

TE AWAMUTU COLLEGE

**NEWSLETTER
FEBRUARY 2017**

P O Box 369, Te Awamutu 3840
938 Alexandra Street, Te Awamutu 3800, New Zealand
Telephone: 07 871 4199, Fax: 07 871 4198
Email: info@tac.school.nz
www.tac.school.nz

PRINCIPAL'S MESSAGE

Greetings to the Te Awamutu College Community.

- **Settled start** – I have been pleased by the settled beginning to our new school year.
What has made it a great start?
 - positive attitude of students
 - students on time to school and all their classes
 - students wearing correct Te Awamutu College uniform
 - students having the appropriate books/gear/equipment
- Students have been accepting of the rule that there are to be no phones out in Form Class time. (Their work day has started!)
Phones and other devices can be used for educational purposes in classes at the teacher's "say so".
Indeed, as you are aware, we have introduced compulsory BYOD (Bring Your Own Devices) at Year 9 for 2017.
- A further warm welcome to our:
 - 6 new staff Wayne Smyth (Hard Materials Technology)
Hannah Farrant (HOD Dance)
Carli Last (English)
Chloe Kay (Visual Arts)
Rob Shirley (LTR Mathematics & Statistics)
Karen Krause (LTR English)
 - 258 new Year 9's
 - 36 new students across other year levels
 - 11 International students
- The school was reminded at a recent whole school assembly that we are a PB4L (Positive Behaviour for Learning) school.

This means that we firmly believe that if students and staff are following clear behaviour expectations and rules that there will be great outcomes for teaching, learning and academic results.

The 3 R's

- Responsibility
- Relationships
- Respect

cover all aspects of our behaviour at school.

They guide us all in how we work together and get along. There will, of course, be rewards and consequences in place to motivate and support students.

- Our school looks great! A lot of effort and money has gone into maintaining our grounds and classrooms over the summer.

Over the summer and during this term over \$100,000 will be spent on assets to support teaching and learning and the running of the school, including:

- New school server
- 50 Netbooks
- 8 Apple iPads
- 10 Drawing Tablets
- Data Projector in N 7
- Yamaha Piano
- 10 Computer Chairs in B 5
- 2 Nordic Treadmills
- New Lab benches and stools in R 4
- Replacement Goal Posts for Rugby
- Fridge/Freezer for F2

Staff, students and visitors are expected to look after and respect our grounds, facilities and equipment.

- Congratulations again to our 2017 Head Students:

- Sophie Dixon
- Iona Love
- Tony Curtis
- Bradley Gielen

They all spoke passionately and wisely about their goals for 2017 and the future, at a whole school assembly.

The 2017 Board of Trustees Student Representative is Tyreece O’Neill. He outlined his role and goals to students at the same assembly.

- Congratulations to the **2017 Student House Leaders**:

<i>House</i>	<i>Head of House</i>	<i>Deputy</i>
Cameron	Annalise Brown Fletcher Walmsley	Hera Healey Treo Lord
Gorst	Breanna Parker-Taylor Clark Towers	Dana McGregor Conna Stedman-Cook
Melrose	Danielle Coffin Dominic Robinson	Taye Russ Finlay Ebbett
Selwyn	Shayla MacLean Cameron Reynolds	Zoe Kaihe Hohepa Pereira

The 8 House Leaders have all received a blazer for them to wear for the year. Leaders and Deputy House Leaders have received a badge at an assembly.

- **SCHOOL COMMITTEES**

Congratulations to the following student Chairpersons of our committees. The membership of these committees is strong.

Ball	Alys Bleasel
Cultural	Annalisa Jolly
Environment	Natasha Cole
Health	Richal Nand
Hokioi	TBC
Kia Tu	TBC
SADD	Vanessa Ouwehand
Service	Mierrin Gibbons-Goodhew
Social	Danielle Coffin
Sport	Cameron Reynolds

- Well done to the Year 13 Camp Committee and all 104 students who attended – feedback has been very positive. A big thanks must go to the eight staff who supervised (Jason Barnfield, Noel Cox, Dave Smith, Hanna Reid, Trina Roberts, Phillipa Lunjevich, Gayle Clements and Malcolm Haig) – it could also not take place without your input and support.

- **ERO Visit 2016**

An ERO Team visited us in early Term 4.

The summary of their findings is:

“Te Awamutu College has strong links to the local community. Students benefit from a wide range of academic, sporting, cultural and social opportunities. They have a strong sense of belonging and enjoy success in an environment that is inclusive. Relationships among student, teachers and whānau are positive and respectful.

ERO is likely to carry out the next review in three years”.

