

TE AWAMUTU COLLEGE

NEWSLETTER FEBRUARY 2019

P O Box 369 Te Awamutu 3840
938 Alexandra Street Te Awamutu 3800
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 and following our jewellery regulations
 - students having the appropriate books/gear/equipment
 - students engaging positively with teachers about their learning
- 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, 10 and 11 for 2019.
- A further warm welcome to our:
 - 15 new staff
 - Diana Beeby (LTR Social Studies Term 1)
 - Lesley Beech (Guidance Counsellor, Tuesdays)
 - Toby Burge (Science)
 - Lucy Clapcott (LTR Science)
 - Duncan Grant (Accounting and Mathematics & Statistics)
 - Sue Jones (Uniform Shop Manager & Finance Assistant)
 - Olga Kravchenko (Laboratory Manager and Te Kura [Correspondence] Co-ordinator)
 - Olivia McFarlane (Geography, Tourism & Travel)
 - Adele Oram (Learning Support Assistant)
 - Rebekah Nash (LTR English)
 - Louise Pryor (Mathematics & Statistics)
 - Samuel Tharratt (LTR English)
 - Nicole Waugh (Learning Support Assistant)
 - Owen Williams (English)
 - Jared Wooldridge (LTR English)
 - 305 new Year 9's
 - 30 new students across other year levels
 - 6 International students
 - and a welcome back to:
 - Steve Tanfield (LTR Mathematics & Statistics)

- **Further Staffing Updates**

- Carli Last (English) resigned after 2 years (at the beginning of this year). She contributed to a range of school activities and events and will be missed. Carli has taken up a teaching position at Putaruru College.
- Stewart Auld (HOD Business Studies) resigned at the end of 2018 after 7 years at the College. Stewart cared deeply about the wellbeing and academic outcomes of his students. He was a loyal staff member and will be missed.

Kia kaha to you both.

- Cath Parr (Deputy Principal) remains on Sick Leave and we are in regular contact. We miss her intellect, wisdom and patience.

Kia Kaha, Cath.

- With Cath Parr being on leave, the Senior Management Team has two new Acting Deputy Principals:
Rebecca Legg and Bob Hollinshead.
They are working hard in these roles, along with their continued Deaning and teaching.

- **Check out our Website for:**

- Staff Directory
- Teaching Staff List (with codes)
- Support Staff List
- Contact Details

- The school was reminded at our Powhiri and a 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.

- **Te Awamutu College Rogers Charitable Trust**

The review (as outlined in Board of Trustees meeting Minutes and BOT Summary on the Website) is on-going, exploring the best possible use of the current asset (a dairy farm) and/or

other forms of assets and investments, to obtain the best possible returns for current and future students of Te Awamutu College.

The Trust has, through successful management of the farm, generated a donation of \$47,300 to the College for 2018. We are grateful for this and it has been put to good use:

- The purchase of a 5th School Van, “Lizzie”, which will be put to good use for trips by classes and sports clubs etc.

- **Roll (as at 11/2/19)**

Year 9	305
Year 10	291
Year 11	258
Year 12	207
Year 13/14	168
	<u>1229</u>

It certainly is another large Year 9 cohort this year. We have also had a lot of new enrolments at other levels.

Thanks for your support.

- **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, furniture and fittings to support teaching and learning and the running of the school, including:

- 15 Chairs (Visual Arts)
- Interactive Projectors x 4 (C1, C3, N10, B3)
- Printer (Photography)
- 2 Ovens (Food Technology & Hospitality)
- Overlocker (Fabric Technology)
- 30 PCs (Digital Technology, A1)
- 2 x 3 D Printers (Hard Materials Technology)
- Metal Work Lathe (Hard Materials Technology)
- Horizontal Mortiser Borer (Hard Materials Technology)
- Quad Bike (Agricultural Science)
- 3 Kayaks (Outdoor Education)
- Microsoft Surface Prop Tablet & Pen x 2
- 10 Computer Chairs
- Carpet tiles in Outdoor Ed classroom
- Carpet tiles and painting in Student Centre
- 50 x Hall chairs
- Shade sail over deck (Learning Support Centre)

Students, staff and visitors are expected to look after and respect our grounds, facilities and equipment.

- Congratulations again to our **2019 Head Students:**

Katrina Amituanai
Te Kapamanawakii Crown

Tegan Walmsley
Jack Gibson

They all spoke passionately and wisely about their goals for 2019 and the future, at a whole school assembly.

The **2019 Board of Trustees Student Representative** is MJ Neethling.

He has recently completed a voyage with Spirit of Adventure (where he also received some training about this important role).

- Congratulations to the **2019 Student House Leaders:**

<i>House</i>	<i>Head of House</i>	<i>Deputy</i>
Cameron	Mckenzie Heaslip Jacob Ashby	Haereakau Tihi Mika Harris
Gorst	Jamiee Gielen Christian Chesswas	Maria Muraahi Jonathan Creagh
Melrose	Aaliyah Ashford Hikurangi Maikuku	Sarah Peehikuru Taylor Morris
Selwyn	Taamai Bidios-Pakinga Ethan Van den Bemd	Paige Ellis Cody Frederick

- **School Committees**

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

Ball	Emily Shaw
Culture	Kyra Loomans
Environment	TBA
Health	Lara Doig
SADD	Amber Fitzpatrick
Service	Paige Ellis
Sport	TBA

- Well done to the **Year 13 Camp Committee** and all 130 students who attended – feedback has been very positive. A big thanks must go to the six staff who supervised and enthused (Rebecca Legg, Dave Smith, Noel Cox, Cameron Stapleton, Keith Bain, Gayle Clements and Melissa Thompson) – it could also not take place without your input and support.

