

Prospective
Students & Families
Information Booklet

Catholic Education In the Latrobe Valley

Catholic Secondary Education in the Latrobe Valley goes back to 1951 when the Presentation Sisters established their convent in Moe and began teaching there. In 1956 the Marist Fathers founded St Paul's College for boys, on its present site in Grey Street.

The Marist Brothers assumed responsibility for the administration of St Paul's College in 1962. The same year the Brigidine Sisters established Kildare College on the Kosciusko Street site.

Catholic Secondary Education went through many changes over the period and Lavalla Catholic College is part of a long development, which included changes to St Paul's College, Kildare College, Lourdes College, Presentation Regional College and Catholic Regional College, Traralgon.

Catholic Education has shown remarkable adaptability and resilience in responding to the changing social, financial and educational factors in the Latrobe Valley. Lavalla Catholic College co-operates with its feeder Catholic Primary Schools and there is an active liaison that prepares the path of those students entering secondary classes.

Vision, Mission and Graduating Goals

Vision

Lavalla Catholic College is a welcoming, inclusive community called to make Jesus known and loved through education in the Marist Tradition. With 'Strong Minds and Compassionate Hearts' we unite to inspire, journey with and prepare learners for life in our changing world.

Mission

In our daily actions we build positive relationships following the model of Jesus Christ. We are inspired by the Marist Characteristics:

- Simplicity;
- Love of Work;
- In the Way of Mary;
- Presence;
- Family Spirit.

Families, staff and students work in partnership with the wider communities to create opportunities where all can flourish in safe and challenging learning environments.

Graduation Goals

Graduates of Lavalla Catholic College will strive to be:

- Open to the journey of faith and to practise Marist Characteristics;
- Stewards of our people, place, time and traditions;
- Adaptable resilient life-long learners;
- Responsible citizens;
- Respectful in building loving, inclusive relationships in the example of Jesus;
- People who will celebrate all that is good;
- People of compassion, integrity, dignity and hope.

Welcome to Lavalla Catholic College

A very warm welcome to Lavalla Catholic College. We are very aware that you are seeking the best possible education for your child's well rounded development and choosing the right school is a very important decision. At Lavalla Catholic College we establish an active and genuine partnership for the education of your child. Indeed research has shown that educational outcomes are maximised when we pro-actively work together.

You know your child best and will understand their needs. Therefore, hopefully you will see that at Lavalla Catholic College we have a blend of skill, experience and perseverance to guide teenagers through their secondary education. Our College motto is Strong Minds and Compassionate Hearts, and this is exactly what we work to develop in our young people.

The Strong Minds are developed through strong academic challenges, meaningful assessments and opportunities to explore and express ideas. Compassionate Hearts are stirred through students being made aware of their responsibilities to themselves, others and the environment.

The College has a reputation for excellence in teaching and learning and for offering diverse and flexible pathways. We will focus on your child's academic learning and spiritual development. A commitment to high expectations, innovative curriculum design, a strong sense of collaboration and community permeates this school. While we respond to the additional and special needs of our students we also emphasise the connection to the community through spiritual, cultural, sporting and social activities. Our teachers are a highly qualified and dedicated group of professionals and are always on alert for opportunities that will expand the horizons of the students in our care. Ultimately our goal is to work with you to equip your children with the knowledge and skills to follow their dreams and aspirations.

True to our Marist tradition, we imbue our College with family values. From conversations with parents, I have learnt that they are impressed by the stable and safe environment that Lavalla Catholic College offers. We will care for your child through our pastoral wellbeing programme and we will work hard to create a sense of community and belonging.

To help with your discernment about choosing a secondary school, I encourage you to make good use of opportunities such as the Open Evening sessions and College Tours, to speak with staff and students and to assure yourselves that Lavalla Catholic College is all that it can be for your child.

I look forward to meeting you as we work together through your discernment and our enrolment process.

A handwritten signature in black ink, appearing to read 'John M Freeman'.

John M Freeman
Principal

"If you want to teach young people, first you must love them - love them all equally"

- St Marcellin Champagnat

One College – Two Campuses

St Paul's Campus

Students complete their secondary studies in Years 7, 8 and 9 at the St Paul's Campus.

