

TE AROHA COLLEGE

Stationery & Estimated Course Costs

Information Booklet

2017

The purpose of this book is to inform parents and caregivers of;

- Subject, sport and co-curricular costs
- Stationery purchased from the College
- Stationery and other items to purchase from other suppliers
- Computer Device Requirements
- Uniform Requiements

The information supplied is correct at date of publishing, but some items are estimated costs – workbooks, trips, sport tournaments. Te Aroha College reserves the right to alter/update charges where appropriate.

Board of Trustees Review of Couse Costs and Charges

In the last few years the Ministry of Education have made a number of changes to the way schools can charge parents for school activities and course costs. As a result of this we have fully reviewed our school requirements for 2017 with our external financial provider and have reduced and modified our charges as we are mindful that school expenses are often challenging for parents to meet. Te Aroha College is fully subsidising the compulsory components of subjects and courses but need parent support for the additional activities that enrich our student learning. For example, many of the camps and trips have become optional but without parent support for these types of activities we will not be able to continue to provide the same level of enrichment currently offered.

We offer automatic payment options for all parents and strongly encourage parents to take up this option as it helps spread the load throughout the year. Wherever possible we apply for grants and sponsorship to help reduce overall costs and subsidise where hardship may prevent involvement.

School Donation

Family \$150.00 Individual \$75.00

We remind all parents that although the school donation is voluntary it does provide many of the extra things we are able to do to support the delivery of a quality education for every student and ask that parents make every effort to support us with payment.

Parent Contribution

Where an amount has been charged to support expenses, a Parent Contribution is requested to help cover the costs that are incurred. These are identified in the stationary and course costs year level sheet later in the booklet.

Trips

In some subjects, there may be trips outside of school – eg agriculture or geography. A permission slip will be sent home explaining the trip and any costs involved. If you would like your child to go on this trip, by signing the permission slip, you are agreeing to cover any cost involved in the trip

Payment Options

Payment can be made by cash, cheque or eftpos through the Student Centre, between the hours of 8.30am and 3pm. Automatic payments can be set up through your bank, or by using internet banking. AP forms are available at the Student centre. You can also use internet banking to make one off bill payments at any time. Our bank details are as follows -

Te Aroha College BNZ Account Number: 02 0436 0018594 00

Please include clear instruction for the College statement so we can receipt your payment against your student.

Eg Joe Bloggs or student ID number - eg 13055

Or if your AP is for a specific event then name the event:

Eg Joe Bloggs 2017 Y9 Camp

The AP will be applied to all costs and charges first. Late in the year payment will be put to the voluntary items, eg donation(s) unless we are advised not to do so. In some instances staff will request that a trip is to be fully paid before departure. If in Credit, a refund by direct debit can be requested. Be aware however that charges are made throughout the year and the credit balance would be used to cover charges made later in the year.

For Course Costs information or enquiries please contact Mrs Johnson at the Students Centre on: Ph. 884 8625 extn 811 or Email: admin@tearohacollege.school.nz

NZQA (NCEA) Payment

This course cost is collected by Te Aroha College on behalf of the New Zealand Qualifications Authority (NZQA). \$76.70 per year (Years 11, 12, 13) to be fully paid by 31 August.

Financial Assistance is available for those with a community services card and beneficiary number. The form can be collected from the Students Centre, but the completed form and payment must be received at Students Centre before 31st August.

Financial assistance reduces charges to - Single student charge \$20 and Family charge \$30
Parents are reminded that unless this course cost is paid students cannot access their final results and qualifications.

General Stationery requirements

- For items to be purchased from **outside Te Aroha College**, please purchase and have ready for your student to use on the first week of Term.
- All subjects require: Pens, pencils, ruler, glue stick, and scissors. Please ensure your child comes to school every day equipped with the stationery they require

Course Costs

Course Costs are set as per the College Payments/Course Costs /Donations policy.