• **NCEA Results 2018 (Provisional – as at 8/2/19 - using participation-based data)**

- **Level 1** – 85.3% of our eligible Year 11 students gained this important qualification. Our second highest result in 6 years and on track with our predictions for this cohort.
- **Level 2** – 85% of our Year 12s gained this. This is on a par with previous years.
- **Level 3** – 81.1% of those Year 13s in a position to attain Level 3 did so. Up 5.6% from 2017 and our best result ever!

With the change to enrolment-based results from NZQA (as agreed to by MOE after review and consultation) we do not currently have participation-based results for Māori students separately. But provisional enrolment-based data shows “slippage” at Levels 1 and 3 which we will be addressing. Level 2 and University Entrance were on a par with 2017 results.

It should be noted that national figures dropped across all 3 levels for Māori students using the new “measure”.

We will now set enrolment-based targets for 2019 on (this includes all students who attend TAC for 70 days or longer).

2018 Enrolment-based data (as one could predict based on “new rules” saw national figures drop for NCEA Level 1, 2 and 3 and University Entrance.

We “bucked” this trend with our Level 2, 3 and UE results improving from 2017!

We will be surveying Year 12 and 13 students to get their feedback on their own results **and** to gain tips/strategies on “what works?” and “what else or more is needed?” to guide us in our collective efforts.

Endorsements: it was great to see a further increase in “Excellence Endorsements” at Level 2 and an increase in “Merit Endorsements” at Levels 1 and 3.

- **“Excellence” Medallions:**
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 21 March, 7.00pm, Vilagrad).**

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.

Average attendance and punctuality of Year 11 students
who gained Level 1 in 2018
92.7% and 4.6 lates

Average attendance and punctuality of Year 11 students
who did not gain Level 1 in 2018
82.9% and 15.3 lates

Average attendance and punctuality of Year 12 students
who gained Level 2 in 2018
91.2% and 8.4 lates

Average attendance and punctuality of Year 12 students
who did not gain Level 2 in 2018
81.0% and 20.6 lates

Average attendance and punctuality of Year 13 students
who gained Level 3 in 2018
92.8% and 5.2 lates

Average attendance and punctuality of Year 13 students
who did not gain Level 3 in 2018
82.2% and 14.8 lates

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.

T. Membery

Tony Membery
Principal

Why do we use “Education Perfect” (an interactive, on-line teaching and learning tool) at Te Awamutu College?

(Years 9 and 10 English, Mathematics & Statistics, and Science; all Year 11 Mathematics and Statistics classes; and Level 1 CHP and SCG classes).

Mathematics & Statistics:

- The \$20 fee per course is cheaper than the cost of the Homework book at all levels.
- Education Perfect has a built in diagnostic tool, which is useful for both Teachers and Students.
- It aids the teacher in providing a differentiated classroom and allows students to learn at their own pace.
- There are notes, followed by examples followed by practice for each skill.
- Electronic classwork/homework is environmentally friendly.

English:

- Education Perfect will be mainly used as a homework tool. Teachers will assign activities to students which supplement the current teaching focus. This replaces the need to purchase a homework book.
- Education Perfect will at times be used for relief lessons and/or short activities within some teaching lessons when appropriate for the particular lesson.
- Diagnostic Assessment Tool – reading and writing strategies.
- Instant feedback for students and teachers.
- Differentiation for students – teachers can assign the same topic but at different curriculum levels.
- Literacy library to help develop core literacy skills which is our students’ biggest weakness.
- Spelling lists available for weaker students – these will be utilised with the Year 10 Learning Support Class in particular.
- Grammar and reading comprehension tasks may be used to supplement on-going teaching.
- Tried it last year. High level of student engagement. Very effective tool for boys to engage in homework.

Science:

- extra notes
- instant feedback and shows step by step processes
- competitions/games
- different way of explaining things
- positive reinforcement for correct answers
- targeted revision given after tests with what students are good at and what they need to work on
- individualised feedback
- save paper - no need to carry around heavy paper workbooks
- gives the teacher lots of information for targeting student weaknesses
- students can catch up on missed work easily

It's really good!

EP is sooo amazing.

It was interesting.

This was really helpful.

We should do this more.

It's really awesome to have such great resources.

It's really fun and easy.

Thanks for the help. I never knew how to work out parabolas and now I see that it's really easy.

This was really interesting. Thanks.

Please make payment by 31 March 2019.

