

TE AWAMUTU COLLEGE

NEWSLETTER FEBRUARY 2020

**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!)
- It is BYOD (Bring Your Own Device) for Years 9 – 12 in 2020. Year 13 students are also strongly encouraged to bring an appropriate laptop/netbook etc.
- A further warm welcome to our:

- 11 New staff

Kyran Beveridge	(Fixed Term Social Sciences)
Peter Dennis	(Fixed Term Science)
Emily Dixon	(Geography/Social Studies)
Patrick Hounsell	(HOD Business Studies)
Kiran Kaur	(Mathematics & Statistics)
Jane Kite	(Fixed Term Social Sciences)
Raghwa Nand	(Mathematics & Statistics)
Tovah O'Neill	(HOD Drama)
Marianne Roberts	(Fixed Term Science)
Janet Walter-Kerr	(Fixed Term Social Studies)
Leon Williams	(Fixed Term Health & PE)

- 304 new Year 9's
- 30 new students across other year levels
- 9 International students (Japan, Thailand, Finland, Latvia and Italy)

- and a welcome back to:
Wayne Smyth (Hard Materials Technology)

- **Further Staffing Updates**

- George Brooks (HOD Music) resigned at the start of this year after 36 years of service to the College. We thank him and wish him well for future endeavors.
- Bob Hollinshead (previously Assistant HOD) has been appointed as Head of the Music Department. Congratulations.

The Senior Leadership team for 2020 is:

Tony Membery	(Principal)
Neil Bauernfeind)
Wayne Carter) (Deputy Principals)
Rebecca Legg)
Bob Hollinshead	(Assistant Principal)

I have included a table of their responsibilities, which includes those who assist them in these various roles.

SENIOR LEADERSHIP TEAM RESPONSIBILITIES 2020

Tony Mambery (Principal) Responsibility	Delegation to/Assisted by
Overall responsibility for school Leadership and Management, Annual Plan etc	
Reporting to BOT (school progress)	
Personnel/Staff Welfare	
Support Staff	
Finance (Finance Committee) Maintaining budgets, SUE reports etc	Katrina Alquist (Business Manager)
Senior Leadership Team	
Maintaining close contact with Curriculum and Assessment, Pastoral, Property, Operational and Timetable issues with DPs	
Professional Learning and Development	Appropriate Staff
Appraisal and Performance Management	SLT, HOD/TIC's
Liaison with community and contributing schools	
Māori Community Liaison and Initiatives (including Kapa Haka, O-Tāwhao Marae Committee, Māori and Pasifika Achievement and Success Forum, Kia Tū)	Maria Rauhihi, Con Emery, Kathy Anso, Rangi Waitai, Bob Hollinshead, Tema Ross
Staff meetings	
Head Students and BOT Student Rep	
Assemblies	Head Students, BOT Student Rep
School Council	
Year 13 Pastoral Care, Discipline, Enrolments and Year 13 Target Group	Year Level Dean
Rogers Trust	Liz Parsons
Uniform Matters	Uniform Shop Manager
Newsletters, "College Connectionz", Media Liaison, Website	Wayne Carter, Liz Parsons, Michelle Teddy, James Murfitt
Neil Bauernfeind (Deputy Principal) Responsibility	Delegation to/Assisted by
Deans/Guidance Team (Pastoral)	Coral Stuart
PB4L	Kate MacDonald & PB4L Team & SLT
Student Welfare Meeting	Student Welfare Team
Learning Support Centre (Pastoral)	Michelle Boyde (HOD)
Years 10 Pastoral Care, Discipline, Enrolments & Reports	Year Level Deans, Form Teachers
Withdrawal Room System	
Alternative Education	
Attendance Service	Helen Bright, Principal, IAS. OT
Gateway, Work Experience	Christine Dickson, Ros Elliott
Registers, Ministry Roll Returns, Enrolment Overview, ENROL, Attendance Systems	Deans/ Form Teachers/ Student Centre Administrator, Principal
Appraisal and Performance Management (of designated HODs)	
Course Selection (with DP Curriculum and Assessment)	Deans/Form Teachers/Class Teachers/ Careers Adviser
Junior Form Class Forum	
Student Progress Sheets	Deans/Form Teachers
Medical Register	Maureen Brown (School Nurse)

Wayne Carter (Deputy Principal) Responsibility	Delegation to/Assisted by
Day to day operation of the school (Term Planners, Staff Hand-book)	
Property Management (BOT Property Committee)	Mike Bell, Principal
Health and Safety (BOT Health and Safety Committee)	Appropriate staff
Prospectus, Student Diary	Principal
Year 11 Pastoral Care, Discipline, Enrolments, Reports and Target Group	Year Level Deans, Form Teachers
PRT Co-ordinator	Kate MacDonald (PB4L Coach), HODs, Deans and SLT
Senior and Junior Prizegivings; Academic Excellence Evening	Christine Dickson, Eleanor Porter, Principal, Appropriate staff
Appraisal and Performance Management (of designated HODs)	
House System	Chris Wynne
Education Outside the Classroom	Bernard Oliver
Buses	Noel Cox (Bus Controller)
Testimonials	Testimonial Writers, Y12 and 13 Form Teachers, Yr 13 Dean, Principal
Evacuation and Lockdown Procedures	
Emergency/Crisis Management	Principal
Photos	Chris Wynne, Trina Roberts
Rebecca Legg (Deputy Principal) Responsibility	Delegation to/Assisted by
Curriculum and Assessment	Principal's Nominee (Michelle Devlin), HODs/TICs
Year 9 Pastoral Care, Discipline, Enrolments and Reports	Year Level Deans, Form Teachers
Reporting	KAMAR Administrator (Megan)
Digital Teaching & Learning	Digital Teaching and Learning Focus Group, Dylan Faull
Course Selection (with Neil)	HODs/TICs
Booster Weeks	Deans, Class Teachers
Literacy	Eleanor Porter and Literacy Team
Integrated Curriculum Study	ICS Team
STAR	Christine Dickson
GATE	Trina Roberts and GATE Team
Appraisal and Performance Management (of designated HODs)	
Learning Support Centre (Curriculum)	Michelle Boyde (HOD)
Correspondence (Te Kura) Courses	Te Kura Co-ordinator

Bob Hollinshead (Assistant Deputy Principal) Responsibility	Delegation to/Assisted by
Year 12 Pastoral Care, Discipline, Enrolments and Reports and Target Group	Year Level Deans, Form Teachers
Appraisal and Performance Management (of designated HODs)	
Kia Tū Leadership Programme	Kathy Anso, Maria Rauhihi, Con Emery, Tema Ross
Timetable	Timetable Team
International Fee-Paying and Exchange Students	Sandra Metcalfe (Homestay Co-ordinator)
Assessment Week	
ESOL	Susan Kellaway (ESOL Teacher)
Duty Roster	
Senior Form Class Forum	
End of Year Learning Programme	
Enrolment Process Year 9 2021	SLT, Year 9 Deans 2021, HOD Learning Support

STAFF DIRECTORY

PRINCIPAL

DEPUTY PRINCIPALS

ASSISTANT PRINCIPAL

DEANS

Year 9

Year 10

Year 11

Year 12

Year 13

GUIDANCE COUNSELLORS:

PRINCIPAL'S NOMINEE

HEADS OF DEPARTMENTS:

Agricultural & Horticultural Science

Business Studies

Learning Support

Digital Technology

Dance

Drama

English

Geography, Tourism & Travel

Hard Materials Technology

Health & Physical Education

History

Soft Materials Technology

Mathematics & Statistics

Music

Outdoor Education

Science

Social Studies

Languages

Visual Arts

TEACHERS IN CHARGE:

Careers Adviser/STAR/Gateway

Graphics & Design

Library

LEAD TEACHERS:

EfS

GATE

Literacy

Māori and Pasifika

Achievement & Success

DIRECTOR OF SPORT

PB4L COACH

ESOL Teacher

DAY RELIEF COORDINATOR

Tony Membery

Neil Bauernfeind

Wayne Carter

Rebecca Legg

Bob Hollinshead

Trina Roberts & Dave Smith

Chelsea Anderson & Bernard Oliver

Rosemary Brandon & Jason Barnfield

Taylor Woutersen & David Prout

Laurel Mason

Coral Stuart

Lesley Beech

Helen Morris

Michelle Devlin

David Prout

Patrick Hounsell

Michelle Boyde

James Murfitt

Teupoko Natua

Tovah O'Neill

Gayle Clements

Kate MacDonald (Acting)

Dave Smith

Tema Ross (Acting)/Daniel Powell (30/3 – 13/11)

Rebecca Legg

Maree Letford

Brent Oliedam

Bob Hollinshead

Bernard Oliver

Michelle Devlin

Kate MacDonald

Trina Roberts

Rhiannon Thornton

Christine Dickson

Noel Cox

Karen Dowle

James Saunders

Trina Roberts

Eleanor Porter

Kathy Anso

Chris Wynne

Kate MacDonald

Susan Kellaway

Kathy Anso

TEACHING STAFF 2020

AN	ALLEN 30/3 – 13/11	Tanja		MF	MCFARLANE (Leave 2020)	Olivia
AS	ANDERSON	Chelsea		MY	MEMBERY	Tony
AO	ANSO	Kathy		MR	MILLER	Kathy
BN	BAIN	Keith		MT	MURFITT	James
BK	BARKER	Candice		MU	MURRAY	Joe
BE	BARNFIELD	Jason		ND	NAND	Raghwa
BF	BAUERNFEIND	Neil		NH	NASH	Rebekah
BH	BEECH	Lesley		NA	NATUA	Teupoko
BV	BEVERIDGE	Kyran		OM	OLIEDAM	Brent
BY	BOYDE	Michelle		OR	OLIVER	Bernard
BD	BRANDON	Rosemary		OL	O'NEILL	Tovah
CA	CARTER	Julie		ON	OOSTERMAN	Simon
CT	CARTER	Wayne		PD	PESCU	Julian
CL	CAWKWELL	Will		PR	PORTER	Eleanor
CC	CLAPCOTT	Lucy		PL	POWELL	Daniel
CS	CLEMENTS	Gayle		PT	PROUT	David
CX	COX	Noel		PY	PRYOR	Louise
DS	DAWSON	Sarah		RI	RAUHIHI	Maria
DE	DENNIS	Peter		RS	ROBERTS	Trina
DV	DEVLIN	Michelle		RT	ROBERTS	Marianne
DN	DICKSON	Christine		RO	ROSS (Leave 29/3 – 15/11)	Tema
DX	DIXON	Emily		SR	SAUNDERS	James
DW	DOWLE	Karen		SV	SILVESTER	Nick
EY	EMERY	Con		SI	SMITH	Dave
GT	GRANT	Duncan		SH	SMITH	Pauline
GO	GUARINO	Theresa		SM	SMYTH	Wayne
HG	HAIG	Malcolm		SA	STONEHAM	Lisa
HD	HOLLINSHEAD	Bob		ST	STUART	Coral
HL	HOUNSELL	Patrick		TF	TANFIELD	Steve
KI	KAHUI	Denise		TT	THARRATT	Samuel
KR	KAUR	Kiran		TN	THOMPSON	Melissa
KC	KAY	Chloe		TH	THORNTON	Rhiannon
KA	KELLAWAY	Susan		TA	TONAR (Leave 2020)	Marielle
KT	KITE	Jane		WR	WALTER-KERR	Janet
KO	KRAVCHENKO	Nataliia		WN	WATSON	Sarah
LE	LEGG	Rebecca		WI	WILLIAMS	Leon
LG	LEONG	Brett		WS	WILLIAMS	Scott
LD	LETFORD	Maree		WL	WILLIAMS	Owen
MD	MACDONALD	Kate		WD	WOOLDRIDGE	Jared
MS	MASON	Laurel		WT	WOUTERSEN	Taylor
				WY	WYNNE	Chris

SUPPORT STAFF

ADMINISTRATION, MAINTENANCE & SUPPORT

Principal's PA	Liz Parsons
Business Manager	Katrina Alquist
Student Centre Manager	Megan Sanders
Student Centre Telephonist/Typist	Michelle Teddy
Student Centre Administrative Assistant	Ruth Taylor
Student Centre Office Assistant	Aroha Raukawa-Marsh
Nurse	Maureen Brown
Librarian	Janet Burgoyne-Thomas
Assistant Librarian/Photocopying	Tracy Branje
Gateway Administrator	Ros Elliott
Property Manager	Mike Bell
Assistant Caretaker	Simon Vlastic
Groundsman	Peter Tyler
Computer Technician	Dylan Faull
Uniform Manager/Finance Assistant	Leoni Kearney
Laboratory Manager	Olga Kravchenko
Staffroom Assistant	Julie Kerr
Hard Materials Technician	Tony Bramsen
Soft Materials Technician	Tania Tapatahi

LEARNING SUPPORT ASSISTANTS

Linda Gibbs
Mel Hellier
Adele Oram
Arna Syder
TBC

TE AWAMUTU SCHOOLS' ATTENDANCE OFFICER

Helen Bright

ITINERANT MUSIC & PERFORMING ARTS TUTORS

Brass/Woodwind	Barry Cullen
Brass/Woodwind	Stewart Stanbridge
Percussion	Glen Jackson
Guitar	Cameron Olsen
Flute	Kathryn Orbell
Kapa Haka	Rangi Waitai

DEANS AND FORM CLASSES 2020

YEAR 9	YEAR 10
Deans: Trina Roberts & Dave Smith Senior Leadership: Rebecca Legg	Deans: Chelsea Anderson & Bernard Oliver Senior Leadership: Neil Bauernfeind
9CA Julie Carter D3 9DW Karen Dowle D6 9EY Con Emery C2 9GT Duncan Grant R12 9OL Tovah O'Neill R2 9PD Julian Pescud A4 9RO Tema Ross A2 9SR James Saunders B3 9TF Steve Tanfield N9 9TT Samuel Tharratt D4 9WL Owen Williams D8	10DE Peter Dennis A5 10DX Emily Dixon R5 10GO Teresa Guarino R4 10KO Nataliia Kravchenko A3 10MD Kate MacDonald R15 10ND Raghwa Nand N4 10NH Rebekah Nash D1 10OM Brent Oliedam N7 10ON Simon Oosterman T2 10PY Louise Pryor N8 10SM Wayne Smyth T5
YEAR 11	YEAR 12
Deans: Rosemary Brandon & Jason Barnfield Senior Leadership: Wayne Carter	Deans: Taylor Woutersen & David Prout Senior Leadership: Bob Hollinshead
11CL Will Cawkwell F2 11HG Malcolm Haig N5 11HL Patrick Hounsell R11 11KA Susan Kellaway B1 11KI Denise Kahui R14 11RI Maria Rauhihi R1 11SA Lisa Stoneham D7 11WD Jared Wooldridge M2 11WI Leon Williams N10 11WN Sarah Watson M4	12KC Chloe Kay C1 12KT Jane Kite R16 12LD Maree Letford F1 12MR Kathy Miller R3 12NA Teupoko Natua OE 12PL Daniel Powell N3 12PR Eleanor Porter D2 12TH Rhiannon Thornton R6 12WS Scott Williams T4
YEAR 13	
Dean: Laurel Mason Senior Leadership: Tony Mambery	
13BN Keith Bain N2 13CC Lucy Clapcott B4 13CS Gayle Clements D5 13DS Sarah Dawson N1 13SH Pauline Smith B2 13TN Melissa Thompson N6	

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.

