

HAILEYBURY

— PANGAEA —
ONLINE SCHOOL

Acknowledgement of Country

In the spirit of reconciliation Haileybury Pangea acknowledges the Traditional Custodians of country throughout Australia and their connections to land, sea and community. We pay our respect to their elders past and present and extend that respect to all Aboriginal and Torres Strait Islander peoples today.

Welcome

Welcome to Haileybury Pangea – our private online school. It is my great pleasure to welcome you to our School community.

As part of an award-winning school, Haileybury Pangea offers students the opportunity to receive a world-class education online. We nurture students to be self-motivated, curious, innovative and academically driven, and we support students who want choice in how, when and where they learn.

Haileybury has a rich 130-year history of teaching excellence and innovation – and Haileybury Pangea is part of that inspiring story.

Our live interactive classes build on the brilliance, passion and expertise of Haileybury’s teachers. Combine this with rigorous academic programs, the latest technology and our best practice teaching methods – this is the essence of the Haileybury Pangea experience.

Our students create their own educational journey. They attend 2-3 live lessons per subject per week, which are complemented by engaging and relevant self-paced work. This flexibility allows students to learn and excel while also finding time for their passions and out-of-school commitments.

Every student is encouraged to build confidence, to connect and to find their strong sense of place in our diverse and inclusive Haileybury community.

Our online Academic programs are underpinned by a robust Student Wellbeing program that helps students fulfil their potential, strengthen resilience and discover the personal values that matter most, like social justice and respect for oneself and for others.

Our belief is that every student matters every day and this is a belief that we live and breathe at Haileybury Pangea.

We look forward to our brilliant teachers and inspiring programs helping to prepare each student for the very exciting future that awaits them.

I look forward to meeting you at Haileybury Pangea.

Joanna Baker
Head of Campus

Watch

*Welcome from
Joanna*

The Haileybury Pangea advantage

Nurturing academic success through a uniquely engaging way to learn.

Flexible learning

Our online campus is purpose-designed with small class sizes to ensure students can connect with others, form friendships, join clubs, and feel supported in their academic studies. The typical weekly study routine consists of 2-3 live lessons and a number of hours of self-paced learning per subject, per week. Students have access to a variety of support throughout the week including academic coaches and teacher 'office hours'.

Student wellbeing

Every student matters every day. We want each student to thrive in their online studies and feel connected. Our approach to wellbeing focuses on empowering students with skills and knowledge to manage their physical and emotional wellbeing.

World-class VCE

Haileybury Pangea has a broad range of Victorian Certificate of Education (VCE) subjects on offer. Students have a wide and appealing choice from English, Mathematics and the Sciences, to Commerce, Computing, Languages, Music and the Arts. Students who complete the VCE are eligible for an Australian Tertiary Admission Rank (ATAR), which can be used to apply for tertiary entrance in Australia and across the world.

Academic success

Haileybury Pangea builds on Haileybury's tradition of online success with a proven combination of factors that deliver more than the sum of their parts; innovative teaching methods, brilliant teachers, individual attention and guidance, and a deep understanding of education.

Our online platform provides the ideal conditions for students to stay focused on tasks and challenges, and accelerate their learning in chosen areas.

Haileybury's academic efforts in the National Assessment Program – Literacy and Numeracy (NAPLAN) continue to deliver excellent collective results, and rank Haileybury in the top 0.5% of schools in Australia.

2023 VCE results

- > Dux of Haileybury Pangea was awarded to Hannah Simos-Garner who achieved an outstanding ATAR of 96.05.
- > 23% of students attained an ATAR of 90 and above, placing them in the top 10% in Australia.
- > 15% of students attained an ATAR of 95 and above, placing them in the top 5% of students in Australia.
- > 69% of students attained an ATAR of 60 and above, placing them in the top 40% in Australia.

Brilliant teachers

Our brilliant teachers are chosen for their experience in education, their ability to nurture successful learning in an online environment and their natural affiliation with students keen to expand their learning horizons.

Although they have many different backgrounds and skills, they share a common interest: ensuring Haileybury Pangea students can reap the benefits of an online education to achieve their academic goals through a rigorous program, support, helpful guidance and direct access.

Our students

It's not just our programs and teachers that draw praise – more importantly, it's our students. The nature of learning at Haileybury Pangea requires discipline and self-control, pushing students to explore and develop their learning in greater depth.

