

All Saints
Catholic Primary School

Application For Enrolment

*A spirit centred community of learners, inspired
by Jesus, seeking integrity and fullness of life.*

Vision Statement

All Saints has a proud tradition of building a welcoming community through the development of positive relationships. These relationships are at the heart of All Saints.

Our learning adventures incorporate a wonderful mix of explicit teaching and hands-on learning through play, art and technology. At All Saints we continue to challenge young minds to build the critical and creative thinkers of the future.

Student Details

Surname

Given Name(s)

To commence in Term 20

Commencement Year Level

Office Use

Lodgement Fee Paid	/	/	Entered Future Student	/	/	Acknowledgment Sent	/	/
Interviewed	/	/	Offer Sent	/	/			
Offer Accepted	/	/	Fees in Advance Paid	/	/	Notice of Acceptance Sent	/	/
			Enrolled Future Student	/	/	Registration No.		

Application Fee

A once only, non-refundable, \$20 application fee is applicable on lodgement of this application. The application fee can be paid via cash, cheque, credit card or EFTPOS upon lodgement.

A \$250 fee is payable on acceptance of offer. This will be deducted from the school fee account.

Please return completed form to:

621 Grand Boulevard, Seaford SA 5169

PO Box 197, Seaford SA 5169

E info@allsaints.catholic.edu.au

Please Note: All fields on this form must be completed prior to lodgement.

Student Details

Surname		Given Name(s)			
<input type="checkbox"/> Male <input type="checkbox"/> Female <input type="checkbox"/> Unspecified	Birth Date: / /	Beginning Date	Year	Term	Year Level
Address					
					Postcode
Main Language			Main Language Spoken at Home		
Is your child of Aboriginal or Torres Strait Islander origin?			<input type="checkbox"/> No	<input type="checkbox"/> Yes, Aboriginal <input type="checkbox"/> Yes, Torres Strait Islander <input type="checkbox"/> Yes, Both	

Background

Country of Birth	Arrival date in Australia, if born overseas
Cultural Background	Visa (if not Australian citizen):
Nationality	Visa Type:
Year first enrolled in a school in Australia	Visa Number: Date Granted: / / Expiry Date: / /

Education

Current School	Current Year Level
Previous Schools and Pre-schools (include Kindergarten up to present time) <i>(Attach separate sheet, if required.)</i>	
1.	From / / To / /
2.	From / / To / /
3.	From / / To / /
4.	From / / To / /

Religious

Religion	Present Parish of Worship	
Sacraments	Parish	Year
Baptism		
Confirmation		

Other Students

Have you previously had a student at this school? <input type="checkbox"/> Yes <input type="checkbox"/> No				
If yes, please provide the names and dates attended.				
Other children in the family				
Name	M / F	Birth Date	School attending	Year level
		/ /		
		/ /		
		/ /		
		/ /		
		/ /		

Family Details

	Parent 1/Guardian 1	Parent 2/Guardian 2
Title	<input type="checkbox"/> Mr <input type="checkbox"/> Mrs <input type="checkbox"/> Ms <input type="checkbox"/> Miss <input type="checkbox"/> Dr	<input type="checkbox"/> Mr <input type="checkbox"/> Mrs <input type="checkbox"/> Ms <input type="checkbox"/> Miss <input type="checkbox"/> Dr
Family Name		
Given Name		
Date of Birth	/ /	/ /
Occupation		
Occupation Group (refer list, page 6)	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 8	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3 <input type="checkbox"/> 4 <input type="checkbox"/> 8
Employer		
If not employed, do you receive a government benefit?	<input type="checkbox"/> Yes <input type="checkbox"/> No	<input type="checkbox"/> Yes <input type="checkbox"/> No
Contact Details: Home/Work Mobile Email	H: W: 	H: W:
Residential Address		
Postal Address (if different)		
Relationship to child <i>Father/Mother/Foster/Step/Grandparent etc.</i>		
Child Resides with	<input type="checkbox"/> Yes, full time <input type="checkbox"/> Yes, part time <input type="checkbox"/> No	<input type="checkbox"/> Yes, full time <input type="checkbox"/> Yes, part time <input type="checkbox"/> No
Family Court or other relevant Court Order/Intervention Order or Parenting Plan? <input type="checkbox"/> Yes <input type="checkbox"/> No <i>(If Yes, a copy of the order is to be provided to the school.)</i>		
Religious and Background		
Religion		
Main Language Spoken at Home		
Country of Birth		
Cultural Background		
Arrival date in Australia (if applicable)		
Residential Status	<input type="checkbox"/> Australian citizen <input type="checkbox"/> Permanent resident <input type="checkbox"/> Temporary resident	<input type="checkbox"/> Australian citizen <input type="checkbox"/> Permanent resident <input type="checkbox"/> Temporary resident
Visa (if not an Australian Citizen)	Visa Type: Visa Number: Date Granted: / / Expiry Date: / /	Visa Type: Visa Number: Date Granted: / / Expiry Date: / /
Highest School Year Completed	Year: <input type="checkbox"/> 12 <input type="checkbox"/> 11 <input type="checkbox"/> 10 <input type="checkbox"/> 9 or below	Year: <input type="checkbox"/> 12 <input type="checkbox"/> 11 <input type="checkbox"/> 10 <input type="checkbox"/> 9 or below
Non-school (tertiary) qualifications	<input type="checkbox"/> Bachelor's degree or above <input type="checkbox"/> Advanced Diploma / Diploma <input type="checkbox"/> Certificate I to IV (<i>including trade certificate</i>) <input type="checkbox"/> No non-school qualifications	<input type="checkbox"/> Bachelor's degree or above <input type="checkbox"/> Advanced Diploma / Diploma <input type="checkbox"/> Certificate I to IV (<i>including trade certificate</i>) <input type="checkbox"/> No non-school qualifications
Are you an old scholar?	<input type="checkbox"/> Yes <input type="checkbox"/> No Years Attended: _____ to _____	<input type="checkbox"/> Yes <input type="checkbox"/> No Years Attended: _____ to _____

