

�

�����������
	���
���
�������

���������
������� �

���������	��
��� �

�
�
�
�
�
�

Rotorua English Language Academy
1460 Pukuatua Street,

PO Box 2079, Rotorua 3040, New Zealand
Phone: 64 7 349 0473 Fax: 64 7 349 0753

Email: english@rela.co.nz Website: http://www.r ela.co.nz

1

���������	�
��
��

2 Welcome to our school 22 Refund and Fee Protection Policy

 Your First Morning 23 How to Apply for a New Visa.

 Your Class 24 Telephones and Internet in New Zealand

 First Week Evaluation 25 What to do in an Earthquake

 Emergency Phone Numbers 26 Earthquake and Evacuation Drill

3 Class levels 27 Support Agencies

4 How Fast Will You Learn? 29 Driving in New Zealand

 Class Times 32 Information about Rotorua

 Morning Classes - Sightseeing information

 Afternoon Classes - Shopping

 What will you learn? - Money and Banks

 Maximum Class Size - Medical Care

5 Testing and Reporting - Postal Services

 Test Week Schedule - Water

6 Reassessments and Appeals - Religious Services

7 Can you Learn Faster? - Cinema

 Friday Afternoons - Cafes and Restaurants

8 Self Study 36 Alcohol and Tobacco Laws

9 Working Holiday Support 37 Some useful words and costs

 Help with Further Study 39 Rotorua Urban Bus Routes

 Insurance 40 Public Holidays

 Homestay 41 Holiday Policy

 Evaluating your Homestay 42 2017 Calendar

 School Kitchen 43 2018 Calendar

10 Lunch

 Wi-Fi

 Social Activities

 Thursday Notices

 Textbooks

11 Who Can Help You at RELA

12 Meet our Administration Team

13 Meet Our Teachers

14 School Language Counsellors

15 School Map

16 School Rules

17 Complaints Procedure

18 I’m a Student – What am I Allowed to
Copy?

19 Attendance Policy

20 Disciplinary Procedures

21 Cessation of Attendance

2

Welcome to Our School

Welcome to Rotorua English Language Academy. We are glad that you have decided to study with
us, and we will do everything we can to make your time with us happy and worthwhile.
Our school is a member of ENGLISH NEW ZEALAND. This is an organization of quality language
schools that work together and take special care of their students.
You can be sure that we will look after you well. Our school is small and friendly, and our staff will
make sure you have a great time while you learn lots of English!

Your First Morning

This morning you will meet Elsa, our Director of Studies and Jan, our Manager. Many of you will
have already taken our online placement test. If you have not, you will be given the placement test
during the morning. All of you will take part in a short, informal interview. The placement test has no
pass or fail. It is to help us make sure we put you in the correct class.
The Director of Studies is in charge of class placement. She will tell you which class you will be
placed in. She will also explain about our testing procedure and the different classes you can study
in.
We will also tell you about our school and take you on a walking tour of the school.
You will meet Teri, our office manager and our Principal, Chris.

Your Class

We have classes from Beginner to Advanced. We will put you in a class by looking at your test
result and speaking with you. We will ask you for your opinion about your English skills and what
your needs are. We will tell you at which level we believe your English is. The table below shows
the twelve levels of English that we assess at RELA.

�������������������

On Thursday of your first week, you will have a meeting with Elsa or Jan.

This meeting is to find out if you are happy in your classes
and in your homestay.

����������	
����
���
���

Ambulance, Police,

Fire Brigade
Dial 111

If there is another emergency
and you need help you can call the number below 24

hours a day. One of the office staff from
RELA will answer

������������	�����

3

4

How fast will you learn?
Every six weeks, we test you again to evaluate your progress. You will learn faster if you are living with an
English-speaking family, and if you are studying full-time, and, of course, if you are a hard-working and
serious student!

Class times

��
���	� � �����	� � �������	� � ������	� � ����	� �

����������� �	
��
�������� 	
��
�������� 	
��
�������� 	
��
�������� 	
��
��������

������������ ������

��� ������

��� ������

��� ������

��� ������

���

������������ �������������� �������������� ����������� ��� �������������� ����������������

����������� ������ ������ ������ ������ ������

������������ ��
������������� ��
������������� ��
���� ��������� ��
�������������
��

�

 !������

������ �
��"�
��������#�
�� �

���$��%�%$����� ����#�
�� � �� ����#�
�� � ����#�
�� � � �

Morning Classes
Work is in weekly units and the teachers change every three months. This means they can get to know
you and your English and work with you on your progress. When you start your class on a Monday, all the
students will have new work, just the same as you.

Afternoon Classes
You will have a new teacher and classroom in the afternoons. Make sure you look at the timetable each
Monday to check your classroom. We will show you where to find copies of the timetable on your first
morning.

What will you learn?
Every morning you will have a lot of speaking and listening, and also some reading, writing and grammar.
You will learn new vocabulary and useful everyday English.

In the afternoons you can choose either:

· An integrated skills class at your level where you will develop your communicative skills and fluency
and your understanding and use of natural, everyday English. At higher levels, post-intermediate level,
you can expect greater input on your reading and writing skills.

· An examination class. You need to be at B1 Intermediate level or higher for these classes. You can
study for IELTS; an internationally recognised examination which is used for entry into university or for
entry as a new citizen into Australia and New Zealand, or for TOEIC. TOEIC is an exam preparation
course focusing on Business English. It is very popular in many Asian countries. If your English is at
Upper Intermediate (B2) level or above you may be able to study for Cambridge First (FCE) or Cambridge
Advanced (CAE) as an afternoon option.

Some of these classes are subject to demand

&�������'�"�
���
(���
�"�

)�
�"��
�����
���

'*���+��,���

��

)'�-�

.��/�
�"��	
��
�
������������

-0').1
"���������
+��,���

��

��

�

��

����
��������

	
�������
����
��

5

�����
���
���������
�

Level Testing and Reporting:

All RELA students take a placement test before they arrive, or on their first day. We use the
Oxford Online Placement Test. This tests use of English and listening and gives a CEFR
level for each, and an overall CEFR level (see Class levels Sheet). You can see your results
on your first day.

If you study for 6 weeks or more: you will take this test again in your last week at RELA.
If you study for 1-2 weeks: you will get a leaving certificate with your assessed level on it.
If you study for 3 weeks or more: you will get a leaving report with your assessed level on it
and a description of your English skills.

Progress Testing and Reporting:

Every 6 weeks all RELA students are tested to check on their progress (see below for testing
schedule). You will be tested in use of English, reading, writing, listening and speaking.
If you have studied at RELA for more than 2 weeks before the start of test week, and will
study for more than 2 weeks after the end of test week: you will receive a full progress report
showing your test results and describing what you have achieved, and what we think your
next learning objectives should be.

If you started studying at RELA during the 2 weeks before test week: you will receive your
results only.

If you will finish during the 2 weeks after test week: you will receive your results and a
leaving certificate or report (see above).

������������������

In each case, the tests happen throughout the scheduled week. Students sit the usage test on the
Monday and the reading, writing, listening and speaking tests throughout the rest of the week.
Students are spoken to by teachers about their results and the possibility of promotion on the Friday.
Reports are given to students in the following week.

2018
Apr 30 – May 4, Jun 11 – Jun 15, Jul 30 – Aug 3, Sep 10 – Sep 14, Oct 22 – Oct 26, Dec 3 –
Dec 7

6

����������
����
�� �������

Teachers will give out test results soon after the six-weekly progress tests, before the end of a
testing week. A full progress report with test results (as percentages), comments and advice will
be available the following week for students who have been, and will be, enrolled for two full
weeks either side of test week*.

Students who have demonstrated in their class performance and in their test scores that they are
ready to move up to the next class will be asked before lunch time on Friday if they would like to
go up the following week.

