

Perth College
ANGELICAN SCHOOL FOR GIRLS

Prospectus

Discover Perth College

A message from the Principal

At Perth College, we are proud of our strong legacy of inspiring and educating students to become remarkable women. From Pre-Kindergarten to Year 12, our academic and co-curricular programs are thoughtfully designed to support the unique learning needs of girls, fostering an environment that nurtures confidence, curiosity, and tenacity. Our goal is simple: to inspire a joy of learning every day.

We are committed to creating dynamic learning environments that emphasise academic excellence while equipping our students with the skills and competencies they need for the greater business of life. By cultivating an atmosphere of curiosity, creativity, and collaboration, we encourage our students to think critically, ask insightful questions, and develop a deep understanding of the subjects they explore.

Perth College offers students a journey of personal growth. They learn to listen to their inner selves, make meaningful connections, and understand the importance of personal responsibility. We believe that wellbeing is fundamental to strong educational outcomes. When our students feel positive and engaged, they find meaning in their learning and, most importantly, they thrive.

At Perth College, we support our students in their academic endeavours whilst helping them to develop the essential life skills they need to navigate and excel in a rapidly changing world. I look forward to welcoming you and your daughters to our vibrant community, where we can work in partnership to help her reach her full potential.

Ms Sarah McGarry
Principal

Vision

Perth College Girls: *Remarkable Women*

Perth College women shape their own futures and positively influence society.

PURPOSE

We actively pursue and embrace new approaches and world-class educational excellence within an inclusive and vibrant community.

VALUES

Our values are the essence of a Perth College education and the defining character traits of each student within our Christian heritage.

A PERTH COLLEGE GIRL IS:

- **Capable:** pursuing learning and excellence whilst striving to fulfil our potential with confidence and resourcefulness.
- **Courageous:** embracing and navigating challenges with strength, purpose, and resilience.
- **Caring:** living generously, valuing relationships, and contributing to our community with integrity, respect, and compassion.

Our Story

Perth College is one of the oldest independent girls' schools in Western Australia. It was founded in 1902 by the Community of the Sisters of the Church. The Community of the Sisters of the Church is an Anglican religious order established in 1870 England by Emily Ayckbowm, whose vision was to develop women's freedom through 'higher education.'

When Sisters Vera, Rosalie and Susannah founded Perth College in 1902, they turned Emily's vision of great futures for young women into reality. In 1916, their prospectus stated the aim that their pupils '*may not merely gain distinction in examination lists, but also be fitted to gain distinction in the greater business of life.*'

With over 120 years of experience and knowledge, Perth College continues to chart the founding Sisters' course. We are a proud Anglican school that is committed to educational excellence and fostering academic strength and empowerment. Our community is grounded in faith and celebrates our rich history while balancing an approach to education that fosters collaboration, creativity, and innovation.

Sister Emily's vision of a 'higher education' led us to the development of our *InsideOut* program that nurtures the whole person and where personal success is not limited to by academic achievement. A Perth College education is underpinned by our values: being capable, courageous, and caring. Our girls pursue learning and excellence whilst striving to fulfil their potential with confidence and resourcefulness.

The knowledge and opportunities imparted to each Perth College girl cultivates a sense of faith, connection belonging, and of capability. They depart our gates at the end of their time at Perth College, '*fit to gain distinction in the greater business of life,*' and with the courage and self-confidence to shape their own future.

Junior School

The first years of a child's education are critical, and we strive to nurture caring, motivated, inquisitive, and happy individuals who are curious about the world around them and develop a love for lifelong learning.

Future focused skills are taught explicitly, ensuring students are equipped with skills that will help them succeed in the future. These skills include communication, collaboration, critical thinking, creativity, problem-solving, global awareness, and social responsibility.

At Perth College, the science of positive psychology underpins all we do, personal relationships are supported, and parents are partners in their child's education.

Perth College is a vibrant and exciting learning community where staff are committed to assisting your child in reaching their full potential. We would love to welcome you to our wonderful School and community, to experience all we can offer your daughter.

