

Welcome	 3

Our history	 4

A great world school	 7

Early Childhood program	 9

K-10 English program	 10

Senior Secondary Offshore program	 12

Globally recognised ATAR	 16

University pathways	 18

VCE success	 19

Boarding program	 21

Boarding experience	 23

Contact us	 24

Acknowledgement
of Country

In the spirit of reconciliation Haileybury
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.

Contents

13

MELBOURNE

Port Vila

Dili

Ho Chi Minh City

Beijing

Surabaya

Sanshui

NingboAnqing
Wuhan

Qingdao

Changchun

Port Moresby

Bandung

DARWIN

TIANJIN

Chengdu

Luoyang

Haileybury is acclaimed as a great
school, achieving extraordinary
academic results through our very

successful parallel education model for
boys and girls, outstanding teachers, and
small class sizes.

In Haileybury’s 130 years of history,
the School has evolved from a small
beginning of 17 students in 1892 to
become one of the largest and leading
private schools in Australia.

In 2025 Haileybury was ranked Australia's
top co-educational private school as
well as being ranked the number one
private school in Victoria and the number
two nationally in the inaugural Australia's
Top 100 Private Schools list by News Corp.

The now global school has four campuses
in Melbourne with over 4,600 students,
schools in Darwin and Tianjin, China; and
education programs in many other cities
in China, Indonesia, Papua New Guinea,
Vietnam, Timor-Leste and Vanuatu.

At Haileybury, learning starts at an early
age through flexible and creative programs
in our Early Learning Centres. The core
literacy and numeracy skills are developed
through the Explicit Teaching Model in the
Junior Years.

In the Middle Years a combination of
explicit instruction and student-centred
learning is used to broaden analytical

thinking and problem-solving. The three-
year Victorian Certificate of Education
(VCE) program in the Senior Years,
coupled with a wide range of subject
choices available, ensures that there are
programs to suit all students’ interests
and abilities.

We believe that graduating students
should have strong essential academic
skills, a broad analytical thinking ability
and be capable of working in a rapidly
changing world.

Under the leadership of Haileybury’s
Deputy Principal, Dr Stephan Muller (MA
(Cantab), MPhil, PhD, Cambridge UK),
the School has established a strong
reputation of delivering our education
programs offshore and we are pleased
to offer several different programs for
international students including:

>	 International Early Childhood program
>	 K-10 English program
>	 Senior Secondary Offshore program
>	 Boarding program

We look forward to welcoming you to
the Haileybury community and working
closely with you in delivering our
international offering.

Derek Scott
CEO | Principal

Welcome

HAILEYBURY – NUMBER 1 RANKED
CO-EDUCATIONAL PRIVATE
SCHOOL IN AUSTRALIA

32

O
ur

 h
is

to
ry

2013
Haileybury opens a
school in Tianjin, China
- The Haileybury Elite
School (Years 1-9) and
Haileybury Senior School
Tianjin (Years 10-12)

2016
The City campus
opens in the heart of
Melbourne's CBD

2018
Haileybury opens a school
in Darwin, Australia –
Haileybury Rendall School
Haileybury wins Australian
School of the Year

2019
Derek Scott wins Australian
Principal of the Year

2021
Haileybury records
its best ever set
of VCE results

2023
Haileybury Pangea,
Australia's first private
online school opens

2024
Haileybury wins
Australian Primary
School of the Year

2025
Haileybury named
Australia's top co-
educational private
school and wins
Australian Primary
School of the Year

2022
Haileybury Rendall School
wins Australian Boarding
School of the Year

1892
Haileybury opens in
Melbourne Australia

1969
Haileybury’s second
campus opens in
Melbourne

1989
Haileybury’s third campus
opens in Melbourne

1992
The School celebrates
its 100th anniversary

Haileybury opened its doors
in 1892 with five staff and 17
students. In over 130 years

of history the School has changed
dramatically to become one of the
leading private schools in Australia.
What started as a small school has
developed into a large global school
with five campuses in Australia and
one in China.

