

St Peter's College

Grafton, Auckland, New Zealand

Catholic School for Boys in the Edmund Rice Tradition

1st Jul, 2016. Newsletter 11/16

What a show!

Last week saw the final curtain come down on our 2016 production – Miss Saigon. With 3,300 tickets sold, it has gone on to become our most popular production ever. It was wonderful to see our community, and those from our sister schools, embrace the show, which saw 9 out of the 10 performances sold out. The expertise in putting such a production together is mind boggling, one only needed to see the 'Helicopter scene' to know that this far exceeds what you would expect from an amateur production. The quality of the cast was sensational and all 78 boys and girls, as well as the musicians and backstage helpers, can be immensely proud of their efforts.

St Peter's College endeavours to ensure that our production is an annual event for us all to enjoy. Nonetheless we are reliant on the goodwill of our skilled creative team lead by **Mr John Hellyer**, whose ability to put on shows of this calibre is, I believe, without peer in this country.

Thank you to John, the cast, **Catherine Carr, Destiny Anderson, Daniel Van Walleggem, Claire Begovic** and your team for the countless hours and expertise you put into Miss Saigon.

Our gratitude to everyone who supported our show this year; stay tuned for the announcement of our 2017 extravaganza!

- Good luck for our Middle School Eisteddfod Performances next week
- Safe travels to our Classics trip which departs for Italy and Greece next week

Ma te Atua tātou e manaaki God's blessings

James Bentley
Headmaster

Upcoming Events

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
4 Jul	5 Jul	6 Jul	7 Jul	8 Jul	9 Jul	10 Jul
Music Performance @ Hall PTFA Meeting @ Staffroom 7.30pm	Y8 Eisteddfod Performance @Hall 6.30pm Kairos Retreat @ Friary (begins after school) Cycling Committee Meeting @ Staffroom 7.30pm BOT Meeting @ Library 7.30pm	Y7 Eisteddfod Performance @Hall 6.30pm Kairos Retreat @ Friary Y8 @Waiwera Old Boys Meeting @ Library 7pm	Kairos Retreat @ Friary Y13 Construction Site tour NZ Brain Bee Competition @ UOA	Teacher Only Day Kairos Retreat @ Friary Nth Island Sec Schools Cycling Champs @ Hamilton End Term 2	1st XV VAGS @ AGS 1st XI @ Macleans 12 noon Nth Island Sec Schools Cycling Champs @ Hamilton	Classics Trip to Europe 10/7-25/7 Nth Island Sec Schools Cycling Champs @ Hamilton
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
11 Jul	12 Jul	13 Jul	14 Jul	15 Jul	16 Jul	17 Jul
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
18 Jul	19 Jul	20 Jul	21 Jul	22 Jul	23 Jul	24 Jul
				Rugby Trip @ Gisborne	Rugby Trip @ Gisborne	Rugby Trip @ Gisborne Jazz Band/ Senior Concert Band Workshop
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
25 Jul	26 Jul	27 Jul	28 Jul	29 Jul	30 Jul	31 Jul
Start Term 3 Life Education Caravan for Middle School	Life Education Caravan for Middle School BOT Finance Meeting @5.00pm SPC Public Speaking Event @ Pavilion 7pm	Parent Meeting for Eucharist Programme @7pm in staffroom Life Education Caravan for Middle School Y7 + Y8 Parents-Teacher Interviews @Hall	Y7 8.30 – 11.30am Boostrix Injections Australian Maths Competition Y13 Parents-Teacher Interviews @Hall Life Education Caravan for Middle School	Life Education Caravan for Middle School 1st XI v Westlake @ Cage 6.30pm	1st XV v Dilworth @Cage Senior Concert Band Workshop (if NOT in Jazz Band) Chamber Orchestra/Jazz Band Camp @ Peter Snell Whangaparaoa	Chamber Orchestra/JazzBand Camp @ Peter Snell Whangaparaoa

Important Dates for the Coming Term

- 1-2 Aug** Science Fair @ Hall
4 Aug Y12 Parents-Teacher Interviews @Hall
5 Aug Year 11 Service Due

Bereavements

Valansea Fonoimoana (8TRE) Great Aunt died.
Jack Hollings (11ODR) Grandmother died.
Paul Pa'u (8LYN) Aunt died.
Elijah (10LYN) and **Jared** (12LYN) **Fuamatu** Grandmother died.
.....Rest in Peace

ABSENCE FROM SCHOOL

Please ensure you phone the school by 9am if your son is going to be away or out of school for any appointments. We also ask that you send a letter with your son on return. Phone Mrs Alison Strong (Attendance Officer) on 524 8108 ext 7341

CONTACT DETAILS

Please log on to the SPC Portal:
<http://www.st-peters.school.nz/SPC-Service-Links.aspx> to request a change of details.