The St. Paul's Campus has been educating Latrobe Valley students for over sixty years. Students entering the College are joining thousands of accomplished men and women who have studied here.

Pastoral support is provided through Homeroom Teachers, Year level Well-Being Leaders, Counsellors, camps and retreats.

A comprehensive wellbeing program is provided through the use of the Learning Curve, Homeroom teachers and external experts.

Student leadership opportunities are an important part of developing good Christians and good citizens and are available at all Year levels.

Kildare Campus

Students complete their secondary studies in Years 10, 11 and 12 at the Kildare Campus. Strong minds are further enhanced through an extensive curriculum which allows many paths for students to achieve success. The Campus offers a structured yet more adult environment and helps students of varying abilities face the demands and responsibilities of VCE, VCAL or VET.

Pastoral support is continued through vertical Learner Advisor Groups, House Leaders, Counsellors, mentoring periods and retreats.

Learner Advisors, Career Advisors, Counsellors and staff assist students and their families with the challenges of making smooth transitions to University, TAFE or the Workplace.

Mindful that our students are growing into adulthood, student leadership opportunities are offered and encouraged in the spiritual, academic, cultural, sporting and civic arenas.

At Lavalla Catholic College, we have a range of structures, programs and processes to support students and their families as they journey through adolescence.

The wellbeing of our students is a priority and we work pro-actively to develop, maintain and encourage a caring and orderly learning environment for our students.

The wellbeing of students in our care is the responsibility of all teachers as we know that good emotional health correlates powerfully with strong academic development.

At Lavalla Catholic College we have Wellbeing & House Leaders in place to guide your child through his or her learning journey.

Counselling

Lavalla Catholic College provides a counselling service to further support our students. This service is available to all students. This professional service is provided by experienced school counsellors, whom will aim to address student and family concerns in a confidential and respectful way that students can maximise their learning opportunities. This service also aims to assist students to develop personal problem solving skills which are useful for their lifetime.

Where to go for assistance on the St Paul's Campus

WELLBEING SUPPORT

Homeroom Teacher

Wellbeing Leader

Year 7-9 Wellbeing Mentor

Deputy Principal of Wellbeing & Operations

SUBJECT SUPPORT

Subject Teacher

Learning Area Leader
Coach/Subject Leader

Year 7-9 Junior Programs Coordinator

Deputy Principal of Learning & Teaching

NOT RESOLVED

NOT RESOLVED

NOT RESOLVED

***Campus Counsellor can be accessed at any stage.

Faith & Ministry

Lavalla Catholic College is called 'to make Jesus Christ known and loved'. This operational principle underpins all we say and do. Therefore education in faith, religious knowledge and ministry is core practice. At the College, we do not compartmentalise people. Believing that all people are made in the image of God, we educate the whole person. Religious Education, Faith and Ministry enrich life and complete the education of our students head, heart, hands and spirit, in order that they live the motto "Strong Minds, Compassionate Hearts."

Religious Education

Religious Education is compulsory from Year 7 to Year 12. From Year 7 to Year 10, the course is developed in accordance with the Religious Education Curriculum for the Diocese of Sale. In Years 10 and 11, students can select from the Core Curriculum, Catholic Schools Youth Ministry Australia (CSYMA) and Liturgy and Sacred Music. In Years 11 and 12 students choose one of the following: Religion and Society (VCE Unit 1 & 2), Catholic Schools Youth Ministry Australia (CSYMA) and Liturgy and Sacred Music.

Your child's faith and ministry journey is supported by the following programs:

- **Game Changers:** A youth ministry program open to all students from years 7 - 12.
- **Student Leadership Formation:** Leadership programs for students undertaking leadership roles within the College.
- **Retreat & Reflection Days:** Offered at every year level, culminating with a camp in Year 12.
- **Social Justice & Community Service:** Supporting local charities and serving the community.
- **Immersion:** Two opportunities exist for students to work in solidarity with communities in Suva, Fiji and Lytente Apurta (Santa Teresa) in the Northern Territory. These experiences are offered to Year 11 students.