- **Roll (as at 11.2.2020)**

Year 9	304
Year 10	311
Year 11	282
Year 12	235
Year 13/14	154
TOTAL:	<u>1286</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:

- 2 Ovens (Hospitality/Food Technology)
- Drill Press (Hard Materials Technology)
- Smart TV (Millar Gymnasium)
- Kayaks x 2 (Outdoor Education)
- Gazebos x 9 (Sports and Health & Physical Education)
- Trailer for Motorbikes (Agricultural Science)
- Drone (Property Management)
- 30 Laptops (Loan Devices)
- 22 Computers & Software (Music)
- 10 Laptops (English)
- Tables, Chairs, Benches, Bench Stools, Blinds etc (across the school)

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

- Congratulations again to our **2020 Head Students**:

Oksana Voznyuk

Troy James

Kate Yarnley

MJ Neethling

They all spoke passionately and wisely about their goals for 2020 and the future, at a whole school assembly.

The **2020 Board of Trustees Student Representative** is Atareipounamu Crown.

- Congratulations to the **2020 Student House Leaders:**

<u>House</u>	<u>Head of House</u>	<u>Deputy</u>
Cameron	Jessica Cullen Dylan Fynn	Camryn Parkes Flynn Prutton
Gorst	Nikyla Miesenbeek Blake Royce	Grace Miller Austin Frederick
Melrose	Dalley Burnside Griffyn Gibson	Billie Brown-Wahanui Logan Cooper
Selwyn	Ruby Kirwan Myles Towers	Opal Howell Dylan Mockford

- **School Committees for 2020**

Congratulations to the following student Chairpersons of our committees.

The membership of these committees is strong.

Ball	Caitlin Sanders
Culture	Oksana Voznyuk
Environment	Opal Howell
Health	Achaal Prasad
SADD	Brianna Walker
Service	Billie Brown-Wahanui
Sport	TBA
Kia Tū	Kiani Ballard

- Well done to the **Year 13 Camp Committee** and all 112 students who attended – feedback has been very positive. A big thanks must go to the eight staff who supervised and enthused (Laurel Mason, Noel Cox, Keith Bain, Bob Hollinshead, Pauline Smith, Lucy Clapcott, Sarah Dawson and Melissa Thompson) – it could also not take place without your input and support.

- **PAID UNION MEETING (PUM)**

The Executive of the Post Primary Teachers' Association has directed members to attend a round of branch – based paid union meetings under the provisions of Section 26 of the Employment Relations Act 2000.

At the PUM, members will be discussing the proposed Teaching Council fee increases and co-ordinating their response.

The meeting of the PPTA members at Te Awamutu College will be on **Friday 28 February from 1 – 3pm.**

- ◆ **NORMAL CLASSES** will run Periods 1 – 3 (until 12.30pm)
- ◆ **LIBRARY** will be open for supervision
- ◆ **CANTEEN** will be open at interval only
- ◆ **BUSES** will run at normal times

Please ensure that you make appropriate arrangements for your son/daughter.

- **NCEA Results 2019 (Provisional – as at 27 January 2020)**

- **Level 1** – 77.3% of our Year 11 students gained this important qualification. Our second highest result in 5 years and above the national figure.

- **Level 2** – 81% of our Year 12s gained this. This is on par with the previous 2 years and above the national figure of 76.1%.

- **Level 3** – 65.6% of our Year 13s gained this.. Up 4.5% from 2018 and our best result ever!

We beat our Annual Plan targets at all 3 levels.

Māori Results

- **Level 1** – Up 15.6% from 2018 to 60% - our second highest result in five years and above the national figure of 54.8%.

- **Level 2** – Up 5.7% to 66.7% and on par with national figure.

- **Level 3** – Up 29.7%! to 67.5%. Our best result ever and well above national figure of 53%.

Once again we beat our Annual Plan targets at all 3 levels.

- **NCEA Scholarships**

Congratulations to Bert Downs (2019 Dux) for attaining two Scholarships—Physics and Technology. This represents outstanding achievement and a lot of extra reading and tuition etc. Thanks to teachers, Julian Pescud and Dave Smith, for your skills and support.

The combined efforts of staff, students, parents/caregivers and BOT have “paid off”. **Congratulations.**

- **“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 19 March, 7.00pm, 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.

Average attendance and punctuality of Year 11 students
who gained Level 1 in 2019
92% and 5.6 lates

Average attendance and punctuality of Year 11 students
who did not gain Level 1 in 2019
74.1% and 10.1 lates

Average attendance and punctuality of Year 12 students

who gained Level 2 in 2019

91.4% and 9.6 lates

Average attendance and punctuality of Year 12 students

who did not gain Level 2 in 2019

79.8% and 10.4 lates

Average attendance and punctuality of Year 13 students

who gained Level 3 in 2019

91.2% and 6.1 lates

Average attendance and punctuality of Year 13 students

who did not gain Level 3 in 2019

80.2% and 11.4 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 great majority, 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 Mambery
Principal

Senior Leadership Team 2020

Lockdown Information for Parents/Caregivers

What is a Lockdown?

An emergency event may require an evacuation or a lockdown. A lock-down would be used anytime students need to be contained and protected inside school buildings.

Why might a school go into Lockdown?

When a situation exists where there is a hazard outside or within the school a lockdown may be initiated. These hazards could be environmental or caused by people.

A **chemical spill**, for example, could put students and staff at risk of toxic inhalation if allowed outside.

A request from the Police or other agencies due to **dangers or events outside the school** may result in the Police requesting a lock-down of the school to prevent putting students and staff in danger. Parents or visiting adults whose **behaviour is violent or threatening** within the school to staff and/or students, or a student whose behaviour poses an immediate threat to student/staff safety, or other threats or acts of violence may also result in a lockdown.

When a lockdown is signaled students are directed to a classroom or a designated place in the school. Staff secure the room, close and lock doors and windows, turn off lights, close blinds etc. and students move into a place where they cannot be seen. **Student and staff safety is the intent at all times throughout a lockdown.**

If/when a lockdown is implemented students are instructed to turn off all electronic devices, including cell phones, as communication from within or outside of the situation can cause panic, confusion or distress.

What parents/caregivers should and should not do during a Lockdown

If a lockdown is implemented, part of that process involves mass communication with parents/caregivers at the earliest opportunity, using communication tools at our disposal (currently mass e-mail or text alert).

If notified that the school is in lockdown DO NOT attempt to communicate with your child, DO NOT come to the school to collect your child and DO NOT attempt to contact the School about what is happening. Police and/or emergency services will control the lockdown situation and they will indicate when it is safe to lift the lockdown. The lifting of the lockdown will be communicated to you and at the soonest available opportunity, information about the lockdown will be shared.

Should the lockdown extend to after school hours, further communication will be sent regarding a controlled release of students, the operation of buses and how and where students can be collected from etc.

TE AWAMUTU COLLEGE

Creating Learning Success for Every Student

February 2020

Dear Parents/Caregivers

The Board of Trustees decided in November 2019 to opt into the Donations Scheme for Decile 1 – 7 schools.