Please be advised that due to safety concerns the front gate will be locked from 3.00 - 3.30pm Mon - Fri.

Announcement

STRATEGIC PLANNING PROJECT

Recently the Board and Headmaster of St Peter's College engaged Insight Plus, a Brisbane-based consultancy with considerable planning experience in both the educational and commercial sectors, to assist with the development of three to five year strategic plan for the College. Insight Plus has assisted Wellington College with its last four strategic plans. One of the Directors of Insight Plus, **Mark Vincent**, will lead the project.

In preparing the strategic plan, we are very conscious of the need to undertake an extensive consultation process with the school community in order to identify the school's strengths and weaknesses, the opportunities, challenges, and competitive pressures we face and the critical factors and qualities that make our College so distinctive and successful.

Initially interviews and a series of workshops will be held to raise issues and opportunities. These discussions will be conducted with a cross-section of senior staff, teachers, parents and students. Additional research will also be undertaken to better understand demographic drivers as well as trends and the future direction of education, both in New Zealand and internationally.

Our intention is to complete the plan by Term 3, 2016, ready for implementation beginning in Term 4, 2016.

The poster for Matariki 2016 features a dark blue night sky filled with bright, glowing stars. Below the stars, a horizon line shows a sunset or sunrise with orange and yellow light reflecting on a dark body of water. The text is overlaid on the right side of the image.

Matariki 2016

POT LUCK DINNER
St Peter's College
Matua Wiremu's Room
Monday 4th July
6:00pm

Please come celebrate and learn about
Matariki over food with our
St Peter's Maori Community

Curriculum News

Cambridge Revision Classes 2016

For the sixth year, the ACSNZ is holding Cambridge Revision Classes during the third term holidays (25th September - 7th October). Over 1000 students attended last year and, due to demand, the subjects offered has expanded.

Revision classes: 2 days unless stated otherwise

Classes will be held at Auckland Grammar School and will be limited to 20 students

Classes are from 9.00am to 2.30pm

Run by experienced Cambridge Teachers

All classes cover the Extended Curriculum.

Class Prices

1/2 day	\$40
1 day	\$75
2 days	\$150
3 days	\$215

IGCSE Classes

Biology, Business Studies, Chemistry, Combined Science, Economics, English Language, History, Mathematics, Physics.

English Literature Theory * (1/2 day)

English Texts ** (1 day each): The Merchant of Venice, All My Sons, Henry V, Stories of Ourselves and Songs of Ourselves.

AS Classes

Biology (3 days), Business Studies, Chemistry, Economics (3 days), English Language, History (History topics relevant to King's College Students)***, Mathematics, Physics.

English Literature Theory * (1/2 day)

English Texts ** (1 day each): Absurd Person Singular, The Namesake

English Texts ** (1/2 day): AS Poetry Wilfred Owen, AS Prose Stories of Ourselves.

A2 Classes

Biology (3 days), Business Studies, Chemistry, Economics (3 days), Mathematics (3 days)****, Physics.

Association of Cambridge Schools NZ (ACSNZ)
bookings made at www.acsnz.org.nz

Important Notes

* The English Literature Theory classes will cover essay planning and writing, exam technique and text analysis. These classes are for students studying other texts for which classes are not offered.

** The one day text classes also include the theory that will be covered in the theory class.

**** The A2 Mathematics class covers Pure Mathematics and Mathematics with Statistics

NCEA Learner Login

All boys who are sitting NCEA or Scholarship will this week, be handed their personalised NCEA registration card. This card will have his National Student Number (NSN) printed on it and instructions on how to register a login as a Learner with NZQA. Once registered, it allows your son to be able to track his Internal results throughout the year and also to retrieve his External (exam) results early next year. Please ensure he goes through the very quick and easy process to register.

Headmaster's Shield

for Academic Excellence

20 June: **James Alexander** (9ODR) - outstanding work in Mathematics

27 June: **Reuben Webster** (10RIC) - outstanding work in science

Middle School News

The countdown to the end of the term has begun although there is still a great deal to be done.