POWHIRI 2019

JUNIOR PRIZEGIVING DECEMBER 2018

YEAR 9 CERTIFICATES

9AD

ZARA BRENNAN-SHAW

First in Class	Graphics and Design
	Social Studies
Effort	Mathematics and Statistics

ADAM KELLY

First in Class	Health and Physical Education
Effort	English

MAUDE REWHA

First in Class	Science
----------------	---------

EMMA TETLEY-JONES

First in Class	Health and Physical Education
----------------	-------------------------------

ABBY WEAVER

First in Class	English
Effort	Performance Music – Concert Band
	Science
	Social Studies

9BD

HOLLY CLIFFORD

First in Class	English
	Health and Physical Education
	Mathematics and Statistics
Effort	Science

ANNABELL DANBY

First in Class	Social Studies
----------------	----------------

ISAAC LAWRENCE

First in Class	Science
----------------	---------

9CL

LEAH CLARK

First in Class	English
----------------	---------

JOSHUA FITZPATRICK

First in Class	Metal Technology
Effort	Wood Technology

BRYLEE GIBBES

First in Class	Dance
----------------	-------

SOPHIE GRAY

First in Class
Effort

Visual Art
Agricultural Science
Science
Social Studies

NATHAN HINES

First in Class

Agricultural Science
Digital Design and Photography

EMMA KENNY

First in Class
Effort

Social Studies
English
Mathematics and Statistics

PATRICK MILGATE

First in Class

Mathematics and Statistics
Outdoor Education and Environmental Action

ETHAN OMUNDSEN

First in Class

Drama

JESICA OWEN

First in Class

Science

BENJAMIN PARKINSON

First in Class

Wood Technology

LIANA RAMSEY

First in Class

Food Technology
French

ADAM SWNEY

First in Class
Effort

Health and Physical Education
Wood Technology

CHLOE VILE

First in Class
Effort

Graphics and Design
Food Technology
French

CAYLEY WARD

First in Class

Graphics and Design

HANNAH YARNDLEY

First in Class

Drama
Performance Music – Singers and Strummers

9HG

JACOB ALIGO

First in Class

English
Mathematics and Statistics
Science
Health and Physical Education

Effort

AVA BRIGHT

First in Class

Food Technology

LILEE FOX

First in Class

Business Studies

Mathematics and Statistics

Effort

Science

HOLLY HARRIS

First in Class

Food Technology

Social Studies

Effort

Health and Physical Education

9KA

JACOB COLE

First in Class

Wood Technology

DANIELLE JOHNSTON

First in Class

English

Performance Music – Concert Band

Science

MICAILE PENNINGTON

First in Class

Fabric Technology

Social Studies

9KI

MADISON COLEMAN

First in Class

English

Health and Physical Education

Social Studies

Effort

Mathematics and Statistics

Science

SOPHIE FISKE

First in Class

Digital Design and Photography

Science

Special Effects and Modelling

RAVEN ROA

First in Class

Food Technology

LAKELYN SHIELDS

First in Class

Mathematics and Statistics

9RI

ANITA BLAKELY

First in Class

Social Studies

Effort

Dance

Drama

JENNA CHAMBERS

First in Class

Food Technology

LANA CLARK-POWELL

First in Class

English

Effort

Food Technology

RILEY DEAKIN

First in Class Metal Technology
Wood Technology
Effort Digital Design and Photography

BEVAN KINSTON

First in Class Science
Wood Technology

KAYNE LOVICH

First in Class Special Effects and Modelling

ADAM STRAWBRIDGE

First in Class Outdoor Education and Environmental Action

SAMANTHA WHITE

First in Class Digital Design and Photography
Health and Physical Education
Effort Performance Music – Singers and Strummers
Social Studies

TYLER YOULE

First in Class Mathematics and Statistics

9SA**SYDNEY ANDERSON**

First in Class Mathematics and Statistics
Effort Health and Physical Education

AARON BALLANTINE

First in Class Agricultural Science
Science
Effort Social Studies

ALYSSA EDMONDS

First in Class Te Reo Māori

SOPHIE JACKSON

First in Class English
Performance Music – Rock Band
Effort Drama
Fabric Technology

ELIJAH LEE

First in Class Health and Physical Education
Social Studies
Effort Science

BROOKE PENNY

First in Class Health and Physical Education

9SY**CAITLYN BLAKELY**

First in Class Social Studies

BOYD FERGUSON

First in Class Outdoor Education and Environmental Action

ZACHARY MILLER

First in Class Health and Physical Education
Effort Digital Design and Photography
English

SHANJALI SINGH

First in Class Mathematics and Statistics
Special Effects and Modelling

ANNIKA TRINIDAD

First in Class English
Mathematics and Statistics
Science

9TA**KARLIE ALEXANDER**

First in Class Outdoor Education and Environmental Action
Effort Dance
Health and Physical Education
Special Effects and Modelling

NARNEA CLARKE

First in Class Dance

SAM DENIZE

First in Class Digital Design and Photography
Health and Physical Education
Effort Mathematics and Statistics

TROY JEFFCOAT

First in Class Science
Effort English

MADISON ROCKLIFFE

First in Class Social Studies
Effort Outdoor Education and Environmental Action

REESE SANDERS

First in Class Food Technology
Effort Social Studies

KIRAN SINGH

First in Class English
Mathematics and Statistics

YEAR 10 CERTIFICATES

10HY

LUKE BURGESS

First in Class	Health and Physical Education
Effort	Mathematics and Statistics

FELICITY COATES

First in Class	Social Studies
Effort	Mathematics and Statistics

MIKAYLA DANNOCK

First in Class	Graphics and Design
	Health and Physical Education

RICK DYKSHOORN

First in Class	Health and Physical Education
----------------	-------------------------------