The school cannot now ask for donations, **except for overnight camps and trips** where we can request a donation covering accommodation, food and travel components.

If families/whānau or any other organisations still want to give a **voluntary donation** to the school, GST is not payable and donation tax credits can be claimed.

Examples:

- Year 13 Camp (2 nights – parents/caregivers will be asked to pay the cost of accommodation, food and travel. School will pay for external instructors, equipment hire etc.)
- One Day Field Trips; Visit to a Museum/Art Gallery; hiking or kayaking trip etc – will be paid for out of the Donations Scheme Funding as they are linked to curriculum: teaching and learning.
- Extra-curricular trips; culture groups; sports teams etc – parents/caregivers will still be asked to pay costs, fees, subs etc.
- Education Perfect (an inter-active, on-line teaching and learning tool) will be paid for by the school. (In 2020 this will be at a cost of \$21,000 and will be for English, Mathematics & Statistics and Sciences Years 9 – 13; Social Studies Years 9 & 10)
- Provision of SuccessMaker (Reading, Spelling and Maths support) and ESOL (English for Speakers of other Languages) has never been charged for at Te Awamutu College and will remain free.

TE AWAMUTU COLLEGE

Creating Learning Success for Every Student

- Parents/Caregivers will still be asked for payment where there is a "take – home component" in a student's course, for example:
 - o bedside cabinet
 - o tool box
 - o item of clothing
 - o food produced and able to be taken out of classroom(These courses will have been selected and costs/fees will have been included in written Course Selection information)
- School Ball – school can request payment for this optional activity
- School Uniform – schools can require students to wear a uniform and request payment for items sold at school
- Textbooks, compulsory workbooks and photocopied handouts are provided free to students.
- Parents/Caregivers/students are still expected to pay for a student's personal photocopying/printing.
- Parents/Caregivers are expected to ensure that their child/children have the required stationery for each of their subjects/courses.

Obviously, 2020 is a "trial year" for the Donations Scheme and we will be monitoring payments and donations being made and review our involvement at the appropriate time.

Most parents/caregivers will notice a reduction in how much they will now directly pay towards their child/children's education.

Te Awamutu College is supportive of the principle of greater equity in education as we collectively strive at **"Creating Learning Success for Every Student"**.

Kia Kaha

Craig Yarmdley
(Board of Trustees Chairperson)

Tony Membery
(Principal)

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

(English, Mathematics & Statistics and Sciences Years 9—13; Social Studies Years 9 & 10)

Mathematics & Statistics:

- 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.
- Grammar and reading comprehension tasks may be used to supplement on-going teaching.
- 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

POWHIRI 2020

JUNIOR PRIZEGIVING DECEMBER 2020

YEAR 9 CERTIFICATES

9BG

HOLLY ANDERSON

First in Class

Health and Physical Education

ARIA CULPAN

First in Class

English
Social Studies

RYAN DELANY

First in Class

Mathematics and Statistics

CIARA MCCULLOUGH

First in Class

Digital Design & Photography
Fabric Technology
Science
Visual Art
English
Health and Physical Education
Social Studies

Effort

OLIVIA MCGINITY

First in Class

Effort

Digital Design & Photography
Visual Art

9BR

ANJA GIBSON

First in Class

Graphics and Design

ISABELLA GREER

First in Class

Graphics and Design

JACK KELLY

First in Class

Effort

Health and Physical Education
Science

CAMILIA KROESBERGEN

First in Class

Social Studies

ZACH MCLELLAN

First in Class

Science

PIATA RAPANA

First in Class

Effort

English
Te Reo Māori
Metal Technology

9DS

HENRE LABUSCHAGNE

First in Class

Drama
Mathematics and Statistics

BAYLEE PRYKE

First in Class

Social Studies

JASMIN RIVERA
First in Class

Special Effects & Modelling

NARDIA ROELOFS
First in Class

English
Food Technology
Science
Mathematics and Statistics

Effort

LEAH WALKER
First in Class
Effort

Health and Physical Education
Business Studies

9GO

ASHLEE COLDRICK
First in Class
Effort

Business Studies
English

JUSTIN KASPER
First in Class

Wood Technology

NINA LUGTU
First in Class

English
Science
Social Studies

ZAK SMITH
First in Class

Outdoor Education and Environmental Action

JOSHUA WILSON
First in Class

Effort

Health and Physical Education
Music
Science

9KO

BILLY BARCLAY
First in Class

Food Technology

SIMON CARTER
First in Class

Metal Technology

KAEDEN CRESSWELL
First in Class

Mathematics and Statistics

JOHANNA DOWNS
First in Class
Effort

Wood Technology
Fabric Technology
Social Studies

CHEVY EDMEADES
First in Class

Health and Physical Education
Outdoor Education and Environmental Action

MIA ELLIS
First in Class

Food Technology

9KO cont...

CHARLI HELLIER
First in Class

Drama

DILLON HOLMES
First in Class
Effort

Special Effects & Modelling
English

ASARINA JOHNSON
First in Class

English
Social Studies
Visual Art

TAYLOR LINCOLN
First in Class

Agricultural and Horticultural Science

ALEXANDER MATHER
First in Class

Music—Concert Band

BELLA O'DEA
First in Class

French

KATE SHANNON
First in Class
Effort

Outdoor Education and Environmental Action
Health and Physical Education
Wood Technology

WEBB SORENSON
First in Class

Wood Technology

9MF

BENJAMIN CAMPBELL
First in Class

Digital Design & Photography

THOMAS CORBETT
First in Class
Effort

Wood Technology
Metal Technology

SARAH DRUCE
First in Class

Effort

Agricultural and Horticultural Science
Mathematics and Statistics
Science
Business Studies
English
Graphics and Design
Wood Technology

BOYD FITZGERALD
First in Class

Mathematics and Statistics

JULIET GILBERT
First in Class
Effort

Business Studies
Social Studies

SHANNON NIGHTINGALE
First in Class

Food Technology

9MF cont...**STELLA QUIGLEY**

First in Class

Business Studies
Food Technology
Health and Physical Education
Social Studies
French
Mathematics and Statistics

Effort

JEFFREY RICH

First in Class

Metal Technology

JESSAMINE WHITMARSH

First in Class

English
Special Effects & Modelling
Drama
Science

Effort

9OM**MAKENZY BIRD**

First in Class

Mathematics and Statistics
Health and Physical Education

Effort

DYLAN CHESTNUT

First in Class

Health and Physical Education

MADYSON COOKSEY

First in Class

Food Technology

AYRIN DALLY

First in Class

Graphics and Design
Social Studies
Food Technology

Effort

AZAAN HUSSAIN

First in Class

Metal Technology
Health and Physical Education
Outdoor Education and Environmental Action