- Where a difficulty exists in meeting requests for payments or Course Costs, the school can be approached in confidence. Please email or phone the Principal via the Front Office on 884 8625 extension 810 for an appointment or email admin@tearohacollege.school.nz
- Invoice/Statements are sent home twice a term, but can be requested any time and printed or sent by email. Please contact the Student Centre
- Course Costs will be charged from the students' timetable. When a student changes subjects, Course Cost changes will be adjusted. The subject they are coming out of may have a Course Cost change. This may mean that a paid amount (from the previous class) can be refunded. The new subject may also have a course cost. The refunded amount will be used to pay the new subject and remainder (if there is any) will be put to other course cost or credit balance.
- Art packs are distributed to those students who have paid or have a current AP making payments to their respective account.
- If at any time a copy of a payment receipt is required, it can be printed off or emailed home. Please contact the student centre.

Sports Course costs

If students have not paid sports costs for a particular year they cannot play any sport the following year.

Student Centre

If at any time, you have any questions or queries regarding costs involved, please do not hesitate to phone or visit Rebecca Johnson at the Student Centre.

Uniform Information and Requirements

School Uniform

School Uniform Sales available at the Te Aroha College Office from Wednesday 27th January until Friday 29th January 10.30am to 3.30pm.

Outside of these times Uniform sales are supplied from Harry's Menswear & Ladies Fashion, 175 Thames St, Morrinsville Phone: 07 889 6865. Please note that for senior students the blazer is now an optional item and student can choose between the blazer and the school black shell jacket. NZ Uniforms online supply the Blazer and wool jersey option. **Blazer and senior jersey are available from Uniforms NZ** to purchase online from their website. Information about ordering these uniform items is available from their website: <http://tearoha.nzuniforms.com>. We have a sample of the jersey and blazer in all sizes in the school front office which can be tried on for sizing before you order. Please phone The Front Office 884 8625 extension 810 to see them. All items ordered will be delivered as per your instructions on ordering.

Uniforms cannot be paid for from your school account. Uniform is paid direct to the supplier, either Harry's or NZ uniforms. Please see over page for uniform requirements.

Personal Learning Device Requirements for 2017

School Supplied Device Year 9 (SSDD)

In 2017 all Year 9 students will be provided with a digital learning device to support their learning programme. These devices will be issued to each student for both school and home use on orientation day. A bond of \$50 is payable for the device to be used at home. Families will be provided with specific information on the usage and expectations around the devices in the New Year.

School Supplied Device – Year 10

Students at year 10 are expected to bring their chromebook that they were issued at the start of year 9. We remind all parents that a cell phone is not considered an appropriate device. Students require a netbook or tablet capable of running windows and chrome. Advice on device specification is available from Mr Alex Daroux adaroux@tearohacollege.school.nz

Students can download and install Microsoft Office free of charge on their devices at Te Aroha College. A basic internet security package is built into Windows 8, which will be installed on any purchased device. It is recommended that a better anti-virus protection package, Microsoft Security Essentials, is installed. This is available free from the Microsoft website.

Bring your School Digital Device information Senior School (BYOD)

It is strongly recommended that students in senior school have a digital device to support their learning programme. We remind all parents that a cell phone is not considered an appropriate device. Students at this level should consider a netbook or tablet capable of running Windows and Chrome. Advice on device specification is available from Mr Alex Daroux adaroux@tearohacollege.school.nz

TE AROHA COLLEGE UNIFORM

Regulation Clothing

Grey stripe short sleeve shirt	All year levels	49.50
Grey stripe long sleeve shirt	All year levels	49.95
Grey pleat skirt	All year levels	89.90
Grey shorts flat front	All year levels	55.00
Grey long pants	All year levels	69.00 - 75.00 (SIZING)
PE shirt (house colours)	All year levels	18.50
PE shorts black Canterbury	All year levels	37.50
Black soft shell jacket	Years 9, 10 Years 11, 12, 13 (optional)	75.00
School tie	Years 11-13	29.00

PLEASE NOTE

The soft shell jacket is to be worn by all Year 9 and Year 10 students. For Year 11, 12 and 13 students only, either the soft shell jacket or maroon blazer can be worn. All year levels may wear the Maroon Woollen Jersey.

