
STUDENT HANDBOOKSTUDENT HANDBOOK
SEVENOAKS SENIOR COLLEGE

NAME: AG:

STUDENT NUMBER:

EMAIL ADDRESS:

MOBILE NUMBER:

WELCOME
Welcome to Sevenoaks Senior College.

We are committed to developing a unique model of 21st Century Senior Schooling
to ensure that every student is well equipped to deal with the opportunities of their
post school pathways.

Three enduring features of Sevenoaks are: Find Your Future, our Young Adult Ethos
and Advocacy Program. Our unique identity has attracted young people from
across the metropolitan area and the regions to attend our senior college which is
just like being at work, TAFE or university.

I look forward to working with students in our unique senior school environment
and supporting every one of them to find their future.

Dr Karen Read
Principal

Moort Koorliny Quarnt Kaatidjin
Families coming together in the place of learning

We acknowledge and respect the traditional custodians of the lands and waters on which our students live and are
educated. We acknowledge and understand that Elders, parents, families and communities are the first educators of their
children and we recognise and value the cultures and strengths that Aboriginal children bring to the classroom. Aboriginal

people have a long tradition of teaching and learning through sharing their connections with country, community,
language and culture, and through their oral histories, stories and lived experiences that are passed from generation to

generation. We recognise and value the learning that Aboriginal children bring with them from their homes and
communities into the classroom.

TABLE OF
CONTENTS
Being a Young Adult ...
Advocacy Program ..
Good Standing...
Assessment Policy...
Student Rights & Responsibilities...
College Dress Code...
Careers & Information Hub..
Identification Card (SmartRider)...
Getting to Sevenoaks..
Attendance and Punctuality..
Breaks..
Student Safety...
Communication & Mobile Phones...
Stay Updated..
Student Services..
Get Involved...
Homework & Study Tips..
Where to Find Help...

3
4
5
6
7
7
8
8
9
11
12
13
16
18
19
20
21
22

BEING A
YOUNG ADULT

Our CARE values are an important part of our Young Adult Environment

All staff and students at Sevenoaks have both rights and responsibilities which we use
to work together to build a great Sevenoaks community where everyone feels a strong
connection and sense of belonging.

If you adopt our CARE values and demonstrate them with your daily interactions, it will
enable you to remain in Good Standing at the College. Maintaining Good Standing will
mean you will be eligible for reward events, sporting competitions and, in Year 12, the
College Ball.

At Sevenoaks we have created a learning
environment that is guided by a Young
Adult Ethos – this means that we operate
more like a TAFE, University or workplace.

A young adult learning environment
means that teachers and students work
together with respect, care and support
to achieve the best possible outcome for
your journey through Year 11 and 12.

This environment might be different to
what you are used to at school and we
will help you develop the skills to get the
most out of this unique way of learning
and to become successful young adults.

Young Adult Ethos

CARE Values

C
A
R
E

ompassion - Care for yourself and others. Be aware of diverse culture and embrace diversity

ccountability - Be accountable for your decisions and actions

espect - Respect yourself, others and the environment

xcellence - Seek to accomplish your goals and pursue excellence.

3

ADVOCACY
PROGRAM
The Advocacy Program provides support and care to all students at Sevenoaks
Senior College and will help you to adapt to our young adult learning
environment.

Advocacy is a mentoring program that supports you in all aspects of your senior
schooling so that you leave our College well prepared for your future beyond
school. Key areas of support include attendance, academic performance and
achievement of post-school goals.

Every teacher at Sevenoaks is also an Advocate. Every student is assigned to an
Advocate who will stay with you for your entire time at Sevenoaks. Advocacy is a
timetabled zone one day per week and you will also meet individually with your
Advocate several times per term to discuss individual goals.

