

HERETAUNGA COLLEGE SPORTS HANDBOOK 2021

A Guide to Extra Curricular Sport for Students and their Families

SPORTS HANDBOOK - CONTENTS

Sports Handbook - Contents.....	2
Introduction.....	3
How to Register for Sport	3
Registrations Due – Summer Codes Wed 3rd Feb 2021 – Winter Codes	3
Fees and payments	4
Student Uniform Contract	4
Sports Available at Heretaunga College	5
ATHLETES WITH DISABILITIES	6
ATHLETICS	7
BADMINTON	8
BASKETBALL	9
BOWLS	10
CRICKET	11
DRAGON BOATING.....	12
FLOORBALL	13
FOOTBALL.....	14
FUTSAL.....	15
HOCKEY.....	16
NETBALL.....	17
RUGBY UNION.....	18
TOUCH.....	19
VOLLEYBALL.....	20
Badminton - Participation Programme.....	21
Ki O Rahi - Participation Programme	21
Tough Guy & Gal Challenge.....	22
Volleyball Participation Programme.....	22

INTRODUCTION

Heretaunga College strives to provide a wide variety of enjoyable physical opportunities for our students to participate in. The College actively works in partnership with the local community and relies on assistance from families to provide a programme that meets the needs of the students.

It is encouraged that all Junior Students play at least ONE sport. It may be a Winter or Summer sport and either participation based or competitive. We have extended our programme for 2021 to cater for all abilities and budgets.

Selection or involvement in extra-curricular activities at any level, requires all students to maintain a satisfactory work ethic and standard of behaviour in the classroom. Failure to do so will result in extra-curricular opportunities being restricted.

Students wishing to play sport for the College must register and pay the appropriate fees. Fundraising is required for tournaments to help reduce the costs to players. Sport at Heretaunga, like other Colleges, relies on parents, staff and students to coach and manage teams. Volunteering in sport is a rewarding experience that brings the school and community together.

Debbie Coetzee

Sports Co-ordinator

HOW TO REGISTER FOR SPORT

1. **Choose** the sports you want to play.
2. **Check** it does not clash with any other commitments.
3. **Think** for competitive teams do you have time to attend training and matches.
4. **Ask** whoever pays the fees if it's ok to pay.
5. **Register** by asking your parent or caregiver to sign the form.
6. **Hand in the Registration Form** to the school office.
7. **Payments** can be made at the school office or online.

REGISTRATIONS DUE – SUMMER CODES WED 5TH FEBRUARY 2021 AND WINTER CODES MIDDLE MARCH 2021

- This is so we can find coaches and managers for teams and register the teams with College Sport Wellington.

FEES AND PAYMENTS

Sports registration fees are required to pay for the costs involved in sport. In general the fees are used to pay College Sport Wellington registration fee, uniform replacement and essential equipment. All costs are kept to a minimum. The College is aware that some families have financial difficulties from time to time and we do not wish to disadvantage any student wishing to play sport. If there are any students with financial difficulties please contact the Sports Co-ordinator in confidence.

Pay before you play

The school has a strict no pay no play policy. Registration fees for a sport or activity must be paid before a student can be involved.

Refunds

All refund requests will only be considered by a written application to the Sports Co-ordinator on a case by case basis.

Any refunds granted will be less **\$10 administration fee** and any other costs that may be incurred due to the withdrawal. All refunds will be credited to the students school account. This may be used in the first instance to offset any other outstanding co-curricular or curriculum fees or costs. If there are no outstanding fees or costs, any refunds will be returned by cheque or deposited to a nominated bank account. A full refund will be made if the Sports Co-ordinator cannot place a student into a team or a sport.

Refunds will not be made:

1. If a student withdraws without notification to the Sports Co-ordinator after they have been placed in a team.
2. If a student leaves school, is excluded / expelled or stood down during the season.
3. If a student is banned from a sport due to conduct or misbehaviour.
4. If a student withdraws due to over-commitment once the season has started.
5. If a student gains employment during the season and is no longer able to play.
6. If a student changes their mind and does not want to play anymore.