There is lots of recognition and praise in the full report for us all to be pleased about and proud of. There was also some suggestions for “next steps” which are about us continuing to “bridge gaps” where they occur and keep sustaining the various improvements. You can view the full report on our website www.tac.school.nz.

- **NCEA Results 2016 (Provisional – as at 7/2/17)**

- Level 1 – 79.1% of our eligible Year 11 students gained this important qualification.
- Level 2 – 82.7% of our Year 12s gained this.
- Level 3 – 68% of those Year 13s in a position to attain Level 3 did so.

- We also gained 1 NZQA Scholarship. Well done to:
Casey Jenkins (Biology)
Well done also to her teacher for the extra time and support: Ms Anderson.

- “Excellence” Medallions:
100 Year 12 and 13 students will receive these this year based on our criteria of Bronze (15 – 29 NCEA Excellence Credits), Silver (30-49), Gold (50-59), Distinction (60+). Invitations and detailed information will be distributed for the Academic Excellence Evening (Thursday 23 March, 7pm, Vilagrads).

The importance of a high attendance rate remains a vital ingredient in NCEA success. That’s why we have again included as part of our Annual Plan, that in order to attend a school social or ball, play in one of our sports teams or participate in a cultural activity you **must** be attending **at least** 85% of your classes.

We continually stress to students that if they continue on at school and have the right attitude and work ethic they will have more success.

Students leaving the College are, for the most part, going on to employment, training or tertiary courses.

We strive to help them reach the pathway best suited to their aspirations and needs.

Education is very much a team effort. Your involvement, encouragement and support plays a vital part.

Kia Kaha.

Tony Membery
Principal

MEDIA RELEASE

For immediate release 7 February 2017

Local student receives prestigious DairyNZ scholarship

Local Te Awamutu College student Oliver Vincent has been awarded a DairyNZ scholarship for his study at Massey University.

DairyNZ, on behalf of the New Zealand dairy industry, has just awarded 55 scholarships for study at either, Lincoln, Massey or Waikato University in 2017. The successful applicants are undertaking degrees in agriculture or related degrees with a particular interest in a career in the dairy industry.

Twenty five students at Lincoln University, 27 at Massey University and 3 at the University of Waikato are receiving the DairyNZ Scholarship, through the industry good levy invested by DairyNZ.

Oliver will have his tuition fees (to a maximum of \$6,325pa) paid by DairyNZ and DairyNZ Education facilitator Susan Stokes says the success of Oliver in being selected is a great achievement and a testament to the quality of the education at Te Awamutu College.

“The scholarship will assist Oliver to meet the costs of university study at Massey University and continues until course completion, as long as his grades continue to be acceptable.

“This significant support to outstanding young scholars is part of the dairy industry’s drive to encourage talented, motivated people into the industry as future research scientists, farm advisers, farm managers, farm owners and rural professionals,” says Ms Stokes.

Scholarship winners are mentored and supported throughout their university years, offering a tremendous opportunity to kick start their career, either on-farm or in the support sectors.

The closing date for applications for 2018 scholarships is **7 December 2017**. Information on DairyNZ scholarships, the application process, and criteria to qualify for a scholarship can be found on the DairyNZ website, www.dairynz.co.nz/scholarships as well as Lincoln, Massey and Waikato University websites.

STUDENT CENTRE

Hours – 8.00am – 4.30pm

The Student Centre is open during the above hours for:

- payments of fees
- passing messages on to your students in emergencies
- dropping off gear for your student to pick up during their breaks
- secure locked cupboard, closed at 8.45am then reopened at 3.15pm (items left at own risk)
- picking your student up from the Health Clinic
- collecting confiscated items

If you have an appointment to see your student's Year Level Dean you will find their offices in the Student Centre.

Passes – If your student needs to leave at any time throughout the day, make sure they have a note or an appointment card which they then need to take to the Dean at Form Time to receive a pass. Remember students – to check in at Form Class first before you go to the Student Centre for your pass.

Where are we? – walk straight down the driveway past the Uniform Shop, and turn **right**.

ABSENCE FROM SCHOOL

Please communicate with us regarding your child's absence from school:

- Phone the Student Centre 871-4199 (Press 1)
- Email us at absentees@tac.school.nz
- Make sure students have a note or appointment card when needing to obtain a "Leave Pass" to leave school during the day. They need to take this to the Dean at Form Time to receive a pass.

If you receive an absence alert (text message or e-mail), please get in touch with us. For all absences the Ministry of Education requires a satisfactory explanation/reason to be provided as to why a child is absent.

PARENT PORTAL

Te Awamutu College has a KAMAR Portal that enables parents/caregivers to be able to track their child's progress in a number of ways, including live attendance information and academic progress.

