

KO TĀTOU SCHOLARSHIP

We are one, and together we can truly impact tomorrow...

“We strongly believe in the value of an education at Diocesan. It provides an amazing foundation for life, which is why we are proud to be a part of it. This scholarship will provide opportunities that they would otherwise be unable to experience. Thank you for enabling us to donate to this scholarship. We know our gift will make a real difference. We encourage others to join us and be a part of this wonderful scholarship.”

Scholarship donor

OUR MISSION

The Diocesan Heritage Foundation’s unswerving focus at Dio is to create a genuine and authentic environment that instils in every student the courage and confidence to shape their own future. The Ko Tātou Scholarship will open a doorway for many girls who would otherwise be unable to attend Diocesan, equipping them with the attributes and opportunities to be

the difference. This is a needs-based scholarship.

OUR VISION

We will raise \$2.5 million to ensure the Ko Tātou Scholarship provides 100% fees for 20+ students new to the School over 14 years from 2023. Each student will receive an exceptional education, setting her on a path to flourish in all her future endeavours.

THE VALUE OF A DIOCESAN EDUCATION

“We are fortunate to live in a blessed country with an abundance of taonga, but the most touching gift is an education that can truly impact on tomorrow. Ko Tātou is a term that has depth of meaning at Diocesan – ‘we are one’. This meaning is inherent in all that we do and reflects our Anglican heritage and Te Tiriti o Waitangi that underpin our core values of service, equity, participation and partnership. Ko Tātou represents the spirit of Diocesan where we grow great young women to be more than they ever imagined.”

Heather McRae, Principal

To make a gift to the Ko Tātou Scholarship, please reach out to Angela Coe, Director of Development at acoe@diocesan.school.nz or 09 520 9378

<https://www.diocesan.school.nz/donate>

Thank you, your gift will last a lifetime.

