

YEAR 7 & 8 OUTDOOR EDUCATION EXPERIENCES

YEAR 1: WHANGARA

YEAR 2: MT RUAPEHU


Build friendships and marine skills on a Marae by the sea.


Experience the thrills of Mt Ruapehu.

YEAR 9 - WAIKAREMOANA


Challenge yourself camping at the lake.


MIDDLE SCHOOL YEARS 7-9

HOMEROOM

- reading
- writing
- mathematics


RELIGIOUS EDUCATION


SCIENCE


THE ARTS

- art
- music
- drama
- dance

IMPACT PROJECTS


LANGUAGES


TECHNOLOGY

- food technology
- fabric technology
- graphics
- woodwork


PHYSICAL EDUCATION


*At Campion College studnets
in Years 7 to 9 form the
Middle School*


YEARS 7 AND 8

The advantages of beginning your schooling at Campion College in Year 7 or Year 8 is that:

- You only have to learn about how one school works for the rest of your school years. This means you can spend more time on your learning.
- What you learn about is important, relevant, challenging and achievable for you now.
- What you learn about is linked to what you need to know when you are in the Senior School. What you learn now will be a big help as you get older.
- We have excellent facilities and expert teachers to support your learning. Our gymnasium, astroturf playing area, rock wall, workshop, science laboratories, Guidance Counsellor and Learning Mentors are examples of this.
- You will receive a lot of help if you find work difficult.
- You are able to extend your understanding of work into higher levels if you find work easy.

YEAR 9

At Campion College students in Year 9 form the last year of the Middle School.

The advantages of schooling in Year 9 are:

- We are a College that focuses on academic achievement. No matter what your ability level we are able to work with you so that you achieve your goals. We provide support for students and we encourage students who have talents.
- We offer a wide range of subjects that you can study.
- As a Year 9 student you are a leader of the Middle School and there is an expectation that you will use your leadership skills for the benefit of all.
- We have an extensive range of sports and performing arts activities on offer.
- You are supported in achieving your goals by your Learning Mentor.

YEARS 7 TO 9 CURRICULUM