Eisteddfod is of paramount importance so all classes are practising hard trying to have the winning song or poem. Bragging rights are on the line for each class so friendly rivalry and much banter is enjoyed by both teachers and students alike.

A reminder to parents that the Year 8 night is next Tuesday 5th July commencing at 6-30pm and the Year 7 night is on Wednesday 6th July at the same time. Please come and support your son's as they really enjoy your support.

Upcoming events:

On the first Wednesday of next term beginning at 3.20 pm the Middle School have their parent teacher interviews in the College Hall. Interviews are booked through an online system and on Friday you will receive a comprehensive e-mail explaining how to do this. Please book a time to see your son's teacher.

Reports will be e-mailed home on the last Friday of this term so I encourage you to talk to your son about how he thinks he has achieved. This is also an excellent opportunity for you to help him set challenging academic goals for the final examinations in Term 4.

The Middle School is filled with exciting opportunities for your son in Term 3.

The Life Education Trust is here at the beginning of the term and this is enjoyed by all the students.

The DARE Programme is a course for the Year 8 students run by the police to highlight the dangers of harmful drugs in our society.

As always at St Peter's College life is busy and rewarding.

The Middle School staff wish all families a safe holiday where we can all recharge our batteries and come back refreshed and eager for another term at St Peter's College.

God Bless

Maurice McKinley

Assistant Headmaster Middle School (Acting)

Eisteddfod

- Y8 - Tues 5 July 6.30pm
- Y7 - Wed 6 July 6.30pm

Chinese Cultural Visit to SPC

St Peter's will be hosting a group of 8 students and 1 teacher for a cultural visit from August 14 to August 27. The students will attend school and would like to homestay with families who have boys at SPC.

If your family is able to accommodate one of these boys over this period, please contact Amanda Kohlhasse homestays@st-peters.school.nz

Payment of \$260 per week, per student.

Change in Edmund's Shop Opening Hours

(ONLY for the last day of this Term and FIRST WEEK Term 3)

Friday 8th July (Shop Closed)

Week 1 Term 3:

Monday 25th July 9:30am-2:30pm

Tuesday 26th July 9:30am-1:30pm

Wednesday 27th 12:30pm-2:30pm

Thursday 28th and Friday 29th (Shop Closed)

General

Young Vinnies Can Drive!

This was a resounding success! For the second year in a row, SPC was involved whole heartedly in the "two can drive" which is organised by the Auckland City Mission.

Students, families and the the whole SPC community were very generous indeed in their donations. We thank them sincerely for their kindness.

Winter is a cruel season for our homeless and its comforting to know that we have contributed to ease their pain, in a small way.

Well done to the Young Vinnies who collected the cans before school.

Thank you for your time and support.

Music

The NZCT Chamber Competition was held during Week 6 of Term 2 this year. Not only was it the culmination of all the hard work our 5 participating groups have put in, but also a way to show the rest of Auckland the high level of musicianship at our school, and receive feedback from prestigious members from the New Zealand music community. While none of our groups progressed further in the competition, we still found the competition to be a major success for our music department, particularly by the groups who now have more experience when it comes to performing to public audiences. The music department wishes to congratulate all members who participated in the competition.

St Peter's College Maori and Pasifika Career Expo

St Peter's College will be hosting our Maori and Pasifika Career Expo on Thursday 11th August. This is an event open to all year groups and we would like to personally invite you and your family to attend. We would welcome your involvement to make it a huge success.

As before there will be a range of exhibitors and presentations starting from 5.30pm, including all major universities and maybe even a few old boys to inspire and mentor our young men. The aim of the evening is to invite students and their families to investigate the range of opportunities available to them and to give them a focus on the future.

Details for the evening:

Date: Thursday 11th August

Time: 5.30pm to 7.30pm

Venue: St Peter's College, Mountain Road, Epsom

For further information: Heather Trought, Head of Careers. htrought@st-peters.school.nz Tel: 09 524 8108 ext. 7606

Sport

Registrations:

Table Tennis for Term 3 – on SPC website under Table Tennis

Water polo (years 9-10) – on SPC website under Water polo

Sports Trophy Return

Please return all Senior Sports Awards Trophy's to Sports Office by Wednesday, 6 July.