Resilient, independent learner

- › Academically-driven
- › Displays accountability
- › Ready to accelerate their learning and expand their horizons
- › Intellectually curious with a love of learning

Strong life skills, awareness of self and others

- › A person of honour and integrity
- › Socially aware and a good citizen
- › Demonstrates collaboration skills

Motivated, positive, happy, self-assured

- › Comfortable in a multicultural environment
- › Thinks for the future
- › Culturally aware with a global perspective

A good communicator

- › Speaks and writes well
- › Uses new technologies with skill and confidence
- › Aware of the complexities of the modern world
- › Interacts professionally and socially in a productive, confident and respectful manner

Tomorrow's leaders

- › Confident, adaptable, sensitive and perceptive
- › Strong social competencies
- › Prepared to boost their academic preparations, ready for subsequent tertiary studies and beyond
- › Seeks feedback, reflects on their own learning, sets goals and implements suggestions

Our program

Years 5–12 full-time students

Haileybury Pangea offers academic courses aligned with the Australian Curriculum and delivered in detail. From English, Mathematics and the Sciences to Commerce, Computing, Music and Languages—students have every opportunity to excel in their chosen areas.

VCE single subjects

(Victorian students only)

Flexibility lies at the heart of the Haileybury Pangea experience, and students can build a learning program to suit their individual needs using our single subject options. Brush up on particular areas of knowledge or complement wider studies, drawing from our range of VCE subjects and electives or Intensives and Skill Builders. The choice is yours.

Part-time study

A part-time VCE enrolment at Haileybury Pangea can study between 1–3 subjects at a time. Part-time VCE is a dynamic choice for students who value both academic excellence and flexibility as it allows you to craft a customised study plan by choosing a reduced number of VCE subjects over a number of years, granting you the freedom to balance your education with other commitments, passions and pursuits.

Flexible learning

Our online campus is purpose-designed and structured to ensure each and every student can connect directly with their teachers and peers, join clubs, form friendships and feel supported in their academic studies.

- › 2–3 live lessons per subject, each week
- › Self-paced coursework each week
- › Individual attention with one-to-one and small group access to teachers
- › Full-time, part-time or single course enrolment options (at VCE level)
- › VCE, pathways to world leading universities
- › Student placement according to proficiency, with opportunities to accelerate in key learning areas
- › Online co-curricular programs.

Although academically rigorous first and foremost, every student can be confident that their learning program allows for wider activities. Haileybury Pangea enables students to have the best of both worlds—an outstanding online educational experience with like-minded learners, balanced with interests and commitments outside of the classroom.

Clubs and activities

Haileybury Pangea is all about choice. Students follow our Academic program but allow time for other pursuits.

Although our focus is the development of strong academic capabilities and applicable skills, we understand the importance of social connection and community, and so our various clubs offer a range of exciting activities for students to explore new interests and develop their particular passions.

We provide a comprehensive program encompassing clubs and activities that fosters this sense of choice, and thanks to our flexible learning approach, students will be able to find time that suits their individual requirements. Students also have various opportunities to develop their leadership skills as Year Level Representatives.

We also have an extensive Music program where there are opportunities for private tuition in many different instruments.

Community

Community is central to life at Haileybury Pangea. Haileybury Pangea is above all an integrated, passionate and united group of students, staff, parents, guardians and alumni, working together to ensure Haileybury Pangea remains a supportive and enriching environment in which to learn and socialise.

There are many programs and groups such as the Haileybury Pangea Parents and Friends, events and social opportunities that connect and support our families from enrolment to graduation and beyond.

Our alumni have a vibrant platform on which to connect with each other: The Old Haileyburians Association (OHA) gives our alumni of twenty thousand the opportunity to stay in touch with the Haileybury Pangea community. It provides sporting and business opportunities as well as arranges reunions and other activities. Full-time and part-time students will be given life membership to the OHA after leaving the school.

It isn't buildings that make a great school, it is its community. Haileybury Pangea families and guardians are vital to the success, vibrancy and diversity of our community. We look forward to welcoming you to the Haileybury Pangea community.

Middle School

Years 5–8

Haileybury Pangea is tailored to each educational stage and builds resilient and independent learners with a strong work ethic and critical skills in decision-making, leadership and enterprise.

Middle School is a time when students develop further learning skills and enhance their knowledge of core subjects, developing a deeper understanding of issues and higher-level learning outcomes in preparation for their transition into Senior School.

The Middle School curriculum is designed to cultivate independent high achieving learners through an environment where exploration, innovation and aspiration is nurtured. Explicit Instruction is a core teaching strategy, as Middle School students are encouraged to utilise critical thinking and creativity when engaging with curriculum. Years 5–8 sees students involved in collaborative, inquiry and problem-based learnings as they progress through the Middle School.