GEORGIA WILSON

First in Class	English
Effort	Social Studies

10LD

LEAH ATTWOOD

First in Class	Mathematics and Statistics
Effort	Graphics and Design

SOPHIE GOLD

First in Class	Social Studies
Effort	English

DYLAN GUNN

First in Class	Mathematics and Statistics
Effort	Electronics

BENJAMIN MONKLEY

First in Class	Mathematics and Statistics
	Outdoor Education
	Wood Technology

TE PAEA RAPANA

First in Class	English
Effort	Mathematics and Statistics

RICHARD WHITMARSH

First in Class	Digital Design and Photography
----------------	--------------------------------

10MR

HANNAH DUNN

First in Class	Fabric Technology
Effort	English

EVA HUGHES-ROACHE

First in Class	Drama
----------------	-------

JESSIE HUNT

First in Class	Mathematics and Statistics
----------------	----------------------------

LOGAN JOHNSTON

First in Class Health and Physical Education
Social Studies

KACY MONKLEY

First in Class English
Effort Mathematics and Statistics
Social Studies
Visual Art

10MT

CHARLOTTE GRAHAM

First in Class Social Studies

ANGEL RANOA

First in Class Mathematics and Statistics

JACOB STRAWBRIDGE

First in Class English

10NA

EMILY BUTTERFIELD

First in Class Social Studies
Business Studies
Effort Science

ERIN BUTTERFIELD

First in Class English
Effort Science

JARED DRABBLE

First in Class Health and Physical Education
Effort Wood Technology

MICHAEL NUMAN

First in Class Wood Technology

10PL

ELLA CUMPSTONE

First in Class Dance

ELLA LAPTHORN

First in Class English
Social Studies
Effort Science

10PR

AARON BODDIE

First in Class Performance Music

ANNA CARSON

First in Class Health and Physical Education
Science

SAMANTHA DIXON

First in Class Graphics and Design
Moving Image and Special Effects
Science

CAITLIN FLADGATE

First in Class Health and Physical Education
Effort Science

ELINA KARPPINEN

First in Class Digital Technologies
Science
Effort Health and Physical Education

XIAN PATMORE

First in Class Outdoor Education

BAYLEY QUIN

First in Class Science
Effort Business Studies
Digital Technologies
Mathematics and Statistics

ASHLEY RAUKAWA

First in Class Sport Elite
Effort Health and Physical Education

CRAIG SCOTT

First in Class Health and Physical Education
Metal Technology
Effort Sport Elite

ZOE SUTTON

First in Class Science
Visual Art

TORRIE TURNER

First in Class Agricultural Science

MATTHEW YARNDLEY

First in Class Business Studies
English
Mathematics and Statistics
Science
Social Studies
Effort Health and Physical Education

GEORGIA YOUNG

First in Class Science

10RO

CRYSTAL BUCKLAND

First in Class Social Studies

CARLO MATASSA

First in Class English

SAMUEL OTTO

First in Class Mathematics and Statistics

PAIGE THOMPSON

First in Class Food Technology
Effort Mathematics and Statistics

10TH

HADLEE COLLETT

First in Class Digital Design and Photography
Effort English

ROWAN HEASLIP

First in Class English
Mathematics and Statistics
Social Studies

TJ ROETZ

First in Class Mathematics and Statistics

TEGAN SHEARER

First in Class Science
Effort Digital Design and Photography
Social Studies

PAIGE STITES

First in Class Mathematics and Statistics

10WS

HEATH CARTER

First in Class Electronics

ATAREIPOUNAMU CROWN

First in Class Te Reo Māori

THOMAS RIDDELL

First in Class Health and Physical Education

EMMA TURNBULL

First in Class English
Food Technology
Health and Physical Education
Science
Social Studies

MEGAN WALKER

First in Class Science
Effort English
Graphics and Design
Social Studies

SPECIAL AND CULTURAL AWARDS

Te Awamutu College Junior Science Fair Awards

1st Equal

Emma Kenny, Hannah Yarndley and Jessica Owen – Cool Pies
Adam Sweeney – Projectile Performance

3rd Place

Cayley Ward – Beat the Drag

Te Awamutu College Drama Department Award for Outstanding Performance by a Junior in a production
SOPHIE JACKSON

The Oosterman Family Junior Music Award – Outstanding Junior Musician
ANNA CARSON

Mad Cow Drum Prize – Outstanding Junior Drummer
AARON BODDIE

The Cameron Olsen Trophy for Outstanding Junior Guitarist
CONNOR MACKINTOSH

Winner of “People’s Choice” at the Year 10 Photography Exhibition at Te Awamutu Museum
HADLEE COLLETT

Junior Speech Final

First Place

TALIA MORRIS

Second Place

SAMANTHA WHITE

Third Place

ETHAN OMUNDSEN

Special Award for Excellence in English

ICAS English Competition – High Distinction: In the top 1% of New Zealand and the Pacific region
EMMA KENNY