STUDENT UNIFORM CONTRACT

Students are asked to sign a uniform contract and parents / caregivers are asked to support students in looking after items loaned to them.

1. I will look after the uniform that has been loaned to me and record the item number/code.
2. I will NOT swap my uniform with anyone else.
3. If I need to swap my uniform I will return it to the Sports Co-ordinator.
4. I will return my uniform to the Office within 7 days after my last game.
5. I must wear my uniform for all my games and will wear it with PRIDE.
6. I will return my uniform washed.
7. If I damage or lose my uniform I will have to pay the replacement cost.
8. I will not wear my sports uniform during school hours.

SPORTS AVAILABLE AT HERETAUNGA COLLEGE

At Heretaunga College we try to cater for all abilities. However, some sports codes we offer at a premier level where we play in Division 1 or 2 and also have development teams as a pathway. We have other developing sports where we compete in lower divisions and have a more social focus. Finally, we offer participation sports in association with Youthtown and other Sporting Bodies where there is no requirement to participate in a weekly competition. It is a great opportunity to play sport with friends without the hassle of transport or uniform. These activities are at school or within walking distance, so no transport is required.

Premier School Sports

- Basketball Boys (Div 1)
- Basketball Girls (Div 1)
- Football Boys (Div 1)
- Football Girls (P2)
- Hockey Boys (P2)
- Hockey Girls (P2)
- Netball (Prem 1 and Regional Div 2)
- Rugby Union

Developing Sports

- Badminton
- Bowls
- Cricket (Intermediate T20)
- Floorball
- Futsal
- Hockey (7 a side)
- Volleyball
- Touch

Participation Sports

- Badminton
- Ki O Rahi
- Volleyball
- Tough Guy and Gal

If you have a particular interest outside of the mainstream sports offered, please see the Sports Co-ordinator. We encourage you where possible, to represent the school at a local, regional and national level.

ATHLETES WITH DISABILITIES

Special Olympics

Students with intellectual disabilities are given the opportunity to participate in the Special Olympics programme. This programme provides year-round sports training and athletic competition in a variety of sports such as Athletics, Swimming, Futsal, Basketball, Tenpin, Indoor Bowling, Tee Ball etc.

Competitions for Athletes with Disabilities (AWD)

In addition College Sport Wellington (CSW) organise a variety of competitions. Events and dates are listed below.

- 23 February - Athletics Regionals
- 18 March - Tee Ball Tournament
- 8 April - Rippa Rugby Tournament
- 12 May - Futsal Competition Starts
- 26 May - Cross Country Regional Event 2km
- 7 July - Ten-pin Bowling Tournament
- 4 August - Basketball Competition starts
- 13 Sept - Indoor Bowls Tournament
- 29 October - Swimming
- 17 November - Floorball Tournament

For more information contact Kathy Yates HOD Learning Resource Centre.

Email: yatesk@heretaunga.school.nz

Phone (04) 939 9370 Ext. 849

ATHLETICS

Hutt Zone Athletics, Regional and National Competitions

Students who enjoy athletics are invited to represent the school at the Hutt Zone Athletics event, competing against other schools in the Hutt Valley. The top performing students are then invited to compete in the Wellington Regional Championships. This invitation is based on performance at Hutt Zone Athletics.

Serious athletes are encouraged to attend the NZSSAA Championships in December, families need to tell the Sports Co-ordinator that they would like to attend this event in advance.

