truck Rentals	Hamish Quinn, Grant Rogers
	NZ Post	Bipendra Ram, Devenesh Dev, Ryan Beale
	Riordan & West	Dave West, Kat West
	William Gill & Sons	Mary Walker, Dan Ngawharau, Chrissie Kingi
	Mainstream	Rob Covich, Nathan Young, Greg Haliday
Eastern Bay of Plenty	Waiotahi Contractors	Kerrie Rodgers
Far North	Manganui Haulage	Wayne Henderson
	Kaitaia & Kaeo Fire Brigade	Matt Lewis
Gisborne East Coast and Wairoa	QRS Wairoa Transport	Ken Eruera
	Downers Gisborne	
Hamilton	Mainfreight Transport	Wayne Goodwin
Hawkes Bay	Emmersons Transport Ltd	
Heartland Otago/Southland	Fulton Hogan - Dunedin and Alexandra	John Corrigan
	McLellan Freight Ltd	
	Hokonui Rural Transport Ltd	
	Dynes Transport (Tapanui) Ltd	
	West Otago Transport Ltd	
	Tuapeka Transport 2003 Ltd	
	Clinton Waipahi Holdings Ltd	
	Beckers Transport Ltd	
Hutt Valley	MJH Engineering Limited	
Kapiti/Horowhenua	Goodmans Contractors Ltd Waikanae	Trevor Smith & Marcello Giacon
	Emmerson Transport Ltd Levin	Scott Searle
Manawatu	TruckStops (NZ)	
Marlborough	TNL (Marlborough)	
	Coles Contracting Ltd (Murchison)	
	Fissenden Bros Ltd (Kaikoura)	
	AGS Earthmoving Ltd - Hurunui	

Mid and South Canterbury	Barwood Motors Fairlie	
	Brosnan Transport	
	Headford Propagators	
	HDPS	
	Hilton Haulage	
	John Fletcher Contracting	
	Bill Turnbull Transport	
	Mainfreight	
	Makikihi Transport	
	Paul Smith Earthmoving	
	Temuka Transport	
	Carrfields Contracting	
	Ryal Bush Transport	
	Wilson's Bulk Transport	
	Philip Wareing Ltd	
	Mayfield Transport	
Nelson/Tasman	TNL Group	
	Sollys Contractors	Ed Solly
	Sturgeons Amusements	Brad and George Sturgeon
North Shore	L.W. Bonney and Sons	
	East Coast Bays Towing	
	Boat Haulage	
North Wellington	NZ Post Ltd	Tony Hill & Craig Johnstone
Rodney	Hiway Stabilizers	Chris Humphries
	Mason Contractors	
Rotorua Area	Trust's Own Truck	Allan white
Southland	Trust's Own Truck	Colin Whyte, Owen Anderson, John Turner, Robert Wilson, Richard Dillon, Cory Price, Roger Sutton, Brent Sheperd, Donald Hay & Peter Sutherland (Truckstops), Neil Hodge, Wallace Drummond
Taranaki	Hookers Pacific	David Jury
	TIL Freightling Ltd	
Waikato East	Murphy Buses	Ian Murphy & Todd Murphy
	Carters Construction of Waihi	Warren Carter
	Carleys of Te Kauwhata	
	Fonterra	
	Tony Richards Toyota	
Waipa/King Country	Owned by Trust	Ken Miller, Ken Shearer, Craig Stone, Barry Gadsden, Dennis Goodman, Michael Knowles
	Progress Transport	Paul Bentham
Wairarapa, Tararua & Central Hawkes Bay	Stephenson Transport Ltd (Central Hawkes Bay)	Bruce Stephenson
	Higgins (Wairarapa)	
Wanganui and Districts	Dave Hoskins Transport Ltd	Dave, Gwen, Darryl & Karl Hoskin
	Kui Griffin & Co Ltd	Dave Griffin
Wellington City	NZ Post	Craig Johnson
West Coast		Warren Whitmore, Pat Walsh, Richard and Anne Tunnah, Russell Becker, Sid Steele, Kylie Beynon, Terry Weaver, Emmet Fortune, Ben and Ruth Johnson, Tim Burden, Tony Routhan, Kris Marris, Sean and Nina Climo
Western Bay of Plenty	Priority Logistics	Clinton Burgess, Willy Shears
	Page Earthworks Ltd	Steve Page
	Bosselmann Contracting Ltd	Mark & Sally Bosselmann
	Reads Transport Ltd	Bruce Read, Neville Campion, Chris Raymond, Matt Greenland, harley Roberts, Shane Putahi, Murray Bennet, Rodney Melders
	Raymond Transport	Duane Bennet, Mark Goodwin, Sam Rowland, Mike King & Shaun Keepa
Whangarei	Stan Semenoff Transport	Charlie & Wilem