Te Awamutu College Trophy: Most Improved Member of Kapa Haka
STACIA GAGE

Te Awamutu College Trophy: Outstanding Contribution to Kapa Haka
RIPEKA WAITAI

Te Kotahitanga Award for Excellence in Engagement and Participation in Class

Year Nine: MAUDE REWHA

Year Ten: KEITA KOROHEKE

SPORTS AWARDS

Te Awamutu College Trophy – Junior Girls Athletic Champion
DAKOTA ATTEWELL

Most Valuable Player – Under 15 Rugby
HAYDEN BEARE

Te Awamutu College Trophy – Junior Girls Swimming Champion
ZARA BRENNAN-SHAW

Most Valuable Player – Under 55kg Rugby
WAIRUA BROOKS

Te Awamutu College Trophy – Intermediate Boys Swimming Champion
Williamson Cup – Intermediate Boys Cross Country Champion
LUKE BURGESS

Te Awamutu College Trophy – Intermediate Girls Athletics Champion
CAITLIN FLADGATE

Most Outstanding Junior Netball Player
MANNOR FLEMING

Nolan Cup – Junior Girls Cross Country Champion
HOLLY HARRIS

Most Outstanding Year 9 Netball Player
HANNAH KENDRICK

Nolan Cup – Junior Boys Cross Country Champion
EWAN McCARTIE

Te Awamutu College Trophy – Junior Boys Athletic Champion
TEREANUKU TAPSELL

Best Player Junior Boys Basketball
TAI WETERE

Sports Excellence Badges

Waikato Secondary Schools Equestrian Team Champion
EMERALD BARLOW

1st Waikato Secondary Schools Junior Climbing
SAMANTHA DIXON

New Zealand and Australian Under 14 Judo Champion
DIADRE HERRICK

Waikato Under 18 Boys Lacrosse Representative
ELIJAH LEE

Junior Sports Achiever of the Year

DIADRE HERRICK

Diadre is a champion in his sport of Judo in both Australia and New Zealand, competing in the under 50kg and the under 55 kg categories.

Diadre trains hard and deserves his recognition as the top judo exponent in his age group in Australasia. As such he receives the Te Awamutu College Trophy as Junior Sport Person for 2018.

MAJOR SCHOOL AWARDS

Year Nine Dux 2018 (Sponsored by Vetora) – TV Membership Cup

JESSICA OWEN

Year Ten Dux 2018 (Sponsored by Vetora) – TV Membership Cup

MATTHEW YARNDLEY

JUNIOR PRIZEGIVING 2018

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 Centre
- 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.

SPORTS

Sports

Meetings have already taken place in preparing for Lacrosse, Basketball, Junior Girls Volleyball, Boys and Girls Cricket teams, Lawn Bowls, Senior Boys and Girls Volleyball, Clay Target shooting and Netball. Any student who has missed these and still wants to be involved, see Mr Wynne.

The Inter-House Swimming and Athletic sports will be followed by King Country Zone 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, Chris Wynne, email cwynne@tac.school.nz or phone the College 871 4199 ext 237.

STUDENT SPORTING SUCCESS

Known sporting successes over the holidays and start of term.

Waikato Open Mixed Touch

Maria Muraahi

Waikato Under 18 Touch Team

Donald Tonihi (Gold Medal Winners)

Waikato Under 16 Touch Team

Jayden Roberts

Waikato U18 Lacrosse team travelling to Perth

Mackenzie Harris

Ilisa Folau

Camryn Parkes

Amber Fitzpatrick

Quinn Tuaupiki

SPORTS CONTACT LIST 2019

Sport	Contact	Position	Email / Facebook / Webpage	Phone
Athletics	Murray Green	Coach	teawamutu@paperplus.co.nz	
Basketball	Simon Drury Desiré Grobbelaar	Chairperson Secretary	s.p.drury@gmail.com	
Cricket Boys	Ken Seabright	Coach	cwynne@tac.school.nz	871 4199 (ext 237)
Cross Country	Murray Green	Coach	teawamutu@paperplus.co.nz	871 5257
Equestrian		Teacher I/C	cwynne@tac.school.nz	871 4199 (ext 237)
Football	Sheryll Whitt Natalie Bell	Secretary	sheryllwhitt@gmail.com paulandnatbell@extra.co.nz	871 5085
Golf	Daniel Powell	Coach	dpowell@tac.school.nz	871 4199 (ext 206)
Hockey	Chelsea Anderson Gareth du Plessis	Teacher I/C Coach	canderson@tac.school.nz kiwiinsa@gmail.com	871 4199 (ext 213)
Lacrosse	Louise Pryor William Chisholm Tammy Lee Rachel Blake	TIC Coach - Boys Manager - Boys Manager - Girls	lpryor@tac.school.nz chisholm02.wc@gmail.com sweetonpeace@gmail.com rhcbake@gmail.com	
MotorX	Louise Pryor	TIC	lpryor@tac.school.nz	
Mountain Biking	Brett Leong	Teacher I/C	bleong@tac.school.nz	871 4199 (ext 323)
Netball	Jo Doig Tema Ross	Chairperson Teacher I/C	joannebrucedoig@gmail.com netball@tac.school.nz tross@tac.school.nz	871 4199 (ext 210)
Rowing	Sheree Easterbrook Debbie Schrader	Secretary Club Captain	teawamuturowing@gmail.com https://www.sporty.co.nz/teawamuturowing https://www.facebook.com/teawamuturowing	
Rugby	Cameron Stapleton Paul Wheeler Carl Peake Sheree Easterbrook	Chairperson Girls Coach Girls Coach Club Secretary Rugby Club links	https://www.sporty.co.nz/teawamutucol https://www.facebook.com/teawamutucollegerugby	871 4199 (ext 258)
Sailing	Dave Smith	Teacher I/C	djsmith@tac.school.nz	871 4199 (ext 259)
Shooting	James Saunders	Administrator	jsaunders@tac.school.nz	871 4199 (ext 338)
Skiing	Malcolm Haig	Teacher I/C	mhaig@tac.school.nz	871 4199 (ext 316)
Snowboarding	Malcolm Haig	Teacher I/C	mhaig@tac.school.nz	871 4199 (ext 316)
Swimming	Chris Wynne	Teacher I/C	cwynne@tac.school.nz	871 4199 (ext 237)
Tennis	Warren Beck Trina Roberts	Girls Coach Teacher I/C	wsbeck@woosh.co.nz troberts@tac.school.nz	871 4199 (ext 312)
Touch	Chris Wynne	Teacher I/C	cwynne@tac.school.nz	871 4199 (ext 237)
Volleyball	Keith Bain	Teacher I/C	kbain@tac.school.nz	871 4199 (ext 237)