This information is also available to our students and they will be able to see the same data:

- * Details
- * NCEA Summary
- * Groups
- * Timetable
- * Current Year Results
- * Fees
- * Attendance
- * All Results

If you or your child would like to access the portal follow the steps below:

1. Enter the web address: **<http://kamar.tac.school.nz/student>**
-you can look at Daily Notices and the School Calendar without logging in.
2. To obtain information about your student, enter the following at the Login section:
Username:
Parent Password: Student Password:

The username and password are case sensitive, i.e. use capital letters only when they occur in the password.

There is also an App for **KAMAR** which will allow you to use the portal with your smartphone, tablet, etc. Download the App (KAMAR on Android and Apple) and enter the following Server Address in the settings: **kamar.tac.school.nz** then enter your username and password.

Should you have any problems trying to login or have any questions about this system, please feel free to contact the Student Centre.

SPORTS

Summer Sports

Meetings have already taken place in preparing for Junior Girls Volleyball, boys and girls cricket teams, Wednesday tennis competition, Senior Boys and Girls Volleyball. Any student who has missed these and still wants to be involved, see Mr Bain.

The Inter-House Swimming and Athletic sports will be followed by King Country competition early in March and Waikato competition later in the month.

Winter Sports Coaches and Managers

Some winter codes are already preparing to get into pre-season mode or very close to getting their teams together. The College depends on parent and family support to fill many team Coach/Manager roles. If you are at all interested, please contact the Director of Sport, Keith Bain, email kbain@tac.school.nz or phone the College 871 4199 ext 237.

STUDENT SPORTING SUCCESSES

Known sporting successes over the holidays and start of term.

Waikato Touch Representatives

Boys Under 18 Shauncy Waho

Mixed Under 18 Mana Nepia, Arnica Marshall, Maria Muraahi, Katrina Amituani

Boys Under 16 Donald Tonihi

Equestrian

Emily Hayward recorded an excellent 4th place in her first ever Open World Cup class competition. She is currently leading both the under 18 and the under 21 grades in the Young Rider Series.

SPORTS CONTACT LIST 2017

Sport	Contact	Position	Email / Facebook / Webpage	Phone
Athletics	Murray Green	Coach	teawamutu@paperplus.co.nz	
Basketball	Anna Wetere	Secretary	annawetere@extra.co.nz https://www.facebook.com/TACBasketball/	870 2291
Cricket	Keith Bain		kbain@tac.school.nz	871 4199 (237)
Cross Country	Murray Green		teawamutu@paperplus.co.nz	
Equestrian	Candice Barker	Teacher I/C	cbarker@tac.school.nz	871 4199 (230)
Golf	Malcolm Haig		mhaig@tac.school.nz	871 4199 (316)
Gymsports	Leanne Robinson		tagymsports@gmail.com	
Hockey	Will Cawkwell	Boys Coach	wcaawkwell@tac.school.nz	871 4199 (305)
Ki O Rahi	Natalie Maurice	Teacher I/C	nmaurice@tac.school.nz	871 4199 (238)
Lacrosse	Ursula Johnson	Coach	ujohnson@tac.school.nz	871 4199 (318)
Mountain Biking	Brett Leong	Teacher I/C	bleong@tac.school.nz	871 4199 (323)
Netball	Janeen Kaihe	Chairperson		
	Candice Barker	Teacher I/C	cbarker@tac.school.nz	871 4199 (230)
Rowing	Catherine Stapleton	Secretary	teawamuturowing@gmail.com	
		Rowing Club Links	https://www.sporty.co.nz/teawamuturowing https://www.facebook.com/teawamuturowing	
Rugby	Cameron Stapleton	Chairperson	cstapleton@tac.school.nz	871 4199 (212)
	Brent Oliedam	Teacher I/C	boliedam@tac.school.nz	871 4199 (241)
	Alan Belfield	Girls	a.belfield@extra.co.nz	
	Sheree Easterbrook	Club Secretary	tacrugby@outlook.com	
		Rugby Club links	https://www.sporty.co.nz/teawamutucol https://facebook.com/teawamutucollegerugby/	
Sailing	Dave Smith	Teacher I/C	dsmith@tac.school.nz	871 4199 (259)
Shooting	James Saunders	Teacher I/C	jsaunders@tac.school.nz	871 4199 (338)
Skiing	Malcolm Haig	Teacher I/C	mhaig@tac.school.nz	871 4199 (316)
Snowboarding	Malcolm Haig	Teacher I/C	mhaig@tac.school.nz	871 4199 (316)
Soccer/Football	Sheryll Whitt	Secretary	sheryllwhitt@gmail.com	871 5085
Swimming	Phillipa Lunjevich	Teacher I/C	plunjevich@tac.school.nz	871 4199 (324)
Tennis	Warren Beck	Girls Coach	wsbeck@woosh.co.nz	
	Trina Roberts	Teacher I/C	troberts@tac.school.nz	871 4199 (312)
Touch	Keith Bain	Teacher I/C	kbain@tac.school.nz	871 4199 (237)
Volleyball	Keith Bain	Teacher I/C	kbain@tac.school.nz	871 4199 (237)
Waka Ama	Maria Rauhihi	Teacher I/C	mrauhihi@tac.school.nz	871 4199 (334)