1. At the 6 weekly, mid-course stage a student will be considered for promotion to the next

level if he or she has achieved at least 80% in all areas, has proven in class to be performing
above the level of the majority, and the teacher, student and DOS believe it is in his or her
best interests.

2. At the 12 weekly, end of course stage a student will be promoted to the next level if he or
she has achieved at least 60% in all areas, has proven in class to be able to perform
competently at that level overall, and displays no major ‘gaps’ in understanding or skill set. If a
student has not achieved adequate test results, they may still be promoted if the teacher and
DOS feel that overall their performance and abilities justify promotion.

3. If a student has a very uneven profile (i.e. very high marks in some areas and very low marks

in others), the Director of Studies (DOS) will speak with that student’s teacher to establish
whether the student should be promoted or if it is in his or her best interests to remain.

Please note that the final decision about class pro motion is made by the Director of Studies
after discussion with the teachers and analysis of reading, writing, listening, speaking and

usage tests, as well as students’ overall performan ce.

* All other test-takers will receive a bar chart graph of their results only

7

Can you learn faster?

Yes, you can learn faster if you:

· study full-time
· stay in a homestay with a New Zealand family
· do 1 hour of homework and learn at least 10 new words every day
· study after school
· speak English as often as possible out of the classroom. You must speak English in the

class. You might also like to become an ‘English Only Ambassador’. This means that you
agree to speak only English at all times in the school grounds. It is hard work but
ambassadors find it very rewarding, and their English improves quickly. If you would like to
become an ‘English Only Ambassador’, please talk to Chris

· read for pleasure - use our free library of graded readers, many with audio
· come to self-study for advice on study skills and practice materials

Your progress will sometimes be fast and sometimes a little slower. Don’t worry. This is natural, and
sometimes students don’t realise how much their English is improving all the time.

Enjoy your lessons!

You can help to make your class a good one to be in by:

· being friendly and helpful to other students
· making new students feel welcome
· not speaking in your own language. It is not good manners to use your own language when

there are others around you who do not understand it. We expect you to speak only English
in the school

Friday Afternoons - 1.00-3.00pm

On Friday afternoons, there are no formal lessons. You can choose from one of the following:

Activities:
The school has a fantastic, varied activities programme on Friday afternoons. A teacher or activities
guide takes the students on a visit to an interesting place or action-packed activity, and you get the
opportunity to socialise and talk in English while having fun.
These activities are excellent ways to see all the wonderful things that Rotorua has to offer and a
great way to meet and get to know your fellow students and teachers better.

Free Time:
Students over 16 can go into town or do their own activities.

Self-study in our self-access centre.

All students on the activity programme and full-tim e students under 16 must attend the
Friday afternoon activities or stay on the school c ampus until 3.00pm doing self-study or
other activities. If you do not want to join in the activity, you can just watch the activity.

8

 ���������	��������������	�������	����	����	���
����������	������������������� ������ �

� These sessions are free for all RELA students who wish to practise and improve their English

with the help of a tutor after school.

� Materials Available:

o Computer based EFL programmes – grammar, reading, listening, vocabulary – which
support your course book

o Readers at all levels – ask the tutor
o Grammar and vocabulary self-study materials
o IELTS listening and reading tests
o Cambridge exam materials and tests (FCE; CAE; CPE)
o TOEFL and TOEIC self-study materials and tests
o High School Preparation self-study materials e.g. subject vocabulary worksheets
o Internet sites for English language learning (see the ‘favourites’ list on the web

browsers (saved on every computer) for many good websites sorted into categories
such as: listening, pronunciation, grammar, vocabulary, IELTS, FCE, writing, and
more

� Students are welcome to use any of the above materials or to just bring along their questions

from class or homework.

� We can help students to make a study programme for their time here, especially if they want

to move onto study in English speaking countries and they need to prepare for examinations
such as Cambridge exams or IELTS tests.

� Once a programme is made we can have regular tutorials to update goals and monitor

progress.

� We offer help for students on a working holiday programme during these times: compiling a
CV, writing cover letters, interview-practice, filling in IRD forms and so on.

� During busy times, and for students with particular needs, we schedule times for individual

tutorials.

� We can also help students to learn about good language strategies so that they can study
independently and as effectively as they can.

������ ������2��������.��
���
3�,�
�
���
��
������
���/�
��
�"4�
�
����� �(���� !�5������� �
����-������ ���
��������3�����
2�$���,�4 �

Self Study

Self-study is an excellent way to further improve your
English. You can practise listening, use interactive
computer lessons and language games, read books and
listen to the book at the same time, borrow books from
the library, study specific grammar or vocabulary points,
improve your pronunciation with online and recorded
materials, take practice tests, or just talk to the teacher
about any concerns you may have.

9

Help with further study
If you want to go on to high school, polytechnic or university, we will help you find the right course, and also
help you to enrol. Ask Jan or Elsa if you have any questions about this.

Insurance

The Ministry of Education requires international students to have Medical and Travel Insurance while in
New Zealand. The insurance should start before the student travels to New Zealand. RELA must make
sure you have insurance before confirming your enrolment. You may arrange your own insurance. Uni-care
has a policy for international students and RELA is able to help the students to buy a Uni-care policy.

Homestay

Your Homestay hosts will care for you while you are at RELA. Once you finish studying at RELA you must
leave your Homestay within a few days. If you wish to leave your Homestay early, you must give one
week’s notice to the school and to your Homestay family. If you do not do this, you may have to pay for one
week’s accommodation.

You can change your Homestay only if there are very good reasons for doing so.

Evaluating your Homestay

At the end of your first week, you will have a chance to talk to us about your Homestay. We will ask you if
you are happy with the family, if you are warm enough and if you have enough food to eat. You’ll also have
a chance to tell us if anything is worrying you in your Homestay. Every six weeks, you will also be asked to
evaluate your Homestay. As well as this, the office staff are available every day for you to talk to about
anything that is concerning you.

School kitchen

There is a large, modern kitchen in the student common room and several other kitchens around the
school. You can re-heat your own midday meal there. When you use the kitchens, you must clean up your
own mess! Please put hot soapy water in the sink every time you wash dishes or cups, then dry them and
put them back on the shelf for the next person to use.

*Food and drinks are not allowed in the upstairs cl assrooms at any time, except for drinks in bottles
or cups with sealed lids.

10

Lunch

A selection of snacks and lunches to buy and heat up are available in the school office.

RELA Wireless Internet

These vouchers are available from the RELA office if you would like to use the RELA internet on your
personal laptop/computer or smart phone. Your WI-FI voucher should last one week. Please keep your
voucher so that you can login in each time.

We ask you not to stream movies/videos etc and no gaming.

Social Activities

The school organises after school and evening activities for the students, such as sports, concerts, and
barbeques. Details of these activities for the week are put on the common room noticeboard each
Monday and in the Thursday notices. If you want to join in, please write your name under the notice. Join
in and have some fun!

Textbooks and Materials

Students often ask us if they can buy their textbooks and keep them. Yes, you can keep them, or you
can sell them back to us at the end of your course.

RELA’s policy is to have an excellent supply of modern textbooks for teachers and students to use. We
do not photocopy textbooks, and we do not collect the books at the end of each lesson. So that all
students can have good books, the following rules apply:

· Teachers cannot photocopy books for you. This is ILLEGAL !

· Do NOT write in your textbook, not even in pencil.

· You will be invoiced $100 for materials, and your books, when you enrol. When you leave the school,

you can return the book to the office. If it is clean and there is no writing in it, not even in pencil, you
will get $50 back.