4

SE
V

E
N

O
A

K
S SE

N
IO

R
 C

O
LLE

G
E

GOOD STANDINGGOOD STANDING
HOW TO MAINTAIN

Academic Attendance Behaviour

Complete all
requirements
of each study
program

Be productive,
cooperative
and
participate
fully in class

Submit all
work on time

Maintain an
average of a
'C' grade or
above

Comply with
all
requirements
of SSC
Assessment
Policy

Good Standing Rewards

Attend all
classes and
any other
learning
program such
as workplace
learning

Be punctual to
all classes and
any other
learning
program such
as workplace
learning

90% or above
attendance
rate

Adhere to the
behaviour
code

Behave
appropriately
at all times,
adhering to
our CARE
values of
Compassion,
Accountability,
Respect and
Excellence

Certificate each Semester for your portfolio

Participation in reward activities each term

Uniform Technology

Wear the
College polo
shirt

Outer-most
garment must
be College
uniform

Wear closed in
shoes

Wear
appropriate
WHS PPE

Comply with
the Online
Services
Acceptable
Use
Agreement

Comply with
the mobile
phone policy

3

SE
V

E
N

O
A

K
S SE

N
IO

R
 C

O
LLE

G
E

ASSESSMENT POLICYASSESSMENT POLICY
Find Your Future

Assessment
Policy

Unit
Completion

Student
Responsibilities

Sevenoaks
Senior College
(SSC)
assessment
policy
Course
syllabus
Course outline
Assessment
outline

All of the
documentation
above will be
available in
Connect classes.
Any adjustments
made to the
documentation
will be publicised.

* Other than the
SSC Assessment
Policy, the
documents listed
above refer to
SCSA courses. The
documents
provided for
endorsed
programs and
Certificates will
vary.

Complete the
whole
education
program (i.e.
teaching and
learning
activities for full
engagement
with syllabus
delivery)
Complete all
assessment
tasks on or
before the
scheduled
date (e.g. test,
exam, essay)

If a student does
not submit an
assessment task
without providing
an acceptable
reason, the teacher
will advise the
student and
parent/caregiver
that a final mark of
zero has been
recorded and the
possible impact of
this on their grade.
The student will,
however, be
required to still
complete the
assessment task
and will receive
feedback on their
work.

Complete all
course /
program /
certificate
requirements
by the due
date
Maintain an
attendance
rate of 90% or
higher, good
conduct and
academic
progress, as
per the SSC
Good
Standing
Policy
initiate
contact with
teachers
concerning
absence from
class; missed
assessment
tasks and/or
scheduled due
dates;
requests for
extension of a
due date for
assessment
tasks; and
other issues
relating to
assessment, in
advance
where
possible.

Absence from
class/missed

work

Reporting
Student

Achievement
Access Connect
to maximise your
achievement.

Acceptable
reasons for non-
completion of
assessment tasks
on or before the
scheduled date:

Letter or email
from parent /
caregiver to
teacher /
college,
identifying:

 o sickness
 o injury
 o specialist
 medical
 appointment
 o significant
 personal issue
 (eg. funeral)
 o significant
 cultural
 occasion (eg.
 holy day)
 o medical
 certificate

Students and
parents /
caregivers will be
informed via a
Letter of Concern
(sent via email)
when it is
identified that
there is a risk of:

not
completing
the course /
endorsed
program /
Certificate
not achieving
a C grade or
completing
Units of
Competency
(UoC)

The College
reports on
student
achievement at
the end of
Semester One
and at the end of
Semester Two.
Students will also
receive an interim
report on their
progress during
Term One.

Please refer to the Sevenoaks Senior College Assessment Policy, available via Connect
and the College website for more details.

6

Student Rights and
Responsibilities
All students enjoy the right to:

learn in an atmosphere of order and cooperation
enjoy learning and feel optimistic about the future
feel safe, free from harassment and discrimination
be treated with respect

To ensure all students enjoy their rights, each individual
has the responsibility to:

attend all classes, be on time and participate fully in
learning
be open-minded and fully prepared to achieve their
best
always act in a way that is not hurtful of others
accept responsibilities for their actions
work with staff in a cooperative manner
respect the rights, educational opportunities and
property of others
use all electronic devices in accordance with College
policies

College Dress Code
For security reasons, it is important that College students
are easily identifiable, preferably by the uniform they are
wearing.

Top garments must be College polo shirts or College
jumpers, which can be purchased online from Uniform
Concepts.