Supplied by and available from:

HARRY'S MENSWEAR & LADIES FASHION
175 Thames Street, Morrinsville
Ph. 889 6865 Email: tayloratcedar@xtra.co.nz

Available from NZ Uniforms only

Maroon blazer	Years 11-13	Supplied by NZ Uniforms online
Maroon Jersey	All students	Supplied by NZ Uniforms online

Website: <http://tearoha.nzuniforms.com/>

YEAR NINE

YEAR 9 2017	Materials, trips & stationery from College	Parental Contribution Requested	Total charges at College
School Supplied Digital Device++	\$50 bond required before student receives device		\$50
English	Action English Workbook \$14.50, Shakespeare Globe Trip^	PCR	\$14.50
Maths			NC
Science	\$18 Workbook, \$4.50 Optional Yellow Book Bag	PCR	\$22.50
Social Studies	Possible Field Trip travel contribution may apply		TBC
* Art	\$12 Art Pack	PCR	\$12
* Design	\$8 Course Cost	PCR	\$7
* Drama	\$2.50 Course Cost	PCR	\$2.50
* Hospitality	\$25 Course Cost	CC	\$25
* Metal Tech	\$24 Course Cost	CC	\$24
* Music			NC
* Business			NC
* Spanish			NC
* Health			NC
* Robotics	\$10 Code Avengers Account	PCR	\$10
* Te Reo			
* Wood Tech	\$25 Course Cost	CC	\$25
Y9 Camp	Motutapu Island - 1 st week in December		\$250

* These **single term** subjects are rotated through the four terms. Each subject is for one term only.

^ Shakespeare Globe trip is an optional trip, which we ask for a contribution of \$25 toward travel costs. School will pay for tickets for the show

++ School Supplied Device – A contract regarding device usage and responsibilities must be signed by student and parent/caregiver prior to receiving devices

PCR= A parental contribution is requested to help cover costs

CC – Material costs may apply for take home components associated with this course

TBC – To be Confirmed

YEAR NINE

YEAR 9 2017	Items to be purchased from retailer <u>outside College</u>
English**	1x 1B8 book, 1x 20 page Clear file, pens, pencils, coloured pencils and/or felts & ruler
Maths	Science Calculator, 2x 1E8 Quad books
Science	1B8 Book
Social Studies	1B8 book
* Art	
* Design	
* Drama	Coloured pencils
* Hospitality	1B8 book
* Metal Tech	
* Music	1B5 book
* Spanish	1B5 book
* Health	
* Robotics	
* Te Reo	1B8 book
* Wood Tech	

Note: Refer to end pages for extracurricular charges which could apply should they wish to participate and pens, pencils etc., as per front of book

YEAR TEN

YEAR 10 2017	Materials, trips & stationery from College	Parental Contribution requested	Total charges at College
English	Action English 8 \$14.50, Shakespeare Globe trip [^]	PCR	\$14.50
Maths			NC
Science	\$18 Workbook, \$4.50 Optional Blue Book Bag	PCR	\$18 + \$4.50
Social Studies	Possible Field trip - Waiouru (Travel & accommodation)		\$150 TBC
Art (½ year)*	*\$20 Course Cost + \$30 Optional Art Pack		\$20 + \$30
Business (½ year)*			NC
Design (½ year)*	*\$20 Course Cost	PCR	\$20
Drama (½ year)*	*\$2.50 Course Cost	PCR	\$2.50
Hospitality (½ year)*	*\$40 Course Cost	CC	\$40
Robotics (½ year)*	*\$10 Code Avengers Account	PCR	\$10
Metal Tech (½ year)*	*\$50 Course Cost	CC	\$50
Music (½ year)*			NC
Spanish			NC
Primary Industries (½ year)*	Multiple field trip transport contributions costs		TBC
Wood Tech (½ year)*	*\$45 Course cost	CC	\$45
Te Reo (½ year)*			NC
Outdoor Education (½ year)*	*\$250 First Aid & camp course cost		\$250
All year 10	Field Days \$24 Outdoor Activities \$0 - \$210		\$0 to \$210

* ½ year course costs are **option subjects** and will be charged at each respective half year.