54

Haileybury is proud of its
international programs,
international connections and

global reach. The School firmly believes that
its core Australian operations are enhanced
in myriad ways by the opportunities on
offer for staff and students alike to learn,
travel, work and study in a wide variety of
countries and cultures. Likewise, the School
believes that it has an important part to
play in the educational landscape beyond
the shores of Australia. Haileybury’s crest
contains the Latin phrase ‘In Altera Terra’ –
In Another Land - originally thus because its
founding Headmaster, Charles Rendall, took
the School’s name and many of its guiding
principles from the great Haileybury School
in Hertfordshire, England.

‘In Altera Terra’ is still apt – Haileybury
prides itself on delivering the highest quality
Australian education to students across
South-East Asia, with a view to facilitating
tertiary pathways for them in countries
across the globe using the ATAR (Australian
Tertiary Admissions Ranking), which is
accepted in Australia, New Zealand, the
United Kingdom, Canada, the United States
and many other countries.

A great
world school

6 7

https://www.haileybury.com.au/about/more-than

Haileybury offers some of the
greatest Early Childhood education
in Australia.

We recognise the early years as a time of
exploration. At Haileybury, each child in
our Early Learning Centres is supported to
develop their unique capabilities and a love
of learning.

All Haileybury Early Learning consistently
exceed national quality standards, and 2020
saw the School win the highly respected
Victorian Early Years Award for achieving
excellent learning outcomes for all children
and their families.

We are delighted to be able to offer our
award-winning Early Childhood program
internationally, which includes full access to
our ELC curriculum and planners, process
and procedures to setup and market the
program in the host country as well as
training and mentoring from Haileybury’s
expert staff.

Our Haileybury program is based on the
detailed Australian Early Years Learning
Framework, where children aged three to
five develop their language, creativity, social
skills, emotional wellbeing, higher-order
thinking skills and a sense of belonging. Our
play-based learning includes Language and
Literacy, Numeracy, Social Thinking, Diversity
and Inclusion.

Led by the Director of ELC, Haileybury
offers a two-year program for students aged
3 – 5 years old. The program for 4 – 5-year-
olds operates on a full-time basis (5 days
per week), and the program for 3 – 4-year-
olds can offer a flexible 2-, 3- or 5-day
programs.

Early
Childhood

PROGRAM

98

K-10 English
PROGRAM

Haileybury is a proudly international
school, and the largest Australian
international K-12 education

provider.

We are delighted to work closely with
educators from all around the world. We
admire the extraordinary expertise and
experience to be found in education
systems elsewhere, and believe that through
sharing, one can always learn from one
another. We also know that English as a
world language is and will continue to be a
valuable educational skill for learners around
the globe.

We are delighted to offer our K-10 English
program, which is closely based on the
newly developed Victorian Government
English as an Additional Language (EAL)
Framework and resourced with Haileybury’s
excellence and attention to detail.

Framework and curriculum
The EAL curriculum aims to ensure that
students:

>	 Develop essential English language and
literacy skills

>	 Learn to listen to, speak, read, view, write
and create spoken, print and digital texts,
across a growing range of situations with
accuracy, fluency, and purpose

>	 Understand how Standard Australian
English works in its spoken and print

forms and in combination with non-
linguistic forms of communication to
create meaning

>	 Appreciate, enjoy and use the English
language in all its variations and develop
a sense of the ways it can be used to
display feelings, share information, form
ideas, simplify interaction with others,
entertain, persuade and argue

>	 Develop their plurilingual awareness of
the ways they use different languages
and the roles of these languages in their
lives

>	 Develop their communicative skills,
linguistic knowledge and cultural
understandings in English and their
other language/s, to enable their full
participation in Australian and other
English-speaking societies

>	 Prepare students to successfully
undertake the Victorian Certificate of
Education in Years 11 and 12 or any other
Australian or International senior school
certificate.

We are pleased to be able to internationally
offer a tailored English Language course
including stage-specific diagnostic and
summative assessment and reporting
materials, process and procedures to setup
and market the program in the host country,
formal measurement of your students’
progress against Australian standards
as well as training and mentoring from
Haileybury’s expert staff.

