

HILLVIEW
CHRISTIAN SCHOOL

Handbook 2017

Phone: 332 6923 Fax: 332 6922
Email: office@hillview.school.nz

Uniform Examples - Senior

Summer - Year 7 - 10 girls
(white ankle, not sports socks)

Winter - Year 7 - 10 girls
(black tights)

Summer - Year 7 - 10 boys
(navy dress, ankle socks)

Winter - Year 7 - 10 boys
(navy sock with red stripe)

Shoes: Please refer to uniform guidelines for correct footwear

School Calendar 2017

Term One Tuesday 31 January & Wednesday 1 February
(Learning Conferences) – Thursday 13 April
Monday 6 February - Waitangi Day
(Easter & Anzac Day during school holidays)

Term Two Monday 1 May - Friday 7 July
Friday 2 June - Teacher Only Day
Monday 5 June - Queens Birthday

Term Three Monday 24 July - Friday 29 September

Term Four Monday 16 October – Thursday 14 December
Monday 23 October - Labour Day
Tuesday 24 October - Teacher Only Day
Friday 17 November - Show Day

School Timetable - Year 0 - 8

8.45am	Pupils move to class (if not already there)
8.50am	Classes commence
10.30 -10.50am	Morning Tea
10.50am	Class time
12.30 -1.30pm	Lunch break
1.30pm	Class time
3.00pm	End of school for Year 0 - 4
3.10pm	End of school for Year 5 - 8

School Timetable - Year 9 - 10

8.35am	Pupils move to class (if not already there)
8.40 -8.50am	Home room time commences
8.50 -9.40am	Period 1
9.40 -10.30am	Period 2
10.30 -10.50am	Morning Tea
10.50 -11.40am	Period 3
11.40 -12.30pm	Period 4
12.30 -1.30pm	Lunch break
1.30 -2.20pm	Period 5
2.20 -3.10pm	Period 6

Channels of Communication

Principal	Steve Frost	principal@hillview.school.nz
Associate Principal	Blase Dowall	b.dowall@hillview.school.nz
Office	Office staff	office@hillview.school.nz
Property Manager/Release Teacher	David Mitchell	d.mitchell@hillview.school.nz

All teaching staff emails follow the format: [firstinitial.surname@hillview.school.nz](mailto:firstnameinitial.surname@hillview.school.nz)

Head of Junior Campus	Margaret Learey	m.learey@hillview.school.nz
Emailing Class Teachers: Please use the format: firstinitial.Surname@hillview.school.nz e.g. for Gayleen Harland you would use the email address g.harland@hillview.school.nz		

Head of Senior Campus	Dean Stanton	d.stanton@hillview.school.nz
Emailing Class Teachers: Please use the format: firstinitial.Surname@hillview.school.nz e.g. for Deb Owen you would use the email address d.owen@hillview.school.nz		

Head of Science	Jonathan Blows
Head of Sport	Paul Norton
Head of Learning Centre	Claudia Pennell
Head of Art/Maori	Su Brown
Head of Music	Philippa Becker
Head of Maths	Alan Harrison
Head of English	Luke Buxton
Learning Centre Staff	Dawn Burgess, Victoria Chapman, Sue Dodge, Lorraine Poole, Phillippa Barlow, Dianne Somlyai, Gina Spicer and Robyn Webster
Spanish/French Teacher	TBC
Librarian	Janet Shaw
Science Lab Assistant	Lynley Jenness (no email)
Teacher Aides	Eunice Booth, Di Prangell, Fredericka Litchmore-Tinga and Jacqueline Thorman (see class teacher for teacher aide contact details)
School Office – Admin & P.A.	Claire Onslow, Marnie Weir, and Sharon Yule
Financial Executive	Karen Winder
Caretakers	Suzanne McLister and Barry Auckram (no email)
Home and School Chairperson	Rachel Trengrove hsa@hillview.school.nz
Uniform Administrator	Emma Richardson: uniform@hillview.school.nz

Important Information

We want our school culture to be an enjoyable and peaceful environment where Christian standards are promoted and where staff, pupils, and parents can work together effectively and enjoyably. The following guidelines will help achieve this.

Absences/Lateness

The school office **must be contacted by 8:45am** on any morning that your child is absent/late from school. Once you have dialled the school number, please dial 2 for the absentee line, leave your child's name and room number along with the reason for their absence. This is to ensure that no child goes missing between home and school. If we have to follow up any absentees we will phone the primary caregiver. If no reply is received we will call the mobile phone and then move to caregiver two and so on.

NB: In the event that we phone you regarding an absent child, 50c will be charged to your account.

In the event of continued absences and or continued lack of communication regarding absences, the parent will be asked to meet with the Associate Principal and Truancy services may be contacted if needed.

All pupils arriving late or leaving early from school **MUST** report to the office. Also where a child leaves for an appointment they must sign in and out of school at the office.

A pupil may not leave the school grounds during school hours without the permission of his or her class teacher or a member of the Senior Leadership Team. For purchasing lunch from a shop and dental or doctor appointments, **a note must be written by a parent** or an appointment card shown to the class teacher (**only** Years 7 – 10 pupils may leave school to purchase lunch and this should **occur rarely**).

Abusive Language

Abusive language and swearing are not permitted at school.

Activity Costs/Attendance Dues Payments

Activity Costs:

Activities are charged to your school account for extra activities your child participates in e.g. class trips, extra stationery, sports etc. For more information see Budgeting below.

Attendance Dues:

Attendance Dues are paid to the proprietors (SCCC Education Trust). They are \$850.00 per year for each child. For children starting part way through a school year, their fees will be calculated on the number of weeks they attend.

The total year's attendance dues have to be paid by **week 3 of term 4 every year**. The exception is for any automatic payments set up. These payments should be sufficient to clear each family's account by the last day of the school year.