Additional Needs And Considerations For Students

The following questions are to assist us in facilitating the smooth transition of students into the school setting. If you answer Yes to any of the questions, please provide details, using attachments if necessary.	
Does your child have any learning needs?	<input type="checkbox"/> Yes <input type="checkbox"/> No
Has your child attended any specialised agencies, special schools, units or centres?	<input type="checkbox"/> Yes <input type="checkbox"/> No
Has your child been assessed by a specialist service (e.g. speech pathologist, occupational therapist, psychiatrist, psychologist, audiologist, optometrist or other specialist clinic/service)	<input type="checkbox"/> Yes <input type="checkbox"/> No
Does your child have any special needs or considerations? (e.g. disabilities, allergies, restrictions on physical activity)	<input type="checkbox"/> Yes <input type="checkbox"/> No
Does your child require any special provisions to be made by the school? (e.g. medication, disabled access etc.)	<input type="checkbox"/> Yes <input type="checkbox"/> No
Does your child have any infectious diseases?	<input type="checkbox"/> Yes <input type="checkbox"/> No
Has your child ever been suspended from school, expelled or refused admission to another school?	<input type="checkbox"/> Yes <input type="checkbox"/> No
Does your child have any special achievements or talents?	<input type="checkbox"/> Yes <input type="checkbox"/> No
Is there any other information that the school should be aware of in order to meet your child's educational needs?	<input type="checkbox"/> Yes <input type="checkbox"/> No

Other Information

Please bring a copy of the following documents (as applicable) to your interview.
<input type="checkbox"/> A copy of the birth certificate (or extract)
<input type="checkbox"/> Latest school report and/or reference from previous schools (as applicable)
<input type="checkbox"/> Copies of any national test results (e.g. NAPLAN), where available
<input type="checkbox"/> Baptismal certificate
<input type="checkbox"/> Any Court order, Parenting Plan or related information affecting your child
<input type="checkbox"/> Documentation relating to special needs (any reports, action plans, assessments, etc)
<input type="checkbox"/> A copy of the Visa details (if the child is not an Australian citizen)
<input type="checkbox"/> Letter of support/reference from your Parish Priest / Minister of Religion
Please state your reasons for choosing this Catholic school for your child's education:

List of Parental Occupation Groups

<p>Group 1: Senior management in large business organisation, government administration and defence, and qualified professionals</p> <ul style="list-style-type: none"> • Senior executive/manager/department head in industry, commerce, media or other large organisation. • Public service manager (Section head or above), regional director, health/education/police/fire services administrator • Other administrator (school principal, faculty head/dean, library/museum/gallery director, research facility director) • Defence Forces Commissioned Officer • Professionals generally have a degree of higher qualifications and experience in applying this knowledge to design, develop or operate complex systems; identify, treat and advise on problems; and teach others. • Health, Education, Law Social Welfare, Engineering, Science, Computing professional • Business [management consultant, business analyst, accountant, auditor, policy analyst, actuary, valuer] • Air/sea transport [aircraft/ship's captain/officer/pilot, flight officer, flying instructor, air traffic controller]
<p>Group 2: Other business managers, arts/media/sportspersons and associate professionals</p> <ul style="list-style-type: none"> • Owner/manager of farm, construction, import/export, wholesale, manufacturing, transport, real estate business • Specialist manager [finance/engineering/production/personnel/industrial relations/sales/marketing] • Financial services manager[bank branch manager, finance/investment/insurance broker, credit/loans officer] • Retail sales/services manager [shop, petrol station, restaurant, club, hotel/motel, cinema, theatre, agency] • Arts/media/sports [musician, actor, dancer, painter, potter, sculptor, journalist, author, media presenter, photographer, designer, illustrator, proof reader, sportsman/woman, coach, trainer, sports official] • Associate professionals generally have diploma/technical qualifications and support managers and professionals • Health Education, Law, Social Welfare, Engineering, Science, Computing technician/associate professional • Business/administration [recruitment/employment/industrial relations/training officer, marketing/advertising specialist, market research analyst, technical sales representative, retail buyer, office/project manager] • Defence Forces senior Non-Commissioned Officer
<p>Group 3: Tradesmen/women, clerks and skilled office, sales and service staff</p> <ul style="list-style-type: none"> • Tradesmen/women generally have completed a 4 year Trade Certificate, usually by apprenticeship. All tradesmen/women are included in this group. • Clerks [bookkeeper, bank/PO clerk, statistical/actuarial clerk, accounting/claims/audit clerk, payroll clerk, recording/registry/filing clerk, betting clerk, stores/inventory clerk, purchasing/order clerk, freight/transport/shipping clerk, bond clerk, customs agent, customer services clerk, admissions clerk] • Skilled office, sales and service staff • Office [secretary, personal assistant, desktop publishing operator, switchboard operator] • Sales [company sales representative, auctioneer, insurance agent/assessor/loss adjuster, market researcher] • Service [aged/disabled/refugee/child care worker, nanny, meter reader, parking inspector, postal worker, courier, travel agent, tour guide, flight attendant, fitness instructor, casino dealer/supervisor]
<p>Group 4: Machine operators, hospitality staff, assistants, labourers and related workers</p> <ul style="list-style-type: none"> • Drivers, mobile plant, production/processing machinery and other machinery operators. • Hospitality staff [hotel service supervisor, receptionist, waiter, bar attendant, kitchenhand, porter, housekeeper] • Office assistants, sales assistants and other assistants • Office [typist, work processing/data entry/business machine operator, receptionist, office assistant] • Sales [sales assistant, motor vehicle/caravan/parts salesperson, checkout operator, cashier, bus/train conductor, ticket seller, service station attendant, car rental desk staff, street vendor, telemarketer, shelf stacker] • Assistant/aide [trades' assistant, school/teacher's aide, dental assistant, veterinary nurse, nursing assistant, museum/gallery attendant, usher, home helper, salon assistant, animal attendant] • Labourers and related workers • Defence Forces ranks below senior NCO not included above • Agriculture, horticulture, forestry, fishing, mining worker [farm overseer, shearer, wool/hide classer, farm hand, horse trainer, nurseryman, greenkeeper, gardener, tree surgeon, forestry/logging worker, miner, seafarer/fishing hand] • Other worker [labourer, factory hand, storeman, guard, cleaner, caretaker, laundry worker, trolley collector, car park attendant]
<p>Group 8: Currently not in paid work</p> <ul style="list-style-type: none"> • If the person is not currently in paid work but has had a job in the past 12 months or has retired in the last 12 months, please use the person's last occupation. • If the person has not been in paid work in the last 12 months, tick Group "8" in the appropriate box.

Privacy and Release of Information (Please read the school's Privacy Policy)