10 11

Senior
Secondary
OFFSHORE PROGRAM

The internationally recognised
Victorian Certificate of Education
(VCE) provides global university

pathways for students.

Haileybury has over 20 years’ experience
in delivering the VCE across Asia. Following
its success in the running of the VCE in
China program, Haileybury opened its first
international campus for local students in
Tianjin, China, in 2013

The VCE is the senior secondary
qualification undertaken Years 11 and 12 in
Victoria, Australia. It provides pathways to
tertiary education anywhere in Australia,
and globally in all major international study
destinations.

To achieve the VCE, students must
successfully complete at least 4 subjects,
one of which must be English or EAL (English
as an Additional Language). This means
that most Australian universities do not
require additional IELTS or similar English
certificates.

Students who complete the VCE in Australia
or offshore are eligible for an Australian
Tertiary Admission Rank (ATAR), which can
be used to apply for tertiary entrance in
Australia and across the world. 94% per
cent of students who completed the VCE
offshore since 2017 have gone on to study at
Australian tertiary institutions, with others
successfully applying to study in the UK,
Canada, USA, and many other countries.

Victorian
Certificate

OF EDUCATION (VCE)

The VCE is Australia's leading senior
secondary qualification delivered
internationally.

The VCE examined on the Southern
Hemisphere Academic Timetable,
which is easily adapted to any
program to open pathways to
universities in either hemisphere.

The VCE is delivered internationally
through a school partnership model.

Victorian teachers mentor their
overseas peers to support VCE
delivery.

Professional learning is provided
through a range of technologies.

Teacher mobility and professional
learning is supported through
mentoring relationships and
the exchange of knowledge and
practice.

School facilitate VCE conferences
for teachers to collaborate and
share classroom practice.

Study tours to Victoria provide
students opportunities to visit
their partner school, Australian
universities and participate in a
range of cultural experiences

The VCE provides students with
pathways to study at world-
leading universities in Australia
and internationally.

94% of students who complete the
VCE overseas come to Australia
for tertiary studies.

12 13

International partnership
models
Haileybury is pleased to offer a range of
different VCE models for international
partnerships:

>	 Full JV partnerships: with site
development undertaken to operate
a standalone school K-12 (for example,
at the Haileybury International School
Tianjin)

>	 IP Agreements: with the exclusive
delivery of Years 10 – 12 Haileybury
curriculum/VCE

>	 Service Delivery Agreements: where
Haileybury supports the delivery of the
VCE alongside the local Senior education
program (for example, at the School’s
VCE in China programs across the
Chinese mainland)

Program models
Three program models are used for the
delivery of the VCE offshore:

1.	 VCE Units 1 to 4 over two years in the
equivalent of Years 11 and 12

2.	 Completion of VCE Units 3 and 4 only in
the equivalent of Year 12, with students
applying for credit toward VCE Units 1
and 2 based on their prior study

3.	 VCE Units 1 and 2 in the equivalent of
Year 11 at the offshore school, before
transferring to Australia to complete VCE
Units 3 and 4.

All offshore VCE teachers are required to
participate in Haileybury’s professional
learning to ensure that they have the
knowledge and skills necessary to teach
the VCE. The VCE is taught in English and
schools are required to provide a foundation
English language program for students, such
as Haileybury’s own K-10 English program.

Senior
Secondary
OFFSHORE PROGRAM

VCE
Discover more about
how VCE works

1514

https://media.digistormhosting.com.au/h-au-vic-321-website/documents/International/How-VCE-operates-v5.pdf?v=1741752160

W ith the ATAR score recognised
globally, students have the
opportunity to apply to some of

the world’s top ranked universities including:

Asia
Hong Kong University of Science and
Technology (HKUST)

KAIST - Korea Advanced Institute of Science
& Technology

Korea University

Kyoto University

Nanyang Technological University,
Singapore (NTU)

National Taiwan University (NTU)

National University of Singapore (NUS)

Osaka University

Peking University

Tokyo Institute of Technology

Tsinghua University Universiti Malaya (UM)

University of Hong Kong (UKU)