2016 New Zealand Cross-Country Championships, Agrodome, Rotorua

The major event of the winter running season saw our young team of 6 runners, accompanied by 2 teachers make the journey south to Rotorua to face the toughest fields in the cross-country nationals. A well laid out and fast track at the Agrodome greeted the runners during the pre-race inspection on Friday afternoon. Strategies were finalised and all preparation was complete come race day. A cold, but dry Rotorua morning welcomed the 900+ runners at the venue on Saturday. Our trio of Year 10s - **Liam Back** (10TRE), **Daniel Neville** (10BOD) and **Sam Turner** (10NOL) - competed in the 4km junior race. Despite his recent bouts of knee injuries, **Liam** finished in 44th place, **Sam** followed in 55th and **Daniel** in 103rd, out of a field of 170 runners. Our senior trio of **Liam Barry** (12TRE), **Alex Mildenhall** (11TRE) and **Jeff Wang** (130DR) had to contend with the tougher 6km distance. Again, a fast-paced race saw **Liam** finish in 47th spot, **Alex** in 100th and **Jeff** in 171st out of a field of 217 runners.

Above: **Jeffery Wang**

The races gave our runners some excellent experience at the highest level and will serve well as preparation for the coming road race season in Term 3.

Above: **Sam Turner**

Any interested runners, Years 7 – 13 are welcome to join our squad each Tuesday and Thursday mornings at 7am.

Left: **Liam Barry**

College Sport App

For all students that compete in the secondary school sport competitions, College Sport Auckland now has an app for your mobile phone which can be downloaded from the App Store for iPhone, Android and Windows.

This app gives you the most up to date information with regards to field closures, draw changes and general sports specific information

Download the app (College Sport Auckland)

- At the top right hand corner click on the information icon
- Click on Settings
- Ensure enable notifications is on
- Click on Subscriptions
- Tick any sport that you would like to follow

Sport (continued)

AKSS Team Time Trials Race 2 & 3

Better racing conditions and familiarity with the new race format produced improved race results in Race 2.

Junior E shaved a whopping 1:17 seconds off their time, Junior A - 46 seconds, Junior B - 41 seconds and Junior C - 28 seconds.

The conditions in Race 3 were awful - a lot of rain with a cooler temperature. Racing was delayed by 12 minutes due to the amount of water on the track after a particularly heavy downpour. Despite the conditions, SPC teams raced exceedingly well. Senior A placed 10th breaking into the top 10 for the first

time this year. Junior A raced producing the best placing of 8th.

ALL SPC teams improved their rankings despite slower times. Our two Year 13 senior boys, **Tim Magness** (13BOD) and **Liam Powell** (13TRE) took time out to ride as coaches with our two youngest teams to pass on their years of expertise.

Above: Junior D

Above: Junior D

	Race 3		Race 2		Race 1	
Senior Boys						
SPC Senior A	10th	25:48	12th	24:04		(No time 3 riders)
Junior Boys (U16)						
SPC Junior A	8th	25:36	10th	25:15	13th	26:01
SPC Junior B	19th	29:36	24th	29:19	26th	30:10
SPC Junior C	24th	31:00	26th	30:11	28th	30:39
SPC Junior D	33rd	37:48	36th	35:24	40th	42:33 (rode extra lap)
SPC Junior E	35th	39:45	38th	38:09	39th	39:26

Sport (continued)

Middle School Hockey

On Monday the 20th of June the middle school hockey team took part in the central zone tournament held in Albany. A total of 5 games were played that day. The first game would prove to be the toughest game by far.

Drawn in the same pool as St Peters College were Waikowhai, Ponsonby and Ficino.

The boys took a while to get into the first game and the passing game suffered against a good Waikowhai team. There were opportunities, but again St Peters failed to convert these. But a stoic defence meant the match ended with a 0 – 0 draw. Games two and three proved to be much better with St Peters using width and their passing game improving. SPC v Ficino 3 – 0, SPC v Ponsonby 1 – 0.

The results, meant that we would finish top of the pool on Goal differential.

The semi-final was verses last year's winners, Remuera Intermediate. The team decided that it was best to field a keeper in this game, so **Connor McLeod** (8KYN) donned the gear for this game. SPC took the early lead through a great passing phase up the wing ending with a good cross to the far post that was put into the goal. RI had a vicious counter attack only to be stopped by a charging **McLeod** who not only took out the ball but the opposition as well. The initiative was still in SPC's hands. Game ended with a 2 – 0 win. SPC were into the central zone finals.