[^] Shakespeare Globe trip is an optional trip, which we ask for a contribution of \$25 toward travel costs. School will pay for tickets for the show

PCR = A parental contribution is requested to help cover costs

CC – Material costs may apply for take home components associated with this course

TBC – To be confirmed

YEAR TEN

YEAR 10 2017	Items to be purchased from retailer <u>outside College</u>
English	1 x 1B8 books, pencils, pens, coloured pencils and/or felts & Ruler
Maths	Science Calculator; 2x 1E8 quad books, 1x 1B5
Science	1B8 book
Social Studies	1B8 book
Art (½ year)*	
Business (½ year)*	1B8 book
Design (½ year)*	
Drama (½ year)*	1B8 Book & coloured pencils
Primary Industries (½ year)*	A4 ring binder & refill
Hospitality (½ year)*	1B8 book
Robotics (½ year)*	
Metal Tech (½ year)*	20 page clear file
Music (½ year)*	20 page clear file
Spanish	1B5 Book
Wood Tech (½ year)*	
Te Reo (½ year)*	1B8 Book
Outdoor Education (½ year)*	Mountain bike & helmet

Note: Refer to end pages for extracurricular charges which could apply to your student(s) should they wish to participate and pens, pencils etc., as per front of book

YEAR ELEVEN

YEAR 11 2017	Materials, trips & stationery from College	Parental Contribution requested	Total charges at College
Accounting	\$28 Workbook, \$20 Optional Revision Book	PCR	\$28 +\$20
Agricultural Science	\$25 Workbook, Field Trip Travel Contribution may apply	PCR	\$25
Art	\$30 Course Cost & \$65 Optional Art pack		\$30 + \$65
Classical Studies	Possible Field Trip travel contribution may apply		TBC
Computer Applications	\$10 Code Avengers Account	PCR	\$10
Computer Science	\$10 Code Avengers Account	PCR	\$10
Construction BCATS	Star Funded		NC
Design	\$20 Course Cost	PCR	\$20
Drama	At least one dance/drama performance		TBC
English	Shakespeare Globe Trip [^]		\$25
Food – Cookery	\$85 Course Cost	CC	\$85
Food - Technology	\$85 Course Cost	CC	\$85
Geography	Possible Field Trip travel contribution may apply		TBC
Health	\$30 Workbook	PCR	\$30
History	Possible Field Trip travel contribution may apply		TBC
Mathematics	\$20 Optional Homework workbook		\$20
Mathematics Expansion	\$20 Optional Homework workbook		\$20
Mechanical Engineering	\$60 Course Cost	CC	\$60
Physical Education			NC
Science – Core*	\$16.50 Workbooks, \$4.50 Optional Red book bag	PCR	\$20.50
Science – Expansion**	\$20 for 3 workbooks, \$4.50 Optional Red book bag	PCR	\$24.50
Spanish	\$10 Education Perfect Subscription	PCR	\$10

PCR = A parental contribution is requested to help cover costs

CC – Material costs may apply for take home components associated with this course

TBC – To be confirmed

[^] Shakespeare Globe trip is an optional trip, which we ask for a contribution of \$25 toward travel costs. School will pay for tickets for the show

*Science Core (consists of either chemistry, physics, biology or applied science) – Students that have chosen to study towards an external exam (eg in Biology Core class) will need to obtain a Scipad micro workbook “Mammals as Consumers” which is an optional cost of \$8.50