Statements:

Two statements are sent to all families usually two or three weeks before the end of each term, with the final statements sent at the end of Term 4.

The first statement shows Attendance Dues (school fees). Attendance Dues are paid to the Proprietors (SCCC Education Trust).

The second statement shows an itemised account of activity costs (field trips, small stationery items etc.). Activities costs are paid to Hillview Christian School.

NB: Separate payments are required. Payments may be made by cash, cheque, or Eftpos at the school office or via Internet banking or as automatic payments. Attendance Dues can also be paid by automatic payment. Please see the office staff for this account number. We expect regular payments, with 'payment in full' by the final day of Term 4.

Timeline of Invoices

Term 1

Attendance Dues invoice Wk8

T1 School Activities invoice

Term 2

Attendance Dues invoice and
T2 School Activities invoice Wk8

Term 3

Attendance Dues invoice and
T3 School Activities invoice Wk8

Term 4

T4 School Activities invoice Wk8

Budgeting

The following costs have been included (in addition to Attendance Dues) to help parents budget for their child/rens activity fees for the year. **Please note that these costs are only GUIDELINES.** Below are the approximate amounts per year level.

Year 0 - 2	\$60.00 - \$70.00	Year 3 & 4	\$60.00 - \$90.00
Year 5 - 8	\$110.00 - \$130.00	Year 9	\$130.00 - \$160.00
Year 10	\$110.00 - \$130.00		

- These amounts do not include costs for the wide range of optional sporting opportunities available for all of our Year 2-10 pupils. The school will endeavour to inform parents of costs as accurately as possible.

- Years 7 – 8 attend Te Waka Technology Centre for their weekly Technology options and a separate cost of approximately \$45.00 will be requested early in Term 1.
- Years 9 – 10 attend Middleton Grange for their weekly Technology options and a cost from \$30.00 to \$100.00 per year will be added to their account in Term 2 (minor) and Term 4 (major). This charge depends on which options are chosen. Year 9 Maori language students will have additional costs due to field trips. Parents will be informed in advance of these.
- Year 6, 8 and 10 will attend a camp. This cost ranges from \$90.00 - \$175.00.
- If your child is involved in extension activities there may be additional costs associated with this such as ICAS exams, Athletics etc.
- Extra stationery purchased from the school office throughout the year will be charged to the school account. This is not included in the above costs as this varies between pupils.

NB: *These prices are based on costs that are known to us at the time of printing.*

Assemblies

Parents are very welcome to attend assemblies. Please check your weekly newsletter for the details of the following week's assembly.

Behaviour

We have principles and procedures to protect students and to ensure that children's behaviour is of an acceptable standard so that the school environment can be a pleasant and safe place for all. Our guiding principle is "do unto others what you would have them do unto you" and we strongly foster an "others first" environment.

(i) Classroom Principles

- We obey teachers immediately
- We work quietly in the correct place
- We speak pleasantly and politely to everyone
- We put up our hand if we need help or wish to speak to the teacher

Consequences for non-compliance in the classroom

1. Warning – name on board
2. Write an essay or a letter of apology
3. Visit to Head of Junior/Senior campus
4. Visit to Associate Principal
5. Visit Principal

NB: Parents will be contacted at the appropriate time in this process.

(ii) Playground Principles

- We do what the staff or parent helpers ask immediately
- We keep ourselves and others safe
- We respect other people, property, and the environment

- We use our common sense
- We do not go out of bounds
- We remain seated in the lunch area until 12:45pm

Consequences for non-compliance in the playground

1. Warning
2. Maximum of 30 minutes out of playground at withdrawal area
3. Visit to Head of Junior/Senior Campus, Associate Principal or Principal
4. Parent contacted. May arrange interview

NB: Parents will be contacted at the appropriate time.

For serious behaviour (such as physical violence or major defiance) teachers may go straight to steps 3 and 4. Other consequences may be substituted for those above, such as staying in after school or completing extra homework.

A student may be kept in for a maximum of 30 minutes during the lunch hour as a consequence for misbehaviour. **All YO-10 children can be kept until 3.20pm without home contact.** Should any YO-10 pupils be kept beyond 3.20pm, contact with parents will be made by the appropriate staff member.

Before and After School

Parents are reminded of the hazards of children travelling to and from school unaccompanied and are encouraged to ensure their safety. Pupils should not arrive at school before 8:00am and should be clear of the school grounds by no later than 4:00pm unless specific arrangements have been made with the staff. Children are most welcome to stay in the grounds after 4:00pm if supervised by a parent.

Bicycles/Scooters/Skateboards

Bicycles/scooters/skateboards are not to be ridden in the school grounds except:

- on the skateboard ramp on the senior campus
- on the junior court area before and after school (scooters and skateboards only)

Scooters must be walked to these spaces, not ridden.

No pupil is permitted to tamper with the bicycle of another. We suggest all bicycles be locked in the bicycle stands provided. Pupils should wear school shoes when travelling to and from school unless in PE gear.

Books

All text books and library books owned by the school should be cared for. Lost or damaged books need to be reported to the class teacher. There is a need for parents to check pupil's school bags regularly during the school term, to ensure prompt return of readers and library books.

Cell Phones

Cell phones are not to be used by pupils on school grounds or during school activities **unless** permission has been sought from the class teacher or duty teacher. They are to remain in their school bag.

Chewing Gum/Confectionery

Chewing gum, bubble gum and confectionery are **not permitted** at school. This includes purchases from the local dairy and bringing items back onto the school grounds.

Computers/Chrome Books

The computers/chrome books are valuable learning tools and must be treated with care. The following are to be adhered to:

- **no** programmes from home, unless permission granted by a teacher
- **no** copying programmes for home use
- **no** playing of non-educational games

Students must never violate the security programs on each computer and the internet. All incidents of violating security or entering DOS on Windows computers will be investigated and treated as damage to school property. Parents may be billed for re-programming costs.