Effort

OLIVIA VAN BOVEN

First in Class

English
Graphics and Design
Health and Physical Education
Social Studies

Effort

9ON**CULLEN BEVAN**

First in Class

Health and Physical Education

KATE BRIERLEY

First in Class

Business Studies
English
Social Studies
Mathematics and Statistics

Effort

MADI MCARTHUR

First in Class

Science
English
Social Studies

Effort

9PY**CHARLENE BRADY**

First in Class

Mathematics and Statistics

NATHAN FITNESS

First in Class

Outdoor Education and Environmental Action

Effort

English

Science

Social Studies

ASHTON NEILSON

First in Class

Mathematics and Statistics

MISHKE VAN ROOYEN

First in Class

Health and Physical Education

Science

Social Studies

SAM WAUGH

First in Class

Metal Technology

9SM**COLE BLACKBURN**

First in Class

Health and Physical Education

JON MARTIN-THOMSON

First in Class

English

Social Studies

CAM UDEN

First in Class

Mathematics and Statistics

Science

9TR**RUMAITI ROBSON**

First in Class

Science

Social Studies

HARPER TAPSELL

First in Class

English

Effort

Digital Design & Photography

Social Studies

HAYLEA-PAIGE TORRINGTON

First in Class

Special Effects & Modelling

Effort

Graphics and Design

Science

YEAR 10 CERTIFICATES

10BD

ANNABEL DANBY

First in Class English

RILEY PORA-HARWOOD

First in Class Social Studies

ISAAC LAWRENCE

First in Class Mathematics and Statistics

10CL

ORION FIGGINS

First in Class Science

SANDIE GOODRICK

First in Class Business Studies
English
Mathematics and Statistics

SOPHIE GRAY

First in Class Agricultural and Horticultural Science
Social Studies

TAYLA HERBERT

First in Class Business Studies

NATHAN HINES

First in Class Science

EMMA KENNY

First in Class Science
English
Social Studies

PATRICK MILGATE

First in Class Outdoor Education

JESSICA OWEN

First in Class Science
Health and Physical Education

BENJAMIN PARKINSON

First in Class Drama

LIANA RAMSEY

First in Class Food Technology

EMILY SHARIFF

First in Class Health and Physical Education

BOBBY SOMERVELL

First in Class Graphics and Design
Science

ADAM SWNEY

First in Class Science
Sport Elite
Health and Physical Education

Effort

10CL cont...

CAYLEY WARD

First in Class

Effort

Health and Physical Education

Science

10HG

JOSEPH ABERNETHY

First in Class

Effort

Digital Technologies

Science

Social Studies

Electronics

CODY ELLIS

First in Class

Effort

Mathematics and Statistics

Social Studies

BETHANY HUGHES

First in Class

Digital Design & Photography

STAGEA RANGITUTIA-HEWITT

First in Class

English

10KA

DANIELLE GIBSON

First in Class

Effort

Digital Design & Photography

Fabric Technology

DANIELLE JOHNSTON

First in Class

Effort

English

Music

Business Studies

Science

Social Studies

SHAUN KIRWAN

First in Class

Effort

Health and Physical Education

Outdoor Education

LOLA NEWLAND

First in Class

Mathematics and Statistics

MICAILE PENNINGTON

First in Class

Health and Physical Education

SADIYAH SALMAH

First in Class

Effort

Science

Social Studies

Food Technology

10KI

MADISON COLEMAN

First in Class

Effort

English

Fabric Technology

Food Technology

Health and Physical Education

Social Studies

10KI cont...

SOPHIE FISKE

First in Class

Effort

Social Studies

Visual Art

Digital Design & Photography

Science

LAKELYN SHIELDS

First in Class

Science

DYLAN YATES

First in Class

Health and Physical Education

10RI

JENNA CHAMBERS

First in Class

Food Technology

Moving Image and Special Effects

LANA CLARK-POWELL

First in Class

Effort

English

Science

Food Technology

Mathematics and Statistics

Social Studies

HANNAH KENDRICK

First in Class

Social Studies

10SA

SYDNEY ANDERSON

First in Class

Effort

Mathematics and Statistics

Outdoor Education

SOPHIE JACKSON

First in Class

Effort

English

Science

Health and Physical Education

ELIJAH LEE

First in Class

Health and Physical Education

Social Studies

10SY

THOMAS BAKX

First in Class

Mathematics and Statistics

Social Studies

CAITLYN BLAKELY

First in Class

Effort

Outdoor Education

English

DYLAN CHARLTON

First in Class

Mathematics and Statistics

JAYDEN MORRIS

First in Class

Metal Technology

SHANJALI SINGH

First in Class

English

10TA

KARLIE ALEXANDER

First in Class

Health and Physical Education

LEAH BLYTHE

First in Class

Effort

Mathematics and Statistics

Social Studies

SAM DENIZE

First in Class

Health and Physical Education

CORY FROST

First in Class

Outdoor Education

10TA cont...

SAMUEL HOWELL

First in Class

Electronics

LIAM MOCKFORD

First in Class

Effort

Wood Technology

Health and Physical Education

EVA OOSTERMAN

First in Class

Effort

English

Social Studies

Science

10TF

LIAM CARTER

First in Class

Effort

Mathematics and Statistics

Health and Physical Education

PAIGE CONNOR

First in Class

Food Technology

MAUDE REWHA

First in Class

Effort

Health and Physical Education

Mathematics and Statistics

English

LAURA SEATON

First in Class

English

Social Studies

JEAN STURM

First in Class

Te Reo Māori

FLYNN TATE

First in Class

Health and Physical Education

10WN

KACEY MIEZENBEEK

First in Class

Effort

Science

Social Studies

Sport Elite

MADISON ROCKLIFFE

First in Class

Effort

English

Mathematics and Statistics

JAY SEEBECK

First in Class

Outdoor Education

10WN cont...

BRAITH WILLIAMS

First in Class

Effort

Mathematics and Statistics

Science

SPECIAL AND CULTURAL AWARDS**Te Awamutu College Junior Science Fair Awards****1st Place:****Kaeden Cresswell** – Investigation Category**Asarina Johnson** – Senior Observational Drawing Category**Josh White and James Gow** – Scientific Video Category**Waikato Science Fair Awards****1st Place in Year 9-10 Planet Earth and Beyond Section:** Kaeden Cresswell – Will it Rain?**Highly Commended in Year 9-13 Scientific Video Section:** Josh White and James Gow – Moon Landing Animation Video**Te Awamutu College Drama Department Award for Outstanding Performance by a Junior in ShowQuest**

SOPHIE JACKSON

The Oosterman Family Junior Music Award – Outstanding Junior Musician

DANIELLE JOHNSTON

Mad Cow Drum Prize – Outstanding Junior Drummer

JOSHUA WILSON

The Cameron Olsen Trophy for Outstanding Junior Guitarist

ASHTON WARD

Junior Speech Final**First Place**

MOLLY STOKES

Second Place

MADISON COLEMAN

Third Place

EWAN MCCARTIE

Special Award for Excellence in Mathematics**ICAS Mathematics Competition – High Distinction:** In the top 1% of New Zealand and the Pacific region

KAEDEN CRESSWELL

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 Kotahitanga Award for Excellence in Engagement and Participation in Class**Year Nine:** PIATA RAPANA**Year Ten:** MAUDE REWHA

