

How to find us

About Us

For more information or application details contact William Wilson or Deidre Leith

Contact Us

Phone: 04 9399370

Email: wilsonw@heretaunga.school.nz or leithd@heretaunga.school.nz

Web: www.heretaunga.school.nz

Check us out on Instagram
@HCSCHOOLOFHOSPO

The HC School of Hospitality wants:

- Applicants over the age of 16 years who and are considering a future in the Hospitality Industry. Applicants MUST be committed individuals who have a positive, can do attitude, a passion for food, good interpersonal skills, positive behaviour and a sound work ethic
- Suitable for Year 13 students, school leavers or returning students interested in completing a Level 3 Tertiary Level Programme within a functional, training café environment.
- Year 12 students will be considered on a case-by-case base.

Heretaunga College
School of Hospitality

Ward Street
Upper Hutt 5018

**SCHOOL OF
HOSPITALITY
HERETAUNGA
COLLEGE**

The HC School of Hospitality involves:

- Wide range of practical Cookery techniques and methods
- Knife skills, food hygiene and workplace safety
- Coffee and barista training to City and Guilds Barista qualification
- Food service, food costing and cash handling
- Nationally recognised qualification with 60 Level 3 credits

“The course gave me good transferrable work and people skills that can be taken anywhere”

Noah Whittaker-Tovey, 2018 graduate. Currently studying Level 4 Cookery at WelTec and working at the Cossie Club kitchen, Upper Hutt

Why should you choose the HC School of Hospitality?

- Excellent graduate employment rates – 75% August 2018/2019
- Be able to enjoy 1st class tuition and facilities in a supportive high school environment
- Gain relevant and compelling work experience in a commercial kitchen and café environment each and every day
- Develop lifelong essential interpersonal and personal skills
- Be a part of regular site visits and workshops with local industry establishments
- Earn off-site work experience and paid employment opportunities
- Make valuable contacts within the hospitality industry
- Provides access to further study in the related areas. Graduates from the programme have gone onto study at WelTec, Whitireia, Le Cordon Bleu and Otago University, as well as into employment and apprenticeships

Welcome

The Heretaunga College School of Hospitality offers a tertiary level New Zealand Certificate in Hospitality (Basic Cookery) full-time practical and theory based course aimed at developing real world applicable skills for the Hospitality Industry. Students are fully immersed in a commercial kitchen and café environment, running the school café and reputable catering service, whilst developing the essential skills required for a future in the Hospitality Industry or ongoing tertiary studies. Upon successful completion of this course, students will achieve the **NZQA NZ Certificate in Hospitality (Basic Cookery) Level 3 & NCEA Level 3**.

