

FIRST Cluster number	EDUMIS Cluster Number	Cluster Name	School number	School name	Lead School	COL_NAME
6449	21	Rotorua /Taupo /Mangakino	77	Bethlehem College		Nga Whanau o Karaiti Kāhui Ako
6449	20	Rotorua /Taupo /Mangakino	151	Western Heights High School		Te Maru o Ngongotaha (Rotorua) Community of Learning
6449	20	Rotorua /Taupo /Mangakino	152	Rotorua Boys' High School		Rotorua Central Community of Learning
6449	20	Rotorua /Taupo /Mangakino	153	Rotorua Girls' High School		Rotorua Central Community of Learning
6449	20	Rotorua /Taupo /Mangakino	154	Rotorua Lakes High School	y	Rotorua East Community of Learning
6449	20	Rotorua /Taupo /Mangakino	164	Reporoa College		Reporoa Community of Learning
6449	20	Rotorua /Taupo /Mangakino	166	Tauhara College		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	167	Taupo-nui-a-Tia College		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	329	Mangakino Area School		Tokoroa Community of Learning
6449	20	Rotorua /Taupo /Mangakino	463	TKK Motuhake o Tawhiuau		None
6449	20	Rotorua /Taupo /Mangakino	476	Tongariro School		None
6449	20	Rotorua /Taupo /Mangakino	497	Te Kura o Hirangi		None
6449	20	Rotorua /Taupo /Mangakino	532	John Paul College		Rotorua Catholic Faith Based Community of Learning
6449	20	Rotorua /Taupo /Mangakino	545	Te Kura Toitu o Te Whaiti-nui-a-Toi		None
6449	20	Rotorua /Taupo /Mangakino	658	Murupara Area School		Rangitaiki Kawerau Community of Learning
6449	20	Rotorua /Taupo /Mangakino	871	Te Rangihakahaka Centre for Science and Technology		None
6449	20	Rotorua /Taupo /Mangakino	878	Te Wharekura o Ngāti Rongomai		None
6449	20	Rotorua /Taupo /Mangakino	1139	Lake Taupo Christian School		Waikato/Bay of Plenty Christian Non-denominational Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1153	TKKM o Te Koutu		None
6449	20	Rotorua /Taupo /Mangakino	1165	TKKM o Ruamata		None
6449	20	Rotorua /Taupo /Mangakino	1683	Aorangi School (Rotorua)		Te Maru o Ngongotaha (Rotorua) Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1698	Broadlands School		Reporoa Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1722	Galatea School		Reporoa Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1724	Glenholme School		Rotorua Central Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1740	Hilltop School		Taupo Community of Schools

6449	20	Rotorua /Taupo /Mangakino	1745	Horohoro School		None
6449	20	Rotorua /Taupo /Mangakino	1748	TKKM o Huiarau		None
6449	20	Rotorua /Taupo /Mangakino	1750	St Patrick's Catholic School (Taupo)		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	1754	Rangitaiki School		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	1756	Kaharoa School		Te Maru o Ngongotaha (Rotorua) Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1759	Kaingaroa Forest School		None
6449	20	Rotorua /Taupo /Mangakino	1761	Kaitao Intermediate		Te Maru o Ngongotaha (Rotorua) Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1766	Kawaha Point School		Te Maru o Ngongotaha (Rotorua) Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1785	Kuratau School		None
6449	20	Rotorua /Taupo /Mangakino	1787	Lake Rerewhakaaitu School		Reporoa Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1788	Lake Rotoma School		None
6449	20	Rotorua /Taupo /Mangakino	1791	Lynmore Primary School		Rotorua East Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1796	Malfroy School		Rotorua Central Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1797	Mamaku School		Te Maru o Ngongotaha (Rotorua) Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1808	Marotiri School		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	1826	Mihi School		Reporoa Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1832	Mokoia Intermediate		Rotorua East Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1836	Mountview School		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	1846	Ngakuru School		Rotorua Central Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1852	Ngongotaha School		Te Maru o Ngongotaha (Rotorua) Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1875	Otonga Road School		None
6449	20	Rotorua /Taupo /Mangakino	1881	Owhata School		Rotorua East Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1923	Reporoa School		Reporoa Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1929	TKKM o Rotoiti		None
6449	20	Rotorua /Taupo /Mangakino	1931	Rotokawa School		Rotorua East Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1933	Rotorua Intermediate		Rotorua Central Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1934	Rotorua School		Te Maru o Ngongotaha (Rotorua) Community of Learning

6449	20	Rotorua /Taupo /Mangakino	1939	Selwyn School		Te Maru o Ngongotaha (Rotorua) Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1958	St Mary's Catholic School (Rotorua)		Rotorua Catholic Faith Based Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1960	St Michael's Catholic School (Rotorua)		Rotorua Catholic Faith Based Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1970	Sunset Primary School		Te Maru o Ngongotaha (Rotorua) Community of Learning
6449	20	Rotorua /Taupo /Mangakino	1984	Tauhara School		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	1988	Taupo Intermediate		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	1989	Taupo School		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	2032	Tirohanga School		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	2044	Upper Atiamuri School		None
6449	20	Rotorua /Taupo /Mangakino	2055	Waikite Valley School		None
6449	20	Rotorua /Taupo /Mangakino	2062	Te Kura Maori-a-Rohe o Waiohau		None
6449	20	Rotorua /Taupo /Mangakino	2065	Waipahihi School		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	2066	Wairakei School		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	2068	Te Kura o Waitahanui		None
6449	20	Rotorua /Taupo /Mangakino	2077	Westbrook School		None
6449	20	Rotorua /Taupo /Mangakino	2078	Western Heights Primary School (Rotorua)		Te Maru o Ngongotaha (Rotorua) Community of Learning
6449	20	Rotorua /Taupo /Mangakino	2080	Whakamaru School		Taupo Community of Schools
6449	20	Rotorua /Taupo /Mangakino	2081	Whakarewarewa School		Rotorua Central Community of Learning
6449	20	Rotorua /Taupo /Mangakino	2083	Whangamarino School		None
6449	20	Rotorua /Taupo /Mangakino	3103	TKKM o Hurungaterangi		None
6449	20	Rotorua /Taupo /Mangakino	4129	Rotorua S D A School		Rotorua Central Community of Learning
6449	20	Rotorua /Taupo /Mangakino	4230	TKKM o Whakarewa I Te Reo Ki Tuwharetoa		None