

Here's how to choose the right school for you:

Contents

How to Choose a School

Year Level	2
School Location	3
Subject Offering	4
•••••••••••••••••••••••••••••••••••••••	• • • • • • • • • • • • • • • • • • •

School Profiles

High Schools	7
Regional Schools	41
Primary Schools	51

Quick Reference	62
High School Matrix	62
Regional School Matrix	65
Primary School Matrix	66

2

5

Year Level

The South Australian schooling system is comprised of 13 years in total.

Most schools are either primary or secondary only. Some cater for Reception to Year 12 or specialise in senior secondary education (Years 11–12).

	Year Levels	Student Age
Primary School	Reception—Year 7	
Junior High School	Years 8–10	
Senior High School	Years 11–12	

Guide to Academic Equivalents by Country These comparisons should be used as a guide only to Year level equivalents. They do not represent academic requirements for studying in South Australia.

South Australia	Year 7	Year 8	Year 9	Year 10	Year 11	Year 12
South Australia	Teal /	Teal o	real y	rear 10	real 11	Tedi 12
Brazil	7a Serie	8a Serie	Colegial 1	Colegial 2	Colegial 3	
Cambodia	Grade 7	Grade 8	Grade 9	Grade 10	Grade 11	Grade 12
Canada	Grade 7	Grade 8	Grade 9	Grade 10	Grade 11	Grade 12
Chile	Septimo Básico	Octavo Básico	Primero Medio	Segundo Medio	Tercero Medio	Cuarto Medio
China	Junior High (Middle) 1st Year	Junior High (Middle) 2nd Year	Junior High (Middle) 3rd Year	Senior High 1st Year	Senior High 2nd Year	Senior High 3rd Year
France	Collège— Cinquième (5ème)	Collège— Quatrième (4ème)	Collège— Troisième (3ème)	Lycée— Seconde (2nde)	Lycée— Première (1ère)	Lycée—Terminale
Germany	Gymnasium/ Realschule/ Hauptschule 7	Gymnasium/ Realschule/ Hauptschule 8	Gymnasium/ Realschule/ Hauptschule 9	Gymnasium/ Realschule 10	Gymnasium 11	Gymnasium 12
Hong Kong	Form 1	Form 2	Form 3	Form 4–5	Form 6	Form 7
Indonesia	SLTP 1	SLTP 2	SLTP 3	SMU 1	SMU 2	SMU 3
Italy	l Media	II Media	III Media	l Superiore	II Superiore	III Superiore
Japan	Junior Grade 1	Junior Grade 2	Junior Grade 3	Senior Grade 1	Senior Grade 2	Senior Grade 3
Korea	Year 1 Middle School	Year 2 Middle School	Year 3 Middle School	Year 1 High School	Year 2 High School	Year 3 High School
Malaysia	Form 1	Form 2	Form 3 PMR	Form 4	Form 5 SPM	Form 6 STPM
Mexico	Secondaria 1	Secondaria 2	Secondaria 3	Preparatoria 1	Preparatoria 2	Preparatoria 3
Singapore	Secondary 1	Secondary 2	Secondary 3	Secondary 4	GCE 'O'	gce 'A'
Taiwan	Junior Grade 1	Junior Grade 2	Junior Grade 3	Senior Grade 1	Senior Grade 2	Senior Grade 3
Thailand	Matayom 1	Matayom 2	Matayom 3	Matayom 4	Matayom 5	Matayom 6
UK	Year 7	Year 8	Year 9	Year 10	Year 11	Year 12
USA	7th Grade	8th Grade	9th Grade (Freshman)	10th Grade (Sophomore)	11th Grade (Junior)	12th Grade (Senior)
Vietnam	Lop 7	Lop 8	Lop 9	Year 10	Year 11	Year 12

.

School Location

There are over 100 primary and high schools accredited by the Department for Education and Child Development to deliver the International Student Program. These schools are located throughout metropolitan Adelaide and regional South Australia.

Metropolitan Adelaide

Adelaide, the capital of South Australia is a dynamic city of approximately 1.2 million people. Surrounded by green parklands, Adelaide is one of the most beautiful and liveable cities in the world. Beyond the inner city, the suburbs of Adelaide stretch from the hills to the sea.

Regional South Australia

South Australia has many beautiful and varied regions including the Riverland, Flinders Ranges, the Limestone Coast and Kangaroo Island. Regional South Australia offers a uniquely Australian experience, good living and unspoilt natural environments.

Subject Offering

All South Australian Government Schools offer a broad range of interesting and specialised subjects and special interest programs within their curriculum. **Students can choose a school based on the subject offerings and co-curricular activities available.**

English Language

Intensive Secondary English Course (ISEC) is available at select high schools. Students attending schools without an ISEC program will be placed at the Adelaide Secondary School of English or another school for the duration of their ISEC program.

Intensive Primary English support may be provided to primary school students when they first arrive.

Ongoing English language support is provided by all schools across the curriculum.

Sport

For students interested in sport as a subject or co-curricular activity, it is important to understand that some sports are seasonal and are offered only at specific times of the year.

This table shows the **popular sports by season** and is to be used as a guide only when applying.

Summer Sports

Winter Sports

- Aquatics—swimming, sailing, kayaking, snorkelling, scuba diving, windsurfing, canoeing and surf lifesaving
- Athletics—track and field, triathlon, cross-country running
- Baseball
- Baseba
- Cricket
- Cycling
- Futsal (indoor soccer)
- Golf
- Rock climbing
- Rowing
- Softball
- Tennis
- Beach volleyball

- Australian Rules Football
- Soccer (International Football)
- Cross-country running
- NetballBasketball
- Touch football
- Rugby
- Table tennis
- Lacrosse
- Sofcrosse
- Hockey
- Badminton
- Outdoor Education—
- bushwalking, orienteering
- Volleyball

Accredited schools provide international students with individual learning programs, English language and homestay support.

The International Student Program Manager in each school monitors the academic progress and wellbeing of each student.

School Profiles

High Schools

Adelaide Metropolitan High Schools

High Schools

South Australian Regional Schools

Primary Schools

Adelaide Metropolitan Primary Schools

Adelaide Metropolitan High Schools

0	Aberfoyle Park High School	р8
2	Adelaide High School	p9
3	Adelaide Secondary School of English	p10
4	Australian Science and Mathematics School	p11
6	Banksia Park International High School	p12
6	Blackwood High School	p13
0	Brighton Secondary School	p14
8	Charles Campbell College	p15
9	Glenunga International High School	p16
1	Golden Grove High School	p17
1	Hallett Cove School	p18
Ð	Hamilton Secondary College	p19
₿	Heathfield High School	p20
1	Henley High School	p21
Ð	Le Fevre High School	p22
16	Marryatville High School	p23
Ð	Mitcham Girls High School	p24
13	Mount Barker High School	p25
19	Norwood Morialta High School	p26
20	Reynella East College	p27
2	Roma Mitchell Secondary College	p28
2	Salisbury East High School	p29
3	Seaford Secondary College	p30
24	Seaton High School	p31
25	Seaview High School	p32
26	The Heights School	p33
2	Thebarton Senior College	p34
28	Underdale High School	p35
29	Unley High School	р36
30	William Light School	p37
31	Wirreanda Secondary School	p38
32	Woodville High School	p39

Aberfoyle Park High School

www.aphs.sa.edu.au

Aberfoyle Park High School is located 24km south of Adelaide, nestled amongst native gum trees and close to public transport, parks and a large community shopping centre. The school provides a safe and attractive environment in which to study abroad and has become a popular school for international students. Aberfoyle Park High School is known for its vibrant, dynamic and engaging curriculum which includes an outstanding Visual and Performing Arts program incorporating music, dance, drama, visual arts and design. As a leader in innovative and cutting edge information technology, many students choose to pursue careers in this field. There is also a strong focus on extending gifted and talented students through the IGNITE program.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Visual and performing arts
- Innovation and technology
- Gifted and talented education
- Tennis

Facilities

- Professional theatre and music suite
 Multimedia suite with photography facilities
- Shared community library
- Sporting facilities—gymnasiums, ovals, soccer pitch, tennis, volleyball and basketball courts
- Shared community use of bowling greens and BMX bike track

Special interest programs

- IGNITE—accelerated learning program for gifted and talented students (Years 8–12)
- Music—musicianship, ensemble, composing and arranging (Years 8–12)
- Vocational Education and Training (VET)—community services, sport and recreation, construction and electrotechnology (Years 10–12)
- Science Mathematics at Flinders University (Years 11–12)
- Sports—long distance running, volleyball, cricket, basketball, soccer (Years 8–12)
- Outdoor Education—bushwalking, aquatics (Years 10–12)
- Tennis Academy (Year 8)

Languages

- English as an Additional Language
- or Dialect (EALD) (Years 8–12)
- Spanish (Years 8–12)
 Japanese (Years 8–12)

Support services

- English language support
- International Student Program manager

Co-curricular sports

Athletics

- Aquatics—swimming, surfing
- Australian Rules football, soccer
- Basketball, netball
- Cricket
- Volleyball, beach volleyball
- Tennis

Other co-curricular activities

- Music—concert, jazz and stage bands, ensembles, choir
- Debating team
- Chess club

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address Taylors Road East Aberfoyle Park SA 5195

Distance from City 24 km

Year of Establishment

Number of Students

Adelaide High School

www.adelaidehs.sa.edu.au

Adelaide High School is South Australia's first high school and celebrated its centenary in 2008. It is located in the city, surrounded by parklands and is easily accessible by public transport. The school has a varied curriculum with academic, practical and vocational experiences available and is especially known for delivering programs of excellence in languages, science, mathematics, cricket and rowing. Adelaide High School is internationally accredited by the Council of International Schools (CIS) and provides further learning support though acceleration, extension and enrichment programs.

International programs

- Intensive Secondary English Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Global education
- Human rights
- Languages
- Student leadership
- Mathematics and science

Facilities

- Senior centre
- Languages centre
- Resource centre with large collection of English and language resources
- Performing arts centre—music, drama
- Design and technology centre
- Sporting facilities—gymnasium, playing fields, tennis and basketball courts, weights room
- Commercial kitchen
- Rowing clubhouse with facilities at West Lakes and River Torrens

Special interest programs

- Cricket * (Years 8–12)
- Rowing (Years 8–12)
- Gifted and Talented (Years 8–12)
- Languages (Years 8–12)
- Science, Technology, Engineering and Mathematics (STEM) (Years 11–12)
 *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- European—German, French, Greek, Italian, Spanish (Years 8–12)
- Asian—Chinese, Japanese (Years 8–12)
 Other languages with School of Languages

Support services

- English language support
- International Student Program
 manager
- International student committee
- University Tutors program

Co-curricular sports

- Australian Rules football, soccer, touch football
- Badminton, tennis, table tennis
- Baseball, softball
- Basketball, netball
- Cricket
- Hockey, lacrosse
- Rowing
- Swimming
- Volleyball

Other co-curricular activities

- Music—jazz and concert bands, ensembles, choir
- Debating and chess clubs
- Environmental group
- Interact community group
- Theatre group

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

West Terrace Adelaide SA 5000

Distance from City City location

Year of Establishment

Number of Students

Adelaide Secondary School of English

www.adsecenglish.sa.edu.au

Adelaide Secondary School of English prepares students from diverse cultural and language backgrounds for their transition to mainstream schools across the metropolitan area. English is taught through a range of subjects including Information and Communication Technology (ICT), Mathematics and Science. The school places a strong emphasis on student wellbeing and supports students to settle into Australian society. The school is co-located with the School of Languages just 5km west of the city of Adelaide and is accessed by dedicated school buses from the city.

International programs

 Intensive Secondary English Course (ISEC)

School focus

- English
- Resource and activity based learning
- Student wellbeing

Facilities

- Resource centre with extensive English resources
- · Sporting facilities—gymnasium, sports fields
- Technical studies centre
- Home economics centre
- Homework and after school sports centres

Languages

- English as an Additional Language or Dialect (EALD) (Years 8-12)
- Other languages with School of Languages

Support services

- English language support · International Student Program
- manager
- Bilingual support officers

Co-curricular sports

- · Australian Rules football, soccer
- Badminton
- Basketball
- Cricket

Other co-curricular activities

- Dance—hip-hop
- Music—drumming, choir
- Gardening group
- Chess club

Co-curricular sports may be subject to student numbers

Torrens Road West Croydon SA 5008

Distance from City 5 km

Year of Establishment 1975

Number of Students 500

Years 8-12

Australian Science & Mathematics School

www.asms.sa.edu.au

The Australian Science and Mathematics School (ASMS) is a specialist senior high school for Years 10–12 and is one of only two in Australia. It is located on the campus of Flinders University at the base of the Adelaide hills, close to public transport, major shopping and cinema complexes and popular beaches. The goal of the school is to prepare students for university, particularly in the fields of mathematics and science. ASMS is an innovative purpose built school designed for highly collaborative and interactive learning, bringing leading edge developments in the 'new sciences' into the school experience. Students may also have the opportunity, as part of Flinders University's Science and Technology Enterprise Partnership, to be involved in research projects in the business, industry and university sectors. Students graduating from ASMS will be creative, critical, informed and motivated citizens responding to personal, professional and social issues.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Mathematics
- New sciences—nanotechnology, biotechnology, biodiversity, sustainable futures
- Interdisciplinary learning
- Advanced technologies
- Student self-directed learning

Facilities

- Avionics studio with synthetic flight simulator
- Science, control technology, human movement and audio visual studios
- Multiscreen videoconference facility
- Shared facilities with Flinders University— libraries, laboratories
- Sporting facilities—gymnasium, oval
- Virtual classrooms with 24-hour access to learning programs and resources

Special interest programs

- Adventure Space—enrichment and extension program of short courses (Years 10–12)
- Tutor Group—personal learning plan and mentoring support (Years 10–12)

Languages

- English as an Additional Language or Dialect (EALD) (Years 10–12)
- Other languages available through the Alliance School Program

Support services

- English language support
- International Student Program manager
- International Student Program coordinator
- International student support officer

Co-curricular sports

- Australian Rules football, soccer, touch football
- Badminton, tennis
- Basketball, netball
- Korfball, handball
- Golf
- Lacrosse
- Lawn bowls, ten pin bowling
- Mountain biking
- Ultimate Frisbee
- Quidditch

Other co-curricular activities

- Chess club
- International Science Fair
- Community service club

Co-curricular sports may be subject to student numbers

Address Flinders University Sturt Road Bedford Park SA 5042

Distance from City 11 km

Year of Establishment 2003

Number of Students

Years 10–12

Banksia Park International High School

www.bpihs.sa.edu.au

Banksia Park International High School is located in a beautiful north-eastern suburb of Adelaide accessible by the fasttrack transport system to the centre of Adelaide. The school is surrounded by picturesque native Australian parklands where native birds and koalas can be seen and is close to recreational parks, sporting facilities and a major shopping and cinema complex. Banksia Park International High School is internationally accredited by the Council of International Schools (CIS) and offers a caring and challenging learning environment for all students. Personal interests and specialisations are developed as students are guided through a broad range of pathways that lead to higher education, vocational training and employment. Students also have the unique opportunity to pursue the Global Citizens Medal, a program that has received a national Education Award of Excellence and enables students to demonstrate their citizenship skills through various civic contributions.