At Perth College we strive to nurture caring, motivated, inquisitive, and happy individuals who are curious about the world around them and develop a love for lifelong learning.

Pre-Kindergarten to Year 2

SPARKING WONDER AND BUILDING FOUNDATIONS

Perth College Founders Centre for Early Learning leads the way in education for students in Pre-Kindergarten to Year 2. Our Early Years program promotes wonder, self-confidence, individuality, creativity, and self-expression through learning activities that stimulate and encourage curiosity and problem-solving.

The purpose-built Founders Centre incorporates imaginative, spacious learning areas with natural outdoor play spaces to encourage creative play, active games, and quiet contemplation. Our classroom environments are intentionally staged to allow students to explore their curiosity within a safe space and encourage expression through questioning. This form of play-based, hands-on

learning is intentional, everything has been placed to spark curiosity and enhance your child's learning experience.

The explicit learning of numeracy and literacy is guided by our student's interests to engage and inspire their love of learning. Your child will be provided with challenges and choices, whether that is through explicit teaching or intentional play to help develop a solid foundation.

We actively support the development of social and emotional intelligences through our *InsideOut* program, which has been developed to grow with our students throughout their schooling at Perth College.

Years 3 to 4

BUILDING INDEPENDENCE AND RESILIENCE

In Years 3 to 4, students begin to develop the essential tools to comprehend the world around them.

We continue to focus on teaching strong foundations in literacy and numeracy through explicit and differentiated teaching. Rich learning programs and hands-on, problem-based learning experiences are developed through inquiry-based learning.

Through the *InsideOut* program, students are provided with opportunities and support to identify their strengths, emotions, manage friendships, and develop resilience.

The Junior School, Student Representative Committee gives students in Years 2 to 6 the opportunity to have a formal leadership role. These roles help our Junior School leaders develop confidence and provide student voice to school decision making and collaboration across the Perth College Community.

Year 5 to 6

GROWING CONFIDENCE

As students enter the upper years of Junior School, they are supported to develop an increased responsibility for their learning. Opportunities for self-reflection, self-management, resilience, perseverance, and creative thinking assist students in developing an understanding of their strengths and areas for growth.

All students in Year 6 are encouraged to look at themselves as leaders and are provided with formal and informal leadership opportunities and work closely with Junior School staff. Student leaders develop, plan, and implement activities, events and programs that foster student engagement.

The Perth College Values of being Capable, Courages and Caring are taught and embedded in all classrooms in the Junior School. Our teachers understand and value each student for their unique strengths and support and encourage them to achieve their personal best.

TECHNOLOGY

All students have access to networked devices and in Year 3 to 6 students are provided with a school laptop. Our teachers incorporate technology into activities across the curriculum. Integrated inquiry units emphasise problem-solving, thinking and investigating and there are many opportunities for STEaM, including coding and robotics.

SPECIALIST SUBJECTS

All students participate in a range of specialist subjects, developmentally appropriate for their age. These classes may include including, Cultural Immersion, Library, Physical Education, Art, Music, Physical Theatre, Languages (French and Chinese).

All students in Years 3 to 5 participate in a compulsory Bands and Strings program. When they reach Year 6 our students take the lead roles in the annual Junior School Musical, all students are encouraged to play a role in this special production.

Senior School

At Perth College, we believe every student’s educational journey is a path of continuous growth, exploration, and empowerment, and we are here to guide, support, and inspire every step of the way.

EMPOWERING YOUR DAUGHTER TO REACH HER POTENTIAL

The academic and co-curricular programs in our Senior School are created specifically for girls, in an environment that nurtures confidence and determination. Using the science of positive psychology and education, our leading self-leadership and wellbeing frameworks enable our students to flourish.

As specialist educators of girls, we provide a wide range of opportunities for your daughter to become capable, caring, and courageous and empower her to reach her potential.

