STAR Wellington/Wairarapa 2017 version5
For all Star Course enquiries (apart from Red Cross Comprehensive First Aid courses) contact:

Chris Berentson 0800 659988 ext. 8479 christopher.berentson@tekura.school.nz
The best way to use this guide
Scroll through the Contents until you find the provider or course that you are interested in. With the cursor, Hover, Cntrl+Click. This will take you directly to the details.

Contents
3Red Cross

3Wellington

3Whitireia Polytechnic

4Carpentry

4Automotive Engineering

4Light Engineering-Fabrication and Welding

5Electrical Engineering

5Plumbing Soldering Sheetmetal

6Infrastructure Work Skills

6Trades Intro

6Photography-Developing Creative Potential

7NZ Radio Training

7Early Childhood

7Hairdressing

8Beauty Services

8Introduction to Coffee Making

8Knives and Food safety

9Nursing Seminar

9Performing Arts Experience Day

9Radio Seminar

9Multi Media Journalism Seminar

10WELTEC

10Robotics

10NZ TECH Shadow IT day

11Painting and Decorating

11Cookery

11Bakery

12Automotive Panel refinishing

12Tourism

12Hairdressing

13The Learning Place

13Communication and Leadership

13Advanced Customer Service

13International Travel College

14Flight Attending

14Masterton

14UCOL Wairarapa

14Introduction to Bakery

15Hairdressing

15Hospitality Service Skills

16Introduction to Barista

16Introduction to Cookery

16Automotive 1

17Construction 1

17International Travel College

17Flight Attending

18Paptaiao Earthcare

18Project Predator

Red Cross

Te Kura provides for secondary students to attend a one and a half day Comprehensive First Aid Course. The Red Cross has training rooms throughout the country, and offer courses many times a month. Because of this we do not list each individual course.

Unit Standards:

Level 1:

6402 – Provide resuscitation (1 credit)

Level 2:

6401 – Provide First Aid (1 credit)

Level 3:

6400 – Manage first aid in emergency situations (2 credits)

Times and Dates: 8.30am-5.30 pm day 1 and 8.30am-12.30pm day 2

Contact: Matthew Smith at 04 474 5226, 0800 65 99 88 xtn 8572, or Matthew.Smith2@tekura.school.nz
Wellington
Whitireia Polytechnic

Porirua Campus:

3 Wineera Drive, Porirua
Kapiti Campus:

 Cnr Milne Drive and Kapiti Road, Paraparaumu
Industry Training Centre:
12 Mohuia Cres, Porirua
Wellington Campus:

15 Dixon Street, Wellington
Performance Centre:
 25 Vivian Street, Wellington
Carpentry

About:

A hands on taste of the building industry. Year 12 and 13 students. (This course may include some off site visits and field trips)
Unit Standards:

12927 L2 6C v3

24352 L1 2C v1

12936 L2 8C v3

Dates:

8 Thursdays: 27 July

3, 10, 17, 24, 31 August

7, 14 September
Time:

9am – 2:30pm
Location:

Industry Training Centre

Automotive Engineering

About:

A hands on taste of the automotive industry. Year 11 - 13 students

Unit Standards:

233 L2 2C v8

21679 L2 2C v2

21717 L2 3C v2

242 L2 2C v8

21722 L2 2C v1

21869 L1 1C v2

Dates:

5 Fridays: 28 July

4, 11, 18, 25 August
Time:

9am – 2:30pm
Location:

Industry Training Centre

Light Engineering-Fabrication and Welding

About:

A hands on taste of the light engineering industry. Year 11 - 13 students. Will assist students with making career choices in such industries as Automotive, Plumbing, Drainlaying, Gasfitting and Roofing

Unit Standards:

21671 L2 4C v1

21682 L2 2C v1

21685 L2 3C v1

Dates:

8 Tuesdays: 25 July

1, 8, 15, 22, 29 August

5, 12 September or
8 Thursdays 27 July

3, 10, 17, 24, 31 August

7, 14 September

Time:

9am – 2:30pm
Location:

Industry Training Centre

Electrical Engineering
About: Be a bright Spark.
Year 11 - 13 students

Unit Standards:

15844 L2 3C v5

15849 L2 2C v6

Dates:

5 Thursday: 3, 10, 17, 24, 31 August
Time:

9am – 2:30pm
Location:

Industry Training Centre

Plumbing Soldering Sheetmetal

About:

A hands on taste of the plumbing industry. Year 11 - 13 students

Unit Standards:

25413 L2 3C v1

25414 L2 2C v1
Dates:

5 Thursday: 3, 10, 17, 24, 31 August
Time:

9am – 2:30pm
Location:

Industry Training Centre

Infrastructure Work Skills

About:

Manual Excavation operations; Compacting operations; pre drive vehicle checks. Year 11 - 13 students

Unit Standards:

6472 L1 2C v5

6477 L2 3C v6

17676 L2 3C v4

Dates:

4 Fridays 4, 11, 18, 25 August
Time:

9am – 2:30pm
Location:

Industry Training Centre

Trades Intro
About:

Automotive (A), Plumbing (P), Electrical (E), Carpentry (C)
Unit Standards:

Nil
Dates:

4 Thursdays:

31 Aug – Automotive

7 Sept – Plumbing

14 Sept – Electrical

21 Sept – Carpentry
Time:

9am – 2:30pm
Location:

Industry Training Centre

Photography-Developing Creative Potential
About:

In association with The Photo School, develop Creative Photographic technical skills. You need a SLR digital camera
Unit Standards:

nil

Dates:

10 and 11 August
Time:

8.30am – 4.00pm (Th)

8.30am – 5.30pm (Fri)

Location:

Porirua

NZ Radio Training

About: For year 12 and 13 students interested in a career in radio or broadcasting. Learn key basics of Radio.

Unit Standards:

10313 L2 5C v5

10235 L3 5C v5

26554 L2 5C v1

Dates:

9, 10, 11, 12 October
Time:

9.30am-3pm

Location:

Wellington

Early Childhood

About:

An introduction to Early Childcare Education and the importance of experiences through play. Gain an insight into play theory. Year 12-13 students

Unit Standards:

26707 L3 6C v3

Dates:

3 Days: 3, 4, 10 August
Time: 9am-2.30pm

Location:

Porirua

Hairdressing
About:

An introduction to Hairdressing
Unit Standards:

21939 L1 3cr
Dates:

5 Days: 25 August

1, 8, 15, 22 September Kapiti; or 28 August

4, 11, 18, 25 September Porirua
Time: 9am-2.30pm

Beauty Services
About:

An introduction to Beauty Services
Unit Standards:

nil
Dates:

2 Days: 14, 21 August Kapiti; or 18, 25 August Porirua

Time: 9am-2.30pm

Introduction to Coffee Making

About:

Knowledge and hands on experience of various aspects of coffee making used in the café industry

Unit Standards:

17285 L2 4C v7

14441 L3 5C v4

167 L2 4C v7

Dates: 6 days:

31 July

7, 14, 21, 28 August

4 September Porirua; or 1, 8, 15, 22, 29 August

5 September Porirua
or

28 July

4, 11, 18, 25 August

1 September Kapiti;
or

31 July

7, 14, 21, 28 August

4 September Wellington
Time: 9am-2.30pm

Knives and Food safety
About:

An introduction to safety in the Commercial Kitchen
Unit Standards:

167 L2 4c; 13285 L2 2c; 13280 L22c
Dates:

5 Days: 4, 5, 6, 7, 8 September
Time: 9am-2.30pm

Location:

Kapiti
Nursing Seminar

About:

A half day seminar introducing the study of Nursing and Health Studies at Whitireia Polytech

Unit Standards:

nil

Dates 8 or 9 August
Time: 9am – 12.00pm
Location:

Porirua
Performing Arts Experience Day
About:

A day of checking out the performing arts courses and careers at the Vivian street site. Bring your dancing shoes
Unit Standards:

nil

Dates 1 September
Time: 8.45am-2.45pm
Location:

Performance Centre
Radio Seminar
About: Learn about what happens behind the scenes at a commercial radio station
Unit Standards:

nil

Dates 25 August
Time: 10am-12pm
Location:

Wellington Campus
Multi Media Journalism Seminar
About: Take part in a news conference to brainstorm stories; Find out about studying Journalism
Unit Standards:

nil

Dates 25 August
Time: 12.30pm-2.30pm
Location:

Wellington Campus
WELTEC

Petone Campus

	Physical Address:
	11 Kensington Avenue, Petone

Cuba St. Campus

	Physical Address:
	54 Cuba Street, Wellington 6011

	
	

Church Street Campus

	 Physical Address:
	 11 – 17 Church Street

	
	

Robotics
About:

This is a non-unit standard course designed to inspire learners and assist them in their choice of future careers. The course introduces them to the field of robotics, embedded design, and pneumatics and covers:

· Basic principles of mechanical construction programming of a robot VEX1Q.

· Printed circuit Board design and manufacturing. Eagle, CAD, PCB router.

· Embedded design. Arduino. Pneumatics in robotics. Controlling pneumatic equipment.

Unit Standards: Nil
Dates: The dates are School Holidays End of Term 3 (4 days)

10, 11, 12, 13 October , Tuesday – Friday.