International programs

- Intensive Secondary English Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- English
- Soccer
- Mathematics, science and technology
- Global Citizens Medal

Facilities

- Dedicated international student classrooms
- Expressive and visual art suitesSporting facilities—gymnasium, oval,
- soccer pitch, cricket nets, playing courts • Specialist science laboratories and
- technology workshops
- Year 12 study areas and cafe

Special interest programs

- Soccer—skills, training principles, refereeing, coaching, sports administration (Years 9–11)
- Global Citizens Medal (Year 12)
- Vocational Education and Training (VET)—3D animation, plumbing, automotive, hair and beauty, hospitality, fitness, business, landscaping, electrotechnology (Years 10–12)

Languages

- English as an Additional Language or Dialect (EALD) (Years 10–12)
- Japanese (Years 8–12)
- German (Years 8–12)
- Other languages with School of Languages

Support services

- English language support
- International Student Program
- managerInternational director
- International care group teacher
 International student mentors
- Student buddy system

Co-curricular sports

Aquatics

- · Australian Rules football, soccer, rugby
- Badminton, tennis, table tennis
- Basketball, netball

Other co-curricular activities

Music—vocal group, concert bands
Global citizenship and community activities

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address 610 Milne Road Banksia Park SA 5091

Distance from City 20 km

Year of Establishment

Number of Students

Blackwood High School

www.bhs.sa.edu.au

Blackwood High School has a strong tradition of academic, sporting and artistic excellence. Located in the foothills of Adelaide only 20 minutes by public transport from the city centre, the school overlooks native bushland and is close to recreational parks, cinemas, good transport and large shopping centres. The International Baccalaureate Middle Years Program (IBMYP) is offered to all students in Years 8–10 to prepare them thoroughly for senior high school and the challenges of an emerging, globalised world. The school is also a special interest high school for netball and offers an enrichment program for gifted and talented students.

••••••

International programs

- Intensive Secondary English Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- English
- Physical education
- International Baccalaureate curriculum
- Visual and performing arts

Facilities

- Performing arts centre—auditorium, drama suite
- Visual arts studios—art, design, sculpture
- Trade Training Centre
- Advanced electrotechnology centre —3D printer, wood and metal laser cutters
- Sporting facilities—gymnasium, ovals, netball and tennis courts

Special interest programs

- Netball * (Years 8–10)
- Australian Rules Football * (Years 8–11)
- International Baccalaureate Middle Years Program (IBMYP) (Years 8–10)
- Music—bands, orchestra, instrumental tuition, music industry skills (Years 8–12)
- Performing Arts—drama and dance performances, major annual production (Years 8–12)
- Vocational Education and Training (VET)—construction, hospitality, engineering, electrotechnology (Years 10–12)
- *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- German (Years 8–12)
- Japanese (Years 8–12)
- Spanish Beginners (Years 11–12)
 Other languages with School of Languages

Support services

- English language support
- International Student Program manager

Co-curricular sports

- Aquatics—swimming, surfing, snorkelling, canoeing, sailing, kayaking
- Athletics—cross-country, track and field
- Australian Rules football, soccer
 Badminton, table tennis, tennis
- Baseball, lacrosse
- Basketball, netball
- European handball
- Gaelic and touch football
- Golf
- Gymnastics
- Orienteering
- Self defence
- Softball, volleyball

Other co-curricular activities

Dance, aerobic and hip-hop teams

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

4 Seymour Street Eden Hills SA 5050

Distance from City

Year of Establishment

Number of Students

Brighton Secondary School

www.brightonss.sa.edu.au

Brighton Secondary School is located in a popular seaside suburb west of the Adelaide city centre. The school achieves outstanding academic results and has provided music and volleyball graduates to some of the country's best youth orchestras, choirs, bands and the Australian Olympic Men's and Women's Volleyball teams. The school is close to a major shopping complex and is well serviced by train and bus routes. Brighton Secondary School is also involved in Formula One (F1) in Schools and has achieved National and World F1 Titles. This program provides students with opportunities in design, engineering, manufacture, business and enterprise.

. . . .

International programs Intensive Secondary English

- Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Music
- Volleyball
- Academic achievements
- Formula One (F1) in Schools

Facilities

- Brighton Performing Arts Centre
- Music centre—orchestra room,
- sound technology unit • Concert hall
- Design, photography and media studios
- State Volleyball Centre
- Food and hospitality kitchens
- Sporting facilities—oval, outdoor beach and indoor volleyball courts, gymnasiums

Special interest programs

- Music * (Years 8–12)
- Volleyball * (Years 8–12)
- Formula One (F1) in Schools *—
- engineering (Year 9)
 Think Bright Program *—creative and critical thinking (Year 8)
- Vocational Education and Training (VET)—engineering, retail, food and hospitality, health care (Years 10–12)
- *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–11)
- French (Years 8–12)
- Japanese (Years 8–12)

- Indonesian—people and culture (Years 10–11)
- Other languages with School of Languages

Support services

- English language support
- International Student Program manager
- International Student coordinator
- International home group program
- Chinese bilingual support officer
- International student activities (camp, day tours)

Co-curricular sports

- Aquatics—swimming, surfing, snorkelling, canoeing
- Athletics—cross country, triathlon
- Australian Rules football, girls football, touch football
- Badminton, table tennis, tennis
- Basketball, netball
- Baseball, lacrosse, hockey
- Cricket
- · Cycling, mountain biking
- Golf
- Lawn bowls, ten pin bowling
- Rugby, soccer
- Volleyball

Other co-curricular activities

- Dance theatre group
- Chess, art and science clubs
- Debating team

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

Brighton Road North Brighton SA 5048

Distance from City 12 km

Year of Establishment

Number of Students

Charles Campbell College

www.ccc.sa.edu.au

Charles Campbell College is a comprehensive Reception to Year 12 school, located only 9km north-east of the centre of Adelaide close to the River Torrens and the Adelaide foothills. The school is served by an extensive public transport system and a nearby major shopping centre makes after school shopping accessible. Charles Campbell College is internationally accredited by the Council of International Schools (CIS) and provides a comprehensive curriculum with high academic standards as well as vocational education courses leading to university, business and trade career pathways.

International programs

- Intensive Secondary English Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Primary School Program
- Primary School Study Abroad Program
- Study Tours

School focus

- Visual and performing arts
- Business education
- Mathematics and science
- Vocational education
- Career and transition planning

Facilities

- Performing arts suites—dance, drama, music
- Specialist technology facilities media suite
- Automotive trade training centre
- Technical studies workshops—wood, plastic, electronics, metal, mechanical
- Sporting facilities—gymnasium, health classrooms, playing courts, ovals
- Year 12 study centre

Special interest programs

- Performing Arts *—dance, drama, music (Years 8–12)
- Mathematics and Science Extension * (Years 9–10)
- Sport *—Australian Rules football, netball (Years 8–9)
- Vocational Education and Training (VET)—automotive, engineering pathways, health care, volunteering (Years 10–12)
- *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- Chinese (Years 7–12)
- German (Years 8–9)
- Italian (Years 8–12)
- Other languages with School of Languages

Support services

- English language support
- International Student Program
 manager
- International student support network
- Student buddy system

Co-curricular sports

- · Australian Rules football, soccer
- Lacrosse, softball
- Lawn bowls
- Netball
- Rock climbing
- Rugby, futsal
- Volleyball

Other co-curricular activities

- Chess club
- Cooking and catering groups
- Environmental groups—sustainable living, indigenous gardens
- Dance and productions
- Music—concert band, drumming ensemble, choir

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

3 Campbell Road Paradise SA 5075

Distance from City 9 km

Year of Establishment 2012 (Charles Campbell Secondary School 1992)

Number of Students

Years Reception–12

Glenunga International High School

www.gihs.sa.edu.au

Glenunga International High School is set in a beautiful suburb only 10 minutes from the city of Adelaide and is well serviced by public transport. The school is internationally accredited by the Council of International Schools (CIS) and has a worldwide reputation for excellence, catering to the needs of each individual student. The curriculum offered at Glenunga International High School includes the International Baccalaureate Diploma and IGNITE Program for students with high intellectual potential. The ethos and programs support a belief in human equality, a love of learning, a drive for personal fulfilment and a global sense of social and environmental responsibility.

International programs Intensive Secondary English

- Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Academic excellence
- · International mindedness and student leadership
- Gifted and talented education
- Learning technologies
- Languages
- Mathematics and science
- Performing arts

Facilities

- Performing arts centre
- Music and drama studios
- · Visual arts and media studies centre
- Health and physical education complex with exercise gymnasium
- Information and communication technology centre

Special interest programs

- International Baccalaureate (IB) Diploma (Years 11–12)
- IGNITE—accelerated learning program for gifted and talented students (Years 8-12)
- · Vocational Education and Training (VET)—advertising and graphic design, building and construction, entertainment and theatre technology, IT essentials, hospitality (Years 10–12)

Languages

- English as an Additional Language or Dialect (EALD) (Years 8-12)
- Chinese (Years 8–12)

- Japanese (Years 8–12)
- French (Years 8–12)
- German (Year 12)
- Other languages with School of Languages

Support services

- English language support
- International Student Program
- manager
- International Student Program team

Co-curricular sports

- Athletics
- Australian Rules football, soccer
- Badminton, table tennis, tennis
- Basketball, netball
- Cricket
- Fencing
- Hockey, softball
- Orienteering
- Rugby
- Swimming
- Volleyball

Other co-curricular activities

- International club
- English conversation, German, French and Chinese clubs
- Chemistry and mathematics clubs
- · Chess, debating, cards, origami and games clubs
- Environmental and volunteer clubs
- Art, music theatre and media clubs
- Manga/Anime Flash Animation club
- Public speaking group

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

99 L'Estrange Street Glenunga SA 5064

Distance from City 6 km

Year of Establishment 1898

Number of Students 1587

Years 8-12

Golden Grove High School

www.goldengrovehs.sa.edu.au

Golden Grove High School is a high performing, comprehensive secondary school located in a north eastern suburb of Adelaide. The school provides a challenging and contemporary curriculum which promotes life-long learning. As a student-centred and success-oriented school, Golden Grove High School teaches students to become responsible, resilient and independent thinkers who can act ethically and confidently in their personal, career and community life. The school is recognised as a Centre of Excellence in the Arts and offers a well-established special entry dance program.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Visual and performing arts
- Physical education
- Electronics
- Science, Technology, Engineering and Mathematics (STEM)

Facilities

- Specialist arts centre—drama, dance
- Laboratories—electronic, science, psychology, information, communication and technology
- Design and technology suite—design, wood, metal, plastic
- Visual arts studio
- Music and multimedia facilities recording and production, computer studio, keyboard laboratory, music studio
- Home economics suite—catering and dining areas
- Golden Grove Arts and Recreation Centre—gymnasium, stadiums, courts, performance theatres
- Performing arts theatre
- Sporting facilities—oval, playing courts, amphitheatre
- Trade Training Centre

Special interest programs

- Dance * (Years 8–12)
- Students With Athletic Potential * (SWAP) (Year 10)
- Touch Football * (Year 9)
- Netball * (Year 9)

- EXCEL—gifted and talented student extension program (Years 8–10)
- Vocational Education and Training (VET)—information technology, community service, hospitality, electrotechnology, business, conservation and land management, civil construction (Years 10–12)
 *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- Spanish (Years 8–12)
- Japanese (Years 8–12)

Support services

English language support
 International Student Program manager

Co-curricular sports

- Athletics
- Australian Rules football, soccer
- Badminton, table tennis, tennis
- Basketball, netball
- Hockey
- Lawn bowls
- Touch football
- Volleyball, beach volleyball

Other co-curricular activities • Debating club

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

1 Adey Place Golden Grove SA 5125

Distance from City 20 km

Year of Establishment

Number of Students

Hallett Cove School

www.hcs.sa.edu.au

Hallett Cove School is a modern Reception to Year 12 school located in a southern coastal suburb of Adelaide and set on an attractive campus with beautiful views of the ocean. The school is within walking distance of the Hallett Cove Conservation Park, one of the best known geological sites in Australia and known for its international significance. The Hallett Cove Shopping Centre is nearby and the popular shopping and entertainment complexes of Westfield Marion and Colonnades are only 15 minutes away. Hallett Cove School has a family atmosphere and provides for a wide range of student interests including marine biology, drama, music, photography, volleyball,

Japanese and design.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Primary School Program
- Primary School Study Abroad Program
- Study Tours

School focus

- Literacy and numeracy
- Information and communication technology
- Marine studies
- Japanese
- Vocational education
- Health and physical education
- Volleyball

Facilities

- Marine studies facilities
- Digital imaging laboratory
- Home economics centre—hospitality, catering, textiles
- Performing arts centre and visual arts rooms
- Sporting facilities—gymnasiums, football oval, soccer and hockey fields, sports courts
- Technical studies facilities and Trade Training Centre
- Japanese garden and Junior School vegetable garden
- Year 12 study room

Special interest programs

- Volleyball (Years 8–11)
- Marine Studies (Year 11)
- Vocational Education and Training (VET)—plumbing, electrotechnology, wood work, metal work, electronics, design (Years 10–12)

Languages

- English as an Additional Language or Dialect (EALD) (Reception–Year 12)
- Japanese (Reception–Year 12)
- Other languages with School
- of Languages

Support services

- English language support
- International Student Program manager
- · International Program coordinators
- Social activities and cultural events for international students

Co-curricular sports

- Aquatics—surfing, reef snorkelling, wave skiing, windsurfing,
- kayaking, sailing
- Archery, athleticsAustralian Rules football,
- touch football, rugby
- Badminton, tennis
- Basketball, netball
- Gymnastics
- Cricket, golf
- Hockey, softball
- Indoor bowls, ten pin bowling
- Martial arts, self defence
- Sofcrosse
- Volleyball, beach volleyball
- Weights

Other co-curricular activities

- \cdot Chess and computing clubs
- Dance group

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address 2–32 Gledsdale Road Hallett Cove SA 5158

Distance from City 22 km

Year of Establishment

]0 /

Number of Students

Years Reception–Year 12

Hamilton Secondary College

www.hamcoll.sa.edu.au

Hamilton Secondary College caters for students in Years 8 to 12 as well as adult students. The school is located 5 minutes from Flinders University, 10 minutes from local beaches and only 20 minutes from the Adelaide city centre. Hamilton Secondary College is a lead school in vocational education and training enabling students from Year 10 to gain practical trade skills for work. Through its international alliances, the school has close links with the United States Space Program and students participate in the international space school program.