LEARNING AND TEACHING

Learning and Teaching at Perth College is founded on the fundamental belief that our students can develop the knowledge, skills, values, and attributes, empowering them to be active participants in their education.

Our pedagogy blends inquiry-based and explicit instruction with problem-based learning, to inspire and engage students, fostering their growth as citizens, leaders, and innovators

A Perth College education will equip your daughter with the skills she will need for her future career and will give her endless opportunities to discover her strengths and pursue her passions.

Year 7

EMBRACING NEW OPPORTUNITIES AND MAKING CONNECTIONS

Transitioning to Senior School will be a pivotal moment in your daughter's life. At Perth College, we provide a seamless and enriching experience. We focus on building strong foundations in both her education and in the friendships she will form.

In Year 7, students participate in a wide range of specialist subjects in addition to the core subjects of Beliefs and Values, Maths, Science, Humanities, English, Health and Physical Education, and Digital Technologies to discover their strengths and interests. At Perth College, students can choose to study technology, performing arts such as dance and drama, visual arts, design technologies (food, textiles, woodwork) and either the French or Chinese language.

We believe, for students to succeed academically, their emotional wellbeing and the support they receive at school is critical. Our *Inside Out* and Pastoral Care program provides students with the tools to develop their social and emotional intelligence.

Our approach is to meet the needs of the students within the context of their age and their peer group. For our Year 7 students, we nurture a sense of belonging to help them understand who they are so they can make connections and build a support network in a new environment.

Year 8 to 10

BUILDING KNOWLEDGE AND FINDING COURAGE

As your daughter progresses to Years 8 to 10, we continue to foster the strong foundation established in Year 7.

Our diverse and comprehensive range of subjects ensures she will be able to explore her interests while developing critical thinking and problem-solving skills. Our commitment to academic excellence is unwavering, we provide the resources and guidance your daughter will need to be successful.

Our curriculum in Years 9 and 10 is designed to prepare her for the academic rigour of Years 11 and 12 with appropriate support and challenges to work toward achieving personal success. Our teachers are well-regarded and are experts in their area, using real-world examples to give your daughter a deeper understanding of her subjects.

Our Pastoral Care and *Inside Out* program look at resilience, emotional and physical safety. We facilitate workshops and programs that enable students to know and listen to their inner selves, understand relationships, look beyond themselves and realise the importance of personal responsibility.

At Perth College, we provide a well-rounded education that focuses not only on the curriculum but the development of the whole person.

Years 11 and 12

LEADING WITH POSITIVITY

As your daughter enters her final years of Senior School, we prepare her not only for academic success but also for a lifetime of leadership, personal growth, and achievement.

Our student-centered approach has resulted in the development of three bespoke pathways in Years 11 and 12. These pathways support your daughter to find the approach that meets her future goals and current learning needs:

Those pathways are:

- ATAR Pathway
- General Pathway
- Combined Pathway with bespoke Vocational Education Training (VET) options

In Year 11, we develop leadership competencies in all students, regardless of their ambition to serve in a formal leadership role. We also encourage creativity in thought, and our academic staff supports our students

in developing the key skills they will need to be ready to stretch the boundaries of personal success.

In Year 12, students move into Excelsior House, our purpose-built facility that replicates a university experience. Students are given the responsibility to manage their time and studies within a supportive environment. Through strong guidance, they develop key skills of self-reliance and personal accountability. On the cusp of adulthood, our Pastoral Care and *Inside Out* program explores the value of healthy relationships, self-regulation and perspective when making choices and interacting with others.

We provide our girls with the skills to make a positive difference in the world.

InsideOut Program

InsideOut is Perth College's pioneering initiative for cultivating one simple, yet remarkable, premise: to promote flourishing in our school community.

The genesis of *InsideOut* was established in our original School prospectus in 1902. The Sisters gave an explicit description that, alongside and of equal importance to academics, Perth College students be equipped for excellence in the greater business of life.