Effective delivery and engaged learning

Haileybury Pangea Middle School students benefit from unparalleled individual attention and brilliant teaching, as they transition through Middle School and into Senior School. Class sizes are strictly limited and encompass students at a similar stage of learning.

Our Middle School program covers every key developmental stage within supportive co-educational classes that cater for the social, emotional and educational needs of pre-adolescents and adolescents.

A rewarding range of subjects

Middle School subjects align with the Australian Curriculum and are delivered through an academic framework that develops skills in listening and understanding, reasoning and problem-solving, fluency and creativity.

Students develop their skills and knowledge in English, Mathematics, Science, Humanities and Languages.

Language study is offered as part of the core Academic program until the end of Year 9. Years 5 and 6 students study Chinese, while Years 7 and 8 can select from Chinese or French.

Physical Education, The Arts and Computer Science are offered as self-paced learning units known as our Pangea Pathways courses. These courses are a core part of the Australian Curriculum and provide students with the essential foundations to pursue these pathways should they choose to in Senior School.

Watch

*Welcome from
Head of Middle School
Teaching & Learning*

Senior School

Years 9–12

Haileybury Pangea provides the perfect platform for the changing needs of Senior School students to benefit from unparalleled individual attention and brilliant teaching, as they prepare for their final examinations and begin to plan for life beyond school. The Senior School program is designed to ensure that each student has the best possible preparation and opportunity to move into the tertiary pathway of their choice, or to any other appropriate pathway. We are guided by our School motto 'every student matters every day' (Dr Robert Paregtter) and intentionally create experiences to foster a lifelong love of learning.

Spreading their VCE program over three years allows our Senior School students to manage their workload and balance their learning with other passions and interests. Senior students combine their studies with diverse extra-curricular activities, community and cultural activities which enrich their lives.

- > Senior School subjects align with the Australian Curriculum and the VCE.
- > Outstanding courses from the most awarded school in the southern hemisphere.
- > Small classes held by brilliant teachers, all of whom are highly experienced and passionate about learning online.

Haileybury Pangea is tailored to each educational stage and builds resilient and independent learners with a strong work ethic and critical skills in decision-making, leadership and enterprise.

Providing more time for learning

Students entering the Senior School have the opportunity to commence their studies in Term 1A (typically mid-November), which provides them with a head-start, giving them more time to complete each year's academic program. This is especially important for Year 12, where traditionally students work through a large program in a shortened academic year.

Senior School Curriculum

Year 9 (Pre-Senior)

Year 9 students engage in a program designed specifically to meet the developmental needs of adolescent students, assisting them to gain confidence and self-esteem as well as a degree of self-discipline and self-management.

The Pre-Senior program offers a comprehensive curriculum with a strong academic focus built around English, Mathematics, Science, Humanities and at least one Language. Students also undertake Physical Education, Health & Wellbeing modules, and select at least three Pangea Pathways electives in the Arts and Computer Science. These disciplines provide the foundation for Year 10 and the VCE.

Year 10

Year 10 students undertake five subjects with the ability to opt-into additional subjects if they wish (at an additional cost). One or two of these are at VCE Units 1 and 2 level, although some students may undertake three VCE units if deemed appropriate to do so. Haileybury Pangea works with each student and their family to determine the best program for student's individual need.

Year 11

Students usually undertake six subjects:

- > Four or five subjects at VCE Units 1 and 2 level, including an English study.
- > One or two subjects at VCE Units 3 and 4 level

Year 12

Final year students usually undertake four or five subjects at VCE Units 3 and 4 level, including English Units 3 and 4.

Students have a large selection of subjects to choose from and will be supported by their teachers and Haileybury Pangea staff to design the program which meets their desired outcomes based on their individual circumstances.

VCE pathways

Haileybury Pangea offers over 24 VCE subjects which can be studied as part of the full-time or part-time program. If you are a Victorian student, they can also be studied as single subjects.

Full-time VCE

- > Study 4–5 subjects (up to six at Year 11)
- > Tutor group participation
- > Access to wellbeing program, co-curricular programs, academic coaching, careers and pathways support, VCE administration, examination centres and preparation.

Part-time VCE

- > Study 1–3 subjects
- > Tutor group participation
- > Access to wellbeing program, co-curricular programs, academic coaching, careers and pathways support, VCE administration, examination centres and preparation.