To gain entry to the intercity tournament we would have to beat Auckland Normal Intermediate, who's midfield were stacked with club representatives. This would be SPC's most difficult game. ANI had a very good side who could distribute the ball to all areas of the turf very effectively. Spirit, pride and commitment were key components of the game and we started gain some momentum at the front and

our forwards through **Ethan Dissmeyer** (7NOL), who flanked the ANI midfield. Leaving their defence open to our superior speed and aggression. Goals from **Matthew Thorpe** (8BOD) came through great team play. A special effort from the back led by **Johnny Mayerhofler** (8ODR) and **Connor Mcleod** kept the ANI attack out of our circle. The final whistle sounded to leave SPC champions of the Central Zone. No goals conceded in their tournament, a feat not equalled since their coach; old boy **Tim Leahy** played and won central zone with the SPC middle school team in 2007/2008.

A big congratulations to the team for this monumental effort. A special thank you the coach **Tim Leahy**, manager **Toni** and other parents who were there to support their sons in this memorable moment in SPC hockey history.

Good luck to the team as they head to the Interzone competition in term 3.

1st Team	Against	Date	Time	Venue
1st V Basketball	Marcellin College	1 Jul	4.00pm	St Peters
1st XI Football	Mt Roskill 1st XI	2 Jul	12.00pm	Mt Roskill
1st XI Football	Macleans 1st XI	9 Jul	12.00pm	Macleans Turf
1st XV Rugby	Onehunga High 1st XV	2-Jul	2.30pm	Onehunga
1st XV Rugby	Auckland Grammar 1st XV	9-Jul	2.30pm	Auckland Grammar

Sport (continued)

Rowing

Stacey Lithgow has been appointed as the Director of Rowing at St Peter's College. Stacey brings 10 years of coaching experience and a proven track record at St. Peter's over the last two seasons with a number of medals including Maadi Cup (NZ Secondary School Champs) Gold for the Novice 4 in 2014/15 and a Maadi Bronze in April this year for the Under Coxed 4

Recruiting New Rowers for the 2016/17 Season

A meeting will be held at lunchtime on Thursday 28th July at the beginning of Term 3, listen for details in the school notices that week. The Director of Rowing will explain to interested boys what it means to row at secondary school level and how the season works at St. Peter's College. Names will be taken and details sent out about on water sessions starting after school at the West End Rowing Club, Avondale, from August 1st. For more details about rowing at St. Peter's visit the rowing web page: <http://www.st-peters.school.nz/Sports/Rowing.aspx>. To see videos of the boys racing over the last two seasons visit: <https://www.youtube.com/channel/UCxE7gLXe6GHogj9SHDfYvMA>.

For any questions about starting rowing at St. Peter's College contact the Teacher In Charge of rowing, **Mr Graham**: sgraham@st-peters.school.ac

Congratulations

Daniel Cameron (12LYN) – Named in the New Zealand U16 Secondary School Water polo team, to play Australia in the July holidays.

Joel Harrison (12TRE) - placed 3rd at the AKSS Lawn Bowls Singles Champs.

Joshua De Frere (8TRE) who placed 3rd in the Yr 7 and 8 grade – AKSS Mountain Bike Series Race 2

The following students won awards at the recent Westend Rowing Club Awards:

Luka Hayward (11RIC) won Junior Male rower of the year, **Scott Simmons** (12NOL) Best 1st Year Rower and **Harrison Molloy** (11LYN), **Luka Hayward**, **Benjamin Pendreigh** (12LYN), **Leo Ngatai-Tafau** (11TRE) and **Matthew Callaghan** (12LYN) won Best School Crew of the Year

Team of the Week

13th – 19th June: 15 Black Football Team

20th – 27th June: Yr 7 & 8 Leahy Hockey Team

Player of the Week

13th – 19th June: **Liam Pool** (8ODR) – Intermediate Gold Waterpolo

20th – 27th June: **Oliver Jarvis** (7TRE) – Junior A Squash

*Kia Ora—Talofa Lava—Malo e lelei
Faka'alofa Labi Atu—Bula Vinaka—Kia Orana—Greetings*

St Peter's College welcomes you to our Maori & Pasifika Careers Evening

*Thinking about your son's
future? What will be his
next steps after college?*

YOUR CAREER →

A SPECIAL INVITATION to all our Maori & Pasifika Y7-Y13 SPC boys, parents and families ...

An opportunity to discover, to ask questions, to get information about future education and career options, find out how to apply for scholarships, listen to presentations, enjoy a cup of tea, to be inspired, excited and interested in the career choices that are available for your son to build his own successful future.