HEALTH CENTRE

Hours 9.45am-3.15pm

Phone 871 4199 ext 248

The Health Centre is available to all students at interval and lunchtimes. It is run by a registered nurse between the hours of 9.45am – 3.15pm. Students may visit the Health Centre at other times with a permission slip from their teacher if urgent attention is needed. The school nurse is here to help. We are able to provide ongoing care at school e.g. wound dressings. If you have seen your GP and require ongoing care please bring your ACC number from your clinic. If your child is recovering from surgery or has on-going health problems which may affect their performance at school please keep us informed. We are happy to assist.

Unwell at School

Please go to the Health Centre and the nurse will help you, they will arrange for you to go home if needed.

Please do not text parents directly as this often causes confusion when it comes to signing out or accounting for absences.

Contact Details

Please inform the Student Centre of changes to your home, work or mobile telephone numbers. If your child is injured or unwell at school, we can only send them home with people who are named on the database so it is important that you have an emergency contact.

School Doctor Service

A GP is available for appointments at school. This service is provided by Pinnacle GP network and funded by the Waikato District Health Board. This is a confidential service that students can access **free** of charge by making an appointment with the school nurse. Students are encouraged to inform their parents if they are seeing the school Doctor, on occasions they may be referred back to their own GP if there is a chronic or on-going problem.

Physio

Paul from SOAR Physio is available on Tuesday and Friday. Appointments can be made through the nurse.

Dental Health

This is **free** to all students until the age of 18. Further information is available at the Health Centre or at the town dentists. Annual check-ups are strongly recommended.

Local Dentists

Dental on Mahoe	Mahoe Street
Lumino Dentist	Market Street
Paul Kay Dental	Albert Park Drive

If you child has been unwell at home please check the Infectious Diseases page.

Infectious Diseases

The following guideline has been adapted from the Ministry of Health resource to protect students and staff at Te Awamutu College.
If you are unsure of what to do please feel free to call the Health Centre 871 4199 ext 215

<i>Disease/Infection</i>	<i>Time between exposure & sickness</i>	<i>The disease is spread by.....</i>	<i>Early signs</i>	<i>How long is the child infectious</i>	<i>Exclusion from School</i>
<i>Influenza</i>	1-3 days	Coughing sneezing and direct contact with respiratory droplets.	Sudden onset of fever with cough sore throat muscular aches and headache.	From 1-2 days before illness, up to 7 days	Restrict contact activities until well.
<i>Vomiting & Diarrhoea</i>	1-7 days	From food or water that is contaminated or by direct contact with infected person.			Until well with no diarrhoea or vomiting for 24 hours.
<i>Scabies</i>	Days - weeks	Direct skin contact with the infected person, sharing sheets & clothes.	Itchy rash in places such as forearm, around waist between fingers, buttock and under arm pits.	24 hours after treatment is started	24 hours after treatment is started.
<i>Ring worm</i>	10-14 days	Contact with infected person's skin or their clothes or personal items. Also through contaminated floors and shower stalls.	Flat spreading ring shaped lesions.	While lesions are present and while fungus persist on contaminated material.	Restrict contact activities e.g. gym & swimming until lesions clear.
<i>School Sores (impetigo)</i>	Usually 7-10 days	Direct contact with discharge from infected skin.	Scabby sores on exposed parts of body.	Until 24 hours after treatment with antibiotics or until sores healed.	Until 24 hours after treatment with antibiotics, or as advised by GP.
<i>Conjunctivitis</i>	24-72 hours	Direct contact with discharge from eyes or items that are contaminated with discharge	Irritation	While there is discharge from the eyes.	Until eye discharge has stopped.

YEAR 13 CAMP

Year 13 Camp 2017 was an amazing experience loved by all, the time away forging new friendships and creating lifelong memories. The morning departure from Te Awamutu went as planned, and an enjoyable bus ride was had. A stopover in Tirau resulted into a good half of Year 13 all squeezing into "Subway", the only take away shop around, while others sought a bit to eat in the local cafes, before we all hit the road for the second leg of our journey. Day One consisted of our orientation, a battle of Form Classes, settling into our dorms, and enjoying a casual game of cricket or touch on the field. After a delicious dinner of vegetarian nachos (the vegetarian meal took some getting used to for the meat eaters of the year level), we all took part in a quiz night. The topic: each other. If somebody didn't know beforehand what Fletcher's friends really thought of him, or which Head Student was the biggest suck up, they certainly did after that night! After an intense game of spotlight (in which many people got far too competitive over), it was lights out.

