

SUVA CHRISTIAN COMMUNITY SCHOOL OFFERS

- Christian based curriculum
- Academic excellence
- Individual programme for all students in all subjects
- Extensive enhanced curriculum opportunities
- Children are able to continue on to the Christian High School
- High school leavers are able to access Tertiary Institutions throughout the Pacific, USA, Canada and the United Kingdom

FEE STRUCTURE

ENROLLMENT FEE -	FJD 800.00
TUITION: First Child -	FJD 5, 950.00
Second Child -	FJD 5, 750.00
Third Child -	FJD 5, 550.00
Fourth Child -	FJD 5, 350.00

Principals - Mr. Wayne O'Connor
 Mrs. Marie Susau

Director - Mr. Patrick Bower

11 - 13 Leveti Street
Domain
SUVA, FIJI ISLANDS

(679) 330 0036 facimilie
www.fijiccs.org

SUVA CHRISTIAN COMMUNITY SCHOOL

SCCS

For more information
contact today!

Telephone:

(679) 3300047
(679) 3300048

FEATURES

Suva Christian Community School offers an excellent academic and enhancement school curriculum.

Classes are conducted from Classes 1K to 8.

A swimming programme is conducted with all students participating in the Royal Life Saving "Swim and Survive" programme.

School, Regional and National Athletic and Swimming Carnivals are supported by the Christian Schools.

EXPANDING OPPORTUNITIES

Students between the ages of 11 and 19 will have the opportunity to participate in the annual Fiji ACE Student's Convention.

Students can enter up to twenty-five events in the following divisions:

Academic	Art	Athletics
Craft	Music	Platform

Through participation in this convention, students are able to develop God given gifts and talents and develop leadership skills.

Christian Accelerated Education is based on the five laws of learning:

- Students must be levels where they can perform.
- Reasonable goals must be set.
- Students must be controlled and motivated.
- Learning must be measureable
- Learning must be rewarded

Character building received as part of this learning experience prepares students to welcome and accept challenges and future opportunities that come their way.