All other sports: Chris Wynne, Director of Sport cwynne@tac.school.nz or (07) 871 4199 (Ext 237)

HEALTH CENTRE

Hours 9.45am-3.45pm
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 – 3.45pm. 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

SOAR Physio is available on Tuesday. 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 2019 was a memorable experience consisting of endurance, leadership and courage throughout. Days were filled to the brim with activities that kept us on our toes, and constantly busy in the best way possible.

The first day we began with the entire year group travelling by buses and vans to Tui Ridge, a few kilometres outside of Rotorua. Tirau was our lunch stop where we bombarded the town with a horde of hungry teens. Our arrival at Tui Ridge was followed by a walk around the beautiful grounds so we could get our bearings. In Form classes we were thrown into the thick of activities (what this camp would expect of us), challenging activities and teamwork to complete tasks. We had to conquer activities such as sack racing, tic tac toe and constructing a human knot.

As expected after this busy day we devoured the amazing dinner of vegetarian lasagne and seconds were a must. Dinner was followed by a gruelling quiz which spanned a large range of diverse topics in which the staff team continued their reign at the top. Then came the imminent collapse into bed, ready for the next day.

Day Two dawned with an early morning run for the athletes, and back in our groups for a quick breakfast. The day's plans had us tackling numerous activities in rotation. These activities included a thrilling flying fox, and a giant swing, bubble soccer, archery, air rifles, confident course, orienteering, and high ropes. The high adrenaline and competitive activities encouraged teamwork and trust among groups. Laughter and cheers of encouragement were plentiful. After another fabulous dinner of curry, with chocolate self-saucing pudding, we began the pageant portion of the evening; Mr and Mrs TAC. Two contestants from each group nominated themselves to be covered in a newspaper outfit and walk/dance themselves down a runway, to the amusement and wolf-whistles of their peers. Each group was given a country as their theme, therefore the outfits created ranged from bogans to fairies to Māori warriors. The outfits created were truly stunning, artful and innovative. The contestants did them justice as they paraded down the catwalk. However, there must be a winner, and the winner was "Australia" with their outfit based on an outback bogan wedding. After such a packed day we still had one more activity to go, a Burma trail. Walking through the bush in the dark is terrifying enough, but ankle grabbing, water guns and pig noises paired with the frightened screams of the classmates added a whole new element of terror. Another collapse into bed was had after such a packed rollercoaster of a day.

Day Three dawned a blue sky. We started with breakfast, and a reluctant clean out of the dorms then we donned our House colours. It was Inter-House competition time. The House spirit of Year 13s was close to its peak. Then came the big guns; the obstacle course. As Houses we came together and helped one another through the tough obstacles either physically or through cheering. (We were a force of nature and even though we were all in competition we came together as a year level more than anything). This especially showed in our farewell and haka to the Tui Ridge staff, which was truly goose bump inducing. Thank you to the teachers who came with us and helped us through it all, as well as the Camp Committee who had a huge hand in organising the events. (We all came together in the end because of this and it was amazing).

Camp Committee 2019

JUNIOR HEALTH AND PHYSICAL EDUCATION 2019

Term	Year 9	Year 10
1	Water Safety S.M.A.R.T. Fit Athletics Preparation <i>Hauora and FRIENDS</i>	Water Safety S.M.A.R.T. Fit Athletics Preparation <i>Hauora</i>
2	The Science of Movement <i>Discovery</i>	The Science of Movement <i>The Road</i>
3	Move to Improve S.M.A.R.T. Fit <i>Border Patrol</i>	Move to Improve S.M.A.R.T. Fit <i>Drug Free World</i>
4	PAC <i>My Veges Ate My Homework</i>	IPS <i>Body Confidence & It's about MANA</i>

Our Year 9 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.