Day Two began early for those going for the 6.30am, 4 kilometre run to the front gate and back, followed by a quick breakfast and the beginning of activities. We had been all mixed up into random activity groups, which encouraged us to interact with those we would normally not have anything to do with. When you barely know somebody's name but you have to trust them with your life on the high ropes, it is easy to see why we all got to know each other so well over our time together. Other activities included archery, zorb soccer, the flying fox, softball, and the 'big swing' a gut wrenching drop from 15 metres high headfirst and outwards to the field beyond. We all loved the activities, but a bit of downtime before dinner was most certainly welcomed. After the dinner of jacket potatoes, we were put back into our activity groups and given a country, along with copious amounts of newspaper. The idea was that two unfortunate souls were to forgo all dignity and dress up in a traditional garment from their country made entirely from newspaper, then taking part in a fashion show where the outfits would be judged. Notable entries included a sumo wrestler and ninja from Japan, or the wall costume and immigrant from Mexico. In the end, Scotland's team took first place with proper plaited kilts, pom poms galore, and a bagpipe, all topped off with a top notch Scottish accent from male model Bradley. Followed by a Burma trail in which nobody stayed dry, the entire year level slept soundly after the exhausting day.

Day Three began with a pack and clean up, after which everybody congregated at the bottom field, ready for a few hours of intense Inter-House sports, along with fierce chant offs, and a haka battle between Melrose and Selwyn. The main events were the Inter-House obstacle course races, which Cameron won, and the tug o' war between everyone and everyone, such as Head Students versus teachers. The Head Students won of course, though with a little help from their peers along the way. Once all the games had finished, we farewelled and thanked the wonderful Tui Ridge staff with the school haka, then finally boarding the buses and heading home. The entire camp was an amazing and unforgettable experience, and we have all come much closer as a year level because of it. Thanks once again to the amazing teachers who made this trip possible, and the Camp Committee for organising the activities and making sure everybody enjoyed themselves. We all have learnt new skills in leadership and cooperation, while getting to know new people all the while.

Bradley Gielen

WAIKATO UNIVERSITY GRADUATES

Former students who have graduated from Waikato University between 1 June 2016 and 31 December 2016.

	Last Secondary Year	Qualification	Level of Honours
Wendy Oliver	1976	Master of Business Administration	Distinction
Phillipa Woodward	1980	Master of Educational Leadership	Second Class Honours (first division)
Francine Ensor	1985	Postgraduate Diploma in Psychology	Distinction
Karl Dodunski	1986	Bachelor of Teaching – Primary	
Dawn Willix-Payne	1986	Master of Social Sciences	First Class Honours
Sarah Bodley-Davies	1987	Graduate Diploma in Environmental Planning	
Faith Silcock	1987	Bachelor of Social Sciences with Honours	First Class Honours
Antoinette Wilson	2003	Bachelor of Science (Technology)	
Brad Tynan	2005	Bachelor of Business Analysis	
Chayse Gorton	2006	Postgraduate Diploma in Education	Second Class Honours (second division)
Jaimee-Lee Louw	2007	Bachelor of Teaching – Primary	
Dayna Baker	2009	Bachelor of Management Studies	
Mark McVinnie	2011	Bachelor of Science (Technology)	
Floris De Mejer	2012	Bachelor of Social Sciences	
Hayden McConnochie	2012	Bachelor of Social Sciences	
Jazmine Smith	2012	Bachelor of Computer Graphic Design	
Shannon Standaloft	2012	Bachelor of Science	
Abi Westhead	2012	Bachelor of Arts	
Hannah Borrie-Fricker	2013	Bachelor of Teaching – Early Childhood	
Carmen Rust	2013	Bachelor of Teaching – Primary	
Andrew Fuller	2014	Certificate of University Preparation	
Sarah McConnochie	2015	Certificate of University Preparation	
Ella Tims	2015	Certificate of University Preparation	

Junior Health and Physical Education 2017

Term	Year 9	Year 10
1	My FRIENDS Swim Survival Fitness Profile Hauora	Swim Survival Fitness Profile Hauora
2	My FRIENDS Sport Skills Changing Doors	Sport Skills The Road
3	My FRIENDS Biophysical Knowledge Border Security Fitness Profile completed	Biophysical Knowledge Drug Free World Fitness Profile completed
4	Participation and Contribution My Veges Ate My Homework	Responsibility Reshaping Body Image

Our

Year 9

My FRIENDS Youth is a programme designed to build young people's self-esteem and resilience by teaching them practical skills to cope with life's challenges.