International programs

- International Secondary English Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Information and communication technology
- Multimedia
- Vocational education
- Studies of Asia
- Space science

Facilities

- Visual arts and multimedia centres
- Advanced technology trade training centre
- Media arts production skills film school
- Science laboratories and direct link to NASA
- Video conferencing room for e-learning courses
- Industrial hospitality centre
- International student suite

Special interest programs

- Space Science (Years 8–12)
- CISCO Networking Academy Program comprehensive e-learning (Year 12)
- Advanced Technology Industry School Pathways Program (Years 8–12)
- Vocational Education and Training (VET)—advanced manufacturing, creative arts, hospitality, ICT, sport and recreation (Years 8–12)

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- Japanese language and culture (Years 8–10)
- Other languages with School of Languages

Support services

- English language support
- International Student Program manager
- Student buddy system

Co-curricular sports

- Australian Rules football, soccer
- Badminton, tennis
- Basketball, netball
- Cycling
- Ice hockey
- Rock climbing
- Volleyball

Other co-curricular activities

- Duke of Edinburgh Award—
- adventure skills and community service
- Pedal prix (engineering skills) team

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

815 Marion Road Mitchell Park SA 5043

Distance from City

Year of Establishment

Number of Students

Heathfield High School

www.hhs.sa.edu.au

Heathfield High School is in an idyllic setting, nestled in the beautiful Adelaide Hills near Mount Lofty, just 20 minutes from the centre of Adelaide. The bushland that surrounds the school abounds with native flora and fauna. The school provides a stimulating and challenging curriculum and prides itself on the excellence achieved by its students in a multitude of pathways, both academic and vocational. Heathfield High School provides a diverse range of sporting, outdoor education, visual and performing arts programs along with innovative science, mathematics and technology programs. The school has a special focus on volleyball and has become the most successful volleyball school in Australia. Also specialising in advanced technologies, the school exposes students to new innovations and linkages between science, mathematics and technology.

International programs

- Intensive Secondary English Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Innovation in science, mathematics and technology
- Visual and performing arts
- Volleyball
- Outdoor education
- Vocational education

Facilities

- Performing arts space with dance studioCommercial kitchen and restaurant
- training centre
- · Building construction shed
- Computer technology and robotics centre
- Sporting facilities—gymnasium, ovals, soccer field and tennis courts
- Volleyball training centre—indoor courts, beach volleyball courts
- · Senior school study area and café
- International room

Special interest programs

- Volleyball * (Years 8–11)
 Vocational Education and Training (VET)—kitchen operations, front of house operations, general construction, advanced manufacturing (Years 10–12)
- Advanced Technologies—robotics, laser and 3D printing (Years 8–12)
 *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- French (Years 8–12)
- Japanese (Year 8)
- Indonesian (Years 8–12)
- Other languages with School of Languages

Support services

- English language support
- International Student Program manager
- International Student Program
- support officer
- International Programs committee
- Student buddy system

Co-curricular sports

- Athletics
- Aquatics—swimming, kayaking
 Australian Rules football, soccer, touch football
- Badminton, table tennis, tennis
- Basketball, netball
- Bushwalking
- Cricket
- Cycling
- Softball
- Volleyball

Other co-curricular activities

- Music—drumming, concert bands, swing band, vocal ensembles, choir
- Debating and public speaking

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

99 Longwood Road Heathfield SA 5153

Distance from City 15 km

Year of Establishment

Number of Students

Henley High School

www.henleyhs.sa.edu.au

Henley High School is located in the seaside suburb of Henley Beach, less than 1km from the beach, 8 minutes from the airport and 15 minutes from the city of Adelaide. Strong academic, cultural and sporting aspirations are reflected in the students' commitment to excellence. Henley High School is internationally accredited by the Council of International Schools (CIS) and offers a caring and challenging learning environment for all students. The school also offers a Special Interest Sports Program for elite and talented students, and is ideally surrounded by a wealth of sporting and recreational facilities including 5 golf courses.

International programs

- Intensive Secondary English Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Academic excellence
- Science, technology, engineering and mathematics
- Information and communication technology
- Internationalism

Facilities

- Visual arts and media studies suites
 Performing arts centre—music and
- dance studios
 Support Learning Centre—mentoring, curriculum support, tutoring,
- counselling
 Trade Training Centre—wood, metal, engineering and electronics workshops
- Sporting facilities—gymnasium, ovals, tennis courts
- Senior student study centre

Special interest programs

- Sports * (Years 9–12)
- Performing Arts (Years 9–12)
- Vocational Education and Training (VET)—furnishing, metal engineering, construction, electrotechnology (Years 10–12)
- Science, Technology, Engineering and Mathematics (STEM) (Years 8–12)
- Advanced Technologies (Year 10 as a Stage 1 subject)
- * Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- German (Years 8–12)
- Chinese for background speakers (Years 10–12)
- Japanese for beginners (Years 10–12)
 Other languages with School
- of Languages

Support services

- English language support
 International Student Program manager
- Pastoral care program responsive to cultural needs
- Bilingual support officers
- Student buddy system

Co-curricular sports

- Athletics Australian Rules football, soccer
- Badminton, tennis
- Basketball netball
- Cricket
- Golf
- Hockey
- Surf life saving
- Volleyball

Other co-curricular activities

- Science and mathematics clubs
- Debating team
- Dance group
- Music—concert band, ensembles

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

Cudmore Terrace Henley Beach SA 5022

Distance from City 8 km

Year of Establishment

Number of Students 1300

Le Fevre High School

www.lefevrehs.sa.edu.au

Le Fevre High School is one of South Australia's first high schools and celebrated its centenary in 2010. It is located in the historic coastal suburb of Semaphore, easily accessible by public transport, close to beautiful beaches, shopping, sporting and recreational facilities. The school community is very diverse with over 50 different cultural backgrounds represented including students of Aboriginal heritage. The school has a reputation for innovative educational programs including engineering, maritime studies, multimedia and creative industries as well as technology programs such as robotics, woodwork, metalwork and photography. Le Fevre High School delivers the International Baccalaureate Middle Years Program (IBMYP), has elite rugby and ice hockey programs and is South Australia's only Maritime High School.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Trade school training
- Maritime and engineering pathways
- International Baccalaureate curriculum
- Advanced technologies

Facilities

- · New media skills centre
- Trade school centre
- Resource centre with large collection of English and language resources
- Performing arts centre—music, movement, drama
- Technical studies, home economics and automotive facilities
- Sporting facilities—gymnasium,
- specialist playing fieldsSenior study area
- Seriior study area

Special interest programs

- Rugby * (Years 8–12)
- Ice Hockey * (Years 8–12)
- International Baccalaureate Middle Years Program (IBMYP) (Years 8–10)
- High Achievers Program (Years 8–10)
 Maritime High School of South
- Australia Program—naval architecture and maritime sciences (Years 10–12) • Vocational Education and Training
- (VET)—maritime, multimedia, engineering, ICT, family wellbeing, sport and recreation (Years 10–12)
- Science, Technology, Engineering and Mathematics (STEM) (Years 10–12)
 *Selective entry program

*Selective entry program

Languages

Indonesian (Years 8–12)
Other languages with School of Languages

Support services

- English language support
- International Student Program
- manager
- International student learning and homework support program

Co-curricular sports

- Aquatics
- Athletics Australian Rules football,
- soccer, rugby
- Badminton, tennis
- Basketball, netball
- Cricket
- Ice hockey
 Lacrosse

Other co-curricular activities

- Animation, debating, poetry and writing clubs
- Music—concert bands, ensembles, orchestra
- Dance and drama groups
- Indonesia club

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Distance from City

Year of Establishment

Number of Students

Marryatville High School

www.marryatvillehs.sa.edu.au

Marryatville High School is located 4km from the Adelaide city centre nestled amongst gum trees on the banks of First Creek in the eastern suburbs. The peaceful natural environment and stimulating learning culture are conducive to academic excellence where every student strives for excellent results. The school is internationally accredited by the Council of International Schools (CIS) and offers a diverse and challenging curriculum to all students. The school has a strong focus in music and tennis. The music program is aimed at students with professional music potential. The tennis program enables students who are training at a high level to combine their school studies and tennis coaching with minimal disruption to school work.

International programs

- Intensive Secondary English Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- · Music, drama, visual arts
- Maths, science, information technology
- Tennis
- Languages
- Vocational education

Facilities

- Special Interest Music Centre
- Performing arts theatre
- Specialist facilities—art, computer aided design
- Industry standard hospitality centre
- Sporting facilities—gymnasium, cricket pitch, ovals, tennis courts
- Eden Park campus—Senior School, International Student Centre
- Science laboratories and learning area

Special interest programs

- Music * (Year 8–12)
- Tennis * (Years 8–12)
- Vocational Education and Training (VET)—hospitality (Years 11–12)
- *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- Chinese (Years 8–12)
- Japanese (Years 8–12)
- French (Years 8–12)
- Other languages with School
 of Languages

Support services

- English language support
 International Student Program
- manager
- International Student Program
 support team
- International assistant principal
- Pastoral care program responsive
 to sultural page
- to cultural needs
- Bilingual support services
- International student centre with study rooms

Co-curricular sports

- Aquatics—swimming, surfing, waterpolo
- Athletics—cross country, triathlon
 Australian Rules football, soccer, touch football
- Badminton, table tennis, tennis, squash
- Basketball, netball
- Cricket
- Cycling, mountain biking
- Golf
- Hockey
- Orienteering
- Softball
- Volleyball, beach volleyball

Other co-curricular activities

- Art and dance groups
- Chess and debating clubs
- Music—orchestra, jazz, guitar and vocal ensembles, instrumental tuition, choirs
- $\cdot\,$ Japanese culture club

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Distance from City

4 km

Year of Establishment 1976 (1942 as Norwood Boys Technical High School)

Number of Students

Mitcham Girls High School

www.mitchamgirlshs.sa.edu.au

Mitcham Girls High School is the only government school for girls in South Australia and is located in the beautiful suburb of Kingswood just 10 minutes from the Adelaide city centre. The school is part of the Mitcham Council District, a lovely historic part of Adelaide, and is located within walking distance of a large shopping precinct. The school attracts students from across Adelaide and nearby country towns because they prefer to complete their education in a single sex environment where they can achieve academic success and be afforded extensive leadership opportunities. Each girl is supported to reach her full potential. Gifted and Talented classes are also offered in Years 8, 9 and 10 for students who meet the criteria for selection across the subject areas of Mathematics, Science, English and Humanities and Social Sciences.

International programs

- High School Study Abroad Program
- Study Tours

School focus

- Education of girls
- $\cdot\,$ Visual and performing arts
- Cultural diversity

Facilities

- Performing arts centre—theatre, dance studio
- Specialist facilities—photography, home economics, ceramics, textiles, media, visual arts, dance
- Sporting facilities—gymnasium, tennis courts, hockey oval, fitness centre, swimming pool
- Senior study area

Special interest programs

- Gifted and Talented * (Years 8–10)
- Vocational Education and Training (VET)—catering, hospitality, retail (Years 10–12)
- *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- French (Years 8–12)
- Italian (Years 8–12)
- Other languages with School of Languages

Support services

- English language support
 International Student Program manager
- International and cultural diversity coordinator
- Mentor program
- Student buddy system

Co-curricular sports

- Aerobics
- Aquatics—swimming, kayaking, sailing, windsurfing
- Athletics
- Australian Rules football, soccer
- Badminton, tennis
- Basketball, netball
 Cricket
- Self defence
- Volleyball

Other co-curricular activities

- Music—concert and rock band, instrumental music tuition, choirs
- Amnesty International group
- Cultural diversity committee
- Debating and public speaking groups

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address Kyre Avenue Kingswood SA 5062

Distance from City 5 km

Year of Establishment

Number of Students 580

Mount Barker High School

www.mtbhs.sa.edu.au

Mount Barker High School is located in the beautiful Adelaide Hills, close to the picturesque villages of Stirling and Aldgate and the tourist centre of Hahndorf. Many families are involved in agriculture, horticulture, farming, small business and tourism in the local area, while others commute to the city for work which is only 30 minutes away. The school has large attractive grounds and is close to recreational parks, shopping centres and a large cinema complex. Mount Barker High School offers a caring and supportive learning environment to all students and has acceleration opportunities in place to cater for gifted and talented students. Strong community and industry alliances provide additional opportunities for students in education and training. Mount Barker High School is recognised as a leader in teaching Positive Education by using positive psychology approaches.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Positive psychology in learning
- Languages
- Music
- Vocational education
- Information and communication technology

Facilities

- Performing arts centre
- Resource centre
- Music, drama. art, home economics and technology suites
- Large agricultural complex—gardens, animal enclosures
- Sporting facilities—gymnasium, ovals

Special interest programs

- Gifted and Talented (Years 8–12)
- Agriculture (Years 8–12)
- Vocational Educational and Training (VET)—electrotechnology, cabinet making, nursing, music (Years 11–12)

Languages

- French (Years 8–12)
- German (Years 8–12)
- Other languages with School of Languages

Support services

- English language support
- International Student Program manager

Co-curricular sports

- Athletics
- Australian Rules football
- Basketball
- Swimming
- Tennis
- Volleyball

Other co-curricular activities

- Music—voice tuition, instrumental tuition, bands, ensembles
- Chess, poetry, orchid clubs

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change **Address** 2 Wellington Road Mount Barker SA 5251

Distance from City 25 km

Year of Establishment

Number of Students

Norwood Morialta High School

www.nmhs.sa.edu.au

The Norwood Morialta High School is a dual-campus school located in the leafy eastern suburbs of Adelaide, only 15 minutes from the city centre and 5 minutes from the busy shopping and restaurant precinct of Norwood Parade. The school, comprised of the Middle School (Years 8–10) at Rostrevor and Senior School (Years 11–12) at Magill, is internationally accredited by the Council of International Schools (CIS) and has a long-standing reputation for academic excellence. One of the unique features of the school is the way it values diversity. Students from a very wide range of cultural and linguistic backgrounds respect and learn from each other. This is supported by a curriculum which actively promotes international mindedness and an internationalised education.

International programs

- Intensive Secondary English Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Inquiry based learning
- Languages
- Design and technology
- Performing arts
 Accounting, business studies, legal studies
- Maths and science

Facilities

- Separate middle and senior campuses
- Performing arts centre—large hall, drama
- Arts and technology centre—music, computing and digital media facilities
- Trade Training Centre
- Resource centre with extensive collection of language resources
- Sporting facilities—gymnasium, cricket nets, ovals, tennis and basketball courts
- Senior study centre

Special interest programs

- Soccer * (Years 8–12)
- International Baccalaureate Middle Years Program (IBMYP) (Years 8–10)
- Outdoor and Environmental Education—orienteering, bushwalking, rock climbing, canoeing, aquatics (Years 9–12)
- *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- Greek (Years 8–12)
- German (Years 8–12)
- Italian (Years 8–12)
- Chinese (Years 8–12)
- Japanese (Years 8–12)
- Other languages with School of Languages

Support services

- English language support
- International Student Program manager
- Chinese bilingual support officers
- Bilingual teaching staff

Co-curricular sports

- Athletics
- · Australian Rules football, soccer
- Badminton, tennis, table tennis
- Basketball, netball
- Cricket
- Rowing
- Volleyball, beach volleyball

Other co-curricular activities

- Debating, public speaking, youth parliament groups
- Social justice committee charity fundraising group
- Music—bands, ensembles, instrumental tuition
- Tournament of Minds (thinking skills) team
- Pedal prix (engineering skills) team

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

Middle Campus: Morialta Road West Rostrevor SA 5073 Senior Campus: 505 The Parade Norwood SA 5072

Distance from City 8 km

Year of Establishment

Number of Students

Reynella East College

www.reynellaec.sa.edu.au

Reynella East College is a Reception to Year 12 school located in Reynella, a southern suburb of Adelaide on the beautiful Fleurieu Peninsula, 30 minutes by express bus to the Adelaide city centre. The popular beaches of Noarlunga and major shopping complex of Marion are just 15 minutes away by public transport. The school has extensive gardened grounds, sporting and learning facilities, and provides an ideal environment for a focused, well-rounded preparation for life. Reynella East College offers a diverse curriculum in a learning environment that supports all students in reaching their academic potential. Through the many specialist facilities and programs on offer, the school is able to give students the opportunity to explore their talents in the artistic, vocational and physical arenas.