SPORTS AWARDS

Te Awamutu College Trophy – Junior Girls Swimming Champion

ZARA BRENNAN-SHAW

Nolan Cup – Junior Boys Cross Country Champion

JOHN-DAVID BROWN

Te Awamutu College Trophy – Junior Boys Athletics Champion

DYLAN CHESTNUT

Most Valuable Player – Under 55kg Rugby

SAM DENIZE

Te Awamutu College Trophy – Junior Girls Lacrosse Player of the Year

HOLLY HARRIS / ISABELLE VRENSSEN

Te Awamutu College Trophy – Intermediate Girls Athletics Champion

SARAH HEWLETT

Most Valuable Player – Under 15 Rugby

ADAM KELLY

Most Outstanding Junior Basketball Player

PATRICK MILGATE

Te Awamutu College Trophy – Junior Girls Athletics Champion

BROOKE PENNY

Te Awamutu College Trophy – Junior Girls Cross Country Champion

LIANA RAMSEY

Most Outstanding Junior Netball Player

AMY REID

Te Awamutu College Trophy – Junior Boys Swimming Champion

SAMUEL SHAW

Sports Excellence Badges

Volleyball - Waikato Junior Winner

KARLIE ALEXANDER

Lacrosse - NZ Under 15 Winner

SYDNEY ANDERSON

Squash - Waikato Secondary Schools Senior Place Getter

DAKOTA ATTEWELL

Lacrosse - Waikato Secondary Schools Winner

ADAM BIGHAM

Lacrosse - Waikato Secondary Schools Winner

JOHN-DAVID BROWN

Lacrosse - Waikato Secondary Schools Winner

SAM DENIZE

Athletics - Waikato/Bay of Plenty Junior Girls High Jump Winner

PIPPA DIXON

Motorsport - Member New Zealand Ministock Team

MITCHELL FABISH

Volleyball - Waikato Junior Winner

JULIA HARRIS

Athletics - Waikato/Bay of Plenty Senior Place Getter

SARAH HEWLETT

Lacrosse - Waikato Secondary Schools Winner

NZ Under 15 Representative

ELIJAH LEE

Lacrosse - Waikato Secondary Schools Winner

LIAM MOCKFORD

Volleyball - Waikato Junior Winner

JORDYN MURAAHI

Volleyball—Waikato Junior Winner

PIATA NEWTON

Squash—Waikato Secondary Schools Senior Place Getter

SHANNON NIGHTINGALE

Lacrosse - Waikato Secondary Schools Winner

RUBEN NORTJE

Lacrosse - Waikato Secondary Schools Winner

ELLIOT PARKES

Volleyball - Waikato Junior Winner

BROOKE PENNY

Climbing - New Zealand Secondary Schools Place Getter

BROOKLYN PHOTHIRATH

Volleyball - Waikato Junior Winner

AMY REID

Volleyball - Waikato Junior Winner

MAUDE REWHA

Volleyball - Waikato Junior Winner

JASMIN RIVERA

Wrestling - North Island Secondary School Title Holder

ASHLEE STRAWBRIDGE

Lacrosse - Waikato Secondary Schools Winner

TEREANUKU TAPSELL

Volleyball - Waikato Junior Boys Representative

CAMERON TONIHI

Golf - Waikato Secondary Schools Division One Matchplay Champion

SAM TOWERS

Lacrosse - Waikato Secondary Schools Winner

SAMUEL TYE

Volleyball - Waikato Junior Winner

MADI WELLS

Motorcross - New Zealand Junior Team Champion

RYAN WHITE

Volleyball - Waikato Junior Boys Representative

DYLAN YATES

The Hey Trophy for Best Sporting Performance

SAM TOWERS

This young man shot 78 gross to qualify for the first division of the Waikato Secondary Schools Match play Golf Championships.

He then played the top qualifier, as handicaps do not count in this Match play format, and won on the 17th hole. The person who he played against was on a .5 handicap.

He then won the next Match to progress to the final, where he was to play another .5 handicap golfer. He won the final on the 18th hole to become Waikato Secondary Schools Division One Match play Champion.

Junior Sports Achiever of the Year

ELIJAH LEE

This young man in 2019 has added to his already impressive sporting CV. This year he represented TAC in his chosen sport, Lacrosse, and was co-captain of the team that won the Waikato Secondary Schools Title.

He was selected from TAC to represent his province, Waikato, at Under 15, Under 18 and Senior Men's level. Mid-year he trialed and was selected to represent New Zealand Under 15 Lacrosse in a tournament in Australia.

As well as Lacrosse he plays Volleyball as part of the TAC Boys team and still has time to officiate Intermediate Lacrosse on Saturdays.

MAJOR SCHOOL AWARDS

Year Nine Dux 2019 (Sponsored by Vetora) – TV Mambery Cup

ASARINA JOHNSON

Year Ten Dux 2019 (Sponsored by Vetora) – TV Mambery Cup

SANDIE GOODRICK

JUNIOR PRIZEGIVING 2019

MEDIA RELEASE

Waikato Bay Of Plenty AgriKids and FMG JR Young Farmer of the Year winners announced:

WAIKATO BAY OF PLENTY JR FMG YFOTY WINNERS ANNOUNCED

A duo from Te Awamutu College have taken out the Waikato Bay of Plenty FMG Junior Young Farmer of the Year title. 15 year old year 11 students, Alex Fitzgerald and Alex West won the contest held at Saint Pauls Collegiate on Saturday. In second place were "Rod and Todd"- Luke Farrell and Fergus Casey from Putaruru College.

The competition for students in high school Teen Ag Clubs ran alongside the Waikato Bay of Plenty FMG Young Farmer of the Year (FMG YFOTY) Regional Final. Both teams have been invited to compete at the Grand Final in Christchurch in July.

Fitzgerald and West said they were shocked by the win and are pumped to be heading to Christchurch. "I've always wanted to go down south, now I've got an excuse to," West said excitedly. "It was pretty challenging, especially the quiz that was pretty hard." It was the second time competing for the duo, who came runner up for Waikato Bay of Plenty in 2018 and 12th overall at the Grand Final.

Fitzgerald was also awarded overall FMG JR FYOTY Competitor of the Year in the 2018 contest.

Competing this year, the pair said they utilised their different strengths, with West having grown up on a dairy farm and Fitzgerald on a sheep and beef farm.

"I've got the drystock farming background, deer and other bits of pieces," Fitzgerald said.

The pair plan to fundraise to get to Grand Final through sourcing sponsors, selling sausage sizzles and a firewood raffle - with firewood season coming up.

11 FMG JR YFOTY teams battled it out in a series of modules hosted by the sponsors.

Points were added up, then the top five teams went head to head in a famous FMG YFOTY style buzzer quiz. Here A2 managed to crawl ahead, using their shared strengths and knowledge to get the questions right. The FMG JR YFOTY Competitor of the Day was also awarded to Timothy Lumsden from Hamilton Boys High School. Teen Ag Clubs are aimed to introduce secondary school aged children to the opportunities available in the ag, food and fibres sector as well as provide leadership opportunities and a support network for students.

The event was sponsored by FMG, Ravensdown, Honda, WorkSafe, PTS, STIHL, Lincoln University, Massey University, Southfuels/Northfuels, Betacraft and New Holland.

FMG JUNIOR YFOTY WAIKATO BAY OF PLENTY FULL RESULTS

1st A2 - Alex Fitzgerald and Alex West, Te Awamutu College

2nd Rod n Todd - Luke Farrell and Fergus Casey, Putaruru College

3rd The Gumboot Gals - Chloe Cole and Nerdia Bateup, Te Kauwhata College

FMG Junior Young Farmer of the Year Competitor of the Day - Timothy Lumsden

STUDENT CENTRE

Hours – 8.00am – 4.00pm

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**..

REMINDER:

Please contact the Student Centre
on 07 871 4199 *press 2* or email
_StudentCentre@tac.school.nz
if your contact details have changed.
It is most important that we keep our records up to date.

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 for cricket, tennis, volleyball and basketball. Any student who has missed these needs to see Mr. Wynne at the Sports Office as soon as possible.

The best way that students can hear about upcoming sports opportunities is to be at Form Class and hear the Daily Notices.

For any parent/caregiver wishing to read the notices they are available daily on the school website.

Inter-House Sport starts on 19 February with Inter-House Swimming at the school swimming pool followed closely by Inter-House Athletics on 21 February at the Te Awamutu Stadium on Armstrong Avenue.

From these competitions our school teams will be selected to go to King Country Zone Swimming and Athletics respectively.

Parent Help

The school is always looking for keen and enthusiastic parent/caregiver help with sports, if you wish to put your name forward for a role with a TAC team please feel free to contact me, Chris Wynne, Director of Sport at cwynne@tac.school.nz or on 871 4199 extn 237.