As a School, we are committed to being astute to the complex and ever-changing nature of what 'the greater business of life' means for our students. We hold firmly to cohesive and comprehensive pastoral care, embedded across all aspects of our students' school experience. As a result, *InsideOut* is much more than just a program; it is a lighthouse for our students' educational experience and for who we are as a School.

InsideOut guides our sequential and bespoke framework for pastoral care from PK-12. The framework integrates both our heritage and expertise in girls' education, with contemporary wellbeing and social-emotional research, theories and strategies. We teach skills across all year groups, giving additional care to flagship timepoints for each of our cohorts.

LEARNING ENGAGEMENT

Our Learning Engagement Team provides academic support and extension to cater to the individual learning needs of our students.

Across both our Junior and Senior School, a qualified gifted education specialist supports the unique learning needs of students who have been formally identified as gifted or who have been identified through ability testing at Perth College.

The Learning Engagement Team works across the School, in partnership with our classroom teachers to support a range of learning abilities and interests to help students achieve their personal best.

The Arts

Igniting your daughter's interests and creativity through the Arts at Perth College

The Arts at Perth College provides a platform for your daughter to explore and ignite her interests and passions outside the classroom. Through our specialist programs in Visual Arts, Dance, Drama and Music, girls are empowered to flourish with confidence, creativity and imagination. These programs provide girls with a dynamic skill set, inspire the pursuit of excellence and develop the self-confidence to believe in themselves.

VISUAL ARTS

Visual Art at Perth College inspires our students to connect with their inner self and the world around them. Through a variety of art, craft and design projects they discover and embrace their creativity, imagination, and self-expression. Students at Perth College benefit from a specialised Visual Art program from Kindergarten to Year 12. Our

highly skilled art educators encourage students to explore different design processes, to problem solve and to think creatively.

Students who have an interest in art can continue studying Visual Art as an elective and as an ATAR or General subject in Years 11 and 12. In Senior School, students expand their knowledge and skills in art by exploring various mediums, including painting, drawing, printmaking, design, jewellery making, and ceramics. Throughout her time at Perth College, your daughter can take part in a wide range of co-curricular art clubs, collaborate with professional artists in residence and participate in competitions and the Perth College art exhibitions.

MUSIC

At Perth College, we believe music is a powerful offering that shapes and develops young minds. Our inclusive program empowers girls of all talents and styles, helping them build skills, confidence, and a lifelong appreciation for music. Music is a core part of both our Junior and Senior School curriculum, with a strong emphasis on singing and the Kodály methodology, fostering musical literacy and aural skills from an early age.

In the Junior School, students from Years 2 to 6, have the opportunity to learn a string or band instrument and perform in an ensemble setting. This hands-on experience encourages collaboration, creativity, and foundational instrumental skills. Singing remains an integral part of the program, helping students develop musical expression and confidence in performance.

Senior School students who wish to extend their musical abilities can elect to study music as a specialist program from Years 7 to 10, with the opportunity to learn the subject through to ATAR in Years 11 and 12. Students can also participate in a variety of co-curricular ensembles, including choirs, contemporary vocal ensembles, string orchestras, chamber ensembles, concert bands, jazz bands, and rock bands.

Our school has strong musical partnerships with Aquinas College, WA Youth Orchestras, WAAPA, and the University of Western Australia, providing students with enriching experiences such as an annual residency with a professional musician, specialised workshops, joint performances, music camps, and interstate and overseas music tours. These opportunities inspire students to pursue musical excellence and broaden their artistic experiences.

INSTRUMENTAL/VOCAL LESSONS

Perth College nurtures young musicians by providing individual and paired instrumental and vocal lessons as an additional co-curricular opportunity for Junior and Senior School students. With the guidance of highly experienced and qualified teachers, students develop technical proficiency, musicality, and confidence in performance. Lessons cater to a wide range of instruments and vocal styles, allowing students to explore their musical interests in a supportive environment. Students have the opportunity to showcase their progress through solo and ensemble performances at concerts, recitals, and festivals throughout the year.