The Prime Minister's Youth Mental Health Project identified My FRIENDS Youth as being effective in improving wellbeing and reducing anxiety and depression. It helps young people develop emotional skills and coping strategies and improves their capacity to learn.

- As per the school policy, each student is expected to wear the full Te Awamutu College Junior Physical Education uniform during all PE classes and attempt every task to the best of their ability. Uniforms can be purchased from the School Uniform Shop.
- It is strongly recommended that all students name their uniform and personal equipment.
- Junior HPE workbooks are allocated to every student as part of our course fee.

If you have any questions or contributions, please do not hesitate to contact the Health and Physical Education Department.

You can also keep up to date with what is going on in HPE at <https://www.facebook.com/pehealthtac>

Thank you.

Ms Natalie Maurice
HOD HPE
nmaurice@tac.school.nz

Mr Keith Bain
Assistant HOD HPE
kbain@tac.school.nz

Ms Marielle Tonar
TIC Junior Health
mtonar@tac.school.nz

STUDENT DIARIES

Years 9 –11 students have been issued with a free Student Diary (ask to see it).

Thanks to local businesses and organisations that helped make this possible by their advertising.

Thanks to Hannah Booth for the fantastic cover artwork.

This Diary should be used by students to record:

- A copy of their timetable
- Homework details
- Dates of upcoming tests, assignments due etc
- Credits gained (Year 11)
- Equipment / gear / ingredients required to be brought to school.
- Upcoming events.

It also contains some useful information about the College.

STUDENT CARS

Any student wishing to drive a car/scooter to school must collect a Vehicle Authorisation Form from the Student Centre. This is to be signed by parent/caregiver and returned to the Student Centre. These vehicles must be parked in Tawhiao or Mahoe Streets. Students are **not to park** their cars on Leith or North Streets due to safety reasons concerning the buses.

A new Vehicle Authorisation Form must be completed each year.

UNIFORM

- School beanies (\$22.00) and caps (\$17.50) are available from the Uniform Shop.
- Any student wearing Roman sandals must wear the back straps.
(*scuffs, slip-ons, jandals are not sandals*)
- Shoes are to be black leather school shoes. (Boys' shoes must also be lace-up).
- Any singlet / T-Shirt worn underneath shirts or blouses must be white in colour and tucked in.
- Please support us with the wearing of correct **TE AWAMUTU COLLEGE UNIFORM.**

UNIFORM SHOP HOURS – TERM 1

- **Tuesday (Lunchtime) 1:30pm – 2:10pm**
- **Wednesday (Interval) 11:00am – 11:30am**
- **Thursday (Lunchtime) 1:30pm – 2:10pm**

Te Awamutu College

Regulation Shoes

Plain black with no extra colour, decoration or labelling.
Shoes must be able to be polished.

Standard Black Leather Lace up School Shoes

Plain Black Leather
Ballet Shoes, girls
only

Black Roman
Sandals

Black Leather Shoes with
One Band Over the Top

Standard Black
Leather Slip on Shoes

Non Regulation Shoes

The following assortment of shoes are NOT compliant with our school uniform regulations.

Slave Sandals

Ballet Shoes with Buckles

Jandals

Black canvas or Suede

Black Slippers

Black Sports/Skate Shoes

TE AWAMUTU COLLEGE

UNIFORM PRICE LIST 2017

Eftpos - Visa & MasterCard, No Cash out

Prices are subject to change without prior notice.

All prices are GST inclusive.

Opening Hours: 2nd week Feb – Nov

Tues & Thurs 1.30-2.10pm

Wed 11am-11.30am

YEAR 9, YEAR 10, YEAR 11 - BOYS

Navy Shorts

Size	12,14,16	76,80,84,88cm	92,96, 100cm	104,108,112cm
	\$36.00	\$37.20	\$39.80	\$41.50

Grey Shirt

Size	10,12,14	Sml, Med, Lge	1XL,2XL,3XL	4XL, 5XL,6XL+
	\$39.00	\$40.20	\$42.00	\$44.40

Navy School Socks \$8.30 pair

YEAR 9, YEAR 10, YEAR 11 - GIRLS

Navy Skirt

Size	57,62,67,72cm	77,82,87cm	92,97,102,107cm	112-127cm
	\$64.90	\$68.60	\$69.70	\$73.40

Grey Blouse

Size	6	8,10,12,14W	16,18,20W	22,24,26W	28,30W
	\$36.70	\$38.70	\$39.70	\$40.70	\$41.70

<i>Under Knee Black Socks</i>	\$7.00 pair
<i>Under Knee Black Socks</i>	\$15.00 3 pair pack
<i>Black Tights</i>	\$9.00