· If you write in the book, we will not give you back any of your money

������	����������
����������������������������� ������������	�������� ��� ���!������
'��� �-������ �
������������

�������
�
��
������

 ����/��
�6��
7����,,��
�"�
��
��������������
��
��� �

 ��-�����
�������

������

����/��
�
�����
�������������6���������

�

�������
��������6
�"�6������
�
����������� �6��� �
��������������
�� ��!�
����������
�
���� ��������
�� ���6��
�
����������
�
�����
�
+������
����
�� ���������
� ����
� �
�� ���,����
�� 8�
���� ����
������������

�

����
�
-���6���� ���

����������������
��/������
�� ��

,9::���������;:����#��6�:6���� ��

���:�
�

11

Absence from School - Jan

Activities – Paula

Airport Transport - Teri

Bank Accounts – Reiko

Cars – Reiko or Jan

Class Changes – Elsa

Coffee and Snack Machine - Reiko

Course Extensions - Teri

Enrolments - Teri

First Aid - Anyone in the office

Holidays - Jan

Homestay – Chris, Teri and Paula

IELTS Applications – Jan and Elsa

Insurance Claims – Reiko and Paula

Living Expenses – Chris and Teri

Money - Chris or Teri

Ordering Insurance - Teri

Personal Problems – Chris, Jan or Elsa or any other
staff member you trust

Test results and grammar questions - Your class
teacher or Elsa

Textbooks – Reiko or Elsa

University Study - Jan or Elsa

Visa Applications – Jan

Wi-Fi – Reiko and Paula

Who can help you at RELA

12

Jan Clarke
BA, Dip Arts, Cert TESOL

School Manager

���������

����
��������
������

Chris Leckie
MEd Admin, BA, Dip Ed,

Dip Tchg
Director/Principal

Aya Kosuge
Director

Japanese Adviser

Teri Smith
Office Manager

Elsa Murphy
MA, Trinity Dip TESOL,

BA, CELTA
Director of Studies

Reiko Nicoll
Office Assistant

Activities

Paula Diaz
BSci,

Homestay Assistant, Spanish
and South American
Marketing, Activities

 Robyn Cowley
Cert. Journ,

CELTA

 Jan Lambert
Cert TESOL

Cert Mgt (Bus), Cert
Couns

 Sandy Hall
BA, Dip Tchg,

CELTA

Barrie Sergeant

BA, Grad Dip Tchg, Grad
Dip Arts,CELTA,

 Debbie Hart
BA, Dip Tchg,

CELTA

 Radha Sheppard
BA, Dip Ed,

RSA Diploma in
Teaching English

������������������

Director of Studies

Elsa Murphy
MA, Trinity Dip TESOL,

BA, CELTA

Assistant
Director of Studies

Academic
Administrator

Murray Wade
Activities Guide

Alex Pirie
BA, Trinity Cert

TESOL

14

���������
������	��
�������

The school has language counsellors available if you need one.

They can help you if you have a big problem.

Come to the office if you need help, and we may contact a language counsellor for you.

School Counsellor: Jan Clarke

Thai Counsellor: Khun Dang Merrick

 ���
����	��
������! ���������� �������������������

Korean Counsellor: Mrs Min Hee Soon

Chinese Counsellors: Victor and Esther Li

French Speaking Counsellor: Sandy Hall

15

16

������������

We want all of you to have an incredible time at RELA, to do well in your studies and to make new friends from all
around the world. The following rules will help us achieve these goals and also help to make the school a
pleasant place for everyone to study in. All of our rules are based upon the concept of showing respect for
everyone, including you!

1. Respect for others – All students need to respect other students’ personal and religious beliefs and
cultural differences, and their right to study

2. Attendance - You need to attend 100% of your classes. Immigration New Zealand requires 100%
attendance for all students on a student visa. RELA requires 100% attendance for ALL students
regardless of the visa they hold. If you don’t come to class, you can’t learn. If you repeatedly fail to come
to class, you will be issued with a warning and Immigration New Zealand will be advised. Your actual
attendance is printed on your Leaving Report.

3. Punctuality – Be ready to start your classes on time. It is very disruptive to your classmates and teachers

(and to your learning) if you arrive late for class. If you know you are going to be late or absent, please
phone the school on 07 349 0473 or text us on 027 349 0473 so we know where you are and that you are
okay.

4. Leaving Class – It is not okay to leave class part way through. It disrupts the lesson for everyone

involved. If you do need to leave the class for a reason, you need to leave your phone on the table.

5. Use English – You need to make an effort to use English at all times in your classroom and in the student
room. If you need to speak your own language outside of the classroom, please go outside.

6. Phones – All phones must be put on the table in front of you during class time. They must be switched to

silent and you should not answer your phone if it rings, send/check text messages, or use Facebook or
any other form of social media. Phones can only be used as a dictionary during class time and you must
be ready to prove to your teacher and your classmates that it is the dictionary you are using. You cannot
engage with the people in your class if you are distracted by your phone.

7. Homework – All homework given in class needs to be completed before class the next day. This is part of

your student contract. If you do not do your homework, you won’t be able to contribute to the follow-up
pair or group work and discussion the following day.

8. Food and Drink – Please do not eat in the classrooms. If you need to have a drink it needs to be
in a cup with a lid or in a drink bottle. In the student room and outside, after eating, please put
your food and other waste in the bins provided. Do your own dishes and tidy up after you.

9. Smoking – You can only smoke in the smoking area. Please put cigarette butts in the bins provided. Do
not throw them on the ground. If you are smoking in your car and get out, please do not throw your butt
on the ground. This is littering and very offensive. Please wash your hands with soap before going back to
class.

10. Respect for the school – Please look after the school grounds and buildings. Don’t intentionally damage
the property and please don’t litter. This includes NOT swinging on your chair, which can damage chairs,
tables and walls and cause accidents.

11. New Zealand Laws – You need to follow all New Zealand laws. If you don’t, then you may be asked to
leave the school.

12. Most importantly, all students need to respect the class community and the learning process. Following
these rules will help you do this. You need to contribute your ideas and your attention
to your classmates and teachers at all times.

17

	������
���"��������

If you have a complaint, here is what you can do:

If you have a complaint or a problem, here are some of the things you can do:

If you have a problem, please let us know. You can talk to your teacher, or one of our office staff. You can
also talk to the School Director, Chris.

Our school is a member of English New Zealand. If you have a complaint we haven’t been able to resolve,
you may wish to write to our professional body and ask for assistance. The address is English New
Zealand, P.O. Box 35283, Christchurch 8640; or phone (03)383 7153 or email
admin@englishnewzealand.co.nz

If English New Zealand is unable to resolve your problem, or if you do not think your complaint has been
dealt with adequately, you can contact the New Zealand Qualifications Authority (NZQA) if your complaint
is about the Education (Pastoral Care of International Students) Code of Practice 2016. You can contact
NZQA by phone on 0800 697 296 or email qadrisk@nzqa.govt.nz

If it is a financial or contractual dispute, you can contact iStudent Complaints by phone on 0800 00 66 75.
More information is available on the iStudent Complaints website:
http://www.fairwayresolution.com/istudent-complaints

NZQA has produced a brochure for international students about the complaints process
http://www.nzqa.govt.nz/assets/Providers-and-partners/Code-of-Practice/int-students-make-a-complaint-
updated.pdf

We hope your stay at Rotorua English Language Acade my will be a happy one.

18

#$���������
�� %���������#�����&������	��'(

Some photocopying is OK but some isn’t. If somethin g is copyright,
you may only copy what the law allows.

What’s copyright?
The right to own an original work – like a book, song, film or picture – and control what happens to it.

What does the law say about copyright?
Only the people who make or publish original works are allowed to make money from them. This
means you mustn’t copy their work without their permission.
If you copy a copyright work to sell or give away, it’s called infringing copyright . That’s like stealing
and the police may prosecute.