International programs

- Intensive Secondary English
- Course (ISEC) High School Graduate Program
- High School Study Abroad Program
- Primary School Program
- Primary School Study Abroad Program
- Study Tours

Strong focus

- Outdoor education
- Vocational education
- University pathways

Facilities

- · Library with extensive English resources
- · Allied health skills centre
- Outdoor education centre camping facilities, kayaks, bicycles
- Commercial kitchen and cafe
- · Visual arts and media centres
- Technology centre—metalwork, woodwork, electronics
- Hairdressing salon
- Engineering and robotics suite
- · Building, construction and automotive workshops
- · Sporting facilities—gymnasiums, weights room, ovals, hockey, soccer and rugby fields, tennis, basketball and netball courts
- Year 12 study centre

Special interest programs

- Sports *—basketball, cricket, soccer, rugby, netball, golf (Years 8–12)
- Music (Years 8–12)

· Vocational Education and Training (VET)—metalwork, woodwork, electronics, allied health, hairdressing, hospitality (Years 10-12) *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Reception-Year 12)
- · Japanese (Reception-Year 12)
- German (Years 8–12)
- French (Years 8–12)

Support services

- English language support International Student Program manager
- · International Student Program coordinator
- Student buddy system
- International centre

Co-curricular sports

- Athletics Australian Rules football, soccer, rugby
- Basketball, netball
- Cricket
- Golf

Other co-curricular activities

- Debating and robotics clubs Music—bands, ensembles

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Distance from City 25 km

Address

Year of Establishment 2011 (Reynella East High School 1980)

Number of Students 1750

Years Preschool–12

Roma Mitchell Secondary College

www.rmsc.sa.edu.au

Roma Mitchell Secondary College opened as a new multi campus school in 2011 consisting of a co-educational campus, a girls' education campus and a special education campus all on one site. The school is located only 15 minutes from the Adelaide city centre, close to bus routes, the city parklands and a world-class cycling velodrome and hockey stadium. Roma Mitchell Secondary College, named after Dame Roma Mitchell, the first Australian woman to become a judge, Queen's Counsel, chancellor of an Australian university and governor of an Australian state, has quickly established a reputation for academic achievement and sporting success. This new school is purpose-built to engage students in 21st Century learning with flexible learning spaces and technology rich environments. Roma Mitchell Secondary College is an International Baccalaureate Candidate school implementing the Middle Years Program (IBMYP).

International programs

- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Multiculturalism
- International Baccalaureate curriculum
- Sport
- · Academic and vocational pathways

Facilities

- Performing arts, music and design centres
 Library with after-hours homework
- centre
- Sporting facilities—gymnasiums, soccer pitches, basketball, netball and tennis courts, oval
- Industry standard food and hospitality centre

Special interest programs

- Gifted and Talented * (Years 8–12)
- Sports *—soccer, cycling, hockey (Years 8–12)
- International Baccalaureate Middle Years Program (IBMYP) (Years 8–10)
- Vocational Education and Training (VET)—sport and recreation, hospitality (Years 10–12)
- *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- Japanese (Years 8–12)
- German (Years 8–12)
- Italian (Years 8–12)

- Arabic (after school program) beginners and background speakers (Years 8–12)
- Persian (after school program) beginners and background speakers (Years 8–12)

Support services

- English language support
- International Student Program manager
- Bilingual support officers
- Student buddy system

Co-curricular sports

- Aerobics, athletics
- Archery
- Australian Rules football, soccer
- Badminton, tennis
- Basketball, netball, European handball
- Cricket
- Cycling
- Hockey
- Softball, sofcrosse
- Volleyball

Other co-curricular activities

- Hip Hop dance club
- Debating
- Drama group
- Maths and science club
- Homework club
- Student leadership

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Distance from City 12 km

Year of Establishment

Number of Students

Salisbury East High School

www.sehs.sa.edu.au

Salisbury East High School is located in the northern suburbs, 18km from the Adelaide city centre. The aims of the academic, vocational and co-curricular programs at Salisbury East High School are built on the school's vision, which places great emphasis on excellence and all students realising their potential. The school is an accredited Council of International Schools (CIS) and provides all students with the chance to succeed in a rigorous and challenging curriculum. All students are supported to develop social skills, and positive personal attitudes and values.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Study Tours

Strong focus

- Student wellbeing
- Quality teaching and learning
- Creative arts
- Science, technology, engineering
- and mathematics • Academic and vocational pathways

Facilities

- Creative Arts Centre
- Trade Training Centre
- E-learning room
- Sporting facilities—gymnasium, ovals, tennis courts
- Year 12 study area
- International room

Special interest programs

- Elite Physical Education Program * (Year 9–11)
- Music (Years 8–12)
- Science, Technology, Engineering and Mathematics (STEM) (Years 8–12)
- Vocational Education and Training (VET)—automotive, food and hospitality, building and construction, music technology, retail (Years 10–12)

*Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 11–12)
- Chinese (Year 8–12)
- Indonesian (Year 8–12)
- Other languages with School of Languages

Support services

- English language support
- International Student Program manager
- International Student Program team

Co-curricular sports

- Athletics
- Australian Rules football, soccer, rugby
- · Basketball, netball
- Cricket
- Tennis
- Volleyball

Other co-curricular activities

- Aerobics group
- Dance—hip hop
- Music—instrumental tuition, bands, ensemble groups, choirs
- Homework club

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

50 Smith Road Salisbury East SA 5109

Distance from City 18 km

Year of Establishment 1966

Number of Students

Seaford Secondary College

www.seafordhs.sa.edu.au

Seaford Secondary College is located in the southern suburbs of Adelaide, just 1.5km from some of the most beautiful surf beaches in Australia, 10 minutes by bus from a major shopping centre and 45 minutes by express train to Adelaide city centre. The new Seaford train station is situated adjacent to the school. The school caters for students in Years 7–12 and provides an environment for quality education so students can prepare for the future and their lifelong learning journey.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- High standard of learning and achievement
- Learning support program
- · Gifted and talented education
- Vocational education and training

Facilities

- Dance, music and drama suites
- Visual arts and media studies suites
- Engineering and technology centres
- Sporting facilities—gymnasiums, oval, outdoor education facilities, volleyball and beach volleyball courts, basketball and netball courts
- Food and hospitality kitchens
- Trade Training Centre

Special interest programs

- Sports * (Years 9–12)
- Gifted and Talented (Years 7–10)
- International Baccalaureate Middle Years Program (IBMYP) (Years 7–10)
- Accelerated Literacy and Science (Year 10)
- Vocational Education and Training (VET)—automotive, furnishing, creative industries, food processing, children's services, tourism, engineering (Years 10–12)
- Performing Arts (Years 9–12)
- *Selective entry program

Languages

- English as an Additional Language
- or Dialect (EALD) (Years 8–12)
- Japanese (Years 7–12)

Support services

- English language support
 International Student House
- coordinator
- International student support staff
- Regular celebrations of cultural events and achievements

Co-curricular sports

- · Aquatics—surfing, surf lifesaving
- Australian Rules football, soccer
- Badminton
- Basketball, netball
- Cricket
- Volleyball

Other co-curricular activities

- Drama, dance and choreography groups
- Music—bands, ensembles, instrumental tuition
- E team—student team

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address Lynton Terrace Seaford SA 5169

Distance from City 36 km

Year of Establishment

Number of Students

Years 7–12

Seaton High School

www.seatonhs.sa.edu.au

Seaton High School is located in the western suburbs of Adelaide, only 15 minutes from the Adelaide city centre and 5 minutes from the beach and the recreational environment of West Lakes. The school promotes positive attributes such as organisation, confidence, persistence and co-operation. Students demonstrating a high level of performance and co-operation are recognised through the Positive Rewards program. Seaton High School has developed an enviable culture of achievement which is supported by strong leadership, staff professionalism and strategies to promote higher order thinking skills.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Culture of achievement
- Student wellbeing
- Gifted and talented education
- Creative and critical thinking skills
- Education and vocational pathways

Facilities

- Multimedia suite—art, graphic design
- Performance studio—music, dance, drama
- Baseball Training Centre
- Technology studies centre—robotics, electronics, woodwork, metalwork, plastics
- Japanese language centre
- Catering kitchens
- Trade training centre
- Sporting facilities—gymnasiums, tennis, oval, basketball and netball courts

Special interest programs

- · Baseball * (Years 8-12)
- Art * (Years 8–12)
- Students with Higher Intellectual Potential (SHIP) * (Years 8–10)
- Vocational Education and Training (VET)—electrotechnology, plumbing, construction (Years 11–12)
- *Selective entry program

Languages

- English as an Additional Language
- or Dialect (EALD) (Years 8–12)
- Japanese (Years 8–12)
- Spanish (Years 11–12)

Support services

- English language support
- International Student Program manager

Co-curricular sports

- Australian Rules football, soccer
- Baseball
- Basketball
- Cricket
- Golf
- Rock climbing
- Surfing
- Tennis
- Volleyball, beach volleyball

Other co-curricular activities

• Robotics club

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Glenburnie Street Seaton SA 5023

Distance from City

Year of Establishment

Number of Students

Seaview High School

www.seaviewhs.sa.edu.au

Seaview High School is situated on a 10 hectare site in the picturesque southern hills face zone with clear views of the city and coastline. The school is within walking distance of the beach, close to Flinders University and a major shopping centre. Seaview High School is a specialist focus school for advanced science, technology, engineering, creativity and innovation. Key features of our programs include subjects promoting these learning areas as well as innovative teaching methods that enhance outcomes for modern learners and provide a full range of academic pathways.

International programs

- Intensive Secondary English Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Academic achievement
- Science, technology and mathematics
- Performing arts
- Racquet sports

Facilities

- Language centre
- Advanced technology centre—
 engineering, robotics
- Music recording and editing suite
- Performing and visual arts suites dance, drama, music
- Digital technology resource centre
- Skill centre—advanced manufacturing
- Automotive centre—Pedal Prix
- Sporting facilities—gymnasiums, tennis courts, oval, weights room, multi-purpose activity hall, cricket and soccer pitch

Special interest programs

- Tennis * (Years 8–11)
- Science, Technology, Engineering, Arts and Mathematics (STEAM) (Years 8–12)
- Contemporary Music *—band, instrumental tuition, music industry skills (Years 8–12)
- Performing Arts—dance, drama, theatre technology (Years 8–12)
- Vocational Education and Training (VET)—creative industries (3D animation and game design), technical production (music industry and recording), animal care and husbandry (Years 10–12)
- *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 10–12)
- French (Years 8–9)
- Japanese (Years 8–12)
- Chinese for background speakers (Years 11–12)

Support services

- English language support
- International Student Program manager
- International student services team
- International captains and committee
- Year 12 international student after school tuition program
- International students camp and day tours
- Student buddy system

Co-curricular sports

- Australian Rules football, soccer
- Badminton, tennis, table tennis
- Basketball, netball
- Hockey
- Volleyball, beach volleyball
- Aquatics

Other co-curricular activities

- Dance groups and choreography activities
- Debating and public speaking clubs
- Audio, video recording and
- editing activities
- Ski tripChess, cards, games, media club
- Afterschool homework club

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address Seacombe Road Seacombe Heights SA 5047

Distance from City 15 km

Year of Establishment 1988 (Seacombe High School 1959)

Number of Students

The Heights School

www.theheights.sa.edu.au

The Heights School is a Preschool to Year 12 school located on a 10 hectare property in the north-eastern suburbs of Adelaide. The school is in close proximity to a major shopping centre with cinemas, dining, entertainment and extensive sporting and recreational facilities including swimming pool, bowling and skate boarding. The Heights School enjoys high community regard for its academic and vocational programs and has a strong focus on gifted and talented education. The specialist cricket program builds on outstanding community support for sporting activity.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Primary School Program
- Primary School Study Abroad Program
- Study Tours

School focus

- Academic excellence
- Gifted and talented education
- $\cdot\,$ Vocational education and training
- Internationalism

Facilities

- Language and resource centre
- Home economics facilitiesSpecialist facilities—music, art,
- multimedia, technologyAstronomical observatory housing
- two powerful telescopes and a seismic recording station
- Sporting facilities—gymnasium, specialist cricket facilities, ovals
- Fruit and vegetable garden

Special interest programs

- Cricket * (Years 7–11)
- IGNITE—accelerated learning program for gifted and talented students (Years 8–10)
- Vocational Education and Training (VET)—business services, automotive (Years 10–12)
- Stephanie Alexander Kitchen Garden Program (Years R–5)
- *Selective entry program

Languages

- English as an Additional Language
- or Dialect (EALD) (Years 8–12)
- Indonesian language and culture (Reception—Year 10)

Support services

- English language supportInternational Student Program
- manager
- Study buddy system
- Out of School Hours Care (OSHC) service

Co-curricular sports

- Athletics
- Australian Rules football, soccer, rugby
- Baseball, t-ball
- Basketball, netball
- CricketSwimming

Other co-curricular activities

- Debating and chess clubs
- Astronomy group
- Music—festival choir, band

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address Brunel Drive Modbury Heights SA 5092

Distance from City 15 km

Year of Establishment 2008 (Modbury Heights High School 1977)

Number of Students

Years Preschool—12

Thebarton Senior College

www.tsc.sa.edu.au

Thebarton Senior College was established in 1919 and has transformed over the years from a boys technical high school to a co-educational high school, adult re-entry school and nowa specialist Senior Secondary College offering students a rewarding and engaging educational experience. Located only 4km from the centre of Adelaide, the College has regular bus services to and from the city. The college is a centre for learning where adult students from diverse backgrounds undertake senior secondary studies in an environment that is supportive and reflects the needs of adult learners. It is the only senior secondary United Nations Global Peace School in South Australia and actively teaches peace-building and community responsibility in their curriculum.