DANCE AND DRAMA

Through the world of dance and drama, Perth College students develop confidence, collaboration, communication, and self-expression. With access to expert directors, choreographers, stage managers, and designers, students can explore all aspects of performance. These experiences allow them to engage deeply with the creative process and develop their artistic abilities in a supportive and engaging environment.

In the Junior School, students from Pre-Kindergarten to Year 6 participate in weekly Physical Theatre classes, blending dance and drama in a contemporary hybrid approach. This allows young learners to explore movement and performance in an engaging and playful way. For those seeking additional opportunities, we have co-curricular programs such as the Year 5 and 6 ePIC Youth Co. Dance Collective and the annual Junior School Musical.

Senior School students experience a structured progression, with Year 7 engaging in rotational dance and drama classes that cover technique, performance, and theory. In Years 8 to 12, students can choose to

study these subjects more deeply, including at the ATAR level. A range of co-curricular activities, such as the Senior School Musical, SPIN Dance production, and ePIC Youth Co. collectives, further enrich their artistic journey. Additionally, industry partnerships with Black Swan State Theatre Company and the Awesome Arts Festival provide valuable mentorship and ambassadorship opportunities, inspiring students to expand their creative potential.

SPEECH AND DRAMA LESSONS

Perth College places an emphasis on building young women who are confident speakers. Our Speech and Drama program that is offered to Junior and Senior School students as an additional co-curricular opportunity, is designed to facilitate strong outcomes for all students. With the support of highly experienced and qualified teachers, students will learn to communicate effectively and perform confidently by exploring language, poetry and prose. Students taking Speech and Drama lessons will have the opportunity to perform individually and in groups at showcases and festivals throughout the year.

PRODUCTIONS AND PERFORMANCES

Perth College is renowned for its outstanding performances and productions, which showcase the incredible talents of our students and provide them with invaluable artistic and personal growth opportunities. Each year, we stage two spectacular musicals: a Senior Musical, involving over a hundred students from Years 8 to 12 across the cast, dance chorus, orchestra, and crew, and a Junior School Musical, where every student from Kindergarten to Year 6 takes part in an unforgettable performance.

Our ePIC Youth Co. school production, features students from Years 7 to 10, and the dynamic SPIN Dance production further highlight the creativity and dedication of our performers. These high-quality productions allow students to develop confidence, teamwork, resilience, and a deep appreciation for the performing arts.

In addition to theatre and dance, Perth College offers a rich calendar of musical performances, including the much-anticipated Concerto Night, our Musician-in-Residence concert, Junior and Senior Choral Concerts, and the heartwarming Nativity Production. These events celebrate the hard work and passion of our students, fostering a vibrant and inspiring performing arts culture within our school community.

Sports

At Perth College, we create an environment that encourages our students to participate in a range of sports to find a sense of community, enjoyment, and belonging.

Keeping girls engaged in sports enhances their academic success and promotes healthy mental and emotional wellbeing. The sports program at Perth College underscores our commitment to building well-rounded young women poised for success both on and off the field. We believe in building a community spirit amongst the girls to encourage a culture of inclusivity, mental wellbeing, and personal and team achievement.

Girls from Junior to Senior School are encouraged to participate in both school-based and inter-school sporting opportunities to build camaraderie, teamwork, and confidence. Our dedicated Health and Physical Education department supports students in remaining active throughout their schooling, no matter their skill level or sports interests.

We recognise the crucial role of a well-rounded curriculum and are committed to providing physical activity for all Year 11 and 12 students. By incorporating dedicated Physical Activity sessions into the curriculum, we offer diverse options that cater to the interests and needs of our students. These sessions not only enhance learning and significantly contribute to overall wellbeing, creating a positive and enriching educational experience.

IGSSA AND JIGSSA

As a member of the Independent Girls School Sports Association (IGSSA WA), our students can compete in a number of inter-school sports competitions throughout the school year.