COMPETITIONS

- Hutt Zone / Girls Zone Athletics Competition – 4 March (Newtown Park, Wellington)
- CSW Athletics Regionals - 11 March (Newtown Park, Wellington)
- North Island Secondary School Championships – 9 to 11 April (Porritt Stadium, Hamilton)
- NZSSAA Track, Field and Road Race Championships – 10 to 12 December (Inglewood)

UNIFORM

- Hutt Zone - singlet provided by the College
- Regional Event - singlet provided by the College
- North Island Event - Wellington Athletics vest
- Nationals – School Athletics singlet and tracksuit (Provided by College)

FOR STUDENTS NEW TO THE SCHOOL – NZSSAA

- If you are new to the school and would like to be considered for the Wellington Secondary School Athletics Team & attend the Lower North Island event, please register your interest by emailing coetzeed@heretaunga.school.nz
- It is the parent's responsibility to make arrangements for travel and any accommodation. Students are required to purchase the Wellington Athletics vest from College Sport Wellington and also to attend a pre event information evening.

BADMINTON

Badminton is available for players of all abilities, however students should know the rules of the game and how to score. Teams consist of 4-6 players and play in the Hutt Valley College Sport Competition. Juniors (Year 9 and 10) play on a Thursday evening and Seniors (Year 11 to 13) on a Friday evening.

When is it?	
Term	Term 2 and Term 3
Dates	6 May to 29 July (Juniors) and 6 May to 20 August (Seniors)
Training	Monday
Competition	Juniors Thursday 4.00pm to 6.00pm / Seniors Friday 4.00pm to 6.00pm
Where is it?	
Location	Training in the Sport Centre, competitions at Hutt Valley Schools
Transport	Parents are required to assist with transport
What do I need?	
Uniform	School PE Kit
Equipment	Own badminton racquet required (shuttles are provided)
What is the cost?	
All teams	Term 2 and Term 3 - \$20

Tournaments	
Junior	CSW Junior Champs – Wednesday 4 August (Cost TBA)
Senior	CSW Senior Open Single Champs – Wednesday 11 August (Cost TBA)

Parent Help	
Coach	Jan Gillespie (Teacher)
Manager	We need parents to volunteer to be team manager
Referee / Umpire	Students umpire the games
Transport	Parents need to help with transport

BASKETBALL

The College currently has Senior and Junior teams for both boys and girls in the College Sport Wellington Competition. The Senior A Teams in this code play in Division 1, all other teams are developing teams and play in lower grade divisions. We have a Senior Boys social team that plays at St Pat's College on a Friday night.

When is it?	
Term	Term 2 and Term 3
Dates	Senior Basketball starts 7 May Junior Basketball starts 4 May
Training	Sports Centre
Competition	Seniors - Friday evenings 5.30pm to 9.00pm Juniors - Tuesday evenings 4.30pm to 8.00pm CSW Junior Finals - Tuesday 24 August CSW Senior Finals - Friday 27 August
Where is it?	
Location	Various schools in the Wellington Region and ASB Sport Centre
Transport	Parents are required to assist with transport
What do I need?	
Uniform	A Basketball singlet and shorts are provided by the school, white socks should be worn
Equipment	Mouth guards are now compulsory and MUST be worn We encourage students to purchase a Molten basketball for training, available from Sports shops
What is the cost?	
Senior A Teams	Term 2 and Term 3 - \$120
All other teams	Term 2 and Term 3 - \$80

Tournaments	
Junior	N/A
Senior	WTW Central Cup (non-qualifier), Whanganui 1 – 3 September

Parent Help	
Coach	We are currently seeking coaches
Manager	Parents need to volunteer for the role of manager, no experience required
Referee / Umpire	We pay Basketball referees and are looking for parents to assist
Transport	Parents need to help with transport and may book the school van

First Team levy \$40 (additional charge for Senior A Team members). Players selected for the Senior A Teams are required to pay an additional \$40 & this is payable after the team selection. It is used to cover the additional expenses charged by College Sport Wellington for Senior Premier and Senior Division 1 teams.

BOWLS

There is a weekly outdoor Bowls competition based at Silverstream Bowling Club. The College will enter Junior and Senior teams with 3 or 4 per team. An introductory coaching day is available at the Club before the start of the season. No previous experience is required & members of the Bowls Club will be on hand to help students.