International programs

- Intensive English Secondary Course (ISEC)
- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Intensive English
- Information technology
- Vocational education

Facilities

- Extensive resource centre
- Science and technology facilities
- Sporting facilities—gymnasium
- Language centre
- $\cdot\,$ Trade Training Centre
- Study centre with one to one and small group subject tutoring

Special interest programs

- Vocational Education and Training (VET)—business, information and communication technology, creative industries (media), metal trades, building and construction, plumbing, mining industries, community services (Years 11–12)
- Computer e-Learning (Years 11–12)
- GeoFutures—geology, energy, mining and explorations industries (Years 11–12)

Languages

 English as an Additional Language or Dialect (EALD) (Years 11–12)

Support services

- English language supportInternational Student Program
- manager Bilingual support officers
- Bilingual support officers

Co-curricular sports

- Basketball
- Soccer
- Weights

Other co-curricular activities

- Pythagorean (mathematical and puzzles) club
- Music and drama clubs
- Video gaming club
- Anime club

Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Distance from City 4 km

Year of Establishment

Number of Students

Years 11–12

Underdale High School

www.underdale.sa.edu.au

Underdale High School is nestled in spacious grounds adjoining the river parklands, just 5km west of the Adelaide city centre, 2km from the airport and 10km from the sea and some of Adelaide's best white sandy beaches. The school provides a student-centred learning experience for Years 8–12, attracting students from diverse cultural backgrounds. High expectations and standards of work quality, punctuality and attendance ensure that students learn to become responsible in their learning and behaviour. Underdale High School offers a range of programs and initiatives for students including soccer, gifted education and automotive technology.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- English as an Additional Language or Dialect (EALD)
- · Thinking skills and learning methodologies
- · Visual and performing arts
- Automotive

Facilities

- Music and drama suites
- Resource centre with large collection of English resources
- Automotive trade training centre
- · Sporting facilities—gymnasium, oval, soccer pitches, weights room, tennis and basketball courts
- · Senior school study centre

Special interest programs

- International Football (Soccer) Academy *—preparing students for the world scene (Years 8–12)
- Netball (Year 8)
- Gifted and Talented Education (Years 8-10)
- · Vocational Education and Training (VET)—sport and recreation, automotive, information and communication technology, hospitality, massage, tourism (Years 10-12)

Languages

- English as an Additional Language or Dialect (EALD) (Years 8-12)
- Greek (Years 8-12)
- German (Years 8–12)
- Japanese (Years 8–12)
- · Other languages with School of Languages

Support services

- English language support
- International Student Program
- manager
- International Student Program team
- Bilingual support officers Student buddy system

Co-curricular sports

- Athletics
- Australian Rules football, soccer, futsal, rugby
- Badminton, tennis
- Basketball, netball
- Cricket
- Volleyball

Other co-curricular activities

- Debating and public speaking groups
- Chess and science clubs
- · Music—instrumental and voice tuition, bands
- · Outdoor education and adventure skills Environmental group
- · Community and enterprise opportunities

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Garden Terrace Underdale SA 5032

Distance from City 5 km

Year of Establishment 1965

Number of Students 650

Years 8-12

Unley High School

www.uhs.sa.edu.au

Unley High School is an inner suburban high school located just 6km from the Adelaide city centre. The school is close to many parks, recreational and sporting facilities as well as speciality shops, restaurants and other amenities. The school places a primary emphasis upon learning and personal development. It creates and fosters a school culture and ethos based upon care, compassion and respect for others. Students attending Unley High School work in a context of long established traditions and expectations that lead to high achievement. The majority of its students pursue tertiary pathways.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

Academic excellence

- Student engagement and achievement
- Community based activities
- Languages
- Rowing

Facilities

- Performing arts centre
 Sporting facilities gump
- Sporting facilities—gymnasium, playing fields
- Rowing facilities at West Lakes and River Torrens

Special interest programs

- Rowing (Years 8–10)
- Outdoor Education (Years 10–12)
- Design and Architecture (Years 11–12)
- Food and Hospitality (Years 10–12)

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- French (Years 8–12)
- Greek (Years 8–12)
- Italian (Years 8–12)
- Chinese (Years 8–12)
- German (Years 11–12)
- Other languages with School of Languages

Support services

- English language supportInternational Student Program
- manager
- International Student officer
- International students committee
- Student buddy system

Co-curricular sports

- Athletics
- Australian Rules football, soccer, rugby, touch football
- Badminton, tennis, table tennis
- Baseball, softball
- Basketball, netball
- Cricket
- Cycling
- Golf
- Rowing
- Surfing
- $\cdot\,$ Ten pin bowling
- Volleyball

Other co-curricular activities

- Environment group
- Debating and public speaking clubs
- Music—instrumental tuition, bands, ensembles, choir
- Drama production group
- Students' Multicultural committee

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address Kitchener Street Netherby SA 5062

Distance from City 6 km

Year of Establishment

Number of Students

William Light School

www.wlightr12.sa.edu.au

William Light School caters for students in Reception to Year 12 and is located in the south-western suburbs between the Adelaide city centre and the popular tourist beach of Glenelg. It is close to shopping, cinema complexes and the Adelaide Airport. The school is named after William Light, an officer in the British Military and first Surveyor-General of South Australia. Light is famous for selecting the site of Adelaide and for its design which is noted as being one of the last great planned metropolises. William Light School comprises a harmonious multicultural community where diversity is valued within afamily friendly atmosphere. The major focus of the school is to support students to be successful and to acknowledge and celebrate these successes.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Primary School Program
- Primary School Study Abroad Program
- ・ Study Tours

School focus

- English literacy
- Flexible learning programs
- Student wellbeing and engagement

Facilities

- Design and technology centre
- Multimedia theatre
- Music and drama suites
- Home economics centre
- Technical studies workshop—
 woodwork, metalwork, electronics
- Library with large collection of English
 resources
- Sporting facilities—gymnasium, multi sports courts, oval, cricket nets, tennis courts

Special interest programs

 Vocational Education and Training (VET)—health services, allied health assistance, information, digital media and technology (Years 10–12)

Languages

- English as an Additional Language or Dialect (EALD) (Reception–Year 12)
- Chinese—Mandarin (Reception— Year 12)
- Hindi (Years 8–12)
- Hindi for background speakers (Reception—Year 7)
- Other languages with School of Languages

Support services

- English language support
- English homework support program
- International Student Program
- manager
- International Student Program
 support officer
- International student mentor support
- · Bilingual support officers
- After hours homework assistance for EALD students
- Student buddy system

Co-curricular sports

- Australian Rules football, touch football, soccer
- Badminton, tennis
- Basketball, netball
- Cricket
- Golf
- Volleyball

Other co-curricular activities

- Chess and debating clubs
- Tournament of Minds (thinking skills) team
- Music—instrumental tuition, string
 orchestra, concert and rock bands, choir

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

21A Errington Street Plympton SA 5038

Distance from City 7 km

Year of Establishment

Number of Students 435

Years Reception – Year 12

Wirreanda Secondary School

www.wirreandasecondary.sa.edu.au

Wirreanda Secondary School is situated in the southern suburbs of Adelaide close to beautiful beaches and the picturesque Fleurieu Peninsula and Mclaren Vale wine region. The word 'Wirreanda' is an indigenous Australian name for 'place where wallabies live under tall trees'. The natural bushland environment of the school provides the perfect setting for students to achieve their personal best. The school is well served by public transport, providing convenient and quick access to the Adelaide city centre. Wirreanda Secondary School is recognised as one of South Australia's premier specialist sport schools providing talented student athletes with pathways that support high achievement in an educational context. Students develop high level skills and an insight into sport related studies including coaching, physiology and biomechanics.

International programs

- High School Graduate Program
- High School Study Abroad Program
- $\cdot \,\, {\rm Study \, Tours}$

School focus

- Sport and physical education
- Digital technology
- Health and wellbeing

Facilities

- Performing Arts centre
- Digital Learning Hub
- Home Economics centre with commercial kitchen
- Sporting facilities—gymnasiums, cricket nets, ovals, hockey pitch, weights room, climbing wall, badminton, volleyball, tennis and basketball courts
- Woodwork, metalwork and plastics facilities
- Art and photography facilities

Special interest programs

- Sports—exercise physiology, coaching, officiating, biomechanics, sports medicine, psychology (Years 8–12)
- Vocational Education and Training (VET)—sport and recreation, music industry, hospitality, general construction (Years 10–12)

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–13)
- French (Years 8–13)

Support services

- English language support
- International Student Program manager

Co-curricular sports

- Australian Rules football, soccer
- Badminton, tennis
- Basketball, netball
- Cricket
- Cycling
- Gymnastics
- Hockey
- Orienteering
- Rock climbing
- Surfing
- Volleyball
- Weight lifting

Other co-curricular activities

- Dance group
- Chess club
- Digital leaders (digital/technology focus) group

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Richards Drive Morphett Vale SA 5162

Distance from City 29 km

Year of Establishment

Number of Students 900

Woodville High School

www.woodvillehs.sa.edu.au

Woodville High School is located in the western suburbs, just 10 minutes from the Adelaide city centre and close to some of Adelaide's best beaches and seaside suburbs. The school has a proud tradition of academic performance and sporting achievements. The extensive landscaped grounds provide a backdrop to a harmonious multicultural community where diversity is valued and teachers and students are welcoming and supportive. At Woodville High School, each student has the opportunity to excel in formal learning. The school's Music Pathways program offers a variety of curriculum options with possible international outcomes in areas such as performance and composition. Co-curricular activities provide interesting opportunities in sport, performing arts, public speaking, personal development and community services.

International programs

- High School Graduate Program
- High School Study Abroad Program
- Study Tours

School focus

- Music
- Visual and performing arts
- Academic and vocational pathways
- Gifted and talented education
- Health sciences pathwaysRobotics and engineering

Facilities

- Performing arts centre
- Dance studios and drama centre
- Library with extensive resourcesSporting facilities—playing courts,
- gymnasium, weights room • Industry standard accredited food
- and hospitality kitchenTrade Training Centre
- Hade Haining Centre

Special interest programs

- Music Pathways * (Years 8–12)
- Visual Arts Enrichment * (Years 8–12)
- Students with High Intellectual Potential (SHIP) program * (Years 8–10)
- Vocational Education and Training (VET)—food and hospitality, horticulture, child studies, allied health services (Years 10–12)
- Food and Hospitality (Years 11–12)
- Horticulture (Years 10–12)
- *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- · Indonesian (Years 8–12)
- Vietnamese (Years 8-12)
- Other languages with School of Languages

Support services

- English language support
- International Student Program manager
- Bilingual support officers
- Student buddy system

Co-curricular sports

- Aerobics
- · Australian Rules football, soccer, rugby
- Badminton, tennis
- Basketball
- Bushwalking
- Kayaking
- Swimming
- Weight lifting

Other co-curricular activities

- Chess and debating clubs
- Dance group
- Community choir

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Actil Avenue St Clair SA 5011

Distance from City 10 km

Year of Establishment

Number of Students 900

South Australian Regional Schools

1	Eastern Fleurieu School	p42
2	Glossop High School	p43
3	Grant High School	p44
4	Kangaroo Island Community Education	p45
6	Mount Gambier High School	p46
6	Murray Bridge High School	p47
0	Port Lincoln High School	p48
8	Victor Harbor High School	p49

0

Eastern Fleurieu School

www.easternfleurieu.sa.edu.au

Eastern Fleurieu School is a unique multi-campus Reception to Year 12 school with campuses in Strathalbyn (R–Year 6 and Years 7-12) and the nearby towns of Ashbourne (R–Year 6), Langhorne Creek (R–Year 6) and Milang (R–Year 6). Strathalbyn is a 55km drive southeast of Adelaide through the picturesque foothills of the Mount Lofty Ranges and gateway to the beaches, wine regions, farming areas and national parks of the Fleurieu Peninsula, one of South Australia's premier tourist destinations. The school prides itself on being an innovative and genuinely student-centred school with a key emphasis on excellent relationships between students and staff.

International programs

- Regional Study Abroad Program
- Study Tours

Strong focus

- · Personalisation and excellence in learning outcomes
- Student wellbeing and engagement
- · Agricultural sciences including equine studies
- · Community based programs

Facilities

- · Extensive facilities spanning five campuses
- Performing Arts centre—instrumental music suites
- Hospitality centre—commercial and domestic kitchens
- Design and technical studies workshop -computer aided design, robotics
- Agricultural studies facilities—animal husbandry, vineyards, orchards
- Sporting facilities—gymnasium, tennis courts, playing fields, weights room, fitness centre
- Formal and natural gardens

Special interest programs

- Outdoor Education—bushwalking, rock climbing, canoeing (Years 11–12)
- Hybrid Vehicle project (Years 10–12) Vocational Education and Training (VET)-tourism, hospitality, horticulture, agriculture, automotive mechanics, health support services (Years 10-12)

Languages

- English as an Additional Language or Dialect (EALD) (Reception—Year 12)
- Indonesian (Reception—Year 12)
- Spanish (Years 7–12)

Support services

- · English language support
- International Student Program manager

Co-curricular sports

- Aquatics
- Athletics
- · Australian Rules football, soccer, rugby
- Basketball, netball
- Cricket
- Equestrian
- Surfing
- Tennis
- Volleyball
- Orienteering

Other co-curricular activities

- · Debating and public speaking clubs
- Drama group
- Music—big band, drumming, choir

Environmental group

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

11 Callington Road Strathalbyn SA 5255

Distance from City 55 km

Year of Establishment 1996

Number of Students 1230

Years Reception-12

Glossop High School

www.glossophs.sa.edu.au

Glossop High School is located in the Riverland region in the town of Glossop, midway between Barmera and Berri. The school has a middle school campus situated in Glossop and a senior school campus in Berri. The Riverland is recognised internationally for its wines and is well known also for its fruit growing industries including oranges, stone fruits and almonds. The region is a popular tourist destination with house-boating, fishing, water skiing and camping along the beautiful Murray River. Glossop High School has strong links with its community and offers programs for Years 8–12 with a focus on sport and recreation, agriculture, viticulture and hospitality.

International programs

- Regional Study Abroad Program
- Study Tours

School focus

- Academic excellence
- Flexible learning options
- Vocational education
- Languages

Facilities

- Extensive information and
- communication technology facilities
- Agriculture and horticulture facilities
- Multimedia, music and drama rooms
- Language centre
- Trade Training Centre
- Community library
- Sporting facilities—gymnasium, multi-purpose courts, ovals

Special interest programs

 Engineering Pathways (Years 11–12)
 Vocational Education and Training (VET)—engineering, aged care nursing, automotive, sport and recreation, outdoor construction (Years 11–12)

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- · Japanese (Years 8–11)
- Greek (Years 8–11)
- Spanish (Years 8–11)

Support services

- English language supportInternational Student Program
- managerAccess to translator services

Co-curricular sports

- Athletics
- Swimming
- Netball
- Basketball
- Volleyball
- Australian Rules football
- SoccerHockey

Other co-curricular activities

- Drama group
- Debating club

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

Middle Campus: Old Sturt Highway Glossop SA 5344 Senior Campus: Kay Avenue, Berri SA 5343

Distance from City 230 km

Year of Establishment

Number of Students

Grant High School

www.granths.sa.edu.au

Grant High School is located 450km southeast of Adelaide on the Limestone Coast in the town of Mount Gambier. The Limestone Coast is a popular tourist destination with attractions such as the Blue Lake, Mount Schank, the Umpherston Caves and an abundance of native wildlife. Mount Gambier is the largest town in South Australia after the capital of Adelaide and has a shopping complex, cinema, sports parks and many good restaurants. Grant High School engages students in dynamic learning and gives them every opportunity to excel in both their academic studies and co-curricular activities.