**Science expansion – optional revision scipads available later in the year for students who wish to purchase them

YEAR ELEVEN

YEAR 11 2017	Items to be purchased from retailer <u>outside College</u>
Accounting	A4 ring binder; refill
Agricultural Science	A4 ring binder, refill; file dividers
Art	
Classical Studies	A4 ring binder & refill, 1 set dividers, highlighters, post-it notes, USB, coloured pencils.
Computer Applications	
Computer Science	
Construction BCATS	
Design	
Drama	A4 ring binder & refill
English	A4 ring binder & refill, 1 set dividers, highlighters, post-it notes, USB, coloured pencils.
Food – Cookery	1B8 book
Food - Technology	1B8, 40 page Clear File
Geography	
Health	60 page Clear file
History	A4 ring binder, refill; file dividers and highlighters, A3 Scrapbook
Mathematics	Graphic Calculator (Highly recommended) 2x 1E8 quad books
Mathematics Expansion	2x 1E8 quad books
Mechanical Engineering	
Physical Education	A4 ring binder & refill
Science – Core	1B8 book
Science – Expansion	1B8 book
Spanish	A4 ring binder & refill

*English - Ideally have own dictionary & Thesaurus

Note: Refer to end pages for extracurricular charges which could apply to your student(s) should they wish to participate and pens, pencils etc., as per front of book

YEAR TWELVE

YEAR 12 2017	Materials, trips & stationery from College	Parental Contribution Requested	Total charges at College
Accounting	Workbook \$28, Optional Revision Book \$20	PCR	\$28 + \$20
Agricultural Science	Possible Field Trip travel contribution may apply		TBC
Art – Painting	\$30 Course Costs. \$52 Optional Art Pack. Field Trip TBA		\$30 + \$52
Biology*	\$25 Workbook. Field trip travel contribution may apply	PCR	\$25
Chemistry*	\$35 Workbooks	PCR	\$35
Classical Studies	Possible Field Trip travel contribution may apply		TBC
Computer Applications	\$10 Code Avengers Account	PCR	\$10
Computer Science	\$10 Code Avengers Account	PCR	\$10
Design	\$20 Course Cost	PCR	\$20
Drama	At least one dance/drama performance		TBC
Economics	\$30 Workbook	PCR	\$30
English	Shakespeare Globe Trip [^]		\$25
Food – Cookery	\$85 Course Cost	CC	\$85
Food – Technology	\$85 Course Cost	CC	\$85
Geography	Possible Field Trip travel contribution may apply		TBC
Health	\$30 Workbook	PCR	\$30
History	Possible Field Trip travel contribution may apply		TBC
Mathematics	\$25 Optional Homework workbook	PCR	\$25
Mechanical Engineering	\$40 Course cost, \$350 Optional Go-ped engine	CC	\$40 + \$350
Physical Education	Squash \$5, Optional Snow trip \$520		\$5 + \$520
Physics*	\$25 Workbook.	PCR	\$25
Spanish	\$10 Education Perfect Subscription	PCR	\$10
Construction BCATS	Star funded		NC
Metal Tech – Mixed Materials	\$60 Course Cost & Project dependant costs may apply	CC	\$60 + TBC
Year 12 Camp	\$195 Travel & accommodation		\$195

PCR - Parental contribution is requested to help cover costs.

CC – Material costs may apply for take home components associated with this course

TBC – To be confirmed

* Optional revision scipads available later in the year for students who wish to purchase them

[^] Shakespeare Globe trip is an optional trip, which we ask for a contribution of \$25 toward travel costs

YEAR TWELVE

YEAR 12 2017	Items to be purchased from retailer <u>outside College</u>
Accounting	A4 ring binder; refill
Agricultural Science	A4 ring binder and refill
Art – Painting	
Biology	A4 ring binder & refill
Chemistry	A4 ring binder & refill
Classical Studies	A4 ring binder & refill, 1 set dividers, highlighters, post-it notes, USB, coloured pencils.
Computer Applications	
Computer Science	
Design	
Drama	A4 ring binder & refill
Economics	A4 ring binder & refill
English	A4 ring binder & refill, 1 set dividers, highlighters, post-it notes, USB, coloured pencils.
Food – Cookery	A4 ring binder & refill, 4 colour pens
Food – Technology	A4 ring binder & refill, 2x 20 page Clear File, 4 colour pens
Geography	A4 ring binder & refill
Health	60 page Clear file
History	A4 ring binder, refill; file dividers and highlighters, A3 Scrapbook
Mathematics	Graphic Calculator; 2x 1E8 quad books
Mechanical Engineering	
Physical Education	A4 ring binder & refill
Physics	A4 ring binder & refill
Spanish	A4 ring binder & refill
Construction BCATS	
Metal Tech – Mixed Materials	
Year 12 Camp	