So what am I allowed to copy?
You can copy extracts from a book or magazine article if you’re going to review or critique it in an
assignment or an essay as long as you make it clear who wrote it.

You can copy a small part of a book or article if you need it for your own study or research . But
remember – only one copy, and only for your own use.

What am I not allowed to copy
You mustn’t copy a whole book if it’s possible to buy it.
You mustn’t copy parts of books to sell or give away.

Where can I find out more about copying and the law ?
The law on copying is The Copyright Act 1994.

You can visit Copyright Licensing Limited’s website at:
 www.copyright.co.nz
 or email cll@copyright.co.nz
 or telephone 09 480 2711.

19

����
��
�� �"����'

1. All students are required to be at school for 100% of the hours that they have enrolled for.

2. If students are late for school, they will be marked as late in the attendance register.

3. If students arrive after 10.30am, they will be marked as absent.

4. If students leave school at 10.30am, they will be marked as absent.

5. All students who wish to be absent must phone or come to the office.

6. Students who are sick for more than 3 days must get a doctor’s certificate.

7. If students want to take a holiday, they must first come to the office and ask
permission. If they do not, they will be marked as absent.

8. If students are under 18, they must get written permission from their parents to take a

holiday.

9. Students on a student visa can only take a holiday after they have studied for more than
12 weeks. They can then take only two weeks holiday for every 12 weeks they have
studied.

20

)�������
��'�"���������
See also Attendance Policy

Classroom Problems and minor behaviour problems

We expect that all students will treat others with respect at all times.

If a student’s behaviour is of concern to fellow students or staff, we will follow the appropriate steps in the
following procedures;

The classroom teacher will talk about the matter with the student in private.

If the teacher is not able to resolve the problem, teachers may discuss the student and/or
situation at staff meeting or morning tea.

The Manager or Director of Studies will talk with the student, if the teachers are not able to resolve the matter.

The Language Counsellor may talk with the student.

One of the Directors will discuss the issue with the student.

A contract may be set up between RELA and the student concerning rules for appropriate behaviour.

A Directors’ Meeting will then take place for a final decision to be made.

At any stage of this process, it may be appropriate to issue a warning notice.
A student may be expelled following a third warning if the misconduct is serious.

Serious behaviour problems
For example, shoplifting, offensive behaviour, serious non-attendance:
The Directors may decide that the misbehaviour is so serious that warning notices are not appropriate and
that expulsion of the student should take place. Particulars of the misbehaviour will then be given to the
student, with notice of a hearing which will be held by the Directors before they issue any expulsion notice. At
the hearing the student will have the opportunity to respond to the complaint. RELA will offer appropriate
support for the student at the hearing.

Criminal offences
If a student is charged by the Police with a criminal offence under New Zealand law, the Directors may issue
an expulsion notice without any prior warning notices or hearing.
If the student is attending regularly and is causing no problems at school, it is possible that he/she can
continue attending while the legal process takes place, depending on the nature and seriousness of the
charge.
If a student is convicted, then it is likely that his/her passport will be held by the authorities. The student would
then leave RELA immediately, and NZ Immigration would be informed that he/she is no longer attending.

21

	�������
 ��������
��
��

A. Procedures to ensure students are maintaining their course requirements.
1. Students receive copy of RELA Attendance policy in their Welcome Folder.
2. Teachers mark an individual attendance sheet for each student, morning and afternoon.
3. Office staff check and collate these attendance sheets weekly.
4. Any student who may not be meeting attendance requirements is investigated by the

Manager or Director of Studies.
5. If she/he is satisfied that the student is not maintaining course requirements she/he will

initiate the Pastoral Care process or issue Warning 1.
6. If the problem persists, Warning 2 is issued.
7. If the problem is still not solved, Warning 3 followed by suspension may occur.

B. Procedures in the event that a student ceases attendance before course completion.

1. Attempts are made to contact the student through friends, by phone and by letter to their
last known address.

2. Refund policy is applied if relevant.
3. New Zealand Immigration is informed on their standard form via the NZIS website.
4. If student is under 18, agent and parents/caregivers must be contacted.

C. Pastoral Care Process when a student’s attendance is unsatisfactory

1. When contact is made with the student, usually by the Manager or Director of Studies,
she/he invites the student to come to the office to discuss the situation. If this is not
possible, she/he will speak with them on the phone.

2. When the problem (reason for non-attendance) has been identified, she/he discusses
this with the Principal and they decide on one of the following courses of action:

a) The Manager or Director of Studies to meet student at school, talk the situation
through, and re-establish attendance requirements.

b) If warranted, the Homestay Coordinator and/or School Counsellor and/or Language
Counsellor will go to the students’ home to discuss the situation.

c) Whichever of these three people is most appropriate (i.e. relates well to the student

and is most familiar with the situation) becomes the liaison person. The Liaison
person continues a process of counselling to establish if the student will return to
school, leave school or be asked to leave.

d) This person to maintain daily personal contact with the student on return to classes

to ensure they are supported back into school life and classroom life.

e) Classroom teacher will be made aware of the situation, and liaison person will also
make daily contact with the teacher until the student is well settled.

22

����
���
��
���"��������
�"����'

Refunds of tuition fees
1. For courses up to and including four weeks and six days

1.1. Where an international student withdraws within the first two days of the course RELA may keep up to 50 percent of the
full amount of any payments made by the student to the school; and must refund the balance to the student.

2. For courses of five weeks or more but less than three months

2.1. Where an international student withdraws within the first five days of the course RELA may keep up to 25 percent of the
full amount of any payments made by the student to the PTE for the course; and must refund the balance to the student

3. For courses of three months or more

3.1. International students
3.1.1. For courses of 3 months or longer, students withdrawing within the first 10 working days of the course will be refunded

in full less a deduction for costs incurred by the PTE, up to a maximum of 25% of the fee total paid.
RELA will provide to you details of the cost components for the purpose of working out the maximum deductible
percentage. In the event of a dispute over the cost component deducted, you can refer the matter to the International
Education Appeal Authority

3.2. Domestic students
3.2.1. For courses of 3 months or longer, withdrawals made within the first 8 calendar days of the course will be refunded in

full less a deduction of 10% or $500 payable to the PTE, whichever is the lower amount.

4. Students who withdraw before the course commences will also be subject to the above criteria. That is they will be entitled to a
refund less any amounts allowed to be retained by RELA as noted above.

5. If you are under 18, then we will discuss with you, your parents and agent the best way of refunding this money, so that all parties
agree.

6. If you arrive late, are absent, or leave early, you will receive no refund. If there are compassionate reasons, the Directors may u
their discretion. This may happen if a close family member dies, or if you are seriously ill.

7. You may have extra holidays if the Directors agree. We do not usually agree to holidays in the first three months of the course.
We do not refund fees, but the Directors may agree to extend the course by the number of days missed.

8. We do not refund fees for New Zealand public holidays.

9. We do not refund fees if you are asked to leave the school because of misbehaviour or poor attendance.

10. If your student visa is declined, we will refund your fees, less a $200 administration fee.

11. Fees cannot be transferred to any other institution or student.

12. When a refund is made Immigration New Zealand will be informed that you are finishing early. This may affect your visa.

Refund of Homestay Fees
1. If you move out of your Homestay before the end of your contract, the portion of your Homestay fees not already used will be returned to you.

The Homestay Placement Fee of $200 cannot be refunded.

2. To have your Homestay Fees returned, you must write to the Directors giving one week’s notice, or pay one week’s fees in lieu

notice.

3. If you cancel your Homestay contract before you move into the Homestay, your fees will be refunded in full, less the Homestay

Placement Fee of $200.