Damage

Any damage to furniture, fittings, windows or property, whether personal or owned by the school, should be reported immediately to the class teacher. In some circumstances pupils may be required to pay for damage.

Dental Care

The Years 0 – 8 children receive their dental check-ups at Hillview. Follow-up work is undertaken at an offsite Dental Centre. Parents receive an appointment card from the dental therapists which is sent home with the child.

Emergency Procedures/School Closures

● Text Alert

In the event of an incident that causes leadership to close school, a text will be sent to all those who have signed up for our text alert system. Once the situation has been dealt with the leadership team will email all primary caregivers to give a more detailed message of what will happen next.

If you haven't registered for Text Alert please text HILLVIEW to 570. You will receive a reply almost instantly to let you know you are now signed up. Please see the office urgently if you do not get this confirmation text. Also please make sure your contact details including your email address are up-to-date with our office.

- **Civil Defence Emergency**

We have procedures for dealing with an emergency. In any emergency we will keep children in our care until parents are able to uplift them from the school.

- **Tsunami**

We have emergency procedures in place for dealing with the unlikely event of a tsunami.

- **Emergency drill**

Each term we do practise emergency evacuations with the whole school. These are for fire, lock-down (intruder), earthquake and general emergencies. The children are taught what each bell sequence means, what to do and where to assemble.

- **Snowfall/Cancellations**

As we are close to the Port Hills, we will close our school for the day if there is a threat that we could be snowed in. If there is snow on the ground in the morning, listen to Newstalk ZB (1098) for a possible school closure notice before bringing your children to school.

With outdoor events there is the possibility of weather causing it to be postponed or cancelled, if in doubt please call the school and then dial 3 for our cancellation line.

Please subscribe to our Text Alert system as in the event of school closing due to snow we will text all subscribers (see 'Emergencies' for instructions on signing up) School will be open if you have not received a text message by 7.30am.

- **Lockdown**

In the event of a potentially dangerous intruder entering the school grounds the school will initiate a "lock down" where classes will lock themselves in their classrooms. If the event occurs during a break time teachers are to lead pupils to the nearest safe place. Lock down will be notified by continuous pulses on the school bells.

Homework

- Years 0 - 2 reading, tables and spelling practice (no more than 30 minutes per night)
- Years 3 - 6 as set by the classroom teacher (no more than 40 minutes per night)
- Years 7/8 (no more than 1 hour per night). Reading library books, spelling practice and mathematics learning. Other homework could involve inquiry projects, research, or completing work started in class.
- Years 9/10 (no more than 1 hour and 30 minutes per night). Students are expected to select and read a range of books/articles for personal enjoyment throughout the year.
- Teachers will avoid giving homework on Fridays where possible.

Parents are encouraged to ensure that homework is completed. Where the amount of homework appears to be excessive or inadequate, parents are asked to communicate in the first instance with the class teacher. If no homework is set, homework time should be spent in revision of work or recreational reading.

Home and School Association

The Home and School Association consists of a group of parents and a teacher representative. They meet approximately 8 times a year and are chiefly responsible for school community events. If you would like to join this committee, contact Rachel Trengrove on hsa@hillview.school.nz

ICAS Competitions

Selected students from Years 3–10 have the opportunity to sit these competitions. Currently the school covers 50% of the entry costs.

Injuries

Injuries are to be brought to the notice of a teacher immediately. For any injury considered serious, parents will be notified.

Interval and Lunch Time

Interval is from 10.30-10.50am and is supervised by a duty teacher.

Year 0-4 pupils have lunch from 12.30pm until 1.30pm during which there is a designated eating period of 15-20 minutes where pupils remain seated. Year 5 - 8 pupils gather in the designated area for lunch at 12:30pm and remain seated until 12:45pm when they are released by the lunchtime duty teacher for recreation. On wet days and very cold days lunch is inside. At 1:25pm the bell rings to allow 5 minutes for children to prepare for school to begin at 1:30pm. Year 9 - 10 pupils are given freedom to choose when to eat during lunchtime.

Learning Centre

We employ a Head of Learning Centre as well as five remedial teachers who work mainly with children who require a boost in Language and/or Mathematics. The computer programme Success Maker is used to help provide remedial and extension assistance. Teacher aides also help meet the individual needs of specific pupils. We also employ a number of staff to provide extension activities in areas such as Language, Maths and Music.

Library

We are proud of our library and the good stock of books we have. To ensure our books are looked after, we ask they are cared for at home and kept away from drink bottles and food in school bags.

If a book has been damaged, please return it to our librarian for repair; don't attempt to repair it. Please return library books within the due date as they may be reserved by another child. Items can also be renewed online via the Hillview website (www.hillview.school.nz).

Lost Property

All clothing, books, and sports gear must be clearly named. A collection of lost property is held in the library foyer, which is beside Room 11 (Junior Campus), and in the corridor beside the toilets (Senior Campus). Lost property will be disposed of at the end of every term.

Medication

Parents of pupils required to take medication at school should advise the school of this by note to the office. For any medication that the school dispenses, it is necessary for a medication clearance form to be filled in by a parent (the only exception is Paracetamol). If you are happy to give permission for the office staff to administer Paracetamol to your child for minor pain such as a headache, please contact the office so that we can add this to your child's file information.

Mufti Days

Normally there is a mufti day each term. Each child contributes a gold coin with the proceeds being used for worthy causes/charities.

Music Lessons

Itinerant teachers provide piano, keyboard, flute, violin, drum and guitar lessons for fee-paying students. Lessons take place in school time or at lunchtime. Details about this are included in the school newsletter at the beginning of the year.

Newsletters

The school newsletter is a vital medium for keeping parents informed of important dates and events in the life of the school. This is the main way the school communicates to parents and we ask that every family ensures it is read.