In our Junior School, the JIGSSA competitions and programs encourage our students from Years 4 to 6 to have fun while trying a new sport with supporting clinic-based activities. Team sport is a fantastic way for students to develop effective communication skills as well as teamwork, adaptability, and fair play.

Our Senior School sporting program focuses on sportsmanship and teamwork, and our students are encouraged to join and participate in the range of IGSSA teams. We offer different sports each term so students can try different sports while developing their friendships and resilience in a competitive atmosphere.

PERTH COLLEGE ROWING

At Perth College, rowing embodies the true spirit of teamwork and sportsmanship. As the first school in Western Australia to introduce an all-girls rowing program in 1981, we continue to be one of the top performing IGSSA schools

Our rowers are more than just athletes; they are ambassadors of the School. They train and compete in multiple rowing regattas and competitions throughout the year, representing our School with pride.

Our Learn to Row program allows Students to try rowing in a supportive environment. Through our Rowing program, girls can challenge themselves both physically and mentally, promoting personal growth and character development.

Sports Development and Performance Program

Our Sports Development and Performance Program has been designed to engage students in sports and enable them to thrive in the sport of their choice. The Program is an extension of our physical education and IGSSA sports program, providing students with a range of sporting and fitness options outside of school hours.

The program offers two distinct pathways: Community Sport and Performance. Our Community Sport Pathway allows students to participate in Perth College programs linked to local community sporting pathways, with a particular focus on swimming, volleyball, and netball. We aim for our students to enjoy participating in sports and provide a range of competitive and non-competitive options for them to pursue.

promoting active sports participation and providing a welcoming environment for students across all year levels. Sporting partnerships developed by Perth College enhance our students' experiences, improve learning opportunities, and encourage them to remain involved in sports beyond school.

The Performance Pathway consists of the Athlete Development Program which is a personalised, high performance sports program designed to help Senior School students excel in their chosen sport. This pathway is criteria-based and caters to all sporting pursuits, led by our fully accredited Athletic Performance Manager.

The Community Sport Pathway is dedicated to

COMMUNITY SPORTS PATHWAY

Perth College Swim Academy

Perth College has an on-site Swim Academy that offers a range of choices for our students. We believe that learning to swim is a vital skill that all children need to learn, and we offer two swimming programs, Learn to Swim and the Swim Squad.

Our students from Pre-Primary to Year 12 have access to Learn to Swim Programs both during and outside of school hours. As students progress through Learn to Swim, they can participate in our Swim Squad Program.

The Swim Squad Program is for students who want to take their swimming to the next level. Our Swim Squads train year-round to prepare for a range of competitive swimming opportunities, including supporting IGSSA and JIGSSA swimmers to achieve their personal bests.

Perth College Netball Academy

The Perth College Netball Academy (PCNA) is one of the largest school-based netball clubs in Western Australia. Students from Years 2 to 12 can play, giving them the chance to learn new skills and cultivate friendships.

Students train before or after school and play in the winter competition at the Matthews Netball Centre during Terms Two and Three. PCNA provides students the opportunity to play netball in a competitive, fun and exciting team atmosphere while representing Perth College.

Students are also encouraged to umpire and coach as they progress through the sport, supported by PCNA.

Perth College WA Volleyball League

Perth College has a number of teams competing during the WA Volleyball League Season. Through our partnership with Balcatta Cats Volleyball Club, our Senior School students can continue their passion for volleyball in a supportive club environment.

Students train at Perth College after school and compete across Perth. This competition provides students with the opportunity to enhance their skills and friendships within the sport and is an extension of the IGSSA Volleyball program.

PERFORMANCE PATHWAY

Athletic Development Program

Since its inception in 2022, the Athlete Development Program has been providing personalised support to high performing Senior School athletes, allowing them to thrive both in School and in their chosen sport.

The program's foundations are grounded in developing athletic ability, fostering wellbeing, performance health education and building confidence.