University of Science and Technology
of China

University of Tokyo

Australia & Oceania
Australian National University

Monash University

University of Auckland

University of Melbourne

University of New South Wales
(UNSW Sydney)

University of Queensland

University of Western Australia

University of Sydney

Europe
Ecole Polytechnique Fédérale de Lausanne
(EPFL)

ETH Zurich (Swiss Federal Institute of
Technology)

Imperial College London

Institut Polytechnique de Paris

King’s College London

Sorbonne University

Technical University of Munich

UCL (University College London)

University of Amsterdam

University of Cambridge

University of Copenhagen

University of Edinburgh

University of Oxford

University of St Andrews

University of Warwick University of Zurich

North America
Brown University

California Institute of Technology (Caltech)

Columbia University

Harvard University

Johns Hopkins University

Massachusetts Institute of Technology (MIT)

New York University (NYU)

Northwestern University

Princeton University

Stanford University

University of California, Berkeley (UCB)

University of California, Los Angeles (UCLA)

University of Chicago

University of Pennsylvania

Yale University

South America
Universidad de Buenos Aires (UBA)

Globally
recognised

ATAR

1716

VCE
success

Isabella Zhang
(Class of 2024)

Isabella joined
Haileybury in Year
10, and says the
School has been
instrumental in
igniting her interest
in economics and in

helping her to achieve her dream of studying
overseas.

In 2025, Isabella will read Economics at the
prestigious Cambridge University in the
United Kingdom.

“Haileybury has been a significant part of
my life — if I hadn’t studied there, I may not
have got the results I needed to take me to
Cambridge.”

Haileybury has a strong and proud
history of academic excellence,
with many students continuing

their tertiary education at the world’s top
ranked universities.

Stella Yin
(Class of 2017)

Stella commenced
her schooling at
Haileybury in 2016
having previously
moved to Australia
from Cambodia.
She cherished her

time at Haileybury, attaining the position of
International School Captain in 2017 before
graduating with her dream ATAR of 99.35.

Stella praises her teachers for helping her
succeed which culminated in her being
offered to study a Bachelor of Commerce/
Actuarial Science at Monash University in
Melbourne, Australia.

Elaine Ma
(Class of 2018)

Elaine commenced
her studies at
the Haileybury
Elite International
School in Year 9 in
2015. During her
time at School

Elaine studied her passions of Art and the
Japanese language. She was an active
member of the School community and was
Vice Captain for the Student Union.

Elaine graduated with an ATAR of 85 and
is now studying printmaking at Tama Art
University in Japan and is enjoying the new
cultural experience it brings.

Aaron Leng
(Class of 2020)

Aaron began his
Haileybury journey
at Dalian No.24 High
School in China. In
2018 Aaron moved
to Melbourne to
continue his senior

secondary studies at Haileybury. In his final
year of schooling Aaron was elected by his
peers as the International Student School
Captain.

Aaron graduated from Haileybury with an
ATAR of 99.90, placing him in the top 0.1% of
students in Australia. Using this exceptional
ATAR score, Aaron has secured an offer
to study Aerospace Engineering at the
prestigious Imperial College, London.

View
Click here to view
Haileybury's latest
VCE results

↓

UNIVERSITIES OF CHOICE:

>	 The University of
Melbourne

>	 Monash University

>	 Imperial College
London

>	 University of Sydney

RECEIVED A
UNIVERSITY
OFFER

99%

TOP UNIVERSITY COURSES

MEDICINE

ENGINEERING

PHYSIOTHERAPY

FINE AND VISUAL
ARTS

PHARMACY

LAW

SCIENCE

BIOMEDICAL
SCIENCE

BUSINESS AND
COMMERCE

Haileybury
university
PATHWAYS

1918

https://www.haileybury.com.au/about/the-haileybury-advantage/academic-success

Haileybury Rendall School (HRS)
is pleased to offer a world-
class education and boarding

experience to international students in
Years 9-12.

Located in Darwin in the beautiful
Northern Territory, Haileybury Rendall
School provides its students with a truly
unique Australian experience.