International programs

- Regional Study Abroad Program
- Study Tours

School focus

- Collaborative skills
- \cdot Higher order thinking skills
- Performing arts
- Information and communication technology

Facilities

- Performing arts centre
- Agriculture centre
- Sports facilities—gymnasium, ovals, baseball diamond, tennis courts, soccer pitches
- Bush campsite at the coastal town of Robe adjacent to the Little Dip Conservation Park
- Trade Training Centre
- Sculpture garden
- Senior study area
- School bus service

Special interest programs

- Soccer—training, coaching, nutrition, tactics (Years 8–11)
- Baseball (Years 8–11)
- Netball (Years 8–11)
- Advanced Science (Year 10)
- Vocational Education and Training (VET)—building, information and communication technology, agriculture, hospitality, engineering (Years 11–12)

Languages

- Japanese (Years 8–12)
- Italian (Years 8–12)

Support services

- English language support
- International Student Program
- managerStudent buddy system

Co-curricular sports

- · Australian Rules football, soccer
- Baseball
- Cricket
- Hockey
- ・ Netball
- Tennis

Other co-curricular activities

• Music—ensembles, choir

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address Hosking Avenue Mount Gambier SA 5290

Distance from City 450 km

Year of Establishment

Number of Students

Kangaroo Island Community Education

www.kice.sa.edu.au

Kangaroo Island Community Education (KICE) is a multi-campus school which reflects Kangaroo Island's strong community and history. Students come from all over the by school bus to attend their local campus. Kangaroo Island is one of the world's pristine natural environments where visitors are greeted by sea lions basking on unspoiled white beaches and koalas dozing in lofty eucalyptus trees. It is a place that offers protection to huge populations of native Australian animals, as well as being a place where people can pursue their creative, environmental and adventure interests. The school provides students with exciting opportunities to interact with scientists, artists and craftspeople across the island as well as participation in practical activities such as native fish surveys and tagging, pelican studies and dolphin monitoring.

•••••

International programs

- Regional Study Abroad Program
- Study Tours

School focus

- Literacy and numeracy
- Sustainable and environmental education
- Indonesian language and culture
- Expressive arts
- Vocational education

Facilities

- Aquaculture Skills centre
- Hospitality centre
- Parndana Campus campsite
- 10 hectare agriculture science facility
- Home economics and technical studies facilities
- Sporting facilities—recreation centre, ovals, sports courts, swimming pool
- Year 12 study area

Special interest programs

 Vocational Education and Training (VET)—tourism, hospitality, engineering, construction, food processing, aquaculture, agriculture (Years 10–12)

Languages

• Indonesian (Reception–Year 9)

Support services

- Support convicos
- English language support
 International Student Program manager

Co-curricular sports

- · Aquatics—swimming, sailing
- Athletics
- Australian Rules football
- Basketball, netball
- Lawn bowls
- Cricket
- Softball
- Tennis

Other co-curricular activities

- Music—band, jazz
- Dance and drama groups

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

5 Centenary Avenue Kingscote SA 5223 Wedgewood Road Parndana SA 5220 Howard Drive Penneshaw SA 5222

Distance from City 183 km (ferry or plane journey to the island)

Year of Establishment 1946 (Kingscote Campus)

Number of Students

Years Reception–Year 12

Mount Gambier High School

www.mghs.sa.edu.au

Mount Gambier High School is located 460km from Adelaide in the southeast of South Australia. Mount Gambier is the regional centre of the Limestone Coast, surrounded by the natural beauty of volcanic craters, lakes, limestone caves and underground waterways. The town is also close to beautiful beaches and wineries. Students at Mount Gambier High School are encouraged to participate in the broad scope of subjects and school activities on offer in order to enhance their career options and personal satisfaction. The school has special interest programs in sport and outdoor education that make use of the region's facilities and natural attractions. Students interested in creative arts can study dance, design, drama, media studies, music, theatre production and the visual arts.

International programs

- Regional Study Abroad Program
- Study Tours

School focus

- Sport
- Visual and performing arts
- Vocational education

Facilities

- Aquaculture centre
- Automotive skills centre
- Metal engineering facilities
- Music suite—recording studio
- Creative arts centre—gallery space, dance facility, performance theatre
- Industry standard commercial kitchen and hospitality training area
- Multimedia suites and sound recording studio
- Sporting facilities—gymnasium, climbing wall, oval, sports courts, specialist athletics facilities
- Specialist cricket facilities—turf practice, wickets, indoor practice area, bowling machines

Special interest programs

- Sports *—athletics, basketball, cricket, Australian Rules football, golf, hockey, netball, soccer, tennis (Years 8–11)
- Outdoor Education—abseiling, canoeing, bushwalking, rock climbing, surfing, windsurfing (Years 11–12)
- Vocational Education and Training (VET)—automotive, electrotechnology, hospitality, construction (Years 10–12)
- *Selective entry program

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- Italian (Years 8–12)
- Japanese (Years 8–12)

Support services

- English language support
- International Student Program manager

Co-curricular sports

Athletics

- · Australian Rules football, soccer
- Basketball, netball
- Cricket
- Golf
- Hockey
- SoftballTennis
- Other co-curricular activities
- Chess club
- Drama group
- Poetry and creative writing groups
- Debating and public speaking teams
- Music—instrumental tuition, ensembles, vocal group,
- contemporary bands
 Tournament of Minds (thinking skills) team
- Pedal Prix (engineering skills) team

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

Brownes Road Mount Gambier SA 5290

Distance from City 460 km

Year of Establishment

Number of Students

Murray Bridge High School

www.murraybridgehs.sa.edu.au

Murray Bridge High School is located in Murray Bridge, an hour drive east of the city of Adelaide on the beautiful Murray River. Murray Bridge attractions include water sports, boating, fishing, swimming and walking trails. The school has a strong sense of community and offers a broad range of programs that meet the needs and aspirations of students. The school has a Trade Training Centre and Automotive Skills Workshop providing students with skills training in a variety of vocational pathways.

International programs

- Regional Study Abroad Program
- Study Tours

School focus

Performing arts

- Science and technology
- · Health and physical education

Facilities

- Agriculture facilities—farm, orchards, livestock
- Trade Training Centre
- Skills centre—automotive, polymer training
- Home economics facilities
- Music centre and drama workshopIndustrial kitchen and training
- restaurant
- Sporting facilities—gymnasium, ovals, sports courts
- School bus service

Special interest programs

- Agriculture—animal husbandry, horticultural enterprises (Years 8–12)
- Vocational Education and Training
 (VET)—agriculture, automotive,
- food and hospitality, information and communication technology, electrotechnology, aged care, child care (Years 10–12)

Languages

- English as an Additional Language or Dialect (EALD) (Years 8–12)
- German (Years 8–12)
- Chinese (Years 8–12)
- German for background speakers (Years 8–12)
- Chinese for background speakers (Years 8–12)

Support services

- English language support
- International Student Support manager
- Student buddy system

Co-curricular sports

- Aquatics
- Athletics
- · Australian Rules football, soccer
- Basketball, netball
- Cricket
- Tennis
- Volleyball

Other co-curricular activities

- Chess club
- Music—instrumental tuition, band, ensembles
- Dance and drama groups

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Lohman Street Murray Bridge SA 5253

Distance from City

Year of Establishment

Number of Students

Port Lincoln High School

www.plhs.sa.edu.au

Port Lincoln High School is located in Port Lincoln on the shores of Boston Bay, Eyre Peninsula, 660km from the city of Adelaide. Port Lincoln is the seafood and aquaculture capital of Australia, home to the country's largest commercial fishing fleet and renowned for its tuna, prawn, whiting, crayfish and oysters. The region offers a myriad of activities from fishing and sailing, to diving with great white sharks, touring aquaculture industries and exploring the area's sheltered beaches and booming surf. The school offers a broad curriculum ranging from traditional academic subjects to vocational education pathways including aquaculture and commercial cookery. There are also numerous opportunities for students to develop leadership and sporting skills and involve themselves in community projects.

International programs

- Regional Study Abroad Program
- Study Tours

School focus

- Aquaculture
- Hospitality
- Music

Facilities

- Aquaculture facility
- Commercial kitchen
- Technical studies workshop
- $\cdot \,$ Performing arts and music centre
- Trade Training Centre—aquaculture, maritime, commercial cooking
- Sporting facilities—gymnasium, oval, basketball courts
- · Senior study area

Special interest programs

 Vocational Education and Training (VET)—seafood operations, aquaculture, automotive, creative media, kitchen operations, tourism, building and construction (Years 10–12)

Languages

- Indonesian (Years 8–12)
- Japanese (Years 8–12)

Support services

- English language support
- International Student Program manager
- After school tutorials

Co-curricular sports

- \cdot Aquatics—swimming, sailing, surfing
- Australian Rules football, touch
- football, soccer, rugby
- Basketball, netballHockey
- Orienteering
- Volleyball

Other co-curricular activities

- Music—instrumental tuition, bands
- Dance and drama groups

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Address

Ruskin Road Port Lincoln SA 5606

Distance from City 660 km

Year of Establishment

Number of Students

Victor Harbor High School

www.vhhs.sa.edu.au

Victor Harbor High School is located 80km south of Adelaide on the beautiful Fleurieu Peninsula. The township of Victor Harbor is a popular holiday destination with great sand and surf beaches, stunning scenery and unique wildlife. In July and August, Southern Right Whales can be seen basking at Encounter Bay, only metres from the shoreline. Victor Harbor High School's curriculum maintains close links to the natural environment and is characterised by pathway planning and personalised learning for every student. Victor Harbor High School has a strong academic program and has strengths in aquatics and marine studies.

•••••••

International programs

- Regional Study Abroad Program
- Study Tours

School focus

- University and vocational pathways
- Student mentoring
- Outdoor education
- Marine studies
- Music

Facilities

- Science and language laboratories
- Sporting facilities—gymnasium, oval,
- sports courtsSenior school complex
- School bus service
- SCHOOL DUS SELVICE

Special interest programs

- Music (Years 8–12)
- Aquatics—swimming, surfing, sailing (Years 10–12)
- Marine Studies—boating, snorkelling, scuba diving (Years 11–12)
- Outdoor Education—camping, bushwalking, canoeing expeditions (Years 10–12)
- Vocational Education and Training (VET)—sport and recreation, allied health, community services, furnishing, hospitality (Years 10–12)

Languages

Indonesian (Years 8–12)

Support services

- English language support
- International Student Program manager
- International student support officer
- Student buddy system

Co-curricular sports

- Australian Rules football
- · Badminton, table tennis, tennis
- Basketball, netball
- Cricket
- Hockey
- Softball
- Volleyball

Other co-curricular activities

- Debating and public speaking clubs
- Music—instrumental tuition, ensembles, concert, stage and rock bands

Languages and Co-curricular sports may be subject to student numbers

Vocational Education and Training (VET) course options may be subject to change

Distance from City 80 km

Year of Establishment 1937

Number of Students

Adelaide Metropolitan Primary Schools

 Burnside Primary School 	p52
Colonel Light Gardens Primary School	p53
Bighgate School	p54
4 Linden Park Primary School	p55
5 Magill School	p56
6 Mawson Lakes School	p57
Rose Park Primary School	p58
8 Thorndon Park Primary School	p59
Output Serville Primary School	p60
10 West Beach Primary School	p61

Reception–Year 12 Schools Profiles for these schools are listed in the High School section.

Charles Campbell College	p15
12 Hallett Cove School	p18
Reynella East College	p27
19 William Light School	p37

🛪 Adelaide Airport

Shopping, entertainment, transport hub

Hills Region
Adelaide City Centre

Main Road

Ð

X

1

River Torrens

6

0

5km

Burnside Primary School

www.burnsideps.sa.edu.au

Burnside Primary School is located only 10 minutes from the Adelaide city centre in the beautiful Adelaide foothills amongst highly sought after homes. The school is very close to a large community shopping complex, churches of various denominations and recreational parks for swimming, walking, golf and tennis. Parent participation in the school is greatly valued and encouraged as it enhances the quality of the educational programs.

International programs

- Primary School Program
- Primary School Study Abroad Program
- Study Tours

School focus

- Visual and performing arts—dance, music, drama, art, media
- Health, physical education and swimming
- Information and communication technology
- Inquiry based learning

Facilities

- Resource centre
- Performing arts centre
- Science, technology and art rooms
- Sporting facilities—gymnasium

Languages

- English as an Additional Language or Dialect (EALD) (Reception—Year 7)
- French (Reception—Year 7)

Support services

- English language support
- International Student Program manager
- Learning assistance program
- Student buddy system
- Parent and Friends Association
- Parent participation—classroom
- reading, excursions, sports, canteen
 Out of School Hours Care (OSHC) service

Co-curricular sports

- Athletics
- · Australian Rules football, soccer
- Baseball, softball
- Basketball, netball
- Cricket
- Hockey
- Swimming
- Volleyball

Other co-curricular activities

- Art classes
- Debating and chess clubs
- Music—school and rock bands, instrumental tuition, choirs

Co-curricular sports may be subject to student numbers

1 High Street Burnside SA 5066

Distance from City 8 km

Year of Establishment 1869

Number of Students 730

Years Reception-

Colonel Light Gardens Primary School

www.colgrdnsps.sa.edu.au

Colonel Light Gardens Primary School is located in a south eastern heritage suburb, close to the Adelaide city centre. The school is named after the original architect of the city of Adelaide, Colonel Light. The school adjoins a large park with expansive grassed play areas, a football oval, soccer and baseball pitches. These areas are utilised by classes each day and support the modern and attractive school facilities to create a safe, secure and friendly learning environment. The school is committed to providing a vibrant, caring and stimulating learning environment that encourages all children to achieve anddevelop their true potential. Parents feel welcome and supported and are very active in the school community.

International programs

- Primary School Program
- Primary School Study Abroad Program

School focus

- Literacy and numeracy
- Performing arts—music, drama
- Japanese
- Physical education—swimming (Reception—Year 5), surfing, sailing, snorkelling, canoeing (Years 6–7)
- Information and communication technology

Facilities

- Resource centre
- Specialist learning areas for music, sport and Japanese
- Sporting facilities—gymnasiumPlay areas

i lay aleas

Languages

- English as an Additional Language or Dialect (EALD) (Reception–Year 7)
- of Dialect (EALD) (Reception—Year,
- Japanese (Reception–Year 7)

Support services

- English language supportInternational Student Program
- managerInternational student support program
- Student buddy system
- Class parent representative
- Parent participation—classroom reading, excursions, fundraising, sports, canteen
- Out of School Hours Care (OSHC) service

Co-curricular sports

- Athletics
- · Australian Rules football, soccer
- Basketball, netball
- Cricket
- ・ Softball
- Swimming

Other co-curricular activities

- Debating and Tournament of Minds
- (thinking skills) clubs • Music—school band, choir,
- instrumental music
- Environmental club
- Dance and drama performance groups

Co-curricular sports may be subject to student numbers

Address Windsor Avenue Colonel Light Gardens SA 504:

Distance from City 7 km

Year of Establishment 1926

Number of Students

Years Reception–7

Highgate School

www.highgates.sa.edu.au

Highgate School is situated in an established eastern suburb, just 5km from the Adelaide city centre. It combines traditional values with a modern, progressive curriculum and enjoys strong community support. At Highgate School, parents, students and staff all play an important role in developing an atmosphere of cooperation, respect, integrity, responsibility and excellence so that each child may develop to their full potential.

