

Dandenong High School

Established in 1919, Dandenong High School is one of the oldest, largest and most culturally-diverse secondary schools in Victoria. Experienced and caring teachers ensure students develop a deep sense of connectedness to the school and excel in their academic studies. The school has an innovative curriculum based on the principles of inquiry and deep learning and offers a broad range of opportunities for all students. We offer a comprehensive EAL Program and a strong Sports and Performing Arts program.

Visit our school online at www.dandenong-hs.vic.edu.au

Address:	92-106 Princes Highway Dandenong, VIC 3175	Distance from Melbourne city centre:	30 km (Map Reference: Pg 12-13, J8, No. 36)
Principal:	Susan Ogden	International Student Coordinator:	Carol Collins
Telephone:	+61 3 9792 0561	Email:	dandenong.hs@edumail.vic.gov.au
Fax:	+61 3 9706 8028	Web:	www.dandenong-hs.vic.edu.au
Number of students:	1900	Number of international students:	20
Dress:	Uniform	Cost of homestay per week:	\$230 – \$250
Cost of uniform (approx.):	\$250 – \$300		

Features of the local area

- Serviced by regular train and bus public transport routes
- Multicultural community, close to vibrant shopping precincts
- Close to Tertiary institutions - Deakin and Monash Universities and Chisholm TAFE

Languages taught

- ☒ Japanese
- ☒ French
- ☒ Latin

Special programs

- EAL including experienced multicultural education assistance
- Laptop 1:1 program with Multimedia/IT focus
- Instrumental music program with private tuition
- Select Entry Accelerated Learning Program
- Drama and dance, debating and public speaking
- Literacy and numeracy support programs

Intensive English Language classes

Provided at English Language Centre located within 4 kilometres of school

Student support services and programs

- Victorian School of Languages located onsite
- Well-supported International Student program
- Full-time wellbeing staff including psychologist, speech therapist, school nurse
- Careers resource centre
- Well-equipped Learning Resource Centre
- Partnerships with Monash and Deakin Universities

Extracurricular activities

- Harmony Ambassadors/International Week
- House competitions including chorals, athletics and swimming
- Surf, ski, and outdoor education camps
- Performing Arts Gala, Dance Showcase and School Production
- Homework Club

Sports offered

Athletics, Australian Rules Football, Badminton, Baseball, Basketball, Cricket, Cross Country, Futsal, Golf, Hockey, Netball, Rugby, Soccer, Softball, Squash, Swimming, Table Tennis, Tennis, Touch Rugby, Volleyball

Success story

'It has been a privilege to be part of Dandenong High School. The coordinated learning environment offered both a personal and social zone where I made many friends who inspired and helped me through my unforgettable journey across high school.'

– Chamnap Phok – International Student from Cambodia

Awards

- | | |
|--|--|
| • VCE Top Schools awards in Media and Design, 2010-14 | • CEFPI Education Facilities Awards Australian Region-Winner Major Facility, 2009-10 |
| • University of Melbourne's Kwong Lee Dow Young Scholarships Program, 2013 | • DEECD School Design Awards - Best Overall School |
| • Garth Boomer Curriculum Leadership Award, 2011 | • DEECD School Design Awards - Best Secondary School, 2009 |

Reasons to choose our school

- ☒ Well-established, highly-innovative and internationally-renowned educational precinct
- ☒ Large multicultural school with architecturally-designed, state of the art facilities
- ☒ An environment that fosters curiosity, inclusion, empathy, respect, excellence and tolerance for diversity