Time: 9am-3pm

Location: Petone
NZ TECH Shadow IT day
About: The Shadow Tech day in Wellington is aimed at engaging female secondary school students with technology career opportunities (ICT and Engineering) through a one day mentoring event. Aimed at year 10 to Year 12 students.
Dates: 22 June
Time: TBA
Location: Petone

Painting and Decorating
About:

Gain introductory skills and knowledge in the painting and decorating sector. Prepare to perform basic painting and decorating work for residential dwelling

Unit Standards: This course incorporates US 25067, Level 2, 5 credits.
Dates: Classes are every Friday, over a five week period: 20 October- 17 November

Time: TBA
Location: Petone
Cookery

About:

To gain knowledge and skills to handle and maintain knives in a commercial kitchen; and to practise food safety methods in food business, while preparing basic dishes.
Unit Standards:
13285, version 3 - Level 2 (2 credits) Handle and maintain knives in a commercial kitchen.

167, version 6 - Level 2 (4 credits) Practice food safety methods in a food business.

Dates 5 Fridays: 28 July-25 August (Petone) or 18 August -15 September (Cuba Street)
Time: 9am - 3pm (half hour lunch)

Location: Petone or Cuba st as above
Bakery

About: earn to prepare and bake food items in a commercial kitchen, including sponges and scones
Unit Standards: 13272 and 13325

Dates: 5 Fridays: 1 September-29 September (Petone); or

3 November-1 December (Cuba Street)

Time: TBA

Location: Cuba Street

Automotive Panel refinishing
About: Gain an introduction in to what a career in collision repair and automotive refinishing could be like. Lean minor dent repair e.g. ‘shopping trolley dent’ and prepping ready for painting. Try out spray painting a car in our virtual spray booth. Safety footwear with a steel toe cap is required for health and safety purposes.

WelTec will provide eye protection, dust masks and coveralls.

Unit Standards: US 21699 (Level 3, 3 credits): Prepare a painted automotive panel for repair and paint as well as preparing a bare metal panel for painting
Dates
Fridays 28 July-25 August
Time: TBA
Location: Petone

Tourism
About: Gain knowledge and skills to provide customer service for international visitors. Learn to demonstrate cross cultural communication for the tourism and travel industry.

Unit Standards: US 378 (Level 3, 3 credits) - Identify and describe present and emerging international markets and visitor groups; communicate with international visitor groups
Dates starts16 June or 30 June or 7 July
Time: TBA

Location: Cuba Street
Hairdressing
About: Gain knowledge and skills of basic hairdressing. Practice shampooing and elementary styling of hair

Unit Standards: Learn how to protect your client for hairdressing services in a salon environment (Unit standard: 21936, Level 2, 3 credits) Demonstrate knowledge of sustainability concepts for a salon (Unit standard: 25439, Level 2, 2 credits)

Dates Fridays 28 July - 25 August
Time: TBA

Location: Petone

The Learning Place
Venue: Tactics LTD, 241 Thorndon Quay, Thorndon, Wellington
Communication and Leadership

About

An interactive, action packed two day course teaches students key skills and knowledge in relationship management, performance management, and workplace organisational principles required of first line managers. Made up of three level three standards, this course is module one of the National Certificate in First Line Management and is perfect for students wanting to become Team Leaders, supervisors, or charge hands likely to be responsible for managing people, resources, and/or work operations. This course is also ideal for students that need to get out of their comfort zone and build confidence before leaving school
Unit standards

27563 L3 C4

9681 L3 C3

9705 L3C3

Dates

26 and 27 June 2017
Time

9am-3pm
Advanced Customer Service

About:

This intensive three day course is perfect for students who aspire to a career in customer service or retail. Made up of eleven Level Three credits, this course covers essential retail skills, active listening, and communication techniques through tutor led delivery and an individual student project.

Students will not only gain a wealth of information to help their career pathway but improved communication and self-management skills. There is a self-paced component to this course that students are required to complete outside of course time.

Unit standards:

11815 _ Level: 3 _ Credits: 3

11818 _ Level: 3 _ Credits: 2

11831 _ Level: 3 _ Credits: 6

Dates: (3 days) 19-21 June 2017

Time: 9am-3pm

International Travel College

At Bay Plaza Hotel
40-44 Oriental Parade
Wellington

Flight Attending

This on board experience will take part in a simulated aircraft environment using real on-board equipment. Students will participate in various fun activities during the action packed 2 days which will help them explore the reality of the role and responsibility that comes with being a cabin crew member.
Unit: 23755 Identify and self-evaluate the demands of a specific role in a tourism workplace L3 cr 3

Wear: Professional attire. No jeans.