1. All Saints Catholic Primary School collects personal information, including sensitive information about children and parents or guardians, before and during the course of a child's enrolment at the School. This may be in writing or in the course of conversations. The primary purpose of collecting this information is to enable All Saints Catholic Primary School to provide schooling to children enrolled at the school, exercise its duty of care, and perform necessary associated administrative activities, which will enable children to take part in all the activities of the School.
2. Some of the information we collect is to satisfy the School's legal obligations, particularly to enable the School to discharge its duty of care.
3. Laws governing or relating to the operation of a school require certain information to be collected and disclosed. These include relevant Education Acts, and Public Health and Child Protection laws.
4. Health information about children is sensitive information within the terms of the Australian Privacy Principles (APPs) under the *Privacy Act 1988*. We may ask you to provide medical reports about your child from time to time.
5. The School may disclose personal and sensitive information for educational, administrative and support purposes. This may include to: other schools and teachers at those schools; government departments (including for policy and funding purposes); the Catholic Education Office, the South Australian Commission for Catholic Schools, the School's local parish and diocese, other related church agencies/entities, and Schools within other Dioceses; medical practitioners; people providing educational, support and health services to the School, including specialist visiting teachers, sports coaches, volunteers, and counsellors; providers of learning and assessment tools; assessment and educational authorities, including the Australian Curriculum, Assessment and Reporting Authority (ACARA) and NAPLAN Test Administration Authorities (who will disclose it to the entity that manages the online platform for NAPLAN); people providing administrative and financial services to the School; anyone you authorise the School to disclose information to; and anyone to whom the School is required or authorised to disclose the information to by law, including child protection laws.
6. From time to time, the school may be required to communicate to parents that personal information has been requested by the Commonwealth and State Governments and the Catholic Education Office.
7. The school may disclose personal information (your name and address) to another Catholic school who may wish to provide you with information to assist you in choosing another Catholic school.
8. Personal information collected from children is regularly disclosed to their parents or guardians.
9. The School may use online or 'cloud' service providers to store personal information and to provide services to the School that involve the use of personal information, such as services relating to email, instant messaging and education and assessment applications. Some limited personal information may also be provided to these service providers to enable them to authenticate users that access their services. This personal information may reside on a cloud service provider's servers which may be situated outside Australia. Further information about the School's use of on online or 'cloud' service providers is contained in the School's Privacy Policy.
10. The School's Privacy Statement, accessible on the School's website, sets out how parents or children may seek access to and correction of their personal information which the School has collected and holds. However, access may be refused in certain circumstances such as where access would have an unreasonable impact on the privacy of others, where access may result in a breach of the School's duty of care to the child, or where children have provided information in confidence. Any refusal will be notified in writing with reasons if appropriate.
11. The School's Privacy Policy also sets out how parents and children can make a complaint about a breach of the APPs and how the complaint will be handled.
12. The School may engage in fundraising activities. Information received from you may be used to make an appeal to you. [It may also be disclosed to organisations that assist in the School's fundraising activities solely for that purpose.] We will not disclose your personal information to third parties for their own marketing purposes without your consent.
13. On occasions information such as academic and sporting achievements, child activities and similar news is published in School newsletters and magazines, on our intranet and on our social media platforms and website. This may include photographs and videos of pupil activities such as sporting events, school camps and school excursions. The School will obtain permissions from the pupil's parent or guardian (and from the student if appropriate) if we would like to include such photographs or videos [or other identifying material] in our promotional material.
14. We may include child's and child's parents' contact details in a class list and School directory.
15. If you provide the School with the personal information of others, such as doctors or emergency contacts, we encourage you to inform them that you are disclosing that information to the School and why.

Parent/Guardian Declaration

1. In applying to enrol my/our child at this school, I/we accept that s/he will be educated in the Catholic faith within a Christian educational environment.
2. I/we accept that support of school staff and cooperation concerning school activities is essential.
3. I/we accept that I/we will abide by school policies as amended from time to time.
4. I/we accept that participation in camps is compulsory and that membership in school sporting teams takes priority over competing sporting interests.
5. I/we accept that the school reserves the right to suspend or expel a student for serious or continued breaches of school rules, regulations and/or policies, including conduct that brings into disrepute the good name and reputation of the School.
6. I/we accept the standards the school sets regarding grooming, uniform and personal presentation.
7. I/we accept responsibility for the payment of tuition fees and other costs associated with the education of my/our child as determined and amended from time to time by the school (except where exemptions/remissions have been sought and granted).
8. I/we accept that the school does not accept liability for damage or loss of any personal possessions of students and that insurance for my/our child's personal possessions is my/our responsibility.
9. I/we consent to the school obtaining information about my/our child, where necessary, from previous schools or agencies/professionals.
10. I/we consent to my/our basic family details (name, email address and telephone number) being revealed to: State Dental Clinic and to other Catholic schools who may wish to provide me/us with information to assist in choosing another Catholic school.
11. I/we consent to my/our personal details (contact name, telephone number, address) being disclosed for pastoral support and Thanksgiving campaigns to the Parish in which I/we reside.
12. I/we declare that all of the information provided in this application is, to the best of my/our knowledge, true and accurate.
13. I/we acknowledge and, if my/our application is successful, accept and agree to all of the above terms and conditions (clauses 1-12)

Parent/Guardian (signature)	Date: / /
Parent/Guardian (signature)	Date: / /

PLEASE NOTE: In due course, you will be contacted regarding your application for enrolment. If you accept an offer of enrolment, the terms and conditions detailed in this *Application for Enrolment* are incorporated in the Enrolment Contract.

All Saints
 Catholic Primary School
 621 Grand Boulevard, Seaford SA 5169
 PO Box 197, Seaford SA 5169
W www.allsaints.catholic.edu.au
E info@allsaints.catholic.edu.au
P 08 8327 0020 **F** 08 8327 0866