Single subject

(including northern hemisphere timetable subjects)

- > Study 1–2 subjects
- > Must be enrolled at a home school other than Haileybury Pangea
- > Access to academic coaching and exam preparation.

Students default to a part-time student if Haileybury Pangea will be their home school and they are undertaking three or fewer subjects.

VCE subjects

VCE subjects are run over two semesters and are available to students from Years 10–12. A complete list of subject options can be located on the Haileybury Pangea website.

Watch

Welcome from
Head of Senior School
Teaching & Learning

Student wellbeing

We want each student to thrive in their studies and feel connected. Our approach to wellbeing focuses on empowering students with skills and knowledge to manage their physical and emotional wellbeing.

Haileybury Pangea develops individual student pathways by building on their strengths and interests in an online setting that is both safe and connected to a larger community. To guide this, we have in place a comprehensive Student Wellbeing program that underpins a student's entire learning journey.

Wellbeing program

Studying online can be a wonderful opportunity for students to apply themselves and work at their deeper learning and critical thinking skills to complete their course or subject successfully.

We support this through our award-winning Best Student Wellbeing Program* that includes topics such as values, emotional intelligence, positive mental health, diversity and how to navigate the online world.

The Student Wellbeing program provides the ideal platform for our Wellbeing Team to plan and deliver age-appropriate guidance and support on topics that include respectful relationships and consent, gender and inclusivity, managing one's mental health and keeping safe in the online and physical world.

Students can ask questions, actively be involved in building their emotional intelligence, develop their social skills and acquire an understanding of the society and world they live in. We want every student to embrace respectful relationships and the values of respect, trust, honesty, empathy and kindness.

A connected and positive online learning experience

Our highly experienced team manages an extensive Student Wellbeing program providing guidance, advice and nurturing support for every student from Years 5-12, as well as intervening in times of need. This enables each Haileybury Pangea student to become considerate and perceptive, and able to tackle life's challenges head-on.

A caring and supportive network

The Student Wellbeing program comprises a team of highly experienced teaching and wellbeing professionals:

- Experienced and well-supported teachers and tutors, who regularly liaise with the Head of Middle School and Head of House (Senior School), are consistently available and approachable.
- Tutors, the first port of call for students and families, have regular timetabled pastoral care sessions with Haileybury Pangea students to discuss important topics such as respect and safety while learning online.
- A registered Psychologist who is available for consultations.
- Head of Individual Needs who oversees individual education plans and special provisions for students with learning needs.
- A Careers Counsellor who provides support in career and university counselling. Students have access to experienced admission experts through Haileybury Pangea, as well as industry contacts.
- Access to and support from the Old Haileyburians Association.
- The Haileybury Pangea app (myPangea) provides access to staff and welfare support at the touch of a button.

Keeping parents and guardians involved

As we strive to ensure the wellbeing of every student, it is imperative we keep parents and guardians involved and provide them with the platforms to connect and engage:

- myPangea App
- Continuous student feedback
- A parent and friend group
- Twice a year parent-teacher interviews
- Regular Q&As for parents via our online platform
- A regular Haileybury Pangea parent-student e-newsletter.

Building our community

Haileybury Pangea students will have multiple opportunities to socialise with their classmates and build lifelong friendships with their peers. In class, lessons are interactive, and students will often work together in small groups using our digital breakout rooms.

Outside the classroom, we offer extra-curricular activities and optional in-person events. Students can also build their leadership and teamwork skills through a variety of school initiatives. To help with staying connected, a range of online clubs are offered to ensure students can explore new interests and widen their friendship circle. We want each student to thrive in their studies and feel connected.

* Australian Education Awards 2021

A day in the life

Years 5-12

Haileybury Pangea students have the flexibility to combine a rigorous academic program with their external passions, ensuring they are able to maximise their learning journey.

Each subject has 2-3 live lessons per subject, per week (depending on year level), giving students the time required to continue studies at their own pace. Live lessons are compulsory, and students have access to online course material, tools and other resources to help make the most of their online time.

Class delivery

All classes are delivered over Microsoft Teams conducted by a Haileybury Pangea teacher, supported by our Learning Management System to manage content and self-paced coursework.

Each student has access to their courses and the online classes through their unique learning dashboard. This central platform lets them manage all aspects of their learning program and wider activities, and allows parents and guardians to remain involved with progress.