When is it?	
Term	Term 1 and Term 4
Dates	Bowls start week beginning 11 February
Training	A practice day is held by the Bowls Club before the competition starts
Competition	Thursdays from 4.00pm to 6.00pm
Where is it?	
Location	Silverstream Bowls Club
Transport	Students will make their own arrangements. Students usually get the bus to the Silverstream Bowling Club if parents are unable to provide transport
What do I need?	
Uniform	School PE uniform, white socks and clean sneakers
Equipment	N/A
What is the cost?	
All teams	Per Term - \$12

Tournaments	
Junior	CSW Bowls Junior Tournament - Tuesday 23 November (Cost TBA)
Senior	CSW Open Singles and Pairs Championships - Tuesday 30 March (Cost TBA)

Parent Help	
Coach	None required
Manager	We need a parent to volunteer to organise the team
Referee / Umpire	N/A
Transport	N/A

CRICKET

Boys: We currently have a combined team with Upper Hutt College for our Junior Boys. We are looking at entering a team in the T20 competition for 2021. Coaching is provided by Justine Duncie, Upper Hutt Cricket Development Officer.

Girls: Coached by Justine Duncie, Upper Hutt Cricket Development Officer. The girls play 8 a side on a Thursday Term 1 only. In Term 4 we encourage girls to play in the Hutt Sports Indoor Cricket League (additional fees apply).

When is it?	
Term	Boys: Term 1 and Term 4 Girls: Term 1 only (Outdoor Cricket) Girls: Term 4 only (Indoor Cricket)
Dates	Boys: Starts 6 February Girls: Starts 11 February
Training	Boys: TBA Girls: TBA
Competition	Boys – Saturday T20 grades play in a 3 hour window (Term 1 & 4) Girls T20 Thursdays 4.00pm – 7.00pm (Term 1 only) Girls Indoor Competition at Hutt Park is played in Term 4
Where is it?	
Location	Various grounds in the Hutt Valley and Wellington Region
Transport	Boys – Students to make own arrangements, parent help is required Girls – We use the school van so most students can be transported
What do I need?	
Uniform	A school playing shirt will be issued to all players, black shorts or trousers
Equipment	Cricket bat, pads, gloves and helmet can be provided by school if necessary but our gear is limited. We recommend students buy their own equipment where possible
What is the cost?	
Boys team	Term 1 and Term 4 - \$60
Girls (Outdoor)	Term 1 only - \$40
Girls (Indoor)	Term 4 only - \$50

Tournaments	
Junior	N/A
Senior	N/A

Parent Help	
Coach	If you can assist with coaching, please contact Debbie in the Sports Office
Manager	We need parent help to manage the teams
Referee / Umpire	We welcome parents to help to score and umpire
Transport	Parents need to help with transport

DRAGON BOATING 2021 / 2022

For 2021 / 2022 Dragon Boating is open to students from Year 10, 11 and 12. There will be one set fee to cover all training, events and transport. Students that register should make sure that they are free for all the on water trainings and events. All team members must be able to swim 50m for safety reasons. Boats can capsize in deep water on occasions.

When is it?	
Term	Term 1 (2022)
Dates	TBA
Training	TBA
Competition	Wellington Harbour Fun Day Wellington Schools Dragon Boat Festival
Where is it?	
Location	Wellington Harbour
Transport	Transport is provided for all trainings and events
What do I need?	
Uniform	Singlet to be purchased
Equipment	Provided by the organizers
What is the cost?	
Per person	Term 1 – Approx. \$280 to \$350

Tournaments	
Junior	N/A
Senior	N/A

Parent Help	
Coach	Provided by the organizers
Manager	Jade Eru
Referee / Umpire	N/A
Transport	Provided for in the above cost for all trainings and events

FLOORBALL

Floorball is played at ASB Sport Centre, Wellington on a Thursday evening in Term 1. Students may re-register for Term 4 later in the year. A minimum of 6 players required to register a team.