STUDENT SPORTING SUCCESS

Sporting success TAC wishes to acknowledge:

Waikato Under 18 Touch Team Representative

Donald Tonihi

Athletics

Pippa Dixon—Club Record High Jump 1.65m

Lacrosse

Camryn Parkes—Waikato U18 Representative

Ashley Raukawa—Waikato Senior Women's Representative, Waikato U18 Representative

American Football

Jay Seebeck—U16 New Zealand Winner

Please contact me at the Sports Office about your child's success. They do the work so they deserve the recognition!

cwynne@tac.school.nz
871 4199 extn 237

VOLLEYBALLERS UNBEATEN...

Te Awamutu College head girl Katrina Amituanai returned from 18 months recovery from ACL surgery to lead her team to an unbeaten tournament at the Australian Volleyball Schools Cup on the Gold Coast.

The tournament ran from December 7-14 comprising of 409 teams from 109 schools across the 16 age groups and divisions. The AVSC is the largest student sporting event in Australia.

Former Commonwealth

Games stadiums Coomera and Carrara were home to the tournament with alternating days at each venue. The team played two games and had one refereeing duty daily.

The Te Awamutu girls played in Division three with 11 successful games.

Most of the team had played together previously as part of the winning squad at the New Zealand Secondary Schools competition in March 2019.

Supporters included par-

ents Deborah Mounsey, Liz Peehikuru, Hazel Uerata and the Te Aroha College team which the girls formed a strong bond with. Despite both teams being part of the Waikato competition, they didn't meet during 2019 until the AVSC semifinals.

Amituanai and the girls made it to the finals after only losing one set during the round robin. This was against Adelaide's Reynella East College who they later beat in the final.

It was a tight game with

both sides attacking and defending well which produced many good rallies. Te Awamutu needed three sets to take the win — 25-15, 21-25, 15-11.

Although being ineligible to claim the title as they were an international team, it was still a great finish to the volleyball season for Te Awamutu College with the junior team winning at Waikato and North Island level too.

Junior captain Amy Reid was also part of senior team at the Gold Coast.

Congratulations to Maude Rewha who was named in the girls' tournament team at the Under 15 IPC in Napier. Maude was powerful on attack for the Waikato A team but also impressed with her passing and serving throughout the event. Well done Maude, this recognition was well deserved! This follows her being included in the tournament team at the North Island Junior tournament late in November.

SPORTS CONTACT LIST 2020

Sport	Contact	Position	Email / Facebook / Webpage	Phone
Athletics	Murray Green	Coach	teawamutu@paperplus.co.nz	871 5257
Basketball	Simon Drury Desir'e 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	Candice Barker	Teacher I/C	cbarker@tac.school.nz	871 4199
Football	Sheryll Whitt Hubert Bakx	Secretary	sheryllwhitt@gmail.com hubertbakx@gmail.com	871 5085
Golf	Daniel Powell	Coach	dpowell@tac.school.nz	871 4199 (ext 206)
Hockey	Chelsea Anderson	Teacher I/C	canderson@tac.school.nz	871 4199 (ext 210)
Lacrosse	Chelsea Anderson Leon Green William Chisholm Tammy Lee	Teacher I/C Coach Manager	canderson@tac.school.nz chisholm02.wc@gmail.com sweetonpeace@gmail.com	871 4199 (ext 210)
MotorX	Louise Pryor	Teacher I/C	lpryor@tac.school.nz	
Mountain Biking	Brett Leong	Teacher I/C	bleong@tac.school.nz	871 4199 (ext 323)
Netball	Jo Doig Rosemary Brandon	Chairperson Teacher I/C	netball@tac.school.nz	871 4199 (ext 211)
Rowing	Ann Edmondson Duncan Grant	Secretary Teacher I/C	teamuturowing@gmail.com dgrant@tac.school.nz https://www.sporty.co.nz/ teawamuturowing https://www.facebook.com/ teawamuturowing	
Rugby	Michael Earwaker Sheree Easterbrook	Chairperson Club Secretary		
	Owen Williams	Teacher I/C	owilliams@tac.school.nz	
		Rugby Club links	https://www.sporty.co.nz/ teawamutucol https://www.facebook.com/	
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
Touch	Chris Wynne	Teacher I/C	cwynne@tac.school.nz	871 4199
Volleyball	Keith Bain	Teacher I/C	kbain@tac.school.nz	871 4199

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 on Mondays 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 Tuesdays and Thursdays. 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
Lumino Dentist
Paul Kay Dental
Te Awamutu Dental

Mahoe Street
Market Street
Albert Park Drive
Teasdale Street

If your 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

Disease/ Infection	Time between exposure & sickness	The disease is spread by.....	Early signs	How long is the child infectious	Exclusion from School
Influenza	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.
Vomiting & Diarrhoea	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.
Scabies	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.
Ring worm	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.
School Sores (impetigo)	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.
Conjunctivitis	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

For many Year 13 students, Camp will be a cherished memory and absolute highlight of 2020. It was a fantastic way to start the school year and have many shared experiences that have solidified the Year 13 cohort. It was an absolute delight to see so many of our wonderful students challenge themselves and positively encourage others in activities that they would not normally feel comfortable participating in.

All 120 of us travelled by bus and minivan down to Tui Ridge, not far from Rotorua. There was of course the obligatory pitstop for some refreshments in Tirau. Upon our arrival we orientated ourselves to our surroundings, made sure we got the best bunks next to our friends and then met back in the dining hall – our meeting point for the next three days. The Camp Committee ran the afternoon activities – a mixture of fun and challenging teamwork scenarios and activities. There was a ‘small’ water fight following these activities in order to cool down.

Dinner was our first meal at Tui Ridge and everyone was pleasantly surprised at how delicious and filling the vegetarian dishes were. Many came back for seconds, and of course there was dessert too. Following dinner the Camp Committee ran a very successful Quiz Night with an array of interesting and thoughtful questions. The teachers were a little bit miffed about coming second equal.

We were blessed with beautiful sunny skies as we woke on Day Two, ready for our scheduled camp activities. These included – Flying Fox, Orienteering, Giant Swing, Confidence Course, Team Building, Air Rifles, Archery and Abseiling. We rotated around the activities throughout the day in small groups. You could hear the screams coming from the Giant Swing down through the valley at other activities. These activities encouraged everyone to participate and promoted teamwork and leadership. Everyone was positively buzzing as we came together for snacks and a hot lunch. After our exciting day we had a bit of time to chill at the camp. Many of the students took the opportunity to start up a game of touch and cricket. Others could be seen reading a book under the trees, or gossiping in small groups, enjoying the peaceful relaxation that Tui Ridge had to offer.

The evenings events consisted of a Mr and Mrs TAC competition, where groups made stunning creations from newspaper. Themes included – Gatsby, Space, Under the Sea, Hillbilly and Wedding. Two contestants from each group strutted their stuff down the runway to raucous laughter and applause. The outfits were a sight to behold, showing such creativity and ingenuity. Following the success of the competition we were in for a surprise when the teachers led us through the Burma trail – a track in the pitch black forest with only a rope to guide you through. Students leapt up in fright as scary noises, unidentified objects, and ‘water’ splashed us as we tried to make our way through, over and under the bush. Everyone collapsed into bed absolutely exhausted from the long day.