For occupational health and safety purposes:

Closed-in footwear must be worn at all times.
Ugg boots, slides and thongs are not acceptable
footwear.
Students will be expected to remove any jewellery that,
in the opinion of the teacher, may be unsafe in
practical or physical education areas.

Persistent unacceptable dress standards may result in
further intervention through the good standing policy.

7

The Careers & Information Hub staff consists of:
Mrs Elaine Myburgh – Library Officer
Mr Dave Anning - IT / Network Support Officer
Ms Tracey Walsh - Careers Advisor
Ms Naomi Clifton - Year 11 Student Achievement Coordinator
Mrs Ruth Thillagaratnam - Year 12 Student Achievement
Coordinator

You can use this space for quiet or group study, reading and
relaxation. The Library Officer can assist with any study or
research related questions. It is also possible to request for
books to be purchased by the Library.

You can access the Library website and catalogue via the link
on the College website and the Sevenoaks Online Library class
on Connect. Your username is your College login
(firstname.lastname) and your password is Sevenoaks1.

Students can borrow unlimited resources for four weeks. Text
books can be borrowed for one semester. If you need to extend
your borrowing time, please renew your items at the Library.

An email will be sent to your school email address if you have
an overdue resource. You will need to either return or renew the
item at the Library. If you do not do either of those things within
two weeks, your College internet access will be removed and
you will need to come to speak to a College Library staff
member.

Identification Card
(SmartRider)
All students are issued with a Sevenoaks Identification card
(the SmartRider card). You should carry this with you at all
times when at school. It will enable you to borrow resources
from the Library, use facilities and provide proof of identity. You
may be asked to show your ID card to College teachers and
security.

To be entitled to student concession rates on public transport,
students must carry their SmartRider.

Lost or damaged ID cards will be replaced through the
Library. There will be a charge to cover replacement costs.
You should notify Library staff as soon as you realise your ID
card is lost or damaged. All ID cards contain your student
borrower number and photo.
SmartRiders are an acceptable form of ID for students
sitting ATAR and WACE examinations.

Careers &
Information Hub

8

There is no student parking available on College grounds.

If you decide to drive to school you will need to find alternate parking and abide by any
parking rules and regulations in the area surrounding the College.

GETTING
TO
SEVENOAKS

Walk, Ride or Scoot

Getting Dropped Off

We are a YourMove school and encourage all students to walk, ride or scoot to and from
school where possible. Getting active on the way to school means you are likely to focus
better in class, stay fit and healthy, plus gain some independence and do the right thing
for the environment.

Your parents/carers can drop you off in the designated drop off zone at the back of the
College on Lake Street at the beginning and end of each school day. There will be no
area for drop off and pick up at the front of the College or inside the College grounds.

Parking

Bus (No Trains)
Please see the next page for information on the brand new Cannington Bus Port
conveniently located at the back of the College.

9

Reminder: The Armadale/Thornlie
Line is now shutdown. You will not
be able to take the train to school,

so make sure you plan ahead.

10

ATTENDANCE
& PUNCTUALITY

Students are required to attend regularly and to be on
time for all classes. Absences have a negative impact
on educational outcomes. Successful students are
seldom absent or late. Students with poor achievement
often have unsatisfactory attendance patterns.

Course teachers will mark an attendance register for
every lesson. If you are absent from class, it is expected
that your parent or carer will:

Contact the College prior to the absence to explain
the absence, or
Provide a written explanation that you should bring
to College the next day. Letters explaining absences
should be addressed to your advocate teacher and
may be given directly to your advocate or left with
the receptionist. Alternatively, your parents/carer
may choose to telephone, text or email the College
with an explanation for your absence.
If you live independently, a medical certificate
should be provided to explain your absence for
sickness and explanations for other absences
should be discussed with your advocate.
For prolonged absence where a student is unable
to attend school for a lengthy period due to injury or
illness, the College will endeavour to support
students to continue their learning program.
Students can arrive in time for their first class and
leave at the end of their last class. This will vary for
all students.