Fee Protection Policy
a) Rotorua English Language Academy provides its students with protection against the loss of their fees in the event of

insolvency, closure, voluntary withdrawal of a course by RELA or withdrawal of school accreditation.

b) The Academy protects student fees by depositing them in the Trust Account managed by the Public Trust. This is a New

Zealand Government guaranteed Student Fee Trust Account, with progressive withdrawal of fees by the school during the
student’s course. On arrival in New Zealand, the student is asked to sign an acknowledgment of the operation of his or her
Student Fee Trust Account.

In the situations described in a) above, RELA will
i. refund the amount in question to the student (or the student’s parent or legal guardian); or
ii. if directed by the student or the Code administrator or the agency responsible for fee protection mechanisms, transfer

the amount to another signatory as agreed with the student (or the student’s parent or legal guardian)

This refund policy may be changed by RELA at any time, for example, following changes in NZQA requirements. For the most up-to-date refund policy consult our website
http://www.rela.co.nz/enrolinfo.htm#Refund

23

*�&��������'�
�����+�&������
� �,����-��,�������,���

You should apply for a new visa at least 4 weeks before your current visa finishes.

1. Come to the office and talk to Jan. In most cases, we can apply online for your visa and you will not
need to send your passport away.

If you are applying for a student visa you need to pay your school fees first.

2. You can fill in your application online. Jan will help you to fill in the form.

3. You will need:

· Your Passport
· If you have it, your plane ticket home. If you do not have a ticket, you’ll need to show

that you have enough money available to buy one.
· $260 for Student Visa, $175 for Visitor Visa (This includes a $10 administration fee)
· A bank statement

� You need a New Zealand Bank Account showing all transactions for the past 6
months.

� You need to show that you have at least $1250 for each month you want to
extend your visa. For example, if you want to stay for 4 months you will need to
show that you have at least $5000.

� The bank statement should have:
� Your name
� The date
� The amount available
� The bank’s stamp and signature

· If you have been, or plan to be, in the country for longer than 6 months, you may need
an x-ray and other medical tests. You can find out more about this, and get forms for
this, from the office.

· If you are applying for a student visa and have already been a student, you will also
need to send evidence of your previous academic record – progress and attendance.

24

�������
��� �
��#
���
����
�+�&�.����
�

Telephones
To make a local call from a mobile phone dial 07 then the phone number

You can make local, national and international calls from public telephone boxes throughout the city.
Speak to your homestay if you would like to ring home, and they will help you.
Pre-paid international phone cards are available from the RELA Office. Credit card phones accept
Visa, MasterCard, Diners Club and American Express and calls can be made direct.

Making an International call from a home line

1. Dial 00 (NZ exit code)
2. Followed by the Country/Territory code
3. And then the area code (without the 0 if the number starts with a 0) + phone number.

Example: 00 + 61 (Australia) + 7 (area code) + 12345678 (phone number)

Phone Cards for making International and Mobile Telephone Calls

You can also buy Kia Ora Phone Cards from the Office. These cost $5, $10 or $20 each.
You can use these to call any country, from any phone.
Please see the office staff about this. They will also be able to help you.

Sim Cards for Mobile Phones

New Sim Cards can be purchased from Harvey Norman, Noel Leeming, Dick Smith Electronics,
most Telecom, Vodafone or 2degrees shops and various other shops in Rotorua. The cost is
between $5 - $19 (01 August 2017). If your phone will not accept a New Zealand sim card see the
office staff. They may be able to help to get it your phone un-locked.

�����������������
��������

������
��
������������

�����������������
�������
���
��	
�������������	�� �
�������	�
��

�������
�����	
!�

25

���������������
������/������������
Before an earthquake
Getting ready before an earthquake strikes will help you survive.

� Practice Drop, Cover and Hold.
� Identify safe places – a safe place is somewhere close to you, no more than a few steps or

less than three metres away, to avoid injury from flying debris.
� Under a strong table. Hold on to the table legs to keep it from moving away from you.
� Next to an interior wall, away from windows that can shatter and cause injury and tall

furniture that can fall on you. Protect your head and neck with your arms.
Keep in mind that in modern buildings, doorways are no stronger than any other part of the
structure and usually have doors that can swing and injure you.

During an earthquake

· If you are inside a building, move no more than a few steps, drop, cover and hold. Stay
indoors till the shaking stops and you are sure it is safe to exit. In most buildings in New
Zealand you are safer if you stay where you are until the shaking stops.

· If you are outside , move no more than a few steps away from buildings, trees, street lights
and power lines, then drop, cover and hold.

After an earthquake at RELA

· After the shaking stops, move quickly, but calmly (no running) out of the building you are in
· Assemble on the footpath in front of the school
· Stand in your class lines and wait for your teacher to call the roll

 Taken from the “Get Ready, Get Thru” website
http://www.getthru.govt.nz/web/GetThru.nsf/web/BOWN-7GY2MF?opendocument

26

�����/��������������
�)����

 Stay inside until shaking stops

Classrooms – all students under desks, cover head if near windows, turn your back to the window
and move away from the window. Hold on to desk legs.

Toilets and common room – brace yourself in doorways

 Administration area – under desks/tables.

 Outside – wait on footpath in front of school.

����������

 Hand bell will ring to signal building evacuation

 Teachers: Go to front of school in car park area.
 Group students in classes and tell them not to move.
 Check all students in your class are present.
 Report to Chris or Jan that all students are accounted for.
 Remain with your class and keep them together until the All-Clear is
 given.

 Office Staff: Take rolls and distribute to teachers.
 Take radio and batteries.

�
����)����

 Chris/Office Staff to notify correct authorities or Fire Service.

 Notification: Fire Alarm or continuous ringing of h and bell.

 Students: Close windows and doors
 Move quickly to footpath in front of school.
 Stay in class groups.

 Teachers: Check that toilets are cleared.
 Check that all students from your class are there.
 Report to Chris or Jan that all students are accounted for.
 Remain with your class and keep them together.

27

Below is a list of agencies that offer support and g uidanc e for international students in New Zealand.
These services are both free and confidential.

General

Citizens Advice Bureau
Freephone 0800 FOR CAB (0800 367 222)
www.cab.org.nz

Rotorua CAB Community House, 1143 Eruera Street
Phone: 07 348 3936
Email: rotorua@cab.org.nz
The Citizens Advice Bureau can offer you advice and guidance on a range of issues.

Language Connect
Language Connect is a free multi-lingual service providing information and advocacy on a wide range of issues
including immigration, employment, housing, income support, education, health and wellbeing and much more.

Free Phone: 08007 78 88 77
Email: language@cab.org.nz
Web: http://www.cab.org.nz/languageconnect/Pages/home.aspx

Health issues, including mental health

https://www.mentalhealth.org.nz/get-help/in-crisis/helplines

This website has links to a lot of helplines for people who need help and need to talk to someone

Lifeline
0800 543 354
www.lifeline.org.nz

Lifeline New Zealand has a team of trained telephone counsellors ready to take your call. Our service is free. All
calls are confidential and non-judgmental - we are here 24 hours a day, 365 days a year.

Youthline

Free phone 0800 376 633
Free txt 234
Email talk@youthline.co.nz
http://www.youthline.co.nz/

Problem Gambling Foundation

http://www.pgf.nz/
Telephone 0800 664 262

Asian Family Services:
http://www.asianfamilyservices.nz/
0800 862 342
asian.admin@pgfnz.org.nz

Asian Family Services (AFS) is a subsidiary of the Problem Gambling Foundation of New Zealand and provides
free, professional, confidential, nationwide face-to-face or telephone support to Asians living in New Zealand.

These services are offered in English, Cantonese, Mandarin, Korean, Vietnamese, Japanese, Hindi and Thai. An
interpreter can be arranged for other languages.

All staff are trained counsellors and social workers.

