


Developing tomorrow's responsible citizens

PROSPECTUS


A unique location

Welcome to New Zealand, a country with many experiences, adventures, open spaces, fun places and sheer beauty.

Situated in an area renowned for its natural beauty and sense of community, we are most fortunate to be located in close proximity to Auckland, our largest city.


Lifelong Learners

Academic focus

High academic achievement is encouraged and supported. Learning in a positive, well resourced classroom environment is our focus. Students develop a solid academic foundation on which to build future studies. Teachers cater for different learning styles and needs by using a range of activities, resources and technologies. Student progress is maintained and regular feedback to parents is maintained.

Stimulating enrichment programmes

Students are encouraged to participate in academic and other activities which extend beyond the classroom programmes. Whatever their academic or co-curricular interests, the school has a variety of activities catering for their needs. Students are encouraged to take in many extra activities, such as international academic competitions. Our senior and junior sports academies in sports, and our arts programmes encourage opportunities for musical performers and artists to develop special excellence in their field.


Our young adults are the pride of the district

The academic focus on national qualifications and examinations and the preparation of students from tertiary studies and employment is the focus of the senior school.

We have a seamless curriculum with students having access to outside providers and e-learning opportunities as part of their senior programme.

Students are guided into a broad and balanced academic learning programme. With opportunities for leadership roles and involvement in sporting and cultural activities they leave the college as responsible, independent, confident, proud, well balanced and motivated young adults.


A memorable and unique experience

We ensure that every student has the opportunity to take home with them memories of the real New Zealand.

Students have the opportunity to learn about New Zealand society and culture as well as participating in enjoyable outdoor experiences.


Participation is encouraged

We have a range of opportunities to develop talent and potential for all.

Sport enriches students' education and adds immensely to the life of Orewa College. It reinforces the Manaaki Orewa goal – respect yourself 'to be the best you can be'. We support our students in their quest for sporting excellence.


Proud confident performers

Involvement in the arts builds confidence, self esteem, dedication, loyalty and a strong sense of belonging. Students enjoy performing in front of their peers and for a wider audience.


A sense of belonging

The House system fosters school spirit. It links all levels of the school together, staff and students alike.

Student achievement, hard work and effort is recognised and celebrated so a sense of belonging and pride is nurtured.


“I am enjoying my time so much. New Zealand is a great country to come to and I love the open and friendly people here. I am surrounded by friends from different countries as well as my ‘Kiwi’ friends.”

ZUZKA MAJOVA, CZECH REPUBLIC


Riverside Road,
PO Box 345, Orewa,
New Zealand

Phone +64 9 427 3833

Fax +64 9 426 5415

Email admin@oc.school.nz

www.orewa.school.nz