When is it?	
Term	Term 1 and Term 4
Dates	Floorball start week beginning 11 February
Training	The teams are encouraged to train at Upper Hutt YMCA on a Wednesday night with the local club
Competition	Thursdays from 4.30pm CSW Floorball Finals – Thursday 25 March
Where is it?	
Location	ASB Sport Centre, Kilbirnie, Wellington
Transport	Parent help is required
What do I need?	
Uniform	School PE Kit, white sport socks & sneakers
Equipment	Sticks and goal keeping gear are available to borrow at the venue
What is the cost?	
All teams	Per Term - \$60

Tournaments	
Junior	Floorball Nationals – Sat/Sun 27 and 28 March (Cost TBA)
Senior	Floorball Nationals – Sat/Sun 27 and 28 March (Cost TBA)

Parent Help	
Coach	We are currently seeking a coach for the team
Manager	Parents help required, please contact the Sports Office if you can help
Referee / Umpire	Referees are provided
Transport	Parents need to help with transport

FOOTBALL

The College has 6 Football teams - both Boys and Girls have a 1st XI and 2nd XI, Boys Junior Team (Year 9 & 10) and Girls 3rd XI. We welcome players of all abilities and have something for everyone.

When is it?	
Term	Term 2 and Term 3
Dates	5 May – 28 August
Training	Girls: Monday after school (TBC) Boys: TBC
Competition	All Boys Teams – Saturday (Juniors 9.00am / Seniors 11.00am) Girls 1 st XI and 2 nd XI – Wednesday Girls 3 rd XI – Tuesday CSW Boys Prem Youth and Prem Res Finals – Wednesday 18 August CSW Girls Premier and Regional Finals – Wednesday 25 August CSW Boys Grades Finals – Saturday 28 August
Where is it?	
Location	Various Football grounds in the Wellington Region
Transport	Parent help is required getting students to and from games
What do I need?	
Uniform	The school provides playing shirt and shorts for all teams Girls: Buy white Football socks from local Sports shops Boys: Buy maroon Football socks from the school
Equipment	Shin pads are compulsory and MUST be worn at games
What is the cost?	
First XI Teams	Term 2 and Term 3 - \$110
All other teams	Term 2 and Term 3 - \$70

Tournaments	
Junior	N/A
Senior	Both Boys and Girls 1 st XI teams usually attend NZSS Winter Tournament Week (30 August – 3 September)

Parent Help	
Coach	Girls 1 st XI – Matt Goldsbury Girls 2 nd XI and 3 rd XI – we are currently seeking coaches Boys 1 st XI – Steven Bell We are seeking coaches for our 2 nd XI and Junior Boys teams
Manager	Parent volunteers are required
Referee / Umpire	Parent volunteers are required - Student officials will be paid
Transport	Help with transport is required for all teams

First Team levy \$40 (additional charge for 1st XI Team members). Players selected for the 1st XI Teams are required to pay an additional \$40 & this is payable after the team selection. It is used to cover the additional expenses charged by College Sport Wellington for Senior Premier and Senior Division 1 Teams.

FUTSAL

Futsal is available for all students. We currently have teams playing in the Boys and Girls grades in the Hutt Valley League. Matches are at Walter Nash Stadium from 4.00pm to 10.00pm on a Thursday (Juniors) and Friday (Seniors). We welcome competitive and social teams to enter the competition.