Athletes selected for the program receive a suite of performance related services including personalised strength and conditioning sessions, nutrition and sleep education, goal setting, mentoring and rehabilitation support.

Boarding

Perth College offers an exceptional boarding experience that enables Students to become capable, courageous, and caring individuals. Boarding at Perth College extends beyond academic excellence and aims to cultivate a strong sense of community while promoting personal growth through a range of co-curricular activities and wellbeing initiatives.

Boarding at Perth College instils a sense of responsibility, independence, and resilience in its students, equipping them with valuable life skills that extend far beyond their time at the School. Our commitment to excellence and its nurturing environment makes Perth College Boarding an outstanding choice for students who seek an enriching boarding experience in Perth.

OUR BOARDING HOUSE COMMUNITY

Perth College has a team of caring Boarding House staff who strive to create a safe and inclusive environment for all our boarders. With their expertise and enthusiasm for working with young people, these staff members play a crucial role in nurturing each student's emotional, social, and academic growth. Your daughter will have a robust support system, including a Head and Assistant Head of Boarding, Head of Years, and Health Centre staff who collaborate to support their wellbeing and academic success. We also have an Academic Coordinator who liaises with the teaching staff and boarding tutors to ensure that all students' academic needs are met.

Across Perth College we place a strong emphasis on wellbeing, providing individualised support to ensure each student's unique needs and challenges are recognised and addressed. Our experienced pastoral care staff, which includes boarding supervisors, nurses, and psychologists, work diligently to build trusting relationships with our boarders. Regular house meetings also provide a safe space for boarders to discuss any concerns, celebrate achievements and prepare for any important activities coming up.

The design of our Boarding House fosters a strong sense of community. Our houses have a mix of year groups to ensure students can form a range of friendships and enjoy a comfortable, inclusive homely environment. Our houses offer spacious and well-appointed bedrooms, modern common areas, and dining facilities so students always have a relaxed space to gather and recuperate in.

Boarding at Perth College promotes physical and mental wellbeing. We provide balanced meals with flexible eating times, physical activities, and access to recreational facilities encouraging all students to lead healthy lifestyles. We provide mental health resources and have counselling services readily available for students needing emotional support.

By fostering this caring and compassionate environment, Perth College Boarding creates a strong community. This environment supports our students to flourish personally, academically, and socially during their time at School.

ACTIVITIES PROGRAM

Our co-curricular activities program provides a vibrant experience for our Boarders involving weekend activities and School co-curricular programs. Our activities program encourages students to try new things and connect beyond the Perth College community.

Sports play a significant role in these co-curricular offerings, providing opportunities for students to engage in a wide range of athletic pursuits. There is opportunity for students to participate in local clubs and community sports outside the School. We have a transport program for Boarders so they have safe and reliable transport options for weekly training sessions.

Our co-curricular programs promote personal growth and skill development, facilitate the formation of lasting friendships and a sense of belonging within the boarding community.

TRANSITION TO BOARDING

Perth College has an on-boarding program to ensure a smooth transition for new boarding students prior to beginning their journey at Perth College. The program helps new Boarders build a strong network before their commencement by connecting them with current boarding students, staff, and key members of the Perth College community. This on-boarding experience allows new students to feel comfortable and familiar with our Boarding School before living away from home. This ensures a positive start for your child when they arrive on campus.

Enroling at Perth College

We understand that choosing the right school for your daughter is an important decision. We warmly invite you to visit our campus to learn how Perth College can nurture your daughter to thrive.

Our enrolments team are here to assist you with more information, booking a tour of Perth College or participating in an upcoming Open Day.

Please do not hesitate to contact them via

enrolments@pc.wa.edu.au

31 Lawley Crescent,
Mount Lawley WA 6050

(08) 9471 2100 | info@pc.wa.edu.au
perthcollege.wa.edu.au

ABN 60 629 470 092 CRICOS Code 00445D

Perth College
ANGELICAN SCHOOL FOR GIRLS