Every **Thursday** the newsletter will be emailed. If you require a paper copy, please inform the office staff and this will be given to the oldest child in the family. It is the parent's responsibility to collect it from their child. There is no newsletter on the last week of each term.

Parking

Parents are encouraged to park on the streets around the school and walk to the school grounds to pick up their children. There is a drop off zone operating in front of the gymnasium on our Junior Campus from 8:15am to 8:45am. There is also ample parking on St Martins Road and in the car-park off Gamblins Road.

It is not permitted to park in the Junior Campus car parks or use these parks to drop off your child/children between the hours of 8.30am – 3.30pm. These car parks are for staff and visitors only.

NB: This is a safety issue for the school – please follow the guidelines above.

Reports

Reporting takes place at three points in the year:

- An initial report is sent home at the end of Term 1 and covers pupil development in personal, social, and study skills.
- An interim report covering progress in National Standards is sent home at the end of Term 2
- A full academic report (including National Standards data) is sent home at the end of Term 4

Student achievement is also reported on in the assessment folders that are sent home each term and during parent/teacher interviews held in Term 1 and 3.

Special Character

There are a number of guidelines which are shared regularly with pupils that uphold the Special Character of our school. Pupils are expected to follow these. Please see the Principal if you require further details.

Sports Programme

During winter our Years 5 - 8 students travel to Hagley Park once each week for competition with other schools. For this very successful venture to continue we require parent help as we have twice as many teams as the number of teachers. We desire that all children continue participating in these weekly competitions but for this to happen we require parents willing to assist as coaches, referees/umpires and managers for football, netball, hockey, rugby and gymnastics. Our Years 9 and 10 pupils participate in the secondary school winter and summer competitions. We also require parent help with their programme as well as providing transport.

NB: There will be associated costs involved for all Year 9/10 pupils participating in sport. Please see Mr Genet for details.

Stationery

Small items such as glue sticks, pencils, rubbers, and rulers can be obtained from the office and can be charged to the family account. Please see individual class stationery lists at the back of this handbook.

Sunblock

The school's expectation is that parents will protect their children by applying sunblock before they are sent to school. This is recommended wherever a class trip, athletics day, cross country or other outdoor event is planned as well as a general precaution each day throughout the summer months. During Term 1 and 4 teachers will have sunblock available at events and will remind children to apply it.

Swimming Pool

Strict principles must exist to ensure pupil safety:

- We enter the pool enclosure only with a teacher or supervisor
- We avoid running or pushing in the pool enclosure
- We do not engage in dunking or activities that may cause injury

Parents may hire a key for the summer season for \$70.00 from the school office (we also charge a \$50.00 bond, refundable at the end of the season when the key is returned). There is a limit to the number of keys we hold so keys are issued on a first in first served basis and are for the Hillview community only.

NB: Please keep the noise to a minimum, if the noise becomes excessive, you may have to forfeit your key, or the school may take measures such as:

- **Introduce a compulsory key holder roster to supervise the pool**
- **Introduce a key holder fee to enable the school to employ a supervisor**
- **The pool may not be available for non-school use**

Technology

Years 7 and 8 pupils have one and a half hours of Technology at Te Waka Technology Centre each week. The Years 7 and 8 pupils travel by a free bus provided by the Ministry of Education. Years 9 and 10 pupils travel to Middleton Grange for Technology each week.

Toys

Aggressive toys, such as guns, swords and knives, are not permitted at school. We recommend that toys **are not brought to school** unless permitted by the class teacher.

Trees

We hope to have some trees that the children are allowed to climb. Details will follow in the near future.

Uniform

We have high expectations for the presentation of pupils. This is for their benefit (please read Page 13 regarding these expectations). Please read the uniform section on pages 12 - 18 of this handbook carefully regarding all uniform expectations.

Web Site

www.hillview.school.nz - You will find our newsletters, sports information, uniform details, stationery, policies and other relevant information on our web site, this is updated regularly. Parents, grandparents and caregivers can sign up to receive up to date information as it's posted.

Withdrawing from Hillview

When withdrawing your child from Hillview we require a term's notice in writing sent to the school office. If we do not receive this a half term's Attendance Dues will be charged per pupil.

Year 9 & 10

Our Year 10 pupils from preference families have a guaranteed place at Middleton Grange for Years 11-13. If you are unsure whether your child is preference or non-preference, please see the Principal.

HILLVIEW UNIFORM SHOP

Open Mondays 2.30 -3.30pm during term time, and by appointment

Tuesday 31 January 12.00pm- 4.00pm

Wednesday 1 February 12.00pm-4.00pm

(See your newsletter for further holiday and additional opening hours)

All uniform enquiries please contact: uniform@hillview.school.nz

New Pupils - Please email to arrange a separate appointment time.

We stock all uniform items, except shoes. Please organise your uniform requirements well in advance in case stock is low and we need to order items in for you.

Budgeting Information

We suggest you budget approximately \$225 for a junior boy or girl commencing school in the summer term. This allows for one of each garment and PE gear.

For the winter term, allow a further \$135 for junior girl and \$97 for a junior boy.

For a child moving into senior uniform in the summer term, we recommend you allow \$175 and a further \$75 for the winter term.

Second hand uniform

There is always a steady supply of second hand uniforms available year round.

Selling second-hand uniform

The uniform shop is happy to sell any **good quality** second hand items. If you are wanting to sell second hand uniform please collect a form from the office or the uniform shop and complete the details. It can then either be dropped at the office or the uniform shop with the items to be sold. Commission of 20% is charged for selling garments .

GENERAL UNIFORM INFORMATION FOR ALL STUDENTS

PLEASE NAME ALL YOUR UNIFORM CLEARLY WITH BOTH FIRST AND LAST NAMES

Lost Property

If your child has lost an item, please check the lost property boxes on the Junior/Senior Campus regularly as items do seem to turn up days later. Please make sure your child only takes items that belong to them and does not help themselves to whatever is in lost property. Please check that your child has not accidentally taken someone else's uniform home by mistake (usually polar fleeces).

