

NĀKU TE ROUROU, NĀU TE ROUROU, KA ORA TE TAMAITI

VLN Primary School Snapshot of Learning 2019

Goals

Provide high quality inclusive teaching and learning programmes across a wide range of curriculum.

Help learners to acquire future focused life skills, key competencies, and digital fluency.

Recognise Te Tiriti o Waitangi to support the needs of Māori learners and their whanau/hapu/iwi.

Create and sustain collaborative partnerships with and across schools and the wider community that recognise the current and future needs of all learners.

Work with teachers to provide professional learning support, and digital resources for online and blended learning

Value New Zealand's multi-cultural society and diversity within learners, schools and communities.

Work with our member schools and the Ministry of Education to ensure sustainability of the VLN Primary School.

VLN Primary School Vision

Connected, Passionate & Purposeful Learners

Over the Back
Fence Project

Rural & Remote
Schools Project

VLN Primary
Programmes

Student Participation 2019

1253 enrolments in
average of 51 weekly classes
from 50 schools

= 37,590
hours of online learning

Student Information

Year Levels

Ethnicity

Participation Growth

Enrolments - Curricula

Te reo Maori	- 675 (53.87%)
French	- 122 (9.74%)
Mandarin	- 68 (5.43%)
Kapa Haka	- 64 (5.11%)
Digi Tech	- 60 (4.79%)
Spanish	- 56 (4.47%)
Japanese	- 54 (4.31%)
Korean	- 46 (3.67%)
Extension Maths	- 34 (2.71%)
Visual art	- 16 (1.28%)
German	- 15 (1.20%)
Tagalog	- 11 (0.88%)
NZ Sign Language	- 11 (0.88%)
Astronomy	- 11 (0.88%)
Web design	- 10 (0.80%)

Participating Schools 2019

Aoraki Mount Cook

Apiti

Balmoral SDA

Fox Glacier

Halfmoon Bay

Kaitoke

Kinohaku

Leigh

Makahu

Mangatawhiri

Mangaweka

Mangere Central

Mataroa

Moanataiari

Mosston

Mt Somers Springburn

Mulberry Grove

Ngatapa

Norfolk

Oakura

Ohura Valley

Pahiatua

Papanui Junction

Paparimu

Pauatahanui

Pukeokahu

Puketaha

Ratapiko

Rere

Rosmini College

Sherwood

Stratford

Takānini

Taoroa

Tapora

Tarras

Te Horo

Te Miro

Te Poi

The Gardens

Tokirima

Tongariro

Turakina

Tutira

Viscount

Waiotira

Wairakei - Taupo

Waitaria Bay

Waitoriki

Whataroa

Programmes for 2020

Te reo Māori

Kapa Haka

NZ Sign Language

French

German

Japanese

Korean

Mandarin

Spanish

Afrikaans

Tagalog

Astronomy

Digital Technologies

Extension Maths

Number Phenomena

Maths Booster L3

Future Planning - Life Skills

Investing in the Stock Market

Visual Art

Web Design

Logo Design

Literacy Booster Y8

Literacy Booster L3

Creative Writing & Poetry

Essay & Speech Writing

Sciences

Shaping Aotearoa

