
School Newsletter 1 July 2015

Glenfield College <g.hayward@gc.ac.nz>
Reply-To: Glenfield College <g.hayward@gc.ac.nz>
To: g.wishart@gc.ac.nz

2 July 2015 at 10:53

School Newsletter

July 2015

Keeping you up-to-date with the latest news at Glenfield College

Glenfield College Online

FOLLOW on FACEBOOK

Website

Dear Parents, Guardians and Caregivers

Tena koutou katoa. Greetings all

Reports

Mid-year reports are in the mail. In these reports you will find a summary of your child's achievement to date, along with some suggestions for improvement from subject teachers. Involvement in the wider life of the school is also shown, as is attendance. Hopefully these reports are a catalyst for congratulations and affirmation where warranted or a discussion and support to make the required improvements.

We do worry about some students' lack of belief in their own ability to learn which can lead them to give up and do little when we know that they are capable of much more. Together we need to bolster their self-belief and reaffirm that we believe that they can cope with the level of learning and succeed at it. Positive affirmation goes a long way towards getting these students going again. There is plenty of time left in 2015 for students who may have struggled to date, to get going again and turn their year into a success.

All of the information contained in these reports is available to you at any time through the Parent Portal.

We are seriously considering not having this form of written report in the future because you can keep up-to-date with all your child's achievements, involvement in school life, attendance and so on as often as you like through the Portal. We are looking to provide more regular updates on students' effort and attitude towards each subject as well. I want you to feel that you can contact individual subject teachers, mentors or deans at any time if you have concerns and equally expect staff to contact you the moment they have concerns. If almost all parents are using the Portal and communicating with us as often as needed, you will be more informed than any six-monthly report can provide. On leaving, students can request their record of learning from NZQA and a Testimonial from us which covers their school record.

Later in Term 3 I will be asking you about your use of the parent portal to see how close we might be to leaving six monthly written reports behind. If you are not using the portal please send an email to reply@gc.ac.nz and type in the subject area 'PARENT PORTAL – CHILD'S NAME' and you will be contacted by email with your login details.

Goals/Mentoring Day

On Tuesday, 28 July 2015 we are holding our second day this year where parents of students in Year 10 and above are asked to come in and meet with the student's mentor. The purpose of this day is to review each student's progress towards their goals so far this year and, if necessary, to reset goals. Discussion about what now needs to be done to reach those goals will also be an important part of the meeting as we move into the business end of the school year. Pencil that day onto your calendars. We were delighted to

see so many of you at the first day in March and would love to see more of you this time. Where parents take a keen interest in their child's education, the child does well.

You will once again be asked to book an interview time with your child's mentor on that day. Bookings can be made online at www.schoolinterviews.co.nz after 21 July 2015. The code is **49Y9M**. Further information is included with your child's report.

Please note that there are no classes for Year 9 students on 28 July 2015.

Ted Benton

Principal

NCEA

A reminder that NCEA fees are due by **31 July 2015.**

Domestic students \$76.70
International Students \$383.30

Financial Assistance is available for families receiving a benefit or Community Services card holders.

For more information, see <http://www.nzqa.govt.nz/about-us/publications/newsletters-and-circulars/assessment-matters/fees-and-financial-assistance-for-2015> or Mrs King in the Student Centre

Where: Glenfield Community Centre,
Room 1,
Cnr Glenfield Road & Bentley Ave (by
Glenfield Mall)

When: Wednesday 8th July, 6:30pm – 8pm

What: Youth-focussed consultation on Auckland
Transports proposed new public transport network
for the North Shore to be implemented in 2017

RSVP: **Phone/txt 027 531 3123** (Sonia Nerheny)
FREE Snacks will be provided

Auckland Transport will be there on the night to take
your feedback and answer any questions you may
have.

KAIPATIKI LOCAL YOUTH BOARD

Important Information for Parents.....

PLEASE NOTE:

Academic Mentoring is on **28 July 2015**.

There is **no school for Year 9 students** on this day

Dates and Events

Term 2

Fri, JUL 3: Last Day of Term 2

Term 3

Mon, JUL 20: First Day of Term 3

Tue JUL, 28: Mentoring Interview Day

Tue-Thu, JUL 28-30: Year 9 2016 Enrolment Evenings

Thu, JUL 30: Careers Expo (in the Theatre)

Fri-Wed, AUG 7-12: Senior Entrance Exams

Mon-Fri, AUG 10-14: Services Academy Trip

Mon-Fri, AUG 31-SEP 4: Tournament Week

Tue, SEP 8: Year 12 Academic Interviews

Tue-Wed, SEP 8-9: Dance Concert

Thu, SEP 10: Year 11 Academic Interviews

Fri, SEP 11: Sports Photos

Mon, SEP 21: Year 10 Academic Interviews

Tue, SEP 22: Whanau Prize-giving

Wed-Thur, SEP 23-24: Year 13 Drama Showcase

Fri, SEP 25: Last Day of Term 3 - 12.30pm finish

Glenfield College in the Technology Department...

Click on this link to view
photos of the happenings around the school

<https://www.flickr.com/photos/129130977@N02/sets/with/72157652914849084>

What you need to know about the Student Centre

Services provided for parents and students:

- * Late sign-in to school
- * Early sign-out from school
- * Lost property
- * Messages/lunches to reach your child

Entry is through the door on the **left side** of the main office block.
You will see a blue sign on the building wall.

Absences

Please phone the **Attendance Office** on 441-9773 or 444-9066 ext 909 or email the attendance administrator on absences@gc.ac.nz to report your child's absence. This email address is now available on the school website for your convenience.

Parent Portal

This provides parents up-to-date information about students' achievement, attendance and pastoral record. To receive your log-in information, please send an email to reply@gc.ac.nz and type in the subject area 'PARENT PORTAL - CHILD'S NAME'.

Sick Bay

If students are sick for any reason and need to be sent home, the school nurse will contact parents directly.

Payment Centre

The Centre is open from **10:00am to 2:30pm, Monday to Friday**. Students can make payments during interval and lunch times. For any queries, please do not hesitate to contact Mrs Kilroy, the School Bursar on 444-9066 ext 612 or email j.kilroy@gc.ac.nz

Copyright © 2015 Glenfield College, All rights reserved.

You are receiving this email because you have a child attending Glenfield College.
[unsubscribe from this list](#) [update subscription preferences](#)

MailChimp.