*English -Ideally have own dictionary & Thesaurus

Note: Refer to end pages for extracurricular charges which could apply to your student(s) should they wish to participate and pens, pencils etc., as per front of book

YEAR THIRTEEN

YEAR 13 2017	Materials, trips & stationery from College	Parental Contribution requested	Total charges at College
Accounting	\$30 Workbook, Optional Revision Book \$20	PCR	\$30 + \$20
AgriBusiness	Optional Field Trip travel contribution may apply		TBC
Art – Painting	\$45 Course Costs, \$52 Optional Art pack, Field Trip TBA		\$45 + \$52
Biology*	\$26 Workbook, Field trip travel contribution may apply	PCR	\$26
Chemistry*	\$30 Workbook	PCR	\$30
Classical Studies	Possible Field Trip travel contribution may apply		TBC
Computer Applications	\$10 Code Avengers Account	PCR	\$10
Computer Science	\$10 Code Avengers Account	PCR	\$10
Design	\$25 Course Cost	PCR	\$25
Drama	At least one dance/drama performance		TBA
Economics	\$30 Workbook	PCR	\$30
English	Shakespeare Globe Trip [^]		\$25
Food – Cookery & Nutrition	\$85 Course Materials	CC	\$85
Food – Technology	\$85 Course Materials	CC	\$85
Geography	\$18 Workbook, possible Field Trip travel costs may apply	PCR	\$18
Health	\$30 Workbook	PCR	\$30
History	Possible Field Trip travel contribution may apply		TBC
Mathematics - Calculus	\$25 Optional Homework workbook		\$25
Mathematics - Statistics	\$25 Optional Homework workbook		\$25
Physics*	\$25 Workbook. Field trip transport contribution may apply	PCR	\$25
Physical Education	Optional Trips - Kayak trip \$450, Multisport trip \$40		\$450 + \$40
Spanish	\$10 Education Perfect Subscription	PCR	\$10
Technology – Multi Materials	\$60 Course Cost & project dependant costs may apply	CC	\$60 + TBC
Technology – Practical Work Skills	\$40 Course Cost	CC	\$40
Leadership Support Camp	Organised end of 2016 for January 2017		\$25

PCR= Parental contribution is requested to help cover costs.

CC – Material costs may apply for take home components associated with this course

TBC – To be confirmed

* Optional revision scipads available later in the year for students who wish to purchase them

[^] Shakespeare Globe trip is an optional trip, which we ask for a contribution of \$25 toward travel costs. School will pay for tickets for the show

YEAR THIRTEEN

YEAR 13 2017	Items to be purchased from retailer <u>outside College</u>
Accounting	A4 ring binder; refill
AgriBusiness	A4 ring binder & refill
Art – Painting	
Biology	A4 ring binder & refill
Chemistry	A4 ring binder & refill
Classical Studies	A4 ring binder & refill, 1 set dividers, highlighters, post-it notes, USB, coloured pencils.
Computer Applications	
Computer Science	
Design	
Drama	A4 ring binder & refill
Economics	A4 ring binder & refill
English	A4 ring binder & refill, 1 set dividers; highlighters, post-it notes, USB, coloured pencils
Food – Cookery & Nutrition	A4 ring binder & refill, 4 colour pens & some ingredients will be needed
Food – Technology	A4 ring binder & refill, 2x 20 page Clear File, 4 colour pens & some ingredients will be needed
Geography	A4 ring binder & refill
Health	60 page Clear file
History	A4 ring binder, refill, file dividers and highlighters, A3 Scrapbook
Mathematics – Calculus	Graphic Calculator, 2 quad books
Mathematics - Statistics	Graphic Calculator, 2 quad books
Physics	A4 ring binder & refill
Physical Education	A4 ring binder & refill
Spanish	A4 ring binder & refill
Technology – Multi Materials	
Technology – Practical Work Skills	
Leadership Support Camp	

*English - Ideally have own dictionary & Thesaurus

Note: Refer to end pages for extracurricular charges which could apply to your student(s) should they wish to participate and pens, pencils etc., as per front of book

EXTRACURRICULAR – Estimated costs (plus tournaments etc.)