Telephone (0800)496 877
infoline@hrc.co.nz

28

Discrimination and Violence

Human Rights Complaints
https://www.hrc.co.nz/

Problem Gambling Foundation

http://www.pgf.nz/
Telephone 0800 664 262

Asian Family Services:
http://www.asianfamilyservices.nz/
0800 862 342
asian.admin@pgfnz.org.nz

Asian Family Services (AFS) is a subsidiary of the Problem Gambling Foundation of New Zealand and provides free,
professional, confidential, nationwide face-to-face or telephone support to Asians living in New Zealand.

These services are offered in English, Cantonese, Mandarin, Korean, Vietnamese, Japanese, Hindi and Thai. An
interpreter can be arranged for other languages.

All staff are trained counsellors and social workers.

Discrimination and Violence

Human Rights Complaints
https://www.hrc.co.nz/
Telephone (0800)496 877
infoline@hrc.co.nz

Oranga Tamariki (Child, Youth and Family Services)

https://www.mvcot.govt.nz/
Telehone: 0508 FAMILY (0508 326 459) 24/7
Email: contact@mvcot.govt.nz

Legal Issues

Youth Law Aotearoa

http://www.youthlaw.co.nz/
Telephone: 0800 UTHLAW (884 529)
Email: info@youthlaw.co.nz

YouthLaw Tino Rangatiratanga Taitamariki is a free community law centre for children and young people nationwide.
They provide free legal services to anyone aged under 25 who are unable to access legal help elsewhere, or those
acting on their behalf.

29

���)����
���
�+�&�.����
�
Driving a car in New Zealand
If you will be in New Zealand for a long time, you should start the process of obtaining a New Zealand driver’s
licence. You can drive on an overseas licence for up to one year. If your driver’s licence is not in English you
must have a translation.

We strongly recommend that if you own a car, you should obtain at least third party insurance. See one of the
office staff if you would like more information about insurance providers.

New Zealand roads may be very different in comparison to other countries (for example driving speed,
overtaking on narrow roads, ice, driving on the left hand side of the road, unsealed roads, roads with
unsealed shoulders, overtaking on winding, hilly, or narrow roads). Please see the office staff, if you intend to
drive while studying at RELA, or have any questions about driving in New Zealand. We are always happy to
help you to understand the New Zealand road rules.

Driving laws
Information about driving laws in New Zealand

· New Zealand Police enforce New Zealand driving laws
· There are penalties such as fines, licence disqualification or suspension, vehicle impoundment, and

imprisonment for breaking the driving laws
· Drivers must carry their licence whenever they are driving
· Under the Land Transport (Unauthorised Street and Drag Racing) Amendment Act 2003 police can

impound vehicles, at the owner’s expense, for operating the vehicle in a race or in an unnecessary
exhibition of speed or acceleration, or causing the vehicle to undergo a sustained loss of traction (e.g.
wheel spins)

· There are parking laws in New Zealand. Parking areas are sign-posted. Parking is not allowed on
yellow lines.

· Most city parking requires drivers to pay and display a receipt. Vehicles can be towed away, at the
expense of the owner, if they are parked illegally.

Drink driving

· The amount of alcohol drivers under twenty years old are legally allowed to drink before driving is so
small that it is safer not to drink at all. Driving while over the legal alcohol limit is a criminal
offence in New Zealand.

· There are severe penalties, including licence disqualification and suspension and prison terms for
driving while over the legal alcohol limit.

Speeding
· The maximum speed limit in New Zealand is 100km/h. Most urban streets have 50km/h limits. Speed

limits are well sign posted, and can vary on the same stretch of road, so watch for them. Drive to
conditions- in poor visibility and bad weather it may be appropriate to drive slower than the speed
limit.

About the requirement to wear safety belts
· Drivers and all passengers are legally required to wear a safety belt. There are fines for not wearing

safety belts.

30

What to do in case of an accident

· If in an accident, exchange details with other drivers involved (name, telephone number, address, type
and colour of vehicle, vehicle registration number, insurance company). If the accident is serious and/or
the other driver denies fault, note down other factors such as names of any witnesses, road names, if
either party was carrying passengers, the time of day, the weather conditions.

· If someone is injured or killed in an accident it must be reported to the Police. If the Police do not attend
the accident, report it at the nearest Police station within 24 hours.

· For emergency assistance at the scene of an accident, call 111 and ask for the emergency service
required (e.g. Police, Fire or Ambulance).

· In the case of a non-injury accident, a driver or rider must give his/her name and address, the vehicle
owner’s name and address, and the registration plate number of his/her vehicle to other people involved
in the accident. If a non-injury accident results in damage to an unoccupied vehicle or other property
belonging to someone else, this must be reported to the owner of the property within 48 hours. The
driver must give his/her name and address, the registration plate number of his/her vehicle, and the
location of the accident to the owner of the damaged vehicle or property. In cases where the owner of
the damaged unoccupied vehicle or property is unknown or cannot be contacted, the accident must be
reported to the Police at the nearest Police station within 60 hours.

Owning a car

· If you own a car it must have a current Warrant of Fitness and Registration. It is illegal to drive a car
that does not have a Warrant of Fitness and Registration. See our office staff if you have any questions
regarding this.

Driver licensing requirements

· Drivers must have a current and valid New Zealand Driver’s licence, International Driving Permit, or
overseas licence to drive a car in New Zealand. An international visitor can drive on an overseas licence
for 12 months. After that they must apply for a New Zealand driver licence. Drivers must carry their
licence at all times when driving.

· To ride a motorbike in New Zealand you must get a motorbike licence
· New Zealand has a Graduated Driver Licence System. There are three stages: learner; restricted; and

full. Drivers must pass an official test for each licence stage. A learner licence allows you to learn to
drive. If you hold a learner licence, you must be accompanied at all times when driving by a supervisor
(a person who holds and has held a full licence for at least two years). A restricted licence allows you
to drive on your own between the hours of 5 am and 10 pm. If you wish to drive outside these hours
you must be accompanied by a supervisor. If you hold a learner or restricted licence, you cannot carry
passengers unless you are accompanied by a supervisor. A full licence allows you to drive on your own
and carry passengers at any time.

Road traffic safety, including pedestrian and cycli ng safety
If you intend to drive in New Zealand, and you do not know about the following road rules, speak to one of our
office staff.

· Driving on the left hand side of the road
· Coastal, mountain, country and town roads
· Roundabouts (give way to your right)
· Merging like a zip (be patient, and let other people into the line of traffic smoothly)

School and public buses

1. Wait for the bus at the bus stop
2. Get on the bus carefully
3. Sit back in your seat quietly on the bus and don’t distract the driver
4. Get off the bus carefully and wait until the bus has driven away before crossing the road.

31

Pedestrian safety information
In New Zealand cars won’t always stop for pedestrians.
When crossing the road

1. Find a safe place to cross
2. Stop one step back from the kerb
3. Look and listen for traffic wherever it may come from (Look right, look left, look right again).
4. If there is traffic coming, wait until it has passed, then look and listen for traffic again.
5. When there is no traffic coming, walk quickly straight across the road, looking each way for traffic.
You are not permitted to skateboard on the road, and generally you will not be permitted to use
skateboards on busy footpaths.

Cyclists’ safety information
You are required by law to wear a helmet when you are riding a bike. You must wear a helmet at all
times. Three quarters of all cycling deaths are caused by head injuries when not wearing a helmet. There
is also a $55 fine for not wearing a helmet when riding. Make sure that the helmet you wear fits you
properly, that all the straps work properly and that it is standards approved. Cyclists should ride on the
road not on the footpath. The LTSA and New Zealand Police recommend that children under 10 years old
ride on the road only when accompanied by a responsible older person.

Cycling Tips:

· You should always wear bright clothes so other road users can see you clearly. Make sure
that your helmet and bike have reflective tape on them.