International programs

- Primary School Program
- Primary School Study Abroad Program
- Study Tours

School focus

- Literacy
- Learning methodologies
- Information and communication technology
- Physical education

Facilities

- Landscaped gardens and heritage listed buildings
- Resource centre
- Performing arts centre
- Art facilities with pottery kiln Robotics facilities and digital
- weather station
- · Sporting facilities—gymnasium, playing fields

Languages

- English as an Additional Language or Dialect (EALD) (Reception-Year 7)
- Chinese (Reception–Year 7) • Greek for background speakers
- (Reception-Year 7) Italian for background speakers
- (Reception-Year 7)

Support services

- English language support International Student Program
- manager International Student Program
- support staff Bilingual support officers
- Class parent representative
- Parent participation—classroom reading, excursions, fundraising, canteen, social functions
- Student buddy system
- Out of School Hours Care (OSHC) service

Co-curricular sports

- Australian Rules football, soccer
- Basketball, netball
- Cricket
- Hockey

Other co-curricular activities

- Chess and robotics clubs
- · Pedal prix and aerobics teams
- Music—instrumental tuition, school bands, ensembles, orchestra, choir

Co-curricular sports may be subject to student numbers

Address

4 Hampstead Avenue Highgate SA 5063

Distance from City

Years

Linden Park Primary School

www.lindenpkr7.sa.edu.au

Linden Park Primary School is located in the eastern suburbs of the Adelaide foothills just 15 minutes from the Adelaide city centre. The school is noted for its comprehensive learning programs and high levels of student achievement in academic, creative and sporting pursuits. As an International Baccalaureate World School offering the Primary Years and Middle Years Programs, Linden Park Primary School offers a strong, rigorous and challenging curriculum with a focus on international mindedness and global perspectives. Parents have a high level of involvement in school activities and in particular, the support of sporting teams.

••••••

International programs

- Intensive Primary English Support
- Primary School Program
- Primary School Study Abroad Program
- Study Tours

School focus

- English as an Additional Language or Dialect (EALD)
- International Baccalaureate
 Primary Years Program (IBPYP)
- International Baccalaureate Middle Years Program (IBMYP)
- Information and communication technology
- Literacy and numeracy

Facilities

- Extensive technology facilities
- Performing arts centre
- English language teaching centre
- Sporting facilities—gymnasium, tennis courts, ovals
- Outdoor learning areas
- Large play areas

Languages

- English as an Additional Language or Dialect (EALD) (Reception—Year 7)
- French (Reception–Year 7)
- Chinese for background speakers (Reception–Year 7)

Support services

- English language support
- International Student Program manager
- Korean bilingual support officer
- Student buddy system
- Parent participation—classroom reading, excursions, fundraising, sports
- Out of School Hours Care (OSHC) service

Co-curricular sports

- Athletics
- · Australian Rules football, soccer
- · Badminton, tennis, table tennis
- Basketball, netball
- Cricket
- Golf
- Orienteering
- Swimming

Other co-curricular activities

- Chess and debating clubs
 Music—instrumental tuition,
- school orchestra, choir

Co-curricular sports may be subject to student numbers

Address

14 Hay Road Linden Park SA 5065

Distance from City 5 km

Year of Establishment

Number of Students 900

Years Reception—7

Magill School

www.magillschool.sa.edu.au

Magill School is located in the eastern suburb of Magill nestled in the Adelaide foothills, just 5km from the Adelaide city centre. The school offers a comprehensive array of student oriented activities, providing positive and relevant learning programs. A safe, caring, and supportive environment enables students to actively participate and excel in a variety of academic and co-curricular activities. Students develop empathy for others, confidence, responsibility and a strong desire to learn and achieve.

. .

International programsPrimary School Program

- Primary School Program
- Primary School Study Abroad Program
- Study Tours

School focus

- · Literacy and numeracy
- Learning technologies
- Sports and physical education swimming (Reception–Year 5), aquatics (Years 6–7)
- Performing arts

Facilities

- Attractive school grounds
- Resource centre
- Sporting facilities—gymnasium, cricket pitch, oval, sports courts
- Extensive play areas
- Dental clinic

Languages

- English as an Additional Language or Dialect (EALD) (Reception–Year 7)
- Chinese (Reception—Year 7)
- Chinese for background speakers (Reception–Year 7)

Support services

- English language supportInternational Student Program
- manager
- Bilingual support officers
- Student buddy system
- Parent and Friends Association
 Parent participation—classroom
- reading, excursions, sports
 Out of School Hours Care (OSHC) service

Co-curricular sports

- Australian Rules football, soccer
- Cricket
- Netball
- Swimming

Other co-curricular activities

- Chess and debating clubs
- Music—concert bands, music ensembles, choir
- Dance group

Co-curricular sports may be subject to student numbers

Address

Adelaide Street Magill SA 5070

Distance from City

Year of Establishment 1853

Number of Students

Years Reception–7

Mawson Lakes School

www.mawsonlakes.sa.edu.au

Mawson Lakes School consists of an Early Years campus (birth to 8 years of age), a Primary campus (8 to 12 years of age) and the joint community facility called the Mawson Lakes Centre, which houses the school's shared community library, a presentation theatre and modern teaching facilities. Mawson Lakes is a beautifully designed suburb with walking trails, lakes, a shopping centre, many restaurants and an excellent bus and train interchange station that allows people to travel to the Adelaide city centre in 15 minutes.

International programs

- Primary School Program
- Primary School Study Abroad Program

School focus

- Literacy
- English as an Additional Language or Dialect (EALD)
- Science
- Physical education
- The Arts

Facilities

- Specialist multimedia rooms
- Community Mawson Lakes library
- Sporting facilities—gymnasium, oval
- · Child care centre and pre-school

Languages

- English as an Additional Language
- or Dialect (EALD) (Reception-Year 7)
- Japanese (Reception–Year 7)

Support services

- English language support International Student Program
- manager
- Bilingual support officers
- Student buddy system
- reading, excursions, sports • Out of School Hours Care (OSHC)
- service

Other co-curricular activities

Music—instrumental tuition

Garden Terrace Mawson Lakes SA 5095

Distance from City

Year of Establishment

Number of Students

Parent participation—classroom

Rose Park Primary School

www.roseparkps.sa.edu.au

Rose Park Primary School was established in 1893 in a picturesque inner suburb only minutes from the Adelaide city centre. The school provides a safe and attractive environment in which to live and study and is close to public transport, recreational parks and a bustling shopping precinct. Rose Park Primary School is a well-respected and very popular high performing school delivering the International Baccalaureate Primary Years Program (IBPYP) from Reception to Year 7 and offering Japanese and music as specialist subjects. Learning through inquiry, and a focus on information and communication technologies that enhance the inquiry processes have resulted in students being highly motivated, co-operative and engaged in their learning.

International programs

- Primary School Program
- Primary School Study Abroad Program
- Study Tours

School focus

- Learning through inquiry
- Digital learning
- Connected school community
- International Baccalaureate Primary
- Years Program (IBPYP)
- Music

Facilities

- Heritage buildings
- Multi-purpose resource centre
- Specialist art and science rooms
- Performing arts suite
- Sporting facilities—gymnasium, oval, basketball and netball courts

Languages

- English as an Additional Language or Dialect (EALD) (Reception–Year 7)
- Japanese (Reception—Year 7)

Support services

- English language support
 International Student Program manager
- Bilingual support officers
- Student buddy system
- Parent and Friends Committee
- Parent participation—classroom reading, excursions, sports
- Out of School Hours Care (OSHC) service

Co-curricular sports

- Australian Rules football, soccer
- Basketball, netball
- Cricket
- Hockey, sofcrosse
- Pedal prix
- Tennis
- Volleyball

Other co-curricular activities

- Music—instrumental tuition, choirs, bands, ensembles, orchestra
 Dance group
- Dance group

Co-curricular sports may be subject to student numbers

4 Alexandra Avenue Rose Park SA 5067

Distance from City

Year of Establishment 1893

Number of Students

Years Reception–7

Thorndon Park Primary School

www.thornpkps.sa.edu.au

Thorndon Park Primary School is a small, metropolitan school located in the picturesque north-eastern suburbs of Adelaide, at the base of Black Hill Conservation Park. The school's priority is to provide students with the skills and knowledge to become well-balanced, resilient and confident individuals who are active, effective community members and life-long learners. Students have the opportunity to achieve their personal best in academic pursuits as well as in a range of co-curricular activities. Thorndon Park Primary School enjoys the support of an active parent body which supports student participation in learning programs, sport and other activities.

••••••

International programs

- Primary School Program
- Primary School Study Abroad Program
- Study Tours

School focus

- · Literacy and numeracy
- Information and communication technology
- Physical education—aquatics, dance

Facilities

- Spacious school grounds
- Learning Discovery Centre—resources, multimedia
- Specialist learning areas—art, science and technology
- Sporting facilities—gymnasium, oval, cricket and volleyball nets, basketball courts
- Vegetable garden, bushland Children's Forest and Friendship Hut

Languages

- English as an Additional Language or Dialect (EALD) (Reception–Year 7)
- Italian (Reception–Year 7)
- Italian for background speakers (Reception–Year 7)

Support services

- English language support
 International Student Program manager
- Bilingual support officers
- Student buddy system
- Parent participation—classroom reading, excursions, mentoring, sports, canteen
- Out of School Hours Care (OSHC) service

Co-curricular sports

- Aquatics, swimming
- Basketball, netball
- Cricket
- Soccer, futsal (indoor soccer)

Other co-curricular activities

- Music—instrumental tuition, choir
- Dance and drama groups
- Stamp club

Co-curricular sports may be subject to student numbers

Address

stradbroke Road Athelstone SA 5076

Distance from City 11 km

Year of Establishment 1970

Number of Students 240

Years Reception–7

Walkerville Primary School

www.walkvlleps.sa.edu.au

Walkerville Primary School is an historic school located adjacent to the Adelaide city parklands, approximately 4km northeast of the Adelaide city centre. The school has a strong academic focus that is supported by its caring, cooperative and stimulating learning environment. At Walkerville Primary School, the skills, talent and energy brought to the school by parents is a vital and valued resource for the school. The aim is to develop a cooperative and positive partnership with the school community which reinforces student learning.

International programs

- Primary School Program
- Primary School Study Abroad Program
- Study Tours

School focus

- English
- Mathematics
- Gifted and talented education
- Information and communication
- technology
- Performing arts
- Physical education—swimming, gymnastics

Facilities

- Attractive, shaded and historic school grounds
- Performing arts theatre
- Sporting facilities—gymnasium, playgrounds, basketball courts

Languages

- English as an Additional Language
- or Dialect (EALD) (Reception—Year 7)
- Chinese (Reception–Year 7)

Support services

- English language supportInternational Student Program
- manager
- Bilingual support officers
- Student buddy system
- Parent Association
- Parent participation—classroom
- support, social activities, sports Out of School Hours Care (OSHC)
- service

Co-curricular sports

- Athletics
- Basketball, netball
- Cricket
- Gymnastics
- Hockey
- Orienteering
- Soccer
- Volleyball

Other co-curricular activities

- Chess lessons and teams
 Music—instrumental tuition, ensembles, choir
- Waterwatch environmental group, Enviro Club

Co-curricular sports may be subject to student numbers

Distance from City

Year of Establishment 1884

Number of Students

Years Reception-7

West Beach Primary School

www.wbeachps.sa.edu.au

West Beach Primary School is located in a western beachside suburb of Adelaide close to the airport and the River Torrens. The school has a distinct community spirit, attributable to its surroundings and relatively small size. As a beachside school, students are involved in many outdoor activities and belong to community surf lifesaving and many club sports teams. West Beach Primary School has spacious grounds which supports physical activity with a focus on literacy, numeracy and information and communication technologies.

International programs

- Primary School Program
- Primary School Study Abroad Program

School focus

- · English and mathematics
- Wellbeing and engagement
- Performing arts
- Information and communication technology
- Physical education—swimming

Facilities

- Activity hall
- Resource centre
- Sporting facilities—swimming pool, netball, basketball and tennis courts, ovals
- Playground areas
- Community food garden and orchard

Languages

- English as an Additional Language or Dialect (EALD) (Reception–Year 7)
- Japanese (Reception–Year 7)

Support services

- English language supportInternational Student Program
- manager
- Bilingual support officers
- Parent participation—classroom reading, excursions, fundraising, sports, canteen
- Out of School Hours Care (OSHC) service

Co-curricular sports

- Australian Rules football, soccer, rugby
- Badminton, tennis, table tennis
- Basketball, netball
- Cricket
- Hockey
- Softball, t-ball
- Swimming
- Volleyball

Other co-curricular activities

- Chess and debating teams
- Tournament of Minds (thinking skills) team
- · Environmental sustainability group
- Music—instrumental tuition, choir