YEAR 12, YEAR 13 - BOYS

Grey Trousers

Size	14	76,80,84,88cm	92,96,100cm	104,108,112cm +
	\$59.70	\$61.30	\$63.10	\$64.90

White Shirt

Size	14	Sml, Med, Lge	1XL,2XL,3XL	4XL,5XL,6XL+
	\$56.50	\$59.50	\$62.20	\$64.90

Black Socks (2 pair pack) \$11.00

YEAR 12, YEAR 13 - GIRLS

Grey Skirt

Size	57,62,67,72 cm	77,82,87 cm	92,97,102,107cm	112cm +
	\$77.40	\$80.40	\$83.60	\$86.80

White Blouse

Size	8,10,12,14 W	16,18,20W	22,24,26W	28,30W
	\$50.70	\$52.40	\$54.20	\$56.20

<i>Under Knee Black Socks</i>	\$7.00 pair
<i>Under Knee Black Socks</i>	\$15.00 3 pair pack
<i>Black Tights</i>	\$9.00

ALL STUDENTS REQUIRE

Long Sleeve Jersey

82cm	87cm	92cm	97cm
\$68.90	\$71.00	\$74.70	\$76.09
102cm	107cm	112cm	117cm
\$79.80	\$81.00	\$86.10	\$87.00

or

Sleeveless Jersey - Year 12/13 Students only

82cm	87cm	92cm	97cm
\$56.40	\$58.20	\$60.50	\$60.90
102cm	107cm	112cm	117cm
\$63.50	\$64.10	\$64.60	\$65.30

YEAR 9/10

<i>PE Shorts</i>	\$26.20
<i>PE T-Shirt</i>	\$28.30

SPORTS TEAMS

<i>Team Sports Shorts (navy)</i>	\$35.30
<i>Team Sports Socks</i>	\$17.70

OPTIONAL

<i>Navy/Grey/White School Jacket</i>	\$130.00
<i>Casual Jacket</i>	\$130.00 - Year 12/13 Students
<i>Tie</i>	\$ 24.50 - Year 12/13 Students
<i>Scarf</i>	\$ 22.00
<i>Cap</i>	\$ 17.50
<i>Bucket Hat</i>	\$ 17.50
<i>Beanie</i>	\$ 22.00
<i>Umbrella</i>	\$ 16.50

TE AWAMUTU COLLEGE CANTEEN

"THE SNACK SHACK" 2017

HOT FOOD

Mince & Cheese Pie	\$1.90
Mince Pie	\$1.90
Steak & Cheese Pie	\$1.90
Bacon & Egg pie	\$1.90

TOASTIES

Ham & cheese	\$1.50
Ham pineapple & cheese	\$1.70
American Hotdog	\$2.00
Fish Burger	\$2.00
Chicken Burger	\$2.50
Texas BBQ Riblet Burger	\$3.00
Nachos- mince, sour cream, and cheese.	\$3.50

WINTER WARMERS

Hot chocolate	\$1.50
Mochaccino (seniors only)	\$1.50
Noodles	\$2.00
Garlic bread	\$1.00
Sushi From	\$3.90

COLD FOOD

Filled Rolls (Chick/Ham)	\$2.20
Sandwiches	\$2.20

CONFECTIONARY

Raspberry Super Twist	\$0.90
Peanut Slab	\$1.50
Fresh Fruit - seasonal selection	\$0.50

ICEBLOCKS

Juicies	\$1.00
Moosies	\$1.00
Jelly Shots	\$0.20

Canteen will be open
for business from
8:00am daily.
A good time to order
your lunch & have a
hot chocolate to start
your day.

BAKED GOODS

Cookies	\$1.00
Donuts plain/chocolate	\$1.30
Donuts creamed	\$1.60

DRINKS

Mineral Water	\$1.50
Primo- choc, straw, ban 350ml	\$2.30
Primo-choc, straw, lime 600ml	\$3.30
Fresh up- 4 flavours 1LT	\$3.20
Ribena 1LT	\$3.20
Ribena 250ml	\$1.50
Pams Diet Cola 1.5LT	\$2.00
Pams Diet Lemonade 1.5LT	\$2.00
Coke Zero cans	\$1.50
Pepsi Max cans	\$1.50
Classic diet Cola cans	\$1.20
Spree diet lemonade cans	\$1.20
Charles Sugar Free Lemon or Mango/ Orange	\$2.00

Lunches: noodles, garlic bread,
burgers, toasties, nachos,
hotdogs, need to be ordered no
later than 11:20am - so you
won't miss out

TERM 1 CALENDAR 2017

WEEK 5

Monday 27 February
 Monday 27 – Tuesday 28 February
 Wednesday 1 March
 Wednesday 1 – Friday 3 March
 Thursday 2 March