· Before you ride you should always check that your brakes work properly. Your front brake
should stop the bike moving even when you try to move the bike forward. Your back brakes
should also be strong enough to stop you from moving forward. There should be plenty of
rubber on the brakes so that metal will not push against the wheel. The brake levers should be
in easy reach of your hands. If the brake lever touches the handlebars when you squeeze
them you are not getting full use of your brakes. Check your tyres often. They should be firm
to grip and should not move from side to side.

· When riding at night you must have lights on your bike. You must have a steady or flashing
red light on the back of your bike that can be seen from 100 metres. You must also have a
white steady or flashing light on the front of your bike which can be seen from 100 metres.
The legal hours of darkness are from half an hour after sunset to half an hour before sunrise.
If you don’t have lights on your bike at night there is a $55 fine. Having lights on your bike is
for your own safety. At night other drivers may not see you and this is very dangerous

· When you are riding your bike all road rules that apply to cars also apply to you. When you
are pushing your bike you can follow pedestrian rules. It is illegal to ride a bicycle on any
footpath and also across a pedestrian crossing. However, you may walk with your bicycle
across a pedestrian crossing and on footpaths.

· Although the road rules apply to you when cycling on roads, you should give cars the right of
way as drivers often do not have the patience for cyclists. You should cycle one metre from
the kerb or parked cars.

· If you are unsure that you can cross a busy road on your bike, stop on the footpath, get off
your bike and push it across the road either at a pedestrian crossing, a set of lights or when
the traffic has eased.

· A cycling safety book is available from most good book stores. If you intend to ride in New
Zealand we strongly suggest that you buy this book and study it.

· Intersections are places where two or more roads intersect or meet. Look for traffic wherever it
may come from and give way to your right. Refer to the road code for more detailed information.

32

Students under 16 years old are not allowed to leav e the campus at lunchtimes
or after school without permission from the Office Staff.

Sightseeing information
There is a lot to see and do in Rotorua!
Rotorua I-Site Visitor Information Centre on Fenton Street. If you need help, ask at the
office. There are buses which go to all the main sightseeing attractions. There are
many brochures in the student room which contain useful information about all the
attractions in Rotorua.

Shopping
The majority of the central city shops are open between 9am and 5pm from Monday to
Friday. Most shops are open until 4pm on Saturdays and Sundays. Smaller shops
close on Sundays, and sometimes on Saturdays.

Tipping
People generally do not tip in New Zealand.

Library
You can go to the Public Library and read books, newspapers and magazines. It is a
peaceful, pleasant place to go to relax or study. The library has e-mail and Internet
access if you join the library it is free to use their wireless internet. If you would like to
join, you need to take in your passport and student ID card. The library is in the centre
of town on Pukuatua Street.

Money
No student needs to bring more than $20 a day to school. Please take good care of
your money and bags. If you don’t want to leave your money at your homestay we can
look after it in the office.

Banks
Banks are open from Monday to Friday, 9.00am to 4.30pm and some are open on
Saturdays. It is possible to open an account and get a cash card at most banks. We
can help you to arrange an account with ANZ. See Reiko in the office if you would like
help.

Money Exchange
A Money Exchange - 1179 Fenton Street, phone 349 6962
The Change Group – 1229 Fenton Street, phone 350 3279

Emergency Services
Police, Fire and Ambulance, dial 111 (Emergency only).
Police Station, Fenton Street, phone 348-0099.

Urgent Medical Care
Lakes Primecare, 220 Tutanekai Street, phone 348-1000
Open 8am to 10pm seven days including public holidays for urgent medical care and
accident treatment.

Lakes Care Urgent Pharmacy, corner Tutanekai and Arawa Street, phone 348-4385.
Open seven days 9am to 9.30pm.

#
��������
��������������

33

Postal Services and Money Exchange
N.Z Post: 1159 Pukuatua Street, phone 349 2397. Open 7.30am to 5pm Monday to Friday and 8.30am to
4.00pm Saturday.

Water
Tap water is fresh and safe to drink in Rotorua.

Religious Services

Anglican St Lukes Cnr Amohia and Pukuatua St 07 348 5390
Catholic St Marys 40 Seddon St 07 348 0289
 St Michaels 11 Lake Rd 07 348 8790
Baptist Rotorua Baptist Church 100 Malfoy Road 07 348 5263
Muslim Rotorua Islamic Centre 21 Tarewa Rd 021 047 1753

There are also a lot of other religious services in Rotorua. For more information about these, please
have a look at the following website https://yellow.co.nz/rotorua-area/churches

After School Hours
Here are some ideas for things you might like to do after school:

Cinema
Readings Cinema on Eruera Street has five theatres. Timetables of what’s on are available at the
movie theatre or online at www.readingcinemas.co.nz, under session times on the right hand side,
select the Rotorua cinema and click “Go”. For more information about a movie, click on the movie
name.
Basement Cinema
1140 Hinemoa Street, phone 350 1400
Visit www.basementcinema.co.nz for movies screening and show times.

Lunch and Dinner Cafes and Restaurant

And Rice Japanese Kitchen
1196 Tutanekai Street, Rotorua
Phone 348 4411
Fat Dog Café
1161 Arawa Street, phone 347 7586
Great coffee, smoothies and fruit juices, reasonably priced food. Relaxed atmosphere. Open
seven days.
Nandos
1135 Tutanekai Street, phone 349 6789
Good range of food and drinks, $2 coffees anytime. Very casual.
Mecca Kebabs
1195 Tutanekai Street, phone 349 2466
Middle Eastern food at a very reasonable price. Enjoy kebabs, hummus, tabouleh and rice meals.
Chimney Indian Restaurant
1280 Eruera Street, phone 349 1130

 Open 7 days, 11:30am - 3pm and 5pm - 10pm. Great Indian food with 10% off curries
Ronnies Café and Bakery
1192 Pukuatua Street, phone 348 8896
Open 7 days 6am to 5pm

 Food Hall
Rotorua Central Mall, End of Tutanekai Street
Sushi, Chinese food, LJ’s Fish and Chips, Roast Meals, Sandwiches, pies and cakes, Indian and
Korean Food, Subway

34

Restaurants – (medium priced)

Vitamin Korean Restaurant
1145 Tutanekai Street, phone 348 5717
Great Korean food!

Ciccio Italian Restaurant
1262 Fenton Street, Phone 348 1828

Kia Ora Japan
1139 Tutanekai Street, phone 346 0792
Great Japanese food!

New Zealand Supreme Gourmet House Chinese Restauran t
1225 Amohau Street, phone 348 0881

Amazing Thai Restaurant
1246 Fenton Street, phone 343 9494

Sabroso Latin American Cuisine – bookings essential
1184 Haupapa Street
Phone, 349 0591
info@sabroso.co.nz

Café Ephesus Middle Eastern Cuisine
1107 Tutanekai Street, phone 349 1735
Halal Food

Nando’s Restaurant - Portuguese flame-grilled chick en
Flame grilled Peri-Peri Chicken Restaurants
1135 Tutanekai Street, phone 349 6789

Indian Star
Great Indian food
1118 Tutanekai Street, phone 343 6222

Leonardo’s Pure Italian
1099 Tutanekai Street, phone 347 7084

Atticus Finch – Menu that is designed to share
1106 Tutanekai Street, phone 4600 400

CBK – Stone Grill Dining
1115 Tutanekai Street, phone 347 2700

Seoul Korean Restaurant
1122 Pukuatua Street, phone 349 1008

35

Takeaways

Subway
1155 Arawa Street, phone 343 7979
McDonalds
Fenton Street, phone 347 9541
Fairy Springs Road, phone 348 1500
Burger King
Fenton Street, phone 349 0242
Fairy Springs, phone 343 7481
Pizza
Pizza Hut - 223-225 Fenton Street, phone 0800 83 83 83
Pizza Hut - corner Lake Road and Tutanekai Street, phone 0800 83

83 83
Dominos Pizza - Shop 4, 176 - 180 Lake Rd, phone 0800 30 40 50
Hells Pizza – 1314 Tutanekai St, phone 349 3666
KFC (Kentucky Fried Chicken)
Amohau Street - phone 348 2877
Fairy Springs Road - phone 348 2226
Wendy’s Old Fashioned Hamburgers
Corner of Fairy Springs and Maisey Place, open 7 days

Chinese
Chui Won - 1225 Amohau Street, phone 348 0881
Chopsticks - 1147 Amohau Street, phone 347 8011
Hong Kong City Takeaways - 1159 Amohau Street, phone 348 9304
Canton restaurant - Malfroy Road, phone 347 8359

Bars
If you are over 18 you can enjoy a quiet drink in one of the city’s bars.
They are usually open 7 days a week, and most are open between
11am and 12am.