Year 7

- English
- Mathematics
- Science
- Humanities
- Health & Physical Education
- Religious Education
- LOTE (Italian)
- Visual Communication
- Art
- Music
- Design & Technology: Food
- Digital Technologies

Year 8

- English
- Mathematics
- Science
- Humanities
- Health & Physical Education
- Religious Education
- LOTE (Italian)
- Visual Communication & Design
- Art
- Music
- Design & Technology: Wood
- Design & Technology: Ceramics

Year 9

- English
- Mathematics
- Science
- Health & Physical Education
- Religious Education Community
- Geography
- Civics & History

Year 9 Electives

- Food Specialisations
- Non-Resistant Material
- Resistant Material
- STEM
- Digital Tinkerer
- Outdoor & Environmental (Duke of Ed)
- Exercise & Sports Science
- Sports Enrichment
- Economics & Business
- Italian
- Media Arts
- Music Performance
- Theatre Performance
- Visual Art
- Visual Communication and Design

Educational Pathways & Programs

Year 10

Religious Education

- Religious Education
- Liturgy

Design & Technology

- Textiles Design
- Revamp, Reuse, Recycle
- Materials A & B
- Food for the Future
- Food for Us

Digital Technologies

- Design
- Computing

English

- Literature A & B
- English A & B

Health & Physical Education

- Healthy Lifestyles
- Sporty Lifestyles
- Sports Enrichment

Languages

- LOTE (Italian) A & B

Humanities

- Business & Economics
- Geography
- Rights & Freedoms
- World War II

Mathematics

- Introduction to Mathematics Methods
- Mathematics A & B

Science

- Behavioural Science
- Biology
- Chemistry
- Environmental & Space Science
- Physics

The Arts

- Art A & B
- Music A & B
- Visual Communication & Graphic Design A & B
- Drama A & B
- Media A & B

VCAL Studies

Foundation

- VCAL Personal Development
- VCAL Work Related Skills
- VCAL Literacy
- VCAL Numeracy

Intermediate

- VCAL Personal Development
- VCAL Work Related Skills
- VCAL Literacy
- VCAL Numeracy

Senior

- VCAL Personal Development
- VCAL Work Related Skills
- VCAL Literacy
- VCAL Numeracy

**In addition to the above students will also incorporate VETiS Studies some VCE Units into their programs.

For more detailed information regarding subject areas & BYO Device requirements, please refer to the College website www.lavalla.vic.edu.au

VETis Studies

- Certificate II Business (Office Administration)
- Certificate III Allied Health
- Certificate III Laboratory Skills
- Certificate II Building & Construction
- Certificate III Screen Media
- Certificate II Hospitality
- Certificate III Sports & Recreation (Outdoor Rec)

Year 11 (VCE Units 1&2)

- Liturgy
- Ministry
- Unit 1 Religion & Society
- Personal Learning
- English & EAL
- English Language
- Literature
- Foundation Maths
- General Maths
- Specialist Maths
- Math Methods
- LOTE (Italian)
- Health & Human Development
- Outdoor & Environmental Studies
- Physical Education
- Drama
- Media
- Music Performance
- Studio Arts
- Visual Communication & Design
- Product Design & Technology: Materials
- Product Design & Technology: Textiles
- Food Studies
- Systems Engineering
- Applied Computing
- Accounting
- Business Management
- Geography
- History
- Philosophy
- Legal Studies
- Biology
- Chemistry
- Environmental Science
- Physics
- Psychology

Year 12 (VCE Units 3&4)

- Liturgy
- Ministry
- Unit 2 Religion & Society
- Text & Traditions
- Personal Learning
- English & EAL
- English Language
- Literature
- Further Maths
- Maths Methods
- Specialist Maths
- LOTE (Italian)
- Health & Human Development
- Outdoor & Environmental Studies
- Physical Education
- Drama
- Media
- Music Performance
- Music Style & Composition
- Studio Arts
- Product Design & Technology: Materials
- Product Design & Technology: Textiles
- Visual Communication Design
- Food Studies
- Systems Engineering
- Data Analytics
- Software Development
- Accounting
- Business Management
- Geography
- History: Australian History
- History: Revolutions
- Philosophy
- Legal Studies
- Biology
- Chemistry
- Environmental Science
- Physics
- Psychology

Note: Subject Offerings are reviewed annually and may change.