Students are expected to be on time for all classes.
Lateness to class disrupts your learning, the learning of
other students in the class and the teacher.
Demonstrate respect by being on time to all classes.
Attendance and punctuality will be closely monitored
by your Advocate.

11

BREAKS
Stay on Campus

Café

Sevenoaks has a flexible timetable which means
you may have free zones, later starts and/or earlier
finishes. You must stay on College grounds from the
start of your first class to the end of your last class
for the day.

You are not permitted to leave the College campus
during the day, however, there is lots for you to do
during your free zones and breaks.

The Sevenoaks Café has a range of tasty options
including homemade meals, fresh sandwiches and
salads and hot food to treat yourself with.

Take advantage of the Noodle Station which has hot
water and microwaves available for student use,

The Café is also a great space to hang out during
free zones and breaks.

Library
The Sevenoaks Library has been refurbished during
the holidays into a careers and information hub
where you can research, study, relax and seek
advice on your studies and future careers.

This is also where you can borrow books, uniform
and lockers.

Sports Activities
At Sevenoaks we have many sports activities for
you to enjoy on free zones and breaks.

The Gym is open during breaks and you can borrow
sports equipment to use during this time.

We also have two volleyball courts, a hand ball/four
square court and several table tennis tables.

12

STUDENT SAFETY
Movement of students
on and off the College
site
The flexible timetable at Sevenoaks means that
many students will spend some time at the College
with one or two free zones. There is no formal
supervision of students not in class. However, staff
constantly move around the campus and staff are
always available where necessary.

When students are not in scheduled classes, they
may choose to work in areas throughout the
College such as the Library or computer rooms or
may meet and talk to other students in the café or
courtyard.

Direct monitoring of students takes place during
recess and lunch.

Students must stay on the College grounds during
the day.

Reporting of incidents
If you witness incidents of vandalism, theft or wilful
damage to property, it is important that you report
the incident to College staff. Useful information
includes the location of the incident, number of
people involved and a description of what you saw.
You will not be identified in the follow up
investigations when you provide this information to
College staff.

13

Video Surveillance
Video cameras are strategically placed around the
College to maintain a safe and secure environment and
to protect our College assets. This includes areas outside
the building including the bike racks.

Such surveillance will help the College:
identify intruders.
identify individuals who damage or remove property.
control entry into the building after hours.

Activity in any area may be monitored at any time in
accordance with laws governing the use of video
surveillance cameras. It will be stored digitally and may
be used at any time to follow up any issues of security or
safety at the College.

Non-Students /
Trespassing

Visitors must have the approval of the Principal or
Vice Principal and must sign in at the Front Office.
Visitors must wear a visitor’s sticker.
Students do not have the right to invite friends onto
the College premises.
Uninvited people on the College site are trespassing
and are therefore breaking the law.
If you actively support trespassers on the College site
you will be in breach of the College Good Standing
Policy.

Personal Safety
Keep your valuables with you or locked away.
Do not leave your belongings unattended.
When coming from the bus and train station, walk
with a friend or a group if possible and please cross
Sevenoaks Street at the traffic lights.

The College cannot accept responsibility for any
valuables brought onto the campus.

14

Evacuation
An evacuation of the College site or of the part of the College site will occur when the
safety of occupants is threatened. All students will undertake an evacuation
procedure practice as part of the student induction program. All rooms in the College
have evacuation information and all staff have copies of the evacuation procedure.

When to evacuate the building:
A loud siren, a red flashing light or an evacuation message will indicate that all
building occupants should immediately leave the building.

How to evacuate:
locate the nearest safe exit and move quickly but calmly out of the building.
once beyond the building, follow the instructions of your teacher/staff member on
where to go.
do not return to the building until the official ‘all clear’ is given.

Do not:
spend time trying to ‘get a look’ at the hazard.
push, shove or panic; everyone will be able to leave the building safely if there is no
panic.
waste time gathering equipment or possessions.
take any personal items with you.

Staff are responsible for ensuring that all parts of the building are cleared.

Lockdown
In the event of a situation requiring students and staff to remain in a secure and safe
area a signal will be given to follow the lockdown procedures.