Dates: 1st & 2nd August 2017
Times: 9.30am-3.30pm

Masterton
UCOL Wairarapa

	
	143-159 Chapel Street, Masterton 5810

	
	

	
	

Introduction to Bakery
About:

Love the smell of fresh bread? If you love working with your hands in a kitchen environment to create baked goods, then our Bakery programme could be for you! This programme is designed to give students an overview and introduction to baking goods in a commercial environment.
Unit Standard:

Level 1:
15921 – Prepare and cook a cake, a sponge and scones in the hospitality industry (3 credits)

Dates:
4 Fridays 20 October-10 November
Times:

9.00am – 3.30pm

Location:
 Masterton

Hairdressing
About: Are you interested in hairstyling and industry-standard shampooing techniques?

Then the UCOL STAR Hairdressing Programme could be for you! Students credited

with this unit are able to demonstrate product knowledge and provide information

to customers on products in a retail or distribution environment and a hairdressing

salon. Students will have the opportunity to experience shampooing and hairstyling

to support the product knowledge
.
Unit Standard:
19583 V7

Level 2, 4 Credits

Demonstrate knowledge of product in a retail or

distribution environment

Dates:
5 Tuesdays 25 July-22 August or 17 Oct-14 Nov
Times:

9.00am – 3.00pm

Location:
 Masterton

Hospitality Service Skills

About: If you enjoy working with the public and are interested in getting a job in a busy café, restaurant, or hotel, then our UCOL Hospitality Service Skills STAR Programme could be for you. This Programme will introduce students to the core competencies

required in industry for key hospitality skills.

Unit Standard:
Unit 14436 V7

Level 2, 4 Credits

Provide table service for a commercial

hospitality environment
Dates

6 Wednesdays 6 Sep-25 Oct
Times:
9am-3.30pm
Location:
 Masterton

Introduction to Barista

About

This programme is designed to give you a core understanding of requirements and tools used to make perfect coffee. These skills are widely sought after in the café industry.

Unit Standards:

17285 – Demonstrate knowledge of commercial espresso coffee equipment and prepare espresso beverages under supervision (4 Credits, level 2)

Dates
5 Wednesdays, 26 July-23 August
Times:
9am-3.30pm
Location:
 Masterton

Introduction to Cookery

About

This programme is designed for students who are studying hospitality at school or early tertiary learning. The programme gives an insight into what is needed to become a chef and will give students a feel for what it would be like working in a commercial kitchen.

Unit Standards

Level 2:
13285 - Handle and maintain knives in commercial kitchen (2 Credits)

13272 - Cook food items by baking (2 Credits)

13280 - Prepare Fruit and vegetable cuts (2 Credits)
167
Dates

8 Fridays, 11 Aug-29 Sep
Times:
9am-3.30pm
Location:
 Masterton
Automotive 1
About: Does anything with wheels and a motor appeal to you? If you think building or rebuilding anything motorized is fun, then this project based automotive Programme might be the thing for you!

This Programme is designed to introduce students to a variety of theory and practical projects related to the automotive industry.

.
Unit Standard:

Unit 16113 V5

Level 2, 2 Credits

Demonstrate knowledge of safe working

practices in an automotive workshop

Unit 21669 V3

Level 2, 2 Credits

Demonstrate knowledge of hand tools and

workshop

Dates:
5 Fridays, 28 July-25 August
Times: 9.00am – 3.00pm

Location:
 Masterton
Construction 1
About An intro to construction
.
Unit Standard:

Unit 12932
Dates: 5 Fridays, 1-29 Sept
Times:
 9.00am – 3.00pm

Location:
 Masterton

International Travel College

Masterton Venue:

Copthorne Hotel and Resort Solway Park
High Street South
Masterton
Flight Attending

This on board experience will take part in a simulated aircraft environment using real on-board equipment. Students will participate in various fun activities during the action packed 2 days which will help them explore the reality of the role and responsibility that comes with being a cabin crew member.
Unit: 23755 Identify and self-evaluate the demands of a specific role in a tourism workplace L3 cr 3

Wear: Professional attire. No jeans.

Dates: 17th & 18th August 2017
Times: 9.30am-3.30pm

Paptaiao Earthcare

Project Predator

Paptaiao Earthcare is a sustainability and ecological restoration training organisation that enables young people to lead enterprising social, cultural and environmental projects while gaining NCEA qualifications and EARTHCARE skills. This course focuses on the trapping of mustalidae and the restoring the ecology of areas affected by rodents.

Unit: TBA

Wear: Outdoors gear. A full gear list will be provided.

Dates: Thursday 17th & Friday 18th August 2017
Times: 9am-ovenight-3pm the following day.
Venue: Pukaha Mt Bruce National Wildlife Centre
Transport: Must be arranged by student
Accomodation: Provided. Stay overnight at Te Ore Ore Marae