Academic & Cultural Enrichment

At Lavalla Catholic College we strive to develop, and indeed seek out, the potential of each student. This occurs in the context of each student's holistic development; spiritual, moral, social, emotional, physical and intellectual, across every domain of learning.

We are committed to building communities of learning that provide a safe, nurturing and academically stimulating environment for all students. Such communities promote inclusion and celebrate diversity. They aim to develop students' sense of connectedness and belonging and to strengthen the well-being of students and the whole community.

Lavalla Catholic College has adopted a contemporary approach to teaching and learning. Contemporary learning is differentiated and personalised, responding to the learning needs, interests and experiences of each student. Students' learning is supported through a climate of inquiry and creative exploration of ideas and the use of new and emerging technologies. Students are partners in their learning, not only with their teachers, their peers and their families, but with the wider community, both local and global. They not only engage with and collaborate with communities beyond the traditional boundaries of the school, they also contribute to the good of the wider community.

Lavalla Catholic College aims to ensure that all students become successful learners who are able to embrace opportunities that are emerging in the local, national and global communities, and are empowered to shape and enrich the world with direction, meaning, purpose and hope delivered from their encounter with the life and teachings of Jesus.

Competitions

Competitions are an excellent way for students to challenge themselves in areas of interests, measure their skills against students across Australia and start practicing for examination conditions. As a participant, students will be awarded a certificate based on your performance, participation will be included in our College awards database and in many cases they will have the opportunity to receive a Medal for outstanding achievement, prize money or scholarship.

Co-Curricular Involvement

We encourage our students to engage in a breadth of activities in order to foster their holistic development in a variety of learning areas. Our College offers a broad range of co-curricular activities tailored to engage and challenge students while exposing them to new experiences and learning opportunities.

- Instrumental Music & Band Program
- Choral Singing Program
- Tournament of Minds
- Lavalla Art Club
- Sports Enrichment
- Youth Ministry & Leadership Program
- BrainSTEM Mentoring Program & Challenge
- Biannual Musicals & College Play
- Italian Cultural Exchange

Lavalla Catholic College is a school that recognises and supports students who are Elite Sports Performers within our school and community.

At Lavalla Catholic College we aim to identify and enrich our Elite Sports Performers. We recognize that a high number of our secondary students are competing in their chosen sport at an Elite/State Level. We recognise that many of our students train a significant amount of hours per week, even before and after school as they strive for success. Melbourne based, interstate and international competition frequently requires extended absence from school and interruption to face-to-face contact with teachers therefore making appropriate learning adjustments paramount.

At Lavalla Catholic College we aim to:

- Identify and enrich students who are competing and participating in sports at an Elite/State Level;
- Assist elite student athletes as they seek to balance their educational demands with their sporting commitments by offering tutoring opportunities at lunchtime and after school;
- Allocate elite student athletes a staff mentor who will help them cope in times of high stress;
- Provide weekly Strength and Conditioning and Recovery sessions with trained providers;
- Help students in the program with time management, prioritising, goal setting, communication with staff and stress management techniques, and
- Create a network for elite sports performers so they can support and encourage each other and become their best.

Guest Speakers

A crucial part of the program is to engage with guest speakers as they explain how they manage and balance their sporting commitments with school work, stress management, opportunities and how they achieved their success.

Victorian Institute of Sports Tour

Students will have the opportunity to visit the VIS. The tour will involve being instructed by many of the nation's top coaches in areas such as Sport Psychology, Nutrition, Recovery Procedures, Strength and Conditioning and Athlete Career Education. We believe that there is a need for the students of Lavalla to participate in this activity to demonstrate the commitment and dedication required at this level. They will gain experience and knowledge that will undoubtedly improve their performance in their chosen sport.

Elite Athlete Mentors

At Lavalla we encourage our older students to become mentors to assist in supporting our younger students in the program who need help with time management or their studies in order for them to achieve success academically.

Sporting Opportunities

- Basketball
- Netball
- Cricket
- Volleyball
- Baseball
- Swimming
- Tennis
- Touch Football
- Aust. Football
- Cross Country
- Soccer
- Athletics

Diverse Learning Needs

At Lavalla Catholic College, we are committed to improving outcomes for all students taking into account their abilities and backgrounds. Our focus is on students' learning needs, strategies to overcome barriers to their learning and access to programs that provide enriching experiences.

