

Building & Construction

Building and construction is an excellent career option as there is always a demand for the skills required in this industry.

This course will get student careers started in the sector. Students will learn:

- How to Manage Hand Tools, Power Tools and Machinery
- Build Decks, Utility Buildings, Garden Furniture
- Develop Trade Sketches and Drawings
- Concreting
- First Aid

The Trades Academy is a stepping stone to an apprenticeship, with the skills and knowledge gained, setting students ahead of their peers at no extra cost to the student or the employer.

On completion of this course you will gain:

- NCEA Level 2
- National Certificate in Building, Construction and Allied Trades (BCATS) Level 2

**For more Information
Contact Us:**

Senior Trades Academy Director

Mrs Allison Annand

Phone: (07) 895-7179 Ext 443

Email: allison.annand@taumarunuihighschool.co.nz

Senior Trades Staff:

Building Mr Steve Kernot

Hospitality Mr Corey Wynyard

Hairdressing Mrs Maria Edwards

Agriculture Mr Les Taumata

www.taumarunuihighschool.co.nz

Taumarunui High School

Kia Manawanui

Senior Trades Academy

Agriculture

Hairdressing

Hospitality

Building & Construction

Striving for *excellence*

Taumarunui High School Senior Trades Academy

The Senior Trades Academy allows High School students to gain a Tertiary Qualification whilst also gaining NCEA Level 2. With support from the established team at Taumarunui High School, students will also gain hands-on experience and relevant skills, making them highly desirable prospects for potential employment.

Our aim is to engage students in their chosen pathway, enabling them to gain the necessary experience and qualifications to fast track them into their trade.

Hospitality

Hospitality is a rewarding and interesting career option. Future prospects include the opportunity to work anywhere in New Zealand or overseas in a variety of hospitality roles.

This course will teach students a range of skills including:

- Beginner cookery
- Food presentation
- International Cookery
- Front-of-house
- Barista
- Food Safety
- Waiting Tables
- Bar Service
- Function Activities
- First Aid

On completion of this course you will gain:

- NCEA Level 2
- New Zealand Certificate in Hospitality Level 2

Agriculture

Agriculture is New Zealand's largest sector of the trade-able economy. This qualification will help students gain the necessary skills related to general farming, livestock, handling farm vehicles, hazards and safety, fencing, chainsaw operation and shearing. Students will gain hands-on experience in a range of areas and via further studies, have the option to become an apprentice with Primary ITO.

Agriculture is a career full of opportunities!

On completion of this course you will gain:

- NCEA Level 2
- National Certificate in Primary Skills Level 1
- New Zealand Certificate in Primary Industry Skills Level 2

Hairdressing

There is always the demand for the service hairdressers provide, making employment prospects for those who are fully qualified and experienced particularly positive. Being a hairdresser involves more than just cutting hair. This course teaches students about the personal interest and care involved in being a hairdresser. They will learn how to provide client care including professional practice, health and safety and the care and service in our purpose-built hairdressing salon.

On completion of this course you will achieve:

- NCEA Level 2
- New Zealand Certificate in Salon Skills (Introductory) Level 2