Physical Education (PE) Uniform for all pupils Year 0-10

This consists of: Monogrammed navy/red top and shorts, navy track pants (optional in cooler weather) plain white sport socks, sport shoes.

All PE uniform (apart from socks & shoes) can only be bought from our Uniform Shop. There are to be no bicycle shorts or “skins” and no thermal tops to be worn under PE gear for boys and girls.

Underclothes

Thermals/singlets etc. worn under any uniform item must NOT be seen (ie. long sleeve thermals must not be worn under short sleeve tops).

Hair

- Girls with hair that is past the collar **must** have it tied up. It **must not** cover any part of the face – hair must be clipped back if covering any part of the face or is falling onto the face.
- Boys hair styles need to be acceptable (neat and tidy) with the hair **off** the collar and well clear of the face and should not cover the ears completely.
- Any hair additives **must not change the natural colour of the hair**.
- Hair should be presented in a neat and tidy fashion.
- Haircuts should be at an appropriate length.

NB: These principles are not optional and the Principal will arbitrate on what is acceptable and pupils are expected to support this.

Hair accessories

Navy/black hair ties and headbands or ribbons (hair clips are to be plain - not fancy or coloured)

Jewellery/ Makeup/ Nail Polish

No jewellery (except for one small, plain stud in the earlobe worn by girls), makeup or nail polish shall be worn at school. **It is the responsibility of parents to ensure that this regulation is kept.** Necklaces are not to be worn **unless permission is given** by the Principal, and if this is given, they are **not to be visible**. There should be no bracelets of any kind (or any form of bracelet), unless worn for medical purposes.

Shoes (all year)

BOYS - Black leather (lace up or velcro **only –not sports style**) - Year 7-10 boys lace up only

GIRLS - Black leather (lace up, velcro, T-bar or U-Bar **only**)

*(Please Note: Sport styled or suede shoes or boots etc. are not acceptable and all footwear must have a sole of no more than 3 cm.) **Any shoe designed for shoe polish will most likely be the correct type of shoe***

Sandals (Term 1 and 4 only)

PLAIN black roman styled or velcro sandals. Must be worn WITHOUT socks – no variations e.g. gladiators.

Socks

Ankle socks need to come up over the ankle, they must not be the low cut sport style.

Swimming

Boys – Togs and towel

Girls – One piece togs and towel

(Rash vests for sun protection are encouraged but not compulsory)

Uniform Shop - Price List 2017

All prices are valid until 31 December 2016. New prices take effect from 1 January 2017.

See school website for details.

PE Gear	PE shirt	\$45.00
	PE shorts	\$35.00
	PE trackpants	\$45.00
	Socks - sports teams	\$10.00
Bucket Hat	(compulsory in terms 1 & 4)	\$20.00
Cap	Year 7-10 boys only (compulsory in terms 1 & 4) (optional Years 9-10)	\$15.00
Beanie	Navy - monogrammed - while stocks last	\$15.00
Scarf	Navy - monogrammed - while stocks last	\$15.00
Socks	White ankle - summer - pack of 3	\$10.00
Bike Shorts	Navy or Black	12.00
Polar Fleece	Junior School	\$50.00
	Senior School	\$75.00
Cardigans	Junior School	\$65.00
	Senior School	\$70.00
Jerseys	Junior School	\$65.00
	Senior School	\$75.00
Junior Girls	<u>Summer</u> - Dress - sizes 5, 6 & 8	\$52.00
	- sizes 10, 12 & 14	\$62.00
	<u>Winter</u> - Pinafore - sizes 5, 6, 8	\$92.00
	- sizes 10, 12 & 14	\$99.00
	Skivvys - White	\$20.00
	Girls navy knee high socks - pack of 3	\$21.00
	Girls navy tights (cotton)	\$17.00/pr

Uniform Shop - Price List 2017 cont...

Junior Boys	Summer - Polo top burgundy short sleeved	\$23.00
	Grey drill shorts	\$32.00
	Socks, light grey ankle- pack of 3	\$10.00
	Winter - Polo top navy long sleeved	\$27.00
	Grey wool mix shorts	\$43.00
	Socks, grey knee high with 2 blue stripes	\$13.50/pr
Senior Girls	Blouse – summer	\$55.00
	Blouse – winter	\$55.00
	Skirt – summer & winter	\$48.00
Senior Boys	Navy shorts – summer & winter	\$52.00
	White shirt s/s - summer	\$38.00
	White shirt l/s - winter	\$48.00
	Socks, navy knee high - winter, 2 red stripes	\$13.50/pr

All monogrammed uniform can only be bought from our Uniform Shop.

JUNIOR BOYS –Years 0 - 6

Summer - Terms 1 & 4

Shorts: Light grey drill

Shirt: Burgundy polo top - monogrammed

Jersey: (optional) Navy only - monogrammed

Polar Fleece: Navy - monogrammed

Socks: Light grey ankle - plain (no sports style socks)

Shoes: Black leather (lace up or velcro **only**)

Sandals: PLAIN black roman styled or velcro sandals. Must be worn WITHOUT socks

Sunhats: Navy bucket hat - monogrammed

Swimming: Togs and towel

*Please name ALL items clearly with first and last name

Winter - Terms 2 & 3

Shorts or Dress Trousers: Grey wool mix

Shirt: Navy long sleeved polo top - monogrammed

Jersey: (optional) Navy only - monogrammed

Polar Fleece: Navy - monogrammed

Socks: Grey knee high - with 2 blue stripes

Shoes: Black leather (lace up or velcro **only**)