In recognising the needs and circumstances of individual students, support is offered in a variety of ways, including:

- Transition plans for different circumstances;
- Profiles of students' learning needs and strategies for improvement;
- Combined classroom environments for collaborative learning;
- Presence of education support officers as additional support in key aspects of programs;
- A team approach to developing and sustaining students' learning goals and programs;
- Access to enrichment programs, and
- Links with professionals through a range of service providers: speech programs, counselling and psychological services, health services, community agencies, tutoring and workshops for staff and parents

We invite you to join us in exploring a holistic and stimulating learning plan for your child.

The music program at Lavalla Catholic College has been recognised as one of excellence at a local, state and even national level. Boasting a rich history, it is one of the vibrant and rewarding experiences any student can have at our College. Our diverse program offers an enriching and worthwhile experience for students and families.

Individual Instrumental Lessons

Every student attending Lavalla Catholic College is warmly invited to be a part of our extensive instrumental music program. With a wide range of instruments on offer, students will be able to benefit from regular one-on-one instruction from our specialist instrumental teaching staff. The individual instruction these lessons offer lend themselves to a learning environment where the curriculum can easily be differentiated to offer our students an engaging program that is achievable and challenging, while catering to their individual learning needs and pace of learning. What's more, by guiding students towards the technical mastery of their instruments, these instrumental lessons help to further develop creative skills through musical expression and performance while practically integrating these skills into one or more of our College ensembles. Beginner lessons are generally structured in small groups and held once per week.

Band Program

Lavalla Catholic College's ensembles allow students to represent the college in their artistic endeavours alongside like minded students. Students initially join our Training Band and Junior Choir before moving into more advanced Concert Bands, Jazz Ensembles and our Senior Choir. Each ensemble has a before school rehearsal commitment and membership is not limited to students enrolled in individual lessons.

Excursions

Lavalla Catholic College's ensembles allow students to represent the college in their artistic endeavours alongside like minded students. Students initially join our Training Band and Junior Choir before moving into more advanced Concert Bands, Jazz Ensembles and our Senior Choir. Each ensemble has a before school rehearsal commitment and membership is not limited to students enrolled in individual lessons.

There is a place for everyone in our Music Department. More information can be found by contacting Mrs Sarah Duncan our Music Secretary on 5174 8111 or emailing music@lavalla.vic.edu.au.

Expectations & Guidelines for Student Behaviour

Students are accepted into Lavalla Catholic College on the understanding that they are prepared to become familiar with and accept and act in accordance with the Gospel and Marist values, which are the foundations of the College Community.

Students are expected to:

- Treat all people with the respect and dignity they deserve. It is the legal responsibility of the College to ensure that discrimination and harassment do not occur in the College Community. If they do occur, complaints will be taken seriously by the College.
- Behave in a responsible and co-operative manner, enabling all members of the College Community to feel safe and respected.
- Respect the right of every individual to learn by consistently behaving in a responsible manner in all classes.
- Participate in and support fully the Religious Education and liturgical programmes of the College.
- Co-operate with the Teachers instructions and all College Policies and procedures.
- Respect the College environment and the property of others.
- Complete school work and homework requirements to the best of their ability in a timely manner.
- Be fully supportive of all College activities and participate as much as possible.
- Consistently strive for excellence in all the they do.
- Be punctual to school and to all classes.
- Wear the correct College uniform with pride and dignity.
- Represent the College in a manner which brings credit to themselves, their family and the College Community.
- Abstain from all dangerous, threatening or illegal activities, including the possession or use of tobacco, alcohol, illegal drugs and dangerous weapons.
- Adhere to the College's Technology and Social Media Policy, as it is amended from time to time.
- Accept the consequences of breaches of the Student Code of Behaviour, which may include detention and suspension.

Postal
Address: PO BOX 1080
Traralgon, Vic 3844

Phone: St Paul's Campus 5174 7355
Kildare Campus 5174 8111

Website: www.lavalla.vic.edu.au