Friday 3 March

Noho 9HY
 1OED First Aid
Noho 9PR
 3GEO Whangamata
 Special Olympics swimming
Noho 9BK
NCEA Info Evening - 7.30pm Staffroom
 King Country Zone Swimming

WEEK 6

Monday 6 March
 Tuesday 7 March

Wednesday 8 March

Thursday 9 March
 Friday 10 March
 Friday 10 – Sunday 12 March
 Saturday 11 March
 Sunday 12 March

Noho 9FT
 2BIO Kawhia
Noho 9PL
 9OEE(a) Adrenaline Forest
 Junior Assembly – Pd 4
 Senior Deans' Assemblies – Pd 4
Noho 9MT
 King Country Zone Athletics
 9OEE(b) Adrenaline Forest
 NISS Rowing
 NISS Waka Ama
 WSS Touch

WEEK 7

Monday 13 March
 Tuesday 14 March
 Tuesday 14 – Thursday 16 March
 Wednesday 15 March

Thursday 16 March
 Friday 17 March
 Sunday 19 March

Inter-House Tennis
 WSS Tennis
 1OED Kayaking
 WSS Triathlon
 Senior Assembly – Pd 4
 Junior Deans' Assemblies – Pd 4
 WSS Clay Target
Profile Reports issued – 3.10pm
 Touch (Zone 3)

WEEK 8

Monday 20 – Tuesday 21 March
 Wednesday 22 March

Thursday 23 March
 Thursday 23 – Friday 24 March
 Friday 24 March
 Saturday 25 March

10OED Rock Climbing
 WSS Team Triathlon
 2SCI Waitomo
 Senior Top Class Competition – Pd 4
 Junior: Form Class – Pd 4
Academic Excellence Evening – 7pm Vilagrad
 1OED Kayaking
Summer Sport Photos
 WSS/BOP Athletics

WEEK 9

Monday 27 – Friday 31 March

Monday 27 March
 Tuesday 28 March – Sunday 2 April
 Wednesday 29 March

Summer Tournament Week
 Maadi Cup
 NZ MTB
 3OED Kayaking
 Junior Assembly – Pd 4
 Senior Deans' Assemblies – Pd 4

WEEK 10

Tuesday 4 April
 Wednesday 5 April

Wednesday 5 – Friday 7 April
 Saturday 8 April

Victoria University – Pd 2
 Junior Top Class Competition – Pd 4
 Senior: Form Class – Pd 4
 2OED Kayaking
 NISS Athletics

WEEK 11

Monday 10 – Wednesday 12 April
 Tuesday 11 April

Wednesday 12 April

Thursday 13 April

2OED Kayaking
 WSS Swimming
 Wils "Youth Leading Sport" (10 students/BN)
 WSS MTB
 Senior Assembly – Pd 4
 Junior Deans' Assemblies – Pd 4
TERM 1 ENDS

TERMS / DATES 2017

<i>Term 1:</i>	Tuesday 31 January – Thursday 13 April (11 weeks)
<i>Term 2:</i>	Monday 1 May – Friday 7 July (10 weeks)
<i>Term 3:</i>	Monday 24 July – Friday 29 September (10 weeks)
<i>Term 4:</i>	Monday 16 October – Friday 8 December (8 weeks)
<i>Easter</i>	Good Friday 14 April (Holidays) Easter Monday 17 April (Holidays)
<i>Anzac Day</i>	Tuesday 25 April (Holidays)
<i>Queen's Birthday</i>	Monday 5 June (Term 2)
<i>Labour Day</i>	Monday 23 October (Term 4)

COMMUNITY NOTICES

Supporting success in your school.

If you are a parent, staff member or member of the school community and you draw down a new ASB home loan of \$250,000 or more, ASB will donate to your chosen participating school:

\$500

ASB lending criteria and terms apply. Fees may apply. To be eligible for this donation your new home loan application must be received, approved and then documented in a facility agreement, along with the completion of a school donation voucher, between 1 January 2017 and 30 June 2017. A minimum of 20% equity is required in the security property provided to ASB. This home loan offer is only available on loans secured by an owner-occupied residential property. Only one donation will be given per customer. Donations will be made by ASB on behalf of the customer to the chosen school upon full draw down of the new home loan. This offer excludes loans for business purposes and bridging.

ASB Bank Limited 56380 16785 0117

ASB

COLLEGE CLINIC BACK UP AND RUNNING

**Tuesdays and Fridays 11am-12.30pm
in Student Health Centre
Book with Nurse Trudy in Student Health Centre
ACC consults \$10.00, non-ACC \$60.00
No referral needed
We can initiate ACC claims**