*Please name ALL items clearly with first and last name

JUNIOR GIRLS –Years 0 - 6

Summer - Terms 1 & 4

Dress: Hillview Dress

Bike Pants: (optional) Navy only - worn under dress

Jersey/cardigan: (optional) Navy only- monogrammed

Polar Fleece: Navy - monogrammed

Socks: White ankle - plain (not low cut sports socks)

Shoes: Black leather (lace up, velcro, T-bar or U-Bar **only**)

Sandals: PLAIN black roman styled or velcro sandals. Must be worn WITHOUT socks

Sunhats: Navy bucket hat - monogrammed

Swimming: One piece togs and towel

*Please name ALL items clearly with first and last name

Winter - Terms 2 & 3

Pinafore: Blackwatch tartan

Bike Pants: (optional) Navy only - worn under dress

Skivvy or Blouse (long sleeved, open necked): white, plain

Jersey/cardigan: (optional) Navy only - monogrammed

Polar Fleece: Navy - monogrammed

Socks: Navy - knee high/over the knee

Tights: Navy

Shoes: Black leather (lace up, velcro, T-bar or U-Bar **only**)

*Please name ALL items clearly with first and last name

Please refer to cover for examples of correct uniform

SENIOR BOYS –Years 7 - 10

Senior/Junior uniform must not be mixed

Summer - Terms 1 & 4

Shorts: Navy - (same shorts summer and winter) only from Hillview Uniform Shop

Shirt: White, short sleeved - monogrammed

(Under tops need to be white open neck - below button and not seen)

Jersey: (optional) Navy only- monogrammed

Jacket: Navy/red polar fleece - monogrammed

Socks: Navy ankle - plain dress socks (not low cut sports socks)

Shoes: Black leather (lace ups **only**) - *polished*

Sandals: PLAIN black roman styled or velcro sandals. Must be worn WITHOUT socks

Sunhats: Navy/red cap - monogrammed (optional)

*Please name ALL items clearly with first and last name

Winter - Terms 2 & 3

Shorts: Navy – (same shorts summer and winter) only from Hillview Uniform Shop

Shirt: White, long sleeved - monogrammed

(Under tops need to be white open neck - below button and not seen)

Jersey: (optional) Navy only - monogrammed

Jacket: Navy/red polar fleece jacket - monogrammed

Socks: Navy knee high (2 red stripes) woollen – only from Hillview Uniform Shop

Shoes: Black leather (lace ups only) - *polished*

*Please name ALL items clearly with first and last name

Please refer to cover for examples of correct uniform

SENIOR GIRLS –Years 7 - 10

Senior/Junior uniform must not be mixed

Summer - Terms 1 & 4

Skirt: Navy – (same skirt summer and winter) only from Hillview Uniform Shop

Blouse: White, short sleeved - monogrammed

(Under tops/singlets need to be white open neck - below button and not seen)

Jersey/cardigan: (optional) Navy only - monogrammed

Jacket: Navy/red polar fleece - monogrammed

Socks: White ankle - plain (not the low cut sports socks)

Shoes: Black leather (lace up, T-bar or U-Bar **only**)

Sandals: PLAIN black roman styled or velcro sandals. Must be worn WITHOUT socks - no variations e.g. gladiators

Sunhats: Navy bucket hat - monogrammed (optional Year 9 & 10)

Swimming: One piece togs and towel

*Please name ALL items clearly with first and last name

Winter - Terms 2 & 3

Skirt: Navy - (same skirt summer and winter) only from Hillview Uniform shop

Blouse: White, long sleeved - monogrammed

(Under tops/singlets need to be white open neck - below button and not seen)

Jersey: (optional) Navy only - monogrammed

Jacket: Navy/red polar fleece jacket - monogrammed

Tights: Navy

Shoes: Black leather (lace up, T-bar or U-Bar **only**)

*Please name ALL items clearly with first and last name

Please refer to cover photos for examples of correct uniform

Stationery and Materials

Please make sure all items are named and labelled before being brought to school

Over the course of the year some stationery items might need to be replaced. Your child's class teacher may request extra items for your child, you can supply these yourself or these will be supplied by the office and added to your account.

***The school office stocks the following:
(Prices at end of 2015)***

Item	Cost
Biro (blue and red)	0.60
Glue Stick	2.50
Library Folder	4.30
Learners Pencil	0.75
Pencil (HB)	0.40
Pencil Sharpener - small	0.55
Pencil Sharpener - large	1.00
Reading Folder	4.00
Rubber	0.40
Ruler	0.55
Whiteboard Marker (black & blue only)	2.20

Any other stationery items will need to be purchased separately.

Important please note:

Please buy your bulk stationery at the beginning of each year either at a stationery specialty shop or through our School Supplies fundraiser that is sent out at the end of each year.

We do not have sufficient stock to supply families in bulk.

Stationery and Materials

New Entrants, Room 8, Mrs Harland

(Those starting in terms 1-4)

1 Story book	1A5
1 Poetry book	1A5
1 Alphabet book	1A5
1 Handwriting book	1G2
2 Topic/Maths	Scrapbooks (with blank pages -cartridge paper)
4 Learner pencils (<i>Faber Castell HB – Triangular Grip</i>) Available from the office	
2 Large green/yellow AMOS glue stick	
4 Black whiteboard marker	
1 Pencil Case	
1 Art-shirt	
1 box of tissues	
Children Starting in Term 1 & 2 in Room 8 also need	
2 “Learn to Write” books	255 x 205mm
1 Rubber (soft)	
1 Handwriting book	“Learn to Write” 198x210mm