International boarding has many
advantages and HRS Boarding delivers a
program like no other in Australia:

>	 Close proximity to Asia
>	 Rich Territorian and Australian

experience
>	 Exploration and adventure
>	 Build strong and lasting

friendships
>	 Supportive and award-

winning education
>	 Access to an English as an

Additional Language (EAL)
Program

>	 A culture of strong academic
results

>	 Pathways to top universities
around the world

Students entering HRS at Year 9, will
commence in our Middle School
program, which has been designed to
prepare them for completing the final
years of schooling in Years 10-12.

This culminates in students receiving
an internationally recognised Australian
Admissions Tertiary Ranking (ATAR),
providing a pathway to universities
across the globe.

The HRS curriculum extends beyond the
classroom and promotes students to
participate in extra-curricular activities
such as sport, clubs, social justice
initiatives, leadership programs and
local cultural experiences.

These opportunities provide
international students with a solid
academic framework in a socially and
culturally rich environment in which they
can thrive.

For international students, as part of
the enrolment process we partner with
an Academic Testing Agency, who will
assess your child in your home country,
so we can better understand their
academic potential and needs. This
provides students with the best start
possible at the School.

Boarding
program

2120

HRS students have access to the
best education facilities and
programs in Darwin.

Facilities
Our three boarding houses and all our
facilities are designed to be welcoming
and comfortable and form an integral
part of the School.

We offer a unique environment in
Years 7 to 12 and our dedicated team
of experienced, professional and
supportive staff helps students feel safe
and supported during their stay.

Students are accommodated in
spacious and bright twin share or single
rooms. All bedrooms feature a single
bed, study desk, personal storage and
air conditioning. Students are encourage
to decorate their rooms to truly make
the space feel like their own.

Communal spaces in each house
include a reception, common rooms,
games room, kitchens and laundry
facilities. These provide a home away
from home where boarders can relax,
feel comfortable and take pride in their
surroundings.

A large cafeteria and dining facility are
available to all students and feature a
diverse international menu that caters
to all dietary requirements.

Students also have access to sports
facilities including swimming pool,
basketball courts and recreational ovals.

The safety of our students is paramount,
and all boarding facilities feature CCTV,
complete perimeter fencing, lockable
gates and 24/7 boarding staff.

Wellbeing
Within boarding we aim to maintain a
family atmosphere and a culture that
has high expectations of students and
staff.

The Head of Boarding oversees the
Boarding program and provides an
important link between students and
staff across the whole school.

The Assistant Principal – Pastoral
Care works closely with boarding staff
to develop and implement holistic
wellbeing programs that are tailored to
the needs of each boarder, including a
medical clinic, counselling services and
programs to support students.

We provide our boarders with the
highest standards of Duty of Care to
ensure they always feel safe, connected
and supported. This creates a culture of
a home away from home.

We also recognise that young people
learn best when they are healthy, happy
and retain a strong connection with
family and their cultural beliefs.

Activities
Our Boarding Activities Coordinator
creates a rich program of afternoon,
evening and weekend activities include
organised sport, karaoke nights, cultural
exchanges, leadership development,
fundraising and community
contribution, arts, dance, music yoga,
martial arts, games, trivia, movie
evenings and much more.

The boarding experience at Haileybury
Rendall School enriches students with
lifelong learning values of respect and
responsibility, while also forging strong
friendship bonds.

Boarding
experience

2322

Contact us
Contact us today to discover more about Haileybury’s international programs.

Stephan Muller
Deputy Principal Education Research
& International

+61 429 425 357

stephan.muller@haileybury.com.au

Gary Van Den Elsen
Director, International Operations

+61 3 9904 6193

gary.vandenelsen@haileybury.com.au

Websites
www.haileybury.com.au

www.haileyburyrendall.com.au

ABN
Haileybury International 80 159 734 193

Haileybury 34 004 228 906

Haileybury Rendall School 84 325 837 304

CRICOS
Haileybury 00649C

Haileybury Rendall School 0097ID

24

mailto:stephan.muller%40haileybury.com.au?subject=
mailto:gary.vandenelsen%40haileybury.com.au?subject=
http://www.haileybury.com.au
http://www.haileyburyrendall.com.au