When is it?	
Term	Term 1 and Term 4
Dates	Term 1: Futsal start week beginning 11 February Term 4: Starting date TBC
Training	Social teams do not need to train. First teams are encouraged to organise training after school
Competition	Thursday and Friday nights from 4.00pm to 10.00pm
Where is it?	
Location	Walter Nash Stadium
Transport	Parents need to transport students to games
What do I need?	
Uniform	Shirts are provided by school, PE shorts or black shorts are to be worn Girls – Buy white Football socks from local Sports shops Boys – Buy maroon Football socks from the school
Equipment	Shin pads are compulsory
What is the cost?	
All teams	Per Term - \$50

Tournaments	
Junior / Senior	CSW Regional Futsal Champs – Wednesday 17 March (Cost TBA)

Parent Help	
Coach	We are seeking coaches for our First Teams
Manager	Parents are required to manage the team
Referee / Umpire	Referees provided
Transport	Parents must get students to and from games

HOCKEY

We currently have two 1st XI teams playing in the Wellington Hockey Competition and two 7-A-Side teams. The 7-A-Side teams cater for younger / novice players, enabling them to get more contact with the ball and develop their skills faster. We anticipate that both 1st XI Teams will attend Winter Tournament Week during the first week in September.

When is it?	
Term	Term 2 and Term 3
Dates	P1 and P2 start Friday 14 May Rest of the grades start week of 17 May All grades finish week of 20 September
Training	Mondays. Times TBC
Competition	Boys 1 st XI Thursday (P3) and Girls 1 st XI - Friday (P2) Both 7-a-side Teams play on Wednesdays College Finals – Friday 24 September
Where is it?	
Location	Various Hockey turfs, Kapiti, Porirua, Wellington and the Hutt Valley
Transport	Parent help required
What do I need?	
Uniform	Girls - Hockey dress provided Boys – Shirt provided, students must purchase PE shorts and Hockey socks from the school
Equipment	Mouth guard, shin pads and Hockey stick Goal Keeper – A full set of gear will be issued to the goalie. This is only to be used for the school team and must be regularly cleaned
What is the cost?	
7-A-Side Teams	Term 2 and Term 3 - \$100
1 st XI Teams	Term 2 and Term 3 – Cost TBA plus \$40 First XI Team levy
2 nd XI Teams	Term 2 and Term 3 – Cost TBA (\$150 to \$330)

HOCKEY CAFÉ FUNDRAISING AND FEES

The actual Hockey fees per student is \$330

2 Options:

- 1) Participate in the ongoing Hockey Café fundraising throughout the year and pay the reduced fee of **\$150 by contributing in the following ways:**
 - Work in Café
 - Supply baking
 - Donate in lieu of baking
- 2) Pay the full fee of **\$330**

Tournaments	
Junior	N/A
Senior	Boys and Girls 1 st XI will attend NZSS Winter Tournament Week 30 August – 4 September

Parent Help	
Coach	TBA
Manager	We need parents to assist managing our 7-a-side teams.
Referee / Umpire	Adult and student umpires required. Students are paid for umpiring
Transport	Parents must get students to and from games

1st XI Team levy \$40 (additional charge for 1st XI Team members). Players selected for the 1st XI Teams are required to pay an additional \$40 & this is payable after the team selection. It is used to cover the additional expenses charged by College Sport Wellington for Senior Premier and Senior Division 1 Teams.

NETBALL

Heretaunga College has a number of teams playing in the Hutt Valley Schools Netball Competition. Our Premier 1 Team plays in Premier 1 Hutt Valley Competition and Regional Secondary Schools League R2 Competition. All other teams play in the Hutt Valley Competition.

When is it?	
Term	Term 2 and Term 3
Dates	Netball starts week beginning 3 May
Training	Premier 1 Sunday and Thursday TBA by the Team coach, usually once a week after school
Competition	Premier 1 Mondays from 4.30pm All other Teams Saturdays at various times RSSL Netball starts Monday 21 June RSSL Finals – Monday 23 August Hutt Valley Finals - Saturday 21 August
Where is it?	
Location	Taita College, Taita Courts and Hutt Valley High
Transport	Parents need to transport students to games
What do I need?	
Uniform	The school provides Netball dresses
Equipment	White sports socks should be worn and suitable Netball sneakers
What is the cost?	
Premier 1	Term 2 and Term 3 - \$140
All other Teams	Term 2 and Term 3 - \$100