Year 7 sample timetable

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
8.30	English	Maths	Pastoral Care	Humanities, The Arts & Social Sciences	Self-paced Learning Time
9.25	English	Maths		Humanities, The Arts & Social Sciences	Self-paced Learning Time
10.15	RECESS				
10.35	Self-paced Learning Time	Self-paced Learning Time	Science	Self-paced Learning Time	Language
11.25	Self-paced Learning Time	Self-paced Learning Time	Science	Self-paced Learning Time	Language
12.15	Self-paced Learning Time	Self-paced Learning Time	Self-paced Learning Time	Self-paced Learning Time	Self-paced Learning Time
1.05	LUNCH				
1.55	Self-paced Learning Time	Self-paced Learning Time	Self-paced Learning Time	Self-paced Learning Time	Self-paced Learning Time
2.45	Clubs & Activities	Self-paced Learning Time	Self-paced Learning Time	Self-paced Learning Time	Self-paced Learning Time

Timetables are individual to the student.

Your classroom

Technology and setup

Equipment and accessories

- › Laptop (MS Windows or Mac)
- › External monitors (highly recommended)
- › USB/USB C wired headsets
- › USB web cameras (optional)
- › Keyboard and mouse
- › Laptop stand (optional)
- › Stylus or Wacom tablet
- › Access to a secondary device
- › Printer or printing services (such as Officeworks)

Computer minimum specifications

Processor

Intel Core i5 minimum

Screen

13.3" diagonal, FHD (1920 x 1080), touch enabled minimum

Memory

16GB (DDR4) minimum

Hard Drive

256GB SSD

Networking

Wi-Fi 6 (2x2)

Bluetooth

Bluetooth 5.0

End Point Protection

Must have antivirus/anti-malware/anti-ransomware software protection for the duration of the device being used for Haileybury Pangea's coursework

Webcam

1080p HD webcam minimum

Connectivity

2 x Thunderbolt 4 with USB4 Type-C

2 x Super speed USB Type-A

1 x HDMI 2.0 input

Operating System

Windows 10 Pro 64 or latest version of Mac OS

Stylus

Recommended

If you are unable to meet these technical requirements, we cannot confirm your eligibility for Haileybury Pangea. Students will have access to IT assistance from our dedicated IT team.

What applications do I need on my computer?

Students will need to have administrative rights and be able to install required software on their computer, including Microsoft Teams and Adobe Creative Cloud on their laptops. Software will differ from subject to subject and will be available prior to starting the subject. Software required for school will be available for both Windows and OSX and can be downloaded for no cost using the school license for the duration of their enrolment at the School.

Uniform

The uniform is the signature of Haileybury and represents a long and proud history. It is compulsory for all Haileybury Pangea full-time and part-time students to wear a uniform which will consist of a polo shirt and windcheater.

Students studying VCE Single Subjects and other Haileybury Pangea offerings (intensive, electives) do not have to wear a uniform.

Parent involvement

Parents/guardians are responsible for providing appropriate adult supervision during scheduled lesson time and must notify the School of any changes to the student's supervision and study arrangements, including overseas travel. Please see the Haileybury Pangea Business Notice available on our website for further clarification.

Our learning platforms

The Haileybury Pangea learning community has been designed from the ground up by our brilliant teachers working alongside international researchers in blended learning, and focuses on three pillars of student interaction:

- › with their teachers
- › with engaging and challenging course content
- › with each other.

This model ensures that every student develops self-regulation and self-efficiency in their studies while being supported by strong relationships with teachers and peers.

Integrating technology for learning

Three core technology platforms support our learning community:

Microsoft Teams

Our learning community is hosted on Teams so students have plenty of opportunities to interact and work safely and collaboratively during and in-between scheduled sessions.

Small class sizes ensure that students can form strong learning relationships across their classes, creating a supportive space to learn together.

Canvas

Canvas is our central learning environment and is the home of high-quality learning experiences curated by our teachers. It contains self-paced content including interactive elements, videos and learning activities. Student progress is recorded each week to support them in developing healthy learning habits.

Microsoft OneNote

OneNote is our digital student notebook that helps students stay organised and allows their teachers to monitor learning closely.

Unlike a traditional notebook, it can contain more than just written work, providing students with more opportunities to engage with the content with annotations, audio and video.

Start your journey

Apply

To apply to Haileybury Pangea visit our website and complete the online application form.

For further information about the School or the application process contact our Admissions Office:
admissionspangea@haileybury.com.au
+61 3 9904 6115

Website

www.haileyburypangea.com

Haileybury Pangea Head Office

855 Springvale Road,
Keysborough,
Victoria 3173, Australia

Contact Us

To discover more about Haileybury Pangea we invite you to visit our website or register for a virtual information session conducted throughout the year.