What to do:
follow the instructions of your teacher and stay in your classroom
if not in a classroom move quickly to a classroom or secure area
move away from windows and doors
take cover under desk if advised to
stay quiet

15

COMMUNICATION
& MOBILE PHONES

Notices for staff and students will be displayed on Connect and the College website.
Students should ensure that they read the notices each day, as this will be one of the
main methods of communicating important information to students.
Unexplained absences from class will be relayed to your parent(s)/carers by an
automatic messaging system.
A text message will notify your parent(s)/carers each day there is any unexplained
absences.
Except for cases of emergency, students will not be allowed to receive or send
messages from administration or staff phones.

Communication

The emergency needs to be explained to a member of the office staff and a
message left. Every effort will be made to locate the student and to deliver
the message.

Emergency messages of a confidential nature will be referred to the Vice
Principal.

-

-

16

All members of the College must use their phones appropriately and responsibly.

It is a Department of Education policy that your mobile phone:
Is switched off and put away during the College day.
Is not answered or used during class time.
Is only used in class for educational purposes after permission has been granted
by the teacher.

You must:
Accept personal responsibility for all images, data, messages etc sent from or
stored on your phone as per the Information Technology User Policy.
Not send, film, or encourage others to send anything that may cause another
person to feel abused, harassed or menaced.
Not send or display pornographic, violent or offensive images, messages or sites.
Not be used to film fights or altercations.

Any student concerns regarding this policy will be dealt with through the Good
Standing Policy.

Mobile phone use, including the filming of others without their knowledge or approval,
is an invasion of privacy and disruptive and will not be tolerated at Sevenoaks. Schools
have been directed by the Department of Education to suspend immediately students
found to be involved in recording, distributing or uploading inappropriate images or
videos of other students, parents or staff on or around school premises.

If you have a smart watch it must be put in ‘aeroplane mode’ so phone calls and
messages cannot be sent or received during the school day.

Mobile Phone Policy

17

STAY
UPDATED

Connect

Advocacy Notices

Connect is where you will find all the important
information and content you will need to maximise
your experience at Sevenoaks. Important notices,
class work, school reports and messages from your
teachers are all on Connect.

In addition to meeting with your Advocate and
receiving support, you will also receive important
notices every week during your Advocacy class. This
is also a time where we distribute permission forms
for our larger whole school events.

Social Media
Make sure to follow us on Facebook and Instagram
@sevenoaksseniorcollege to keep up to date on all
things Sevenoaks. We use these platforms to share
information and reminders, post fun content, and
also get your feedback and opinions through polls
and questions!

Newsletters
Sevenoaks has termly newsletters featuring
everything from events, what’s been happening in
the classroom, excursions and incursions, student
spotlights, achievements and more! Printed copies
are available for students to take home and an
interactive digital copy is available online so you
can share with your family and friends worldwide!

Reminder: Your mobile phone
should be off and away when
you arrive at class. If you need
to contact your parents in an
emergency, please see the

Front Office.

18

STUDENT
SERVICES

Student Services at Sevenoaks is a place where
you can receive help with:

Personal development and goal setting
Practical issues, e.g. finding accommodation, Centrelink payments, making
appointments with community agencies.
Counselling, e.g. family issues, relationships, substance abuse, domestic violence,
health issues etc.
Other personal issues, e.g. anger management, conflict resolution.

Student Services has friendly, professional staff, including Youth Workers, College
Psychologist, College Nurse, Year 11 Student Support Coordinator, Year 12 Student
Support Coordinator and Student Services Manager who are here to help.

You can find the Student Services Hub located next to the College Cafe.

Youth Allowance /
Austudy and Abstudy
You must tell Centrelink when you:

Cease to be a full time student.
Centrelink must be advised of any changes to your study load.
Have changed your address.
Have changes to your income and/or your parents’ income.
You must let Centrelink know of any income changes, otherwise you may end up
having to repay large amounts of money.

Remember that Centrelink carries out attendance checks on all students receiving
Youth Allowance and Abstudy. The College is required to submit attendance records of
students at the completion of each term.