REGIONAL DIRECTORY

TRUST	CHAIR	EDUCATOR
Auckland Central	Lance Hutchison	Lynne Darroch Nicole Fonua
Auckland West	Jason Woolston	Michelle Brown Murielle Gill
Canterbury	Dean Percy	Siobhan Cummings Claire Leach Amanda Thompson Suzanne Wood
Central Plateau	Brent Fryer	Andrea Campkin
Coastal Otago	Aileen Winmill	Maria Sinclair
Counties Manukau	Gavin Arnet	Natalie Coyle-Smith Carleen Craig Kat Greenham Hilary Scheffer Surrinder Edwards Pamela Ens Raumati Wynyard Ben Wombwell
EBOP	John Spring	Jocelyn Gillespie
Far North	Diane Henderson	Terri Gravatt
Gisborne East Coast and Wairoa	Pat Seymour	Anna McVey
Hamilton	Melanie Rouse	Belinda Kane Quentin Jamieson Stephanie Philburn
Hawkes Bay	Angela Williams	Anne Jamieson
Heartland Otago/Southland	Margaret Box	Pip Tisdall
Hutt Valley	Steve Graves	Andrea Young
Kapiti Horowhenua	Stewart Thompson	Paula Marsters-Sasa
Manawatu	Christine (Chris) Vangioni	Tim Jones
Marlborough	James Ryan	Genevieve MacDonald
Mid and South Canterbury	Ray King	Jane Hooper Rudi Keggenhoff
Nelson/Tasman	Michelle Fitzgerald	Ingrid Kemp
North Shore	Christine Meyer-Jones	Jenni Gilbertson Corinne Kirkham
North Wellington	Allan Nichols	Kapa Te Aho
Rodney	John Davies	Chris Turner
Rotorua Area	Jules McLaughlin	Berni Volschenk
Southland	Jaime McNaught	Teresa Wallace
Taranaki	Matt Goodin	Megan Lilley Michelle Williams
Waikato East	Keith Trembath	Mike Budd
Waipa/King Country	Ken Miller	Nicky Wise
Wairarapa, Tararua & Central Hawkes Bay	Liz Kirkland	Kirsty Jamieson
Wanganui and Districts	Phil Walker	Mark Keelty
Wellington City	Todrick Taylor	Charlotte Klemick
West Coast	Fergal O'Gara	Carmen Hartley
Western Bay of Plenty Region	Sue Boyne	Michael Chemis Mac Harris
Whangarei	Mike Procter	Nadine Campbell

OUR PEOPLE

A team of 300 volunteer Trustees and Educators give up their time knowing their contribution is making a difference.

MORE THAN:

23,000
volunteer hours

\$2,500,000

raised in Trust's local
communities through events,
partnerships and donors

At our national Conference
when asking attendees of their
confidence in the direction of
Life Education we recorded:

70% Very confident

30% somewhat confident

And we had nearly 30% of
attendees new to Life Ed.

PATRON

David Wale, CBE

FOUNDER

Trevor Grice, MNZM, CNZM

BOARD OF TRUSTEES

Chair Pat Seymour, OBE

Deputy Chair Chris Kirk-Burnnand, MNZM

Cameron Bagrie

John Benton

Maria Johnson

Dee Lambie

Graham Lawrence

Rob Simcic

John Spring

NATIONAL OFFICE STAFF

Chief Executive John O'Connell

Education Support Manager Michelle Dow

Finance Manager Penny Robertson

Project and Partnerships Manager Jess Limbrick

Accounts Officer Michelle Phillips

Programme Development Manager Jo Mortimer

Marketing and Communications Specialist Emma Golebiowski

Trust Support Robyn King

You can find more
information and
contact details for Life
Education Trust (NZ) and
local Trusts online at
lifeeducation.org.nz

Got a question for Harold?
healthyharold.org.nz

Life Education Trust Registered Office
41 Pipitea Street, Wellington 6011
PO Box 2717, Wellington 6140
0800 454 333 or enquiries@lifeeducation.org.nz
www.lifeeducation.org.nz
Charities Commission CC10320

www.facebook.com/LifeEducationTrust

www.twitter.com/LifeEducationNZ

www.instagram.com/lifeeducationtrust