Tournaments	
Junior	CSW Junior A Tournament – Thursday 12 August (Cost TBA)
Senior	CSW Prem 1 Netball Tournament -Thursday 13 May (Cost TBA) Lower North Island Netball Tournament (Premier 1) – 30 August to 3 September (Hawkes Bay)

Parent Help	
Coach	We are seeking coaches for all teams except Premier 1
Manager	Parent volunteers needed
Referee / Umpire	Parent volunteers required. Student umpires will be paid
Transport	Parents must get students to and from games

First Team Levy \$40 (additional charge for Premier 1 Team members). Players selected for the Premier 1 Team are required to pay an additional \$40 & this is payable after the team selection. It is used to cover the additional expenses charged by College Sport Wellington for Senior Premier and Senior Division 1 Teams.

RUGBY UNION

Our Rugby programme is combined with Upper Hutt College. We have options for those interested in playing Rugby in 2021 in the following grades: Under 15's, Under 55's, Under 65's, 2nd XV and 1st XV. Our combined 1st XV played in Premier 2 in 2020 and won the grade undefeated. Between the two schools, we will continue to remain combined so we can offer quality experiences for all those wishing to play Rugby at Heretaunga College.

When is it?	
Term	Term 2 and Term 3
Dates	5 May to 21 August
Training	TBA
Competition	Saturdays Girls Finals – Wednesday 11 August Boys Premiership Final – Sunday 15 August Boys Grade Finals – Saturday 21 August
Where is it?	
Location	Various grounds in the Wellington Region
Transport	Parent help required
What do I need?	
Uniform	Rugby shirts are provided by the school, You'll need to buy school shorts and socks
Equipment	Mouth guard is essential
What is the cost?	
1 st XV Team	\$125 per player
All other teams	\$55 per player

Tournaments	
Junior	N/A
Senior	N/A

Parent Help	
Coach	We are seeking Rugby Coaches for the 2021 season
Manager	Parent volunteers needed
Referee / Umpire	Referees are supplied
Transport	Parent help required and the use of school vans where possible

As we are combined with Upper Hutt College, the 1st XV registration fees come with an additional fee. The additional charge is \$70, making the total fee \$125. This additional fee is payable after the team selection. It is used to cover additional clothing worn to represent the 1st XV team that is kept by those players after the season has finished.

TOUCH

Heretaunga is committed to growing the sport. We welcome new Junior and Senior players who are committed to training and games. Junior students may re-register for Term 4 later in the year.

When is it?	
Term	Juniors - Term 1 and Term 4 Seniors – Term 1 only
Dates	Juniors Term 1 and Term 4 –this is a 3 week competition per term with 2 games per night played Senior Touch starts Tuesday 16 February (3 weeks 2 games per night) Junior Touch starts Tuesday 9 March (3 weeks 2 games per night)
Training	TBA
Competition	Tuesdays, 3 weeks 2 games per night
Where is it?	
Location	Fraser Park
Transport	Parent help required to drive the school van
What do I need?	
Uniform	Singlet supplied (School PE shorts required), white sport socks and touch boots or trail running shoes
Equipment	N/A
What is the cost?	
Junior Teams	Per term - \$35
Senior Teams	Term 1 only - \$35

Tournaments	
Junior	CSW Junior Tournament – Thursday 18 November (Cost TBA)
Senior	CSW Senior Tournament – Thursday 25 February (Cost TBA)

Parent Help	
Coach	Tell the Sports office if you can help
Manager	We need parents to manage teams
Referee / Umpire	Referees are provided
Transport	Parent help required, the school van is available for booking

VOLLEYBALL

The Volleyball team is for students (Boys and Girls) who are familiar with the game and who are able to travel to the weekly competition after school. Teams will play in the College Sport Wellington Hutt Valley Competition. Maximum of 10 players per team.