Day Three began with an enthusiastic House Competition – decorating the dining hall. Each corner of the hall sparkled with house colours as we all dined together in true companionship and comradery. An absolute highlight for many of the students was the Inter-House Competitions – tug of war, confidence course, relay racing and more. The obstacle course posed many challenges but it was so heartening to see students carrying, lifting and cajoling others through the rigorous course. We have a fabulous bunch of Year 13 students who all showed amazing leadership and teamwork. A special thank you to the Camp Committee and staff for everything that was organised and planned for an eventful and fun three days.

Ms L Mason

YEAR 13

CAMP

2020

F
U
N

Talent!!

JUNIOR HEALTH AND PHYSICAL EDUCATION 2020

Junior Programme:

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

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.

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
Acting HOD HPE
tross@tac.school.nz

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

STUDENT DIARIES

Years 9—12 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 Summer Fladgate 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, slides and jandals are not sandals)

Shoes are to be black leather school shoes.

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

2020

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

White Blouse

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

<i>Under Knee Black Socks</i>	\$7.00 pair	
<i>Under Knee Black Socks</i>	\$15.50	3 pair pack
<i>Black Crop Sock</i>	\$14.50	3 pair pack
<i>Black Tights</i>	\$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>	\$ 24.50
<i>Cap</i>	\$ 16.00
<i>Bucket Hat</i>	\$ 18.00
<i>Beanie</i>	\$ 18.00
<i>Umbrella</i>	\$ 16.50

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 2020

WEEK 4

Monday 17 February	Class, ID, Portrait Photos
Tuesday 18 February	Staff Photo, Yr 13 Photo Pd 2 Kapa Haka 3000m (Athletics) Noho 9DW
Wednesday 19 February	Inter-House Swimming Period 5 Form Class Noho 9EY
Thursday 20 February	Noho 9CA Year 9 Deans/Form Teachers/Parents and Caregivers Evening— 7.30pm (Staffroom)
Friday 21 February	Inter-House Athletics

WEEK 5

Monday 24 February	1OED 1st Aid (a) (2 days) Noho 9GT
Tuesday 25 February	Noho 9OL Pd 2 Kapa Haka
Wednesday 26 February	1OED 1st Aid (b) “HeadzUp” Head Students Pd 4 Snr Deans’ Asm Jnr Form Class Noho 9PD
Thursday 27 February	Noho 9RO NCEA Info Evening 7.30 (Staffroom) BOT Meeting 6.00pm (Library)
Friday 28 February	Evacuation Drill (Pd2) Paid Union Meeting 1-3pm (Normal classes Pds 1-3)

WEEK 6

Monday 2 March	Noho 9SR
Tuesday 3 March	Art—Wellington Trip (4 days) Pd 2 Kapa Haka 9OEE High Ropes (a) Noho 9TF
Wednesday 4 March	Pd 4 Snr Asm Jnr Deans’ Asm Noho 9TT

Thursday 5 March	Noho 9WL
Friday 6 March	9OEE High Ropes (b) Special Olympics Swimming

WEEK 7

Monday 9 March	1SRS Surf Lifesaving
Tuesday 10 March	Zone Athletics Pd 2 Kapa Haka
Wednesday 11 March	10OED RC (a) Pd 4 Jnr Asm Snr Deans' Asm
Thursday 12 March	10OED RC (b) Pd 4 Waikato Uni
Friday 13 March	NISS Rowing: Karapiro Lockdown Drill Profile Reports Issued

WEEK 8

Monday 16 March	10OED RC (a)
Tuesday 17 March	Pd 2 Kapa Haka 10OED RC (b)
Wednesday 18 March	Pd 4 Snr Top Class Comp Jnr Form Class
Thursday 19 March	Pd 4 AUT Library 1OED Rafting (2 days) Academic Excellence Evening 7pm Vilagrad
Friday 20 March	Zone Swimming Polyfest (AO Wahine Toa)

WEEK 9

Monday 23 March	3OED Kayak (5 days) Pd 4 Auk Uni
Tuesday 24 March	Pd 2 Kapa Haka
Wednesday 25 March	Yr 9 Form Class: ICS Boards Yr 10 TBC Snr Asm
Friday 27 March	Kapa Haka Noho (pm)

WEEK 10

Monday 30 March	3GEO TNP (3 days) Summer Sports Tournament Week Maadi Cup: Twizel
Tuesday 31 March	2OED Kayak (a)(3 days)
Wednesday 1 April	Pd 4 Jnr Asm Snr Deans' Asm
Thursday 2 April	Summer Sport Photos

WEEK 11

Monday 6 April	Inter-House Softball
Tuesday 7 April	2OED Kayak (b)(3 days) Pd 2 Yr9 ICS Asm
Wednesday 8 April	Pd 4 Snr Asm Jnr Top Class Comp
Thursday 9 April	Yr 9 ICS winning Form Class lunch End of Term 1
Friday 10 April	Good Friday

TERMS / DATES 2020

Term 1	Tuesday 28 January – Thursday 9 April (11 weeks)
Term 2	Tuesday 28 April – Friday 3 July (10 weeks)
Term 3	Monday 20 July – Friday 25 September (10 weeks)
Term 4	Monday 12 October – Monday 7 December (9 weeks)
Easter	Good Friday 10 April Easter Monday 13 April
Anzac Day	Monday 27 April
Queen's Birthday	Monday 1 June (Term 2)
Labour Day	Monday 26 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're a parent, staff member or member of the school community and you take out a new ASB home loan of \$250,000 or more, ASB will donate \$500 to your chosen participating school.

\$500

ASB's lending criteria and terms apply. Fees may apply.
Eligibility criteria - Documentation of the facility agreement must be done by 30 June 2020.
For this promotion to apply, you must make mention of it during the home loan application.
Only applies to loans which are secured by residential owner-occupied property with a minimum of 20% equity. The offer is limited to one donation per new home loan. The donation will be made to the chosen school on complete draw-down of the home loan. Excludes lending through brokers. Full eligibility criteria, exclusions, terms and conditions are available at asb.co.nz/promotion/supporting-success-in-your-school.html

ASB
ONE STEP > AHEAD

Garage Carpet

Extend the usable space in your home by turning your garage into another living space. Use your new space for home workouts, a play area for the kids (particularly useful on rainy days!) or simply enjoy the warmth it brings to your home as it can help with insulation and airflow reduction.

- Withstands both wheel and foot traffic
- Fade, stain, mould and mildew proof
- Slip-resistant
- Anti-Static
- Low maintenance, easy clean
- Also suitable for the boat!

SPECIAL LOCAL
COMMUNITY OFFER

Support your local School

For every lineal metre of garage carpet
supplied and laid by Collins Flooring Xtra
we will donate \$10.00 per metre
to a school of your choice*

COLLINS
FLOORING XTRA

TE AWAMUTU

329 Benson Road

P: 07 870 1091

E: teawamutu@flooringxtra.co.nz

www.flooringxtra.co.nz

*TAC's apply. Schools must register with Collins Flooring Xtra and be within the Collins Flooring Co Op catchment area (see intore or call us for details) to be involved, an email will be sent to all schools so they can express their interest. If we have missed you please get in touch. All donations will be made on the 20th of the following month and only when the account is paid in full. See intore for more details.

COME & JOIN THE FAMILY FUN

AT THE

PIRONGIA SCHOOL FAIR

FRIDAY 13th MARCH - 4PM - 7:30PM

RAFFLES HOT FOOD &
COLD DRINKS

CLASS RUN STALLS

CAKE LOTS OF GAMES

STALLS TRACTOR RIDES

PETTING ZOO

OLD SCHOOL STALLS

CASH ONLY - CASH OUT FACILITIES AVAILABLE

FUNDRAISING FOR NEW SHADE SAILS

TE AWAMUTU COLLEGE

Creating Learning Success For Every Student