Note: Failure to follow the above steps will result in you having to pay back money. Trying to sort out
these problems, months after the absences, is extremely difficult and time-consuming for you and for
College staff.

19

GET INVOLVED
Student Guild

Clubs

Would you like to build and develop your leadership
skills and represent other students? You should
consider nominating for the Student Guild!

The Student Guild is the voice of the students. They
advise the College on a range of issues affecting
students and College life. The Student Guild also
participate in a number of unique experiences
designed to develop teamwork and leadership skills.

Student Guild elections are held in February for Year
12s and March for Year 11s each year.

There are a number of clubs at Sevenoaks which
meet and hold activities outside class times
including Anime Club, Art Club, STEM Club and
Q-mmunity (LGBTQIA+).

Do you have an idea for a club that you and others
might like to join? Student Services would love to
hear any suggestions to see what we can organise
for the future.

Committees
Sevenoaks runs a number of committees every year
where students are given the opportunity to be
involved in to have a say on the College Ball,
Leavers Jacket, Yearbook and Harmony & Diversity
activities.

Joining a committee is a great way to be a part of
the decisions that affect these important aspects of
College life.

Interschool Sport
You don’t need to be enrolled in Physical Education
classes to be a part of our champion interschool
sports teams! Keep an eye on Connect or chat with
our sport teachers Ms Mcleay and Mr Middleton for
information on how to try out for teams such as
Volleyball, Soccer and Basketball.

20

Teachers, parents and students should acknowledge that appropriate and relevant
homework and study would assist the student to achieve their potential. To be
successful in ATAR courses, homework and study are compulsory.

The purpose of homework/study is:
To reinforce the work done in the class.
To encourage students to explore and use a wider range of resources to improve
their research skills and independence as learners.
Develop students’ responsibility to manage time, prioritise and meet commitments
and deadlines.

Interesting to note: Most students find it harder to do study than homework even
though study often results in higher grades/levels. Students can never truthfully say
they have no study to do.

HOMEWORK &
STUDY TIPS
Homework/Study

Keep a record of due dates and be diligent in keeping track of homework, tests and
assignments. Using a phone calendar or other tool for tracking dates is important.

Due Dates

Create a quiet, organised space where you have the resources you need
Sleep and eat well
Take regular breaks. We recommend studying for no more than 60 minutes and
then taking a break
Keep moving – use breaks to move and aim to include some exercise in your daily
routine
Create a study plan to keep track of your time. Year 11 and 12 Pathways for ATAR
students provides practical support to do this. This takes place on Thursdays, Zone 6
Ask your advocate to help you

Healthy Study Habits

21

WHERE
TO FIND
HELP

Front Office
Staff in the Front Office can help with many
queries including finding teachers, taking
payments for school fees and other events,
basic first aid and providing general
information. If you aren’t sure who to see
for help, come to the Front Office first.

First Aid
If you’ve hurt yourself or feel unwell, come to
the Front Office for help. The College Nurse,
located in the Student Services Hub next to
the Café, is available to provide advice on
nutrition, lifestyle habits and other general
matters.

Lost Property
Please make enquiries about any lost
property at the Front Office first. Depending
on what has been misplaced and where this
occurred, you could also seek help from the
Library and/or Student Services Hub.

Career Advice
Career advice will be available in the
refurbished Library. You can book an
appointment here to meet with our career
advisor, Ms Walsh, who will advise you on
course choices, TAFE and university
applications and other career related
questions.

Change of Address
Students are often contacted by phone or
mail. It is the student’s responsibility to
inform the Front Office of any changes in
phone number, email or postal address.

Medical Information
It is important that we have your up to date
medical details on our College records to
enable us to care for you appropriately.
Please ensure you check that this is correct
and inform the Front Office if any details
change.

22

(08) 6235 7200

275 Sevenoaks Street, CANNINGTON 6107

Sevenoaks.SC.Admin@education.wa.edu.au

Contact Us

www.sevenoaks.wa.edu.au

mailto:Sevenoaks.SC.Admin@education.wa.edu.au