Join us for a great, informative and fun evening
We look forward to seeing you there!

THURSDAY 11 AUGUST 2016
~ 5.30 PM TO 7.30 PM ~
ST PETER'S COLLEGE SCHOOL HALL
This Event is for YOU and your son ... join us to make it a success!

*Universities, Technical Institutes, Employers that will be attending to **meet and talk to you with your son:***

- ⊙ AUT
- ⊙ BCITO- Building Apprenticeships
- ⊙ Careers NZ
- ⊙ CTC Aviation
- ⊙ Massey University
- ⊙ Media Design School
- ⊙ Manukau Institute of Technology (MIT)
- ⊙ NZ Defence (Airforce, Army, Navy)

- ⊙ NZ Police
- ⊙ NZ Fire Service
- ⊙ Unitec
- ⊙ University of Auckland
- ⊙ University of Canterbury
- ⊙ University of Otago
- ⊙ University of Waikato
- ⊙ Victoria University

For further info contact: **Heather Trought** (Head of Careers): Tel: 524 8108 extn 7606 Email: htrought@st-peters.school.nz
Vailoa Milo-Harris (Chairperson Samoan Parents Committee): Tel: 027 633 2146 Email: spc.samoan.community@gmail.com

St Peter's Homestays Required

SPC are seeking Homestay families for 3 long term students arriving at the start of Term 3.

Homes must have good transport links to the school. Payment is \$270 per week.

For more information or an application, please contact Amanda Kohlase
homestays@st-peters.school.nz

Reunion of Christian Brothers' Ex-Pupils

Christian Brothers' Schools' Reunion. Ex-pupils and staffs of the 10 Christian Brothers landed in Dunedin in 1876 to begin their mission in Schools. This gathering will be in Dunedin July 8-10.

Registrations to G Morris, email georgemorris@hotmail.com or Br G Donaldson, 20 A Grover St, St Kilda, Dunedin 9012, phone: (03)4565040.

KTL Tuition (at 642 New North Road, Morningside) are facilitating three specific workshop courses in the seminar room at Kidz Therapy during the July holidays

We would be very appreciative if this could be advertised in your school newsletter.

The courses are:

1. Study skills for secondary school students who have learning differences, Wednesday 20th July 10-3 p.m.
2. Study skills and strategies for Years 9-10, Thursday 21st July 10-3 p.m.
3. Study skills and strategies for Years 11-13 Friday 22nd July 10-3 p.m.

Further information and registration forms are available at www.ktltuition.co.nz or phone Shannon on 021 295 0089.

LIST & SELL YOUR HOME

with Ray White Broadway and we will make a **donation to St Peters College** on your behalf

Contact **John Simeon** on **0220 426 894**
or john.simeon@raywhite.com for details.

Ray White

Core Group Realty Newmarket Limited Licensed (REAA 2008) / City Realty Limited Licensed (REAA 2008)

Ph: 09-6365232 Fax 09-6369677

E-mail: info@kiwicoaches.co.nz

23A Mahunga Dr, Mangere Bridge 2022

St Peters School Run

Kiwi Coaches and HCD Transport would like to notify the parents/guardians of pupils who travel on the Waterview, Pt Chev, Grey Lynn school bus run that as of the Monday 25th July, 1st day of Term 3 Kiwi Coaches will take over operating the school run.

There will be no change to either time or routes either to or from school.

There is a small increase in fares

There will also be a change in the method of payment.

Kiwi Coaches operates a card system that is prepaid. **NO CASH ON BUS** (All payments to office)

You can either pay by term or Auto payment weekly / fortnightly.

We can also work out part weeks depending on no. rides per week estimated

This has been a very successful system with our other 14 school runs. (Over 700 pupils) for 10yrs

Please in the first instance go to our web page

www.kiwicoaches.com

then go to [School Bus Services](#), and in the school put [St Peters College](#) and fill out details

This will help us create invoices and the Card which has to be swiped on the computer on entry.

All our buses are on GPS and Radio Telephoned for timing and safety requirements

There is a link bit.ly/Klzxxy which allows you to live track the school bus

We are happy to discuss any questions with you if you would like to Phone our office on 6365232
And talk with either Temarama, Satish or Calvin

Both Companies would like to take this opportunity to thank you for your continued support.

Kiwi Coaches / HCD Transport

Calvin West

Manager