Co-curricular sports may be subject to student numbers

Woodhead Street West Beach SA 5024

Distance from City

Year of Establishment

Number of Students

Years

Adelaide Metropolitan High Schools Matrix

School Name	Special Interest Programs	Languages	Sports	Intensive English
Aberfoyle Park High School Years 8–12	IGNITE (gifted and talented), Music, VET, Science Mathematics (Flinders University), Sport, Outdoor Education, Tennis	EALD, Spanish, Japanese	Athletics, Aquatics, Australian Rules Football, Soccer, Basketball, Netball, Cricket, Volleyball, Beach Volleyball, Tennis	-
Adelaide High School Years 8–12	Cricket*, Rowing, Gifted and Talented, Languages, STEM	EALD, German, French, Greek, Italian, Spanish, Chinese, Japanese	Australian Rules Football, Soccer, Touch Football, Badminton, Tennis, Table Tennis, Baseball, Softball, Basketball, Netball, Cricket, Hockey, Lacrosse, Rowing, Swimming, Volleyball	\checkmark
Adelaide Secondary School of English Years 8–12	-	EALD	Australian Rules Football, Soccer, Badminton, Basketball, Cricket	\checkmark
Australian Science and Mathematics School Years 10–12	Adventure Space (enrichment and extension), Tutor Group (personal learning plan and mentoring)	EALD	Australian Rules Football, Soccer, Touch Football, Badminton, Tennis, Basketball, Netball, Korfball, Handball, Golf, Lacrosse, Lawn Bowls, Ten Pin Bowling, Mountain Biking, Ultimate Frisbee, Quidditch	_
Banksia Park International High School Years 8–12	Soccer, Global Citizens Medal (citizenship and community service), VET	EALD, Japanese, German	Aquatics, Australian Rules Football, Soccer, Rugby, Badminton, Tennis, Table Tennis, Basketball, Netball	\checkmark
Blackwood High School Years 8–12	Netball*, Australian Rules Football*, IBMYP, Music, Performing Arts, VET	EALD, German, Japanese, Spanish (beginners)	Aquatics, Athletics, Australian Rules Football, Soccer, Badminton, Table Tennis, Tennis, Baseball, Lacrosse, Basketball, Netball, European Handball, Gaelic and Touch Football, Golf, Gymnastics, Orienteering, Self Defence, Softball, Volleyball	\checkmark
Brighton Secondary School Years 8–12	Music*, Volleyball*, Formula One (F1) in Schools* (engineering), Think Bright Program* (creative and critical thinking), VET	EALD, French, Japanese, Indonesian (people and culture)	Aquatics, Athletics, Australian Rules Football, Girls Football, Touch Football, Badminton, Table Tennis, Tennis, Basketball, Netball, Baseball, Lacrosse, Hockey, Cricket, Cycling, Mountain Biking, Golf, Lawn Bowls, Ten Pin Bowling, Rugby, Soccer, Volleyball	\checkmark
Charles Campbell College Reception–Year 12	Performing Arts*, Mathematics and Science Extension*, Sport* (Australian Rules Football and Netball), VET	EALD, Chinese, German, Italian	Australian Rules Football, Soccer, Lacrosse, Softball, Lawn Bowls, Netball, Rock Climbing, Rugby, Futsal, Volleyball	\checkmark
Glenunga International High School Years 8–12	IB Diploma, IGNITE (gifted and talented), VET	EALD, Chinese, Japanese, French, German	Athletics, Australian Rules Football, Soccer, Rugby, Badminton, Table Tennis, Tennis, Basketball, Netball, Cricket, Fencing, Hockey, Softball, Orienteering, Swimming, Volleyball	\checkmark
Golden Grove High School Years 8–12	Dance*, Students With Athletic Potential*, Touch Football*, Netball*, EXCEL (gifted and talented), VET	EALD, Spanish, Japanese	Athletics, Australian Rules Football, Soccer, Badminton, Table Tennis, Tennis, Basketball, Netball, Hockey, Lawn Bowls, Touch Football, Volleyball, Beach Volleyball	-

Adelaide Metropolitan High Schools Matrix

School Name	Special Interest Programs	Languages	Sports	Intensive English
Hallett Cove School Reception—Year 12	Volleyball, Marine Studies, VET	EALD, Japanese	Aquatics, Archery, Athletics, Australian Rules Football, Touch Football, Rugby, Badminton, Tennis, Basketball, Netball, Gymnastics, Cricket, Golf, Hockey, Softball, Indoor Bowls, Ten Pin Bowling, Martial Arts, Self Defence, Sofcrosse, Volleyball, Beach Volleyball, Weights	-
Hamilton Secondary College Years 8–12	Space Science, CISCO Networking (e-learning), Advanced Technology Pathways, VET	EALD, Japanese (language and culture)	Australian Rules Football, Soccer, Badminton, Tennis, Basketball, Netball, Cycling, Ice Hockey, Rock Climbing, Volleyball	\checkmark
Heathfield High School Years 8–12	Volleyball*, VET, Advanced Technologies	EALD, French, Japanese, Indonesian	Athletics, Aquatics, Australian Rules Football, Soccer, Touch Football, Badminton, Table Tennis, Tennis, Basketball, Netball, Bushwalking, Cricket, Cycling, Softball, Volleyball	\checkmark
Henley High School Years 8–12	Sports [*] , Performing Arts, VET, STEM, Advanced Technologies	EALD, German, Chinese (background speakers), Japanese (beginners)	Athletics, Australian Rules Football, Soccer, Badminton, Tennis, Basketball, Netball, Cricket, Golf, Hockey, Surf Life Saving, Volleyball	\checkmark
Le Fevre High School Years 8–12	Rugby*, Ice Hockey*, IBMYP, High Achievers, Maritime (naval architecture and maritime sciences), VET, STEM	Indonesian	Aquatics, Athletics, Australian Rules Football, Soccer, Rugby, Badminton, Tennis, Basketball, Netball, Cricket, Ice Hockey, Lacrosse	-
Marryatville High School Years 8–12	Music*, Tennis*, VET	EALD, Chinese, Japanese, French	Aquatics, Athletics, Australian Rules Football, Soccer, Touch Football, Badminton, Table Tennis, Tennis, Squash, Basketball, Netball, Cricket, Cycling, Mountain Biking, Golf, Hockey, Orienteering, Softball, Volleyball, Beach Volleyball	\checkmark
Mitcham Girls High School Years 8–12	Gifted and Talented*, VET	EALD, French, Italian	Aerobics, Aquatics, Athletics, Australian Rules Football, Soccer, Badminton, Tennis, Basketball, Netball, Cricket, Self Defence, Volleyball	-
Mount Barker High School Years 8–12	Gifted and Talented, Agriculture, VET	French, German	Athletics, Australian Rules Football, Basketball, Swimming, Tennis, Volleyball	-
Norwood Morialta High School Years 8–12	Soccer [*] , IBMYP, Outdoor and Environmental Education	EALD, Greek, German, Italian, Chinese, Japanese	Athletics, Australian Rules Football, Soccer, Badminton, Tennis, Table Tennis, Basketball, Netball, Cricket, Rowing, Volleyball, Beach Volleyball	\checkmark
Reynella East College Preschool–Year 12	Sports*, Music, VET	EALD, Japanese, German, French	Athletics, Australian Rules Football, Soccer, Rugby, Basketball, Netball, Cricket, Golf	\checkmark
Roma Mitchell Secondary College Years 8–12	Gifted and Talented*, Sports*, IBMYP, VET	EALD, Japanese, German, Italian, Arabic (beginners and background speakers), Persian (beginners and background speakers)	Aerobics, Athletics, Archery, Australian Rules Football, Soccer, Badminton, Tennis, Basketball, Netball, European Handball, Cricket, Cycling, Hockey, Softball, Sofcrosse, Volleyball	-

Adelaide Metropolitan High Schools Matrix

School Name	Special Interest Programs	Languages	Sports	Intensive English
Salisbury East High School Years 8–12	Elite Physical Education*, Music, STEM, VET	EALD, Chinese, Indonesian	Athletics, Australian Rules Football, Soccer, Rugby, Basketball, Netball, Cricket, Tennis, Volleyball	-
Seaford Secondary College Years 8–12	Sports*, Gifted and Talented, IBMYP, Accelerated Literacy and Science, VET, Performing Arts	EALD, Japanese	Aquatics, Australian Rules Football, Soccer, Badminton, Basketball, Netball, Cricket, Volleyball	-
Seaton High School Years 8–12	Baseball*, Art*, Students with Higher Intellectual Potential*, VET	EALD, Japanese, Spanish	Australian Rules Football, Soccer, Baseball, Basketball, Cricket, Golf, Rock Climbing, Surfing, Tennis, Volleyball, Beach Volleyball	-
Seaview High School Years 8–12	Tennis*, STEAM, Contemporary Music*, Performing Arts, VET	EALD, French, Japanese, Chinese (background speakers)	Australian Rules Football, Soccer, Badminton, Tennis, Table Tennis, Basketball, Netball, Hockey, Volleyball, Beach Volleyball, Aquatics	\checkmark
The Heights School Preschool–Year 12	Cricket*, IGNITE (gifted and talented), VET, Stephanie Alexander Kitchen Garden	EALD, Indonesian (language and culture)	Athletics, Australian Rules Football, Soccer, Rugby, Baseball, T-ball, Basketball, Netball, Cricket, Swimming	-
Thebarton Senior College Years 11–12	VET, Computer e-Learning, GeoFutures (geology, energy, mining)	EALD	Basketball, Soccer, Weights	\checkmark
Underdale High School Years 8–12	International Football* (Soccer), Netball, Gifted and Talented, VET	EALD, Greek, German, Japanese	Athletics, Australian Rules Football, Soccer, Futsal, Rugby, Badminton, Tennis, Basketball, Netball, Cricket, Volleyball	-
Unley High School Years 8–12	Rowing, Outdoor Education, Design and Architecture, Food and Hospitality	EALD, French, Greek, Italian, Chinese, German	Athletics, Australian Rules Football, Soccer, Rugby, Touch Football, Badminton, Tennis, Table Tennis, Baseball, Softball, Basketball, Netball, Cricket, Cycling, Golf, Rowing, Surfing, Ten Pin Bowling, Volleyball	_
William Light School Reception–Year 12	VET	EALD, Chinese, Hindi, Hindi (background speakers)	Australian Rules Football, Touch Football, Soccer, Badminton, Tennis, Basketball, Netball, Cricket, Golf , Volleyball	-
Wirreanda Secondary School Years 8–13	Sports, VET	EALD, French	Australian Rules Football, Soccer, Badminton, Tennis, Basketball, Netball, Cricket, Cycling, Gymnastics, Hockey, Orienteering, Rock Climbing, Surfing, Volleyball, Weight Lifting	-
Woodville High School Years 8–12	Music Pathways [*] , Visual Arts Enrichment [*] , Students with Higher Intellectual Potential [*] , VET, Food and Hospitality, Horticulture	EALD, Indonesian, Vietnamese	Aerobics, Australian Rules Football, Soccer, Rugby, Badminton, Tennis, Basketball, Bushwalking, Kayaking, Swimming, Weight Lifting	-

South Australian Regional Schools Matrix

School Name	Special Interest Programs	Languages	Sports	Intensive English
Eastern Fleurieu School Reception—Year 12	Outdoor Education, Hybrid Vehicle Project, VET	EALD, Indonesian, Spanish	Aquatics, Athletics, Australian Rules Football, Soccer, Rugby, Basketball, Netball, Cricket, Equestrian, Surfing, Tennis, Volleyball, Orienteering	-
Glossop High School Years 8–12	Engineering Pathways, VET	EALD, Japanese, Greek, Spanish	Athletics, Swimming, Netball, Basketball, Volleyball, Australian Rules Football, Soccer, Hockey	-
Grant High School Years 8–12	Soccer, Baseball, Netball, Advanced Science, VET	Japanese, Italian	Australian Rules Football, Soccer, Baseball, Cricket, Hockey, Netball, Tennis	-
Kangaroo Island Community Education Reception–Year 12	VET	Indonesian	Aquatics, Athletics, Australian Rules Football, Basketball, Netball, Lawn Bowls, Cricket, Softball, Tennis	-
Mount Gambier High School Years 8–12	Sports*, Outdoor Education, VET	EALD, Italian, Japanese	Athletics, Australian Rules Football, Soccer, Basketball, Netball, Cricket, Golf, Hockey, Softball, Tennis	-
Murray Bridge High School Years 8–12	Agriculture, VET	EALD, German, Chinese, German (background speakers), Chinese (background speakers)	Aquatics, Athletics, Australian Rules Football, Soccer, Basketball, Netball, Cricket, Tennis, Volleyball	-
Port Lincoln High School Years 8–12	VET	Indonesian, Japanese	Aquatics, Australian Rules Football, Touch Football, Soccer, Rugby, Basketball, Netball, Hockey, Orienteering, Volleyball	-
Victor Harbor High School Years 8–12	Music, Aquatics, Marine Studies, Outdoor Education, VET	Indonesian	Australian Rules Football, Badminton, Table Tennis, Tennis, Basketball, Netball, Cricket, Hockey, Softball, Volleyball	-

Adelaide Metropolitan Primary Schools Matrix

School Name	School Focus	Languages	Sports	Intensive English
Burnside Primary School Reception—Year 7	Visual and Performing Arts, Health and Physical Education, ICT, Inquiry Based Learning	EALD, French	Athletics, Australian Rules Football, Soccer, Baseball, Softball, Basketball, Netball, Cricket, Hockey, Swimming, Volleyball	_
Colonel Light Gardens Primary School Reception–Year 7	Literacy and Numeracy, Performing Arts, Japanese, Physical Education, ICT	EALD, Japanese	Athletics, Australian Rules Football, Soccer, Basketball, Netball, Cricket, Softball, Swimming	-
Highgate School Reception—Year 7	Literacy, Learning Methodologies, ICT, Physical Education	EALD, Chinese, Greek (background speakers), Italian (background speakers)	Australian Rules Football, Soccer, Basketball, Netball, Cricket, Hockey	-
Linden Park Primary School Reception—Year 7	EALD, IBPYP, IBMYP, ICT, Literacy and Numeracy	EALD, French, Chinese (background speakers)	Athletics, Australian Rules Football, Soccer, Badminton, Tennis, Table Tennis, Basketball, Netball, Cricket, Golf, Orienteering, Swimming	\checkmark
Magill School Reception—Year 7	Literacy and Numeracy, Learning Technologies, Sports and Physical Education, Performing Arts	EALD, Chinese, Chinese (background speakers)	Australian Rules Football, Soccer, Cricket, Netball, Swimming	-
Mawson Lakes School Reception–Year 7	Literacy, EALD, Science, Physical Education, The Arts	EALD, Japanese	-	-
Rose Park Primary School Reception—Year 7	Learning Through Inquiry, Digital Learning, Connected School Community, IBPYP, Music	EALD, Japanese	Australian Rules Football, Soccer, Basketball, Netball, Cricket, Hockey, Sofcrosse, Pedal Prix, Tennis, Volleyball	-
Thorndon Park Primary School Reception–Year 7	Literacy and Numeracy, ICT, Physical Education	EALD, Italian, Italian (background speakers)	Aquatics, Swimming, Basketball, Netball, Cricket, Soccer, Futsal	-
Walkerville Primary School Reception—Year 7	English, Mathematics, Gifted and Talented, ICT, Performing Arts, Physical Education	EALD, Chinese	Athletics, Basketball, Netball, Cricket, Gymnastics, Hockey, Orienteering, Soccer, Volleyball	-
West Beach Primary School Reception—Year 7	English, Mathematics, Wellbeing and Engagement, Performing Arts, ICT, Physical Education	EALD, Japanese	Australian Rules Football, Soccer, Rugby, Badminton, Tennis, Table Tennis, Basketball, Netball, Cricket, Hockey, Softball, T-ball, Swimming, Volleyball	-

We look forward to welcoming you!

pre-departure pack for international students

63

South Australian Government Schools

Use your pre-departure pack to prepare for your experience!

5

Study abroad with: South Australian Government Schools International Education Services Department for Education and Child Development Ph: +61 8 8226 3402 Fax: +61 8 8226 3655 decdisp@sa.gov.au www.internationalstudents.sa.edu.au blog.internationalstudents.sa.edu.au

Tourism images courtesy of South Australian Tourism Commission and photographers Johnny – Janusz Kamma, Matt Netthiem, Mike Haines.

Department for Education and Child Development T/A South Australian Government Schools CRICOS Provider Number: 00018A. ©2014, Department for Education and Child Development, South Australia. Disclaimer: The information contained in this publication is correct at the time of printing but may be subject to change without notice. The Department for Education and Child Development assumes no responsibility for the accuracy of the information provided by third parties.