Mrs Tema Ross
HOD HPE
tross@tac.school.nz

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

STUDENT DIARIES

Years 9 –13 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 Bella-Maria Vanin 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
- 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 and handed in to the Student Centre.

UNIFORM

- School beanies (\$18.00), bucket hats (\$18.00) and caps (\$16.00) 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 - as shown below

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 whether leather or not i.e. no All Stars, Vans, Converse, Globes etc.

TE AWAMUTU COLLEGE

UNIFORM PRICE LIST

2019

Eftpos - Visa & MasterCard, No Cash out

Prices are subject to change without prior notice.

All prices are GST inclusive.

Opening Hours: Feb – Nov

Tues & Thurs
Wed

1.30-2.10pm
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
\$37.00	\$37.50	\$38.00	\$38.50

Grey Shirt

Size 10,12,14	Sml, Med, Lge	1XL,2XL,3XL	4XL, 5XL,6XL+
\$40.00	\$40.50	\$41.00	\$41.50

Boys Navy School Socks \$9.00 pair

YEAR 9, YEAR 10, YEAR 11 - GIRLS

Navy Skirt

Size 57,62,67,72cm	77,82,87cm	92,97,102,107cm	112-127cm
\$67.50	\$71.00	\$72.00	\$76.00

Grey Blouse

Size 6	8,10,12,14W	16,18,20W	22,24,26W	28,30W
\$37.00	\$37.50	\$38.00	\$38.50	\$39.00

Under Knee Black Socks

\$ 7.00 pair

Under Knee Black Socks

\$15.50 3 pair pack

Black Crop Sock

\$14.50 3 pair pack

Black Tights

\$ 9.00

YEAR 12, YEAR 13 - BOYS

Grey Trousers

Size 14	76,80,84,88cm	92,96,100cm	104,108,112cm	116cm
\$51.00	\$55.00	\$55.50	\$56.00	\$61.00

White Shirt

Size 14	Sml, Med, Lge	1XL,2XL,3XL,	4XL,5XL,6XL
\$56.50	\$61.50	\$64.50	\$67.00

Snr Boys Black Socks (3 pair pack) \$17.00

YEAR 12, YEAR 13 - GIRLS

Grey Skirt

Size	57,62,67,72 cm	77,82,87 cm	92,97,102,107cm	112cm
	\$80.00	\$83.50	\$86.50	\$88.00

White Blouse

Size	8,10,12,14 W	16,18,20W	22,24,26W	28,30,32W	34W
	\$52.50	\$54.50	\$56.00	\$58.00	\$60.00

Under Knee Black Socks **\$ 7.00 pair**

Under Knee Black Socks **\$15.50 3 pair pack**

Black Crop Sock **\$14.50 3 pair pack**

Black Tights **\$ 9.00**

ALL STUDENTS REQUIRE

Long Sleeve Jersey

82cm	87cm	92cm	97cm	102cm
\$71.50	\$74.00	\$78.00	\$79.50	\$83.50
107cm	112cm	117cm	122cm	127cm
\$87.00	\$90.00	\$91.00	\$92.50	\$94.50

YEAR 9/10

<i>PE Shorts</i>	\$26.50
<i>PE T-Shirt</i>	\$28.50

SPORTS TEAMS

<i>Team Sports Shorts (navy)</i>	\$39.00
<i>Team Sports Socks</i>	\$19.00

OPTIONAL

<i>Navy/Grey/White School Jacket</i>	\$130.00
<i>Tie</i>	\$ 24.50 - Year 12/13
<i>Scarf</i>	\$ 23.50
<i>Cap</i>	\$ 16.00
<i>Bucket Hat</i>	\$ 18.00
<i>Beanie</i>	\$ 18.00
<i>Umbrella</i>	\$ 16.50

TE AWAMUTU COLLEGE CANTEEN

"THE SNACK SHACK"

2019

HOT FOOD

Mince & Cheese Pie	\$2.00
Mince Pie	\$2.00
Steak & Cheese Pie	\$2.00
Bacon & Egg pie	\$2.00

TOASTIES

Ham & cheese	\$1.70
Ham pineapple & cheese	\$1.90
American Hotdog	\$2.00
Fish Burger	\$2.00
Chicken Burger	\$2.50
Texas BBQ Riblet Burger	\$3.00
Nachos- mince, sour cream, and cheese.	\$3.70

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)	\$2.50
Sandwiches	\$2.50

CONFECTIONERY

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

ICEBLOCKS

Juicies	\$1.00
Moosies	\$1.50
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	\$2.50
Snail & Twists	\$3.00

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 250ml	\$1.70
Fizzi - range of drinks 1.5LT (99% sugar free)	\$2.00
Coke Zero cans	\$1.50
Pepsi Max cans	\$1.50
Classic diet Cola cans	\$1.20
Spree diet lemonade cans	\$1.20
Charlies 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 2019

WEEK 4

Monday 18 February

Tuesday 19 February

Wednesday 20 February

Thursday 21 February

Friday 22 February

Class, ID, Sibling Photos

Staff Photo, Yr 13 Photo

Noho 9BR

Inter-House Swimming

Period 5 Form Class

Noho 9BG

Yr 9 Deans/Form Teachers/Parents Evening - 7.30pm

Staffroom

Noho 9KO

Inter-House Athletics (Te Awamutu Stadium)

