


## Mahora Primary School

# a bright environment that inspires students and teachers.

**furnware®**

The junior block at Mahora School in Hastings was built in 1903. Although it has undergone a few facelifts, it is the latest renovation that has seen it transform into a modern 21st century learning environment.

For Deputy Principal Tamla Smith and her team, the change has strengthened their opportunities to provide future-focussed learning. "We wanted to brighten up the environment, incorporate more working space, bring teachers out of their offices to

encourage collaboration and create breakout areas," says Tamla.

Flexible furniture was high on Tamla's list of priorities. She notes that ordering complete sets of classroom furniture was initially quite overwhelming for the staff, however with some research, site visits and presentations from Furnware "the teachers found that they got exactly what they envisioned and have been extremely happy in their new environments".

**"furnware know what they are doing and cater for our individual needs."**

Tamla Smith - Principal, Mahora Primary School.


To read the full story and others, visit  
[www.furnware.com/articles](http://www.furnware.com/articles)


The furniture supports student choice in where they want to learn.


The Bodyfurn® Sled Chair can be raised off the floor for easy cleaning.


The fun and vibrant space provides plenty of learning opportunities for students.


Furniture helps to support the activity the student is engaged in.


Terrace Boxes can be used as an interesting alternative to traditional seating areas.

talk to us

furnware.com


furnware®