

Our Mission;

As a rural school making a difference we want to ensure all learners at Tatuanui School reach their full potential.

Our Vision;

Empowered 21st Century Learners who are self-motivated, communicators, collaborators, resilient, problem solvers.

Our Values:

We caRe

- caring
- attitude
- R $\begin{matrix} \nearrow \\ \searrow \end{matrix}$ Responsible
- enviro kid

Our purpose is to develop

Knowledge
Behaviours
Values

which connect us to our environment and motivate us to be responsible,

Tatuanui is a decile 7 contributing school (Year 1 - 6) situated at the intersection of State Highway 26 & 27, between Morrinsville and Te Aroha. The school enjoys a rural setting with a scenic outlook towards Mount Te Aroha. Situated six kilometres from Morrinsville, Tatuanui School is surrounded by dairy farms.

122/136 children currently (90% of our roll), which is 83/96 of our families are either from farms or are enjoying country living in or around Tatuanui including Waitoa. We have 14/136 children (10% of our roll), who come from town (Morrinsville, Te Aroha or Hamilton) to enjoy the country ethos that Tatuanui School offers.

The ethnic composition of the school is as follows -

NZ European:	81%	Maori:	7%	Other:	12%
--------------	-----	--------	----	--------	-----

The school offers many opportunities across the academic, cultural, sporting and social spheres. We have 6 classrooms; Te Whare; Ruru, Kereru, Kea, Tui, Kiwi & Piwakawaka.

Tatuanui School is a *Green Gold* Enviro School. We were the first school in the Matamata Piako District to achieve this. We are continually striving to instil in our children the values, virtues and capabilities that are essential for personal excellence and to achieve success in their future.

We are supported by a conscientious and very able Board of Trustees who is committed to implementing the school vision and goals (strategic focus).