SPORT & ESTIMATED COST:	EXTRACURRICULAR ACTIVITIES ESTIMATED COST
<u>Archery</u> \$5 per term for AIS league held at, River Glade Archers, in Hamilton, or Nil at RGA if Club member. Additional tournaments *	<u>Music Tuition (per term)</u> \$20 Woodwind/Saxophone/drum/guitar \$10 Piano \$5 Vocals
<u>Basketball</u> \$140 Senior A Teams \$100 Junior \$220 – 460 Tournament* <u>Cricket course costs per term</u> \$40 Boys \$40 Girls	<u>General:</u> \$30 Chess per tournament (maybe 3) + Nationals* \$4.00 = \$12.00 School Dances (x3) \$10 Ugly Shakespeare Co & other visiting performances \$5 University visits etc. \$2.00 = \$6.00 Mufti Days (x3) (pay by coin on day, cannot use school account)
<u>Equestrian</u> Varies per event	<u>Interest Day</u> Some interest day options may incur charges, depending on the activity chosen. Permission slips will be sent home beforehand to let parent know of cost involved.
<u>Football (soccer)</u> \$60 All	<u>School Ball ticket</u> \$60 single & \$120 double
<u>Golf</u> \$30 per tournament	Class, sports team, ID etc. photograph orders are taken at TAC, but payable to the photographic company.
<u>Hockey</u> \$100 All Tournament extra* <u>Moto X</u> Varies per event	<u>Stage Challenge</u> \$90 Dancer \$70 Support Cast \$40 Crew \$33 Adult ticket for Hamilton show \$27 Children under 12 ticket for Hamilton Show
<u>Netball</u> \$75 All teams and Tournament extra*	“The Outliers” – a play performed by Ensemble Impact. 31 May 2017 \$5 per student who wishes to attend
<u>Rugby</u> \$50 Teams + 1 st XV \$35 for “after-match” \$40 Touch \$20 1 st XV Tie \$20 Socks \$45 Shorts	<u>Year 13/ leavers</u> \$7.50 Year 13 badge \$50- 90 Leaver’s Jersey \$30 per head for Leaver’ s Dinner
<u>Volleyball</u> \$50 – \$120 Girls/Boys teams \$520 – 1300 Tournament*	\$260 Year 9 camp leader (for year 12 and 13 students only) who are selected as leaders

* Tournament costs vary due to considerations such as; length of stay, where tournament is held and how much fundraising is achieved.

Optional Activities including sports are chargeable – a permission slip is to be sent home for every sport event or class trip before it takes place. Once parent/caregivers sign and return the permission slip, they are agreeing to cover the costs involved.

Please note:

If students haven’t paid sports fees for a particular year they cannot play any sport the following year

New Zealand Qualifications Authority Fee – for Years 11, 12 & 13

NZQA charge a fee every year to cover the administration costs of setting and maintaining the standards of the NCEA curriculum. The fee covers recording the internal and external components of NCEA. Te Aroha College collects this fee on behalf of NZQA.

For your student to receive their NCEA credits at the end of each year, this fee must be paid by 31 August 2017. This fee is for both internal credits, and credits received from sitting external exams. The fee for each student is \$76.70.

Financial Assistance forms are available from the Student Centre – this form gives those with a beneficiary number or community service card a discounted rate of \$20 per student, or \$30 per family.

If the fee is not paid by the cut off date, your student will not receive their respective results. The results are not lost – they are held by NZQA.

Te Aroha College can only take payment of the NCEA fee until 31st August 2017 – after this date, payment must be paid directly to NZQA, who may charge a late fee. Financial Assistance is only available up until the cut off date of 31 August 2017.