All items to be named and labelled before being brought to school

All items to be named and labelled before being brought to school

New Entrants and Year 1, Room 7, Mrs Rossouw

1 Story writing book	1A5
2 Story writing book (larger size)	Warwick – “Learn to Write Book” 255x205mm
1 Poetry book	1A5
1 Alphabet book	1A5
1 Handwriting book (smaller size)	Warwick – “Learn to Write Book” 198x210mm
1 Spelling Book	3B1
2 Topic/Maths	Scrapbooks (with blank pages)
1 Clearfile (20 leaves)	
1 soft rubber	
1 Pencil Sharpener (small and large hole)	
1 set of Coloured pencils (Long Crayola)	
4 Learner pencils (<i>Faber Castell HB – Triangular Grip</i>) Available from the office	
2 Large green/yellow AMOS glue stick - <i>Please supply all of these on day one</i>	
8 Black whiteboard markers - <i>Please supply all of these on day one</i> (Stephens brand – black or blue)	
1 Medium size Pencil case	
1 Art-shirt	
1 Reading Folder & 1 Library Folder	
2 Large boxes of tissues	

All items to be named and labelled before being brought to school

All items to be named and labelled before being brought to school

Year 1 and Year 2

1 Mathematics book	1H4
3 Draft writing books	1WJ5
1 Homework book	1B5
1 Language/Maori book	1F4
1 Handwriting book	1WJ5
1 Topic book	Warwick project books
1 Poetry/Publishing	Clearfile (40 leaves)
1 Take home assessment folder	Clearfile (20 leaves)
2 Large rubbers	
1 Pencil Sharpener	
2 Large glue sticks (AMOS – green & yellow)	
1 Pencil case	
1 Set long coloured pencils	
8 HB named pencils	<i>-Please supply all of these named on day one-they will be stored and given out as needed</i>
10 Named whiteboard pens (Stephens brand – black or blue)	<i>-same as note above for pencils</i>
1 Art-shirt	
1 Reading Folder & 1 Library Folder	
1 Box of tissues	

All items to be named and labelled before being brought to school

All items to be named and labelled before being brought to school

**Year 3
Room 9 and Room 10**

1 Exercise book: Reading	1B5
1 Exercise book: Writing	1B5
1 Exercise book: Handwriting/Language Skills	1B5
1 Exercise book: Christian Living/Maori	1B5
1 Exercise book: The Arts	1B5
1 Exercise book: Topic (Social Science, Science, Technology & Health)	1B5
1 Exercise book: Homework	1B5
1 Exercise book: Extra if needed	1B5
1 Spelling notebook	3B1
2 Scrapbooks (1 Reading, 1 Maths)	Warwick Project Book No.24
1 Maths book (these are supplied and charged to school account)	
1 Clearfile (40 pages)	
1 A3 Drawing Wallet - Art	
1 Pair of scissors	
2 Whiteboard markers (any colour)	
1 set of coloured pencils	
3 Pencils – good quality eg Staedtler	
1 Plastic eraser	
1 Pencil sharpener	
1 Ruler, 30 cm with two straight edges (non-flexi)	
2 Large glue stick	
1 Pencil case	
1 Reading/Homework Bag (the larger size please)	
1 Art-shirt (an old adult shirt) compulsory	
1 Large box of tissues	
1 Recorder (Yamaha is recommended)	

All items to be named and labelled before being brought to school

All items to be named and labelled before being brought to school

**Year 4
Room 2 and Room 3**

1 Topic books	1B5
1 Homework book	1B5
1 Draft Writing book	1B5
1 Reading	1B5
1 Maori/Christian Living	1B5
1 The Arts	1B5
(Note that last year's The Arts book can be used for Music in Year 4)	
1 Language Skills	1B5
2 named (spare)	1B5
1 Assessment Folder	Clearfile (40 leaves)
4 HB named Pencils – good quality please eg Staedtler	
1 Rubber	
1 Pencil Sharpener	
1 Plastic ruler – 30cm with mm, cm (non flexi)	
2 Biro's – red and blue	
1 set of coloured pencils	
1 set of Jovi colouring crayons	
NO felt tip markers please	
2 Large glue sticks	
1 Pair of scissors (these are not provided in the classroom)	
Pencil case/s for all pencils, pens, colouring pencils etc	
1 Brown manilla folder	
1 box of tissues – for class use	
1 Pump style drink bottle for classroom use	
1 Homework Bag – (the Year 3 Library bag is fine if it is the larger sized one)	
2 Whiteboard markers (blue or black)	
2 Maths books (these are supplied and charged to school account)	
The Arts:	
1 A3 Drawing Wallet for Art Work	18N9
2 Art books	1A5
1 Art-shirt (children may still have these from last year)	
1 Recorder (Yamaha is recommended)	

All items to be named and labelled before being brought to school

All items to be named and labelled before being brought to school

**Year 5
Room A1 and Room A2**

1 Homework book	1B5
4 Language books	1B5
1 Music book	1B5 Please note that last year's music book can be used if there are sufficient blank pages (i.e. half an unused book)
1 Maori/Christian Living book	1B5
2 Reading books	1B5
2 Mathematics books	1E5
2 Lined refills	14B8
1 Topic books	1B5
3 Clearfiles (20 leaves)	
1 Pair of scissors	
2 Biro's (red and blue)	
5 HB pencils	
1 Small set of coloured pencils and felts	
4 Whiteboard pens	
1 Plastic rubber	
1 Pencil sharpener	
1 Ruler, 30 cm with two straight edges	
1 Pencil case	
1 Set of highlighters (pink, yellow and green please)	
1 Large glue stick	

All items to be named and labelled before being brought to school

All items to be named and labelled before being brought to school

**Year 6
Room D1 and Room D2**

1 Music book	1B5 Please note that last year's music book can be used if there are sufficient blank pages (i.e. half an unused book)
2 Draft Writing book	1B5
1 Spelling book	1B5
1 Maori/Christian Living book	1B5
2 Mathematics books (lined)	1E5 (quad book –margins pre-ruled)
1 Lined refill	14B8
1 A3 Drawing wallet	18N9
1 Topic book	1B5
1 Reading book	1B5
2 Homework books	1B5
1 Clearfile (20 leaves)	
1 Clearfile (40 leaves)	
1 Pair of scissors	
1 Red biro	
3 HB pencils	
1 Rubber	
1 Pencil sharpener	
1 Whiteboard marker –Black	
1 Vivid –Black	
1 Yellow highlighter	
1 Small set of coloured pencils and felts	
1 Ruler, 30 cm with two straight edges – non flexi	
1 Pencil case	
1 Compass	
1 Protractor	
2 Large glue sticks	
1 Box of tissues	