Pig and Whistle
Cnr Haupapa and Tutanekai Street, phone 347 3025
Open every day, 11.30am till late. Live music most evenings, and
meals are available. Sometimes there is a cover charge.

Brew – Craft Beer Pub
1103 Tutanekai Street, phone 346 0976

Hennessy’s Irish Bar
1210 Tutanekai Street, phone 343 7901

36

���������
� �����������&�

In New Zealand, alcohol and tobacco smoking are legal but you have to be 18 years
of age or over to buy either tobacco or alcohol. There are rules about where and
when you can drink alcohol and smoke.

Cigarette Smoking

· It is illegal to smoke inside any clubs, bars, restaurants, theatres, public
buildings or on public transport.

· Smoking is permitted in some places outdoors.
· Smoking is unpopular with New Zealanders and many people do not like it. If

you smoke in public areas, try and smoke in areas where your cigarette
smoke will not bother other people, and make sure you put your cigarette butts
in a bin or ashtray - do not throw them on the ground.

Alcohol

· It is illegal to drink alcohol and drive.
· In some cities it is illegal to drink alcohol in public places, such as in the

streets or parks, and many cities and towns enforce alcohol bans over the
New Year period when lots of people go out to celebrate.

· Alcohol is sold in liquor stores and licensed beer and wine stores. Most
supermarkets also sell beer and wine.

· It is illegal to buy alcohol if you are under 18 and it is also illegal to supply
alcohol to anyone who is under 18.

· Although alcohol is drunk at social events in New Zealand, it is quite normal
not to drink alcohol at all.

Rotorua Liquor Ban Areas
In Rotorua, there is a liquor ban in force in the central business district. Alcohol may
only be consumed inside licensed areas provided by restaurants, bars, pubs and
clubs. This ban also includes many council owned parks and reserves around the
city.
This liquor ban is strictly enforced by Police. Those who breach the liquor ban may
be searched, have their alcohol seized and /or be arrested by the police, or you
could face a penalty of up to $20,000.

Please talk to somebody in the RELA office if you h ave any questions.

37

New Zealanders use some words that are only used in our country, and which you will
usually not be able to find in a dictionary. Some of these words are listed below.

cheers – goodbye or thank you
choice - cool, awesome, sweet as – good
crook – to feel, become or look ill, sick or unhealthy
g’day – good day, hello
give it a whirl – try it
Godzone – New Zealand
home and hosed – certain to succeed or win
mate – companion, friend
sweet as – you’re welcome, don’t worry about it, good
ta – thank you
togs – bathing suit
awesome – great, nice

There are also a number of things which are very special to New Zealand

All Blacks – New Zealand’s world famous rugby team
Beehive – a nickname for the dome-roofed building in Wellington which houses the
parliament offices
Jandals – a simple sandal, often made of rubber or plastic. Great for the beach.
Pavlova – a meringue cake with a whipped cream and fruit topping

New Zealanders also use a number of Maori words in their everyday vocabulary. Maori is
an official language of New Zealand and some of the words you may hear being used
are:

kia ora – a greeting also used as an expression of gratitude
koha – gift
pakeha – a non-Maori New Zealander
kai – food
whanau – family

38

If you have any questions about Rotorua shops, rest aurants,
accommodation, activities, sightseeing or anything else the office

staff are here to help you.

They know lots of information about Rotorua and if they can’t
answer your question they will find out for you!

Travelers’ Tips to Budgeting in New Zealand

Guideline Pricelist in New Zealand Dollars

Hotels $100 and up per night

Motels $80 and up per night

Bed & Breakfast $45-$75 per person per night

Backpackers $20 per person (shared room)

Theatre ticket $27 and up (depending on seat)

Music concert $50 and up (depending on seat)

Movie ticket $10

Museum or Art Gallery $10 (with student ID) – currently unavailable

Golf $10 - $30

Ticket to a sporting event $15 - $35

Breakfast in a coffee shop $15 and up per person

Lunch in a café $15 and up per person

Dinner in a restaurant $50-$80 per person (3 course excludes wine)

Bottle of New Zealand wine $10 and up

Glass of beer in a pub $7 and up

Cocktail $13 and up

City bus fare $2.70 (one way)

Petrol per litre $2.67 per litre

39

 For more information, see the timetables and route

map in the student room or ask at the office.

40

 ����� �����

��	�
���
����� � Monday 02 January Monday 01 January

���������	��� Tuesday 03 January Tuesday 02 January

������������ Monday 06 February Tuesday 6 February

����������� Friday 14 April Friday 30 March

������������� Monday 17 April Monday 02 April

��������� Monday 24 April Wednesday 25 April

 !���
��"���#��� Monday 05 June Monday 04 June

$�%�!����� Monday 23 October Monday 22 October

&#����'������ �
(������

Monday 25 December Tuesday 25 December

"�)�������� Tuesday 26 December
Wednesday 26
December

������� ����� 	��!��"�� �
� �����

� 2017 2018

�!�*���������+������ Mon 30 January Mon 29 January

"����� �*�����'�"����'

Students who enrol for 4 weeks or less, are not required to pay tuition fees for Public Holidays.

All students enrolled for more than 4 weeks must pay for full weeks. This includes students who
pay weekly. If you pay weekly, you need to pay for Public Holidays if you choose to be at school
that week.

This policy applies to each separate occasion a student enrols at RELA.

We have this policy so that we can be fair to all students. Long-term students all pay for Public
Holidays.

41

*�����'�"����'

Students on a Working Holiday Visa or a Visitor Vis a

Students on a Working Holiday Visa or Visitor Visa can take a holiday whenever they want
and for as long as they want.

Students on a Student Visa

Students on a Student Visa can also take holidays. Students are entitled to 2 weeks’ holiday
at the end of every 12 weeks.

You do not need to take these holidays. This is the maximum number of weeks you are
allowed under your student visa.

 After 12 weeks 2 weeks’ holiday

 After 24 weeks 2 weeks’ holiday total 4 weeks

 After 36 weeks 2 weeks’ holiday total 6 weeks

 After 48 weeks 2 weeks’ holiday total 8 weeks

No student can take a holiday until they have completed the first 12 weeks’ module unless
there are exceptional circumstances in which case the decision is at the discretion of the
Directors of RELA

 All Students

However, all students MUST come to the office the week BEFORE your holiday and fill in a
“Holiday Request Form”. If you do not come the week before your holiday, you will not be
given permission to have a holiday. You will be marked as absent on the roll.

Holidays also need to be taken from Monday to Friday. It is too difficult for your teacher if you
are here for only part of a week.

 Students Under 18

All students under 18 need to have written permission from their parents before they take a
holiday.

 If you have any questions at all about holidays, please come and see Jan.

42

43

44

+-���!