Note: Year 9 and 10 students who are new to the sport are encouraged to join the Youthtown participation programme if program is running.

When is it?	
Term	Juniors - Term 1 and Term 4 Seniors - Term 1 and Term 4
Dates	Junior – starts 17 February (Wednesday) Senior – starts 12 February (Friday)
Training	TBC
Competition	Juniors - Wednesday Seniors - Friday
Where is it?	
Location	Various schools in the Hutt Valley
Transport	Parent help required with transport
What do I need?	
Uniform	Singlets are issued to players, students need black shorts, white sport socks and clean sneakers.
Equipment	N/A
What is the cost?	
All teams	Term 1 and Term 4 - \$40

Parent Help	
Coach	Please let the Sports office know if you can help
Manager	Parent volunteers needed
Referee / Umpire	
Transport	Parent help required, the school van is available for booking

BADMINTON - PARTICIPATION PROGRAMME

The Youthtown Badminton Programme is recommended for Beginner and Intermediate Badminton players with a focus on playing sport for FUN. It is an 8 week programme focusing on basic skills and progressing students to being confident in playing and scoring games. This programme is located in the school Sports Centre so no transport is involved. A minimum of 12 students required for the programme to be able to run.

When is it?	
Term	Term 2
Dates	Monday 10 May to Monday 28 June (8 weeks)
Session Times	Monday 3.30pm to 4.45pm
Competition	None
Where is it?	
Location	Sport Centre
Transport	None required
What do I need?	
Uniform	P.E Uniform
Equipment	Racquets are provided
What is the cost?	
Per student	Term 2 only - \$30

KI O RAHI - PARTICIPATION PROGRAMME

The Youthtown Ki O Rahi Programme is recommended for players of all levels with the focus being on fun and playing sport at school with friends. It is a 6 week programme focusing on basic skills and progressing students to being confident in playing the game. This programme is held on the school sport field so no transport is involved. A minimum of 16 players required for the programme to be able to run.

When is it?	
Term	Term 1
Dates	Monday 15 February to Monday 22 March (6 weeks)
Session Time	Monday 3.30pm to 4.45pm
Competition	None
Where is it?	
Location	Sports field
Transport	None required
What do I need?	
Uniform	P.E Uniform
Equipment	N/A
What is the cost?	
Per student	Term 1 only - \$20

Tournaments	
Junior	Wednesday 10 November (Cost TBA)
Senior	Wednesday 29 September (Cost TBA)

TOUGH GUY & GAL CHALLENGE

We encourage students to participate in the Tough Guy and Gal Challenge. The school will take students to Wainuiomata and complete a 6km off road muddy obstacle course. If you want to get muddy and have a whole lot of fun with your friends then this event is for you. Maximum of 21 students.

When is it?	
Term	Term 2
Dates	28 May 2021
Competition	One day event – Limited entries maximum 21 students
Where is it?	
Location	Camp Wainui, Wainuiomata
Transport	Provided by the school
What do I need?	
Gear	Sports gear, old sneakers (with electrical tape to hold them on!) Full change of warm clothes, towel and high energy snacks for afterwards.
What is the cost?	
Per student	\$55

VOLLEYBALL - PARTICIPATION PROGRAMME

The Youthtown Volleyball Programme is recommended for Beginner and Intermediate players with a focus on playing sport for FUN. It is an 8 week programme focusing on basic skills and progressing students to being confident in playing and scoring games. This programme is located in the school Sports Centre so no transport is involved. A minimum of 12 players required for the programme to be able to run.

When is it?	
Term	Term 3
Dates	Monday 2 August to Monday 20 September (8 weeks)
Training	Monday 3.30pm to 4.45pm
Competition	None
Where is it?	
Location	Sport Centre
Transport	None required
What do I need?	
Uniform	P.E Uniform
Equipment	None required
What is the cost?	
Per student	Term 3 only - \$30