WEEK 5

Monday 25 February

Tuesday 26 February

Wednesday 27 February

Thursday 28 February

Friday 1 March

3GEO Tongariro National Park (3 days)

Noho 9DS

3SRS Surfing

2BIO Kawhia

Noho 9GO

3SRS Surfing

Junior Deans' Assemblies – Pd 4

Senior Assembly – Pd 4

Noho 9MF

BOT 6.00pm (Staffroom)

3SRS Surfing

Noho 9OM

NCEA Info Evening - 7.30pm Staffroom

Inter-House Athletics reserve day

King Country Zone Swimming

WEEK 6

Monday 4 March

Tuesday 5 March

Wednesday 6 March

Thursday 7 March

Friday 8 March

Noho 9ON

9OEE Adrenaline Forest (a)

3SSC Coaching 10.30-11.30am

Noho 9PY

King Country Zone Athletics

2/3DRA Pop up Globe

Junior Assembly – Pd 4

Senior Deans' Assemblies – Pd 4

Special Olympics swimming

Noho 9TR

Waikato University – Pd 3

Noho 9SM

9OEE Adrenaline Forest (b)

NISS Rowing (3 days)

WEEK 7

Monday 11 March
Tuesday 12 March
Wednesday 13 March

Thursday 14 March

Friday 15 March

1SRS Lifesaving
1SRS Lifesaving
Senior Assembly – Pd 4
Yr 9 Form Class (ICS)
Yr 10 TBC
10OED RC (a)
1SRS Lifesaving
10OED RC (b)
Summer Sport Photos
Epro8 (SI)
Profile Reports issued – 3.10pm

WEEK 8

Monday 18 March

Tuesday 19 March
Wednesday 20 March

Thursday 21 March

Friday 22 March
Saturday 23 March

10OED RC (c)
1SCI Practical Assessments
10OED RC (d)
TES Hamilton
Senior Top Class Competition – Pd 4
Junior Form Class – Pd 4
Academic Excellence Evening – 7pm Vilagrad
1OED Kayaking
1OED Kayaking
WSS Athletics

WEEK 9

Monday 25 March – Thurs 29 Mar

Wednesday 27 March

Thursday 28 March
Friday 29 March
Saturday 30 March
Sunday 31 March

3OED Kayak (5 days)
Summer Tournament Week
NZSS Volleyball
NZSS Rowing
Junior Assembly – Pd 4
Senior Deans' Assemblies – Pd 4
BOT 6.00pm (Staffroom)
NZSS u-15 7's
NISS Moto-X
NISS Mountain Biking
NISS Mountain Biking

WEEK 10

Tuesday 2 April

Wednesday 3 April

Thursday 4 April
Friday 5 April
Saturday 6 April

WSS Swimming
Victoria University – Pd 2
Junior Top Class Competition – Pd 4
Senior Form Class – Pd 4
1SRS Lifesaving
ICS Boards due (Judging)
NISS Athletics

WEEK 11

Monday 8 April
Tuesday 9 April

Wednesday 10 April

Thursday 11 April

Friday 12 April

Inter-House Softball
2OED Kayak (b) (3 days)
Pd 2 ICS Assembly (Yr 9)
Senior Assembly – Pd 4
Junior Deans' Assemblies – Pd 4
Lunch-'winning' Yr 9 ICS
9/10DRA Ugly Shakespeare

TERM 1 ENDS

TERMS / DATES 2019

<i>Term 1:</i>	Tuesday 29 January – Friday 12 April (11 weeks)
<i>Term 2:</i>	Monday 29 April – Friday 5 July (10 weeks)
<i>Term 3:</i>	Monday 22 July – Friday 27 September (10 weeks)
<i>Term 4:</i>	Monday 14 October – Friday 6 December (8 weeks)
<i>Easter</i>	Good Friday 19 April (Holidays) Easter Monday 22 April (Holidays) Easter Tuesday 23 April (Holidays)
<i>Anzac Day</i>	Wednesday 25 April (Holidays)
<i>Queen's Birthday</i>	Monday 3 June (Term 2)
<i>Labour Day</i>	Monday 28 October (Term 4)

COMMUNITY NOTICES

FREE PARENTING HELPLINE 0800 568 856

all issues – all ages
9am - 9pm, 7 days a week
www.parenthelp.org.nz

COLLEGE CLINIC BACK UP AND RUNNING

Tuesdays 10.00am
in Student Health Centre
Book with Nurse Maureen in Student Health Centre
ACC consults \$12.00, non-ACC \$60.00
No referral needed
We can initiate ACC claims

> 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
ONE STEP AHEAD

Lending criteria and terms apply to home loans. Fees may apply. Eligibility criteria: documentation of the facility agreement must be done by 30 June 2019; mention of this promotion must take place during the home loan application process to ensure eligibility. Only applicable to loans which are secured by residential owner-occupied property with a minimum of 20% equity required; excludes lending through brokers; Limited to one donation per customer. Donation will be made to chosen school on complete draw down of the home loan. For full eligibility criteria, exclusions and further details see <https://www.asb.co.nz/promotions/supporting-success-in-your-school.html>

ASB Bank Limited 56290 02478A 0718