All items to be named and labelled before being brought to school

All items to be named and labelled before being brought to school

**Year 7
Room C9 and Room C10**

1 Spelling notebook	3B1
10 Exercise books	1B5
1 Mathematics book	1J5
1 Lined refill	14B8
1 Numeracy scrapbook	1A8
2 Clearfiles (20 leaves)	
1 Clearfiles (40 leaves)	
1 Pair of scissors	
2 HB pencils	
4 Blue pens & 4 red pens	
1 Set of coloured pencils & felt tips	
1 Plastic rubber	
1 Pencil sharpener	
1 Ruler, 30 cm with two straight edges	
1 Calculator	
1 Black vivid	
1 Compass	
1 Protractor	
1 Pencil case	
2 Large glue sticks	
1 set of highlighters	
Drawing pencils (2 x HB, 1 x 2B, 1 x 4B)	} Art supplies
1 x black biro	
Art book supplied and charged to school account	
Please note that last year's music book can be used in 2017 if there are sufficient empty pages (i.e., half a book)	

All items to be named and labelled before being brought to school

All items to be named and labelled before being brought to school

**Year 8
Room C4 and Room C5**

1 Spelling notebook	3B1
10 Exercise books	1B5
2 Mathematics books	1J5
2 Lined refill	14B8
2 Clearfiles (20 leaves)	
1 Clearfiles (40 leaves)	
1 Pair of scissors	
2 HB pencils	
2 Highlighter pens	
1 Set of coloured pencils	
1 Rubber	
1 Pencil sharpener	
1 Ruler, 30 cm with two straight edges (no bendy/flexi types)	
1 Pencil case	
1 Compass	
1 Protractor	
1 Art-shirt	
1 Large glue stick	
4 Biro (2 blue, 2 red)	
1 Calculator –Scientific	
Drawing pencils (2 x HB, 1 x 2B, 1 x 4B)	} Art supplies
1 x black biro	
Art book supplied and charged to school account	
Please note that last year’s music book can be used in 2017 if there are sufficient empty pages (i.e. half a book)	

All items to be named and labelled before being brought to school

All items to be named and labelled before being brought to school

**Year 9
Room C1 and Room C2**

8 Exercise books	1B8
1 Mathematics book	1J8
1 Lined refill	14B8
1 Notebook	3B1
1 USB memory stick	8GB
2 Clear files (20 leaves)	
1 20 page clear file for Drama (if taking this as an option)	
1 40 page clear file for English	
1 Pair of scissors	
2 x HB & 1 x 2B pencils	
4 Biro (2 blue, 2 red)	
2 Highlighter pens	
1 Small set of coloured pencils	
1 Plastic rubber & 1 soft rubber	
1 Pencil sharpener	
1 Ruler, 30cm with two straight edges	
1 Pencil case	
1 Maths instrument set (protractor, compass etc.)	
1 Art shirt	
1 Large glue stick	
1 Fx-82AU+ Casio Calculator (Year 10 pupils-if replacing calculator, please buy Casio FX9750G11)	
Drawing pencils (2 x HB, 1 x 2B, 1 x 4B)	} Art supplies
1x black biro	
Art book supplied and charged to school account	
Maths book supplied and charged to school account	
Science Workbook supplied and charged to school account	
1B8 exercise book x1, glue stick x1, HB pencil x1 (Year 9 & 10 Music)	
NB: music is optional at Year 9 and 10	
Please note that last year's music book can be used in 2017 if there are sufficient empty pages (i.e. half a book)	

All items to be named and labelled before being brought to school

All items to be named and labelled before being brought to school

**Year 10
Room C6 and Room C7**

5 Exercise books	1B8
1 Mathematics book	1J8
1 Lined refill	14B8
1 Notebook	3B1
1 USB memory stick	8GB
2 Clear files (20 leaves)	
1 20 page clear file for Drama (if taking this as an option)	
1 40 page clear file for English	
1 Pair of scissors	
2 x HB & 1 x 2B pencils	
4 Biro (2 blue, 2 red)	
2 Highlighter pens	
1 Small set of coloured pencils	
1 Plastic rubber & 1 soft rubber	
1 Pencil sharpener	
1 Ruler, 30cm with two straight edges	
1 Pencil case	
1 Maths instrument set (protractor, compass etc.)	
1 Art shirt	
1 Large glue stick	
1 Fx-82AU+ Casio Calculator (Year 10 pupils-if replacing calculator, please buy Casio FX9750G11)	
Drawing pencils (2 x HB, 1 x 2B, 1 x 4B)	} Art supplies
1x black biro	
Art book supplied and charged to school account	
Maths book supplied and charged to school account	
Science Workbook supplied and charged to school account	
1B8 exercise book x1, glue stick x1, HB pencil x1 (Year 9 & 10 Music)	
NB: music is optional at Year 9 and 10	
Please note that last year's music book can be used in 2017 if there are sufficient empty pages (i.e. half a book)	

All items to be named and labelled before being brought to school

Uniform Examples - Junior

Summer – Year 0-6 Boys

Summer -Years 0-6 Girls

Winter – Year 0-6 Boys & Girls

PE Uniform - Years 0-10

Shoes: Please refer to uniform guidelines for correct footwear

Our Motto is to:

Thank

Help

Encourage

Respect and

Serve

OTHERS FIRST

HILLVIEW
CHRISTIAN SCHOOL

A ministry of

**SOUTH
CITYC3**