

Barker
College

Prospectus

Barker
College

Honor Non Honores

Mission

An Anglican community inspiring
every learner
every experience
every day

Vision

To be a leader in Christian education
that is characterised by a global vision
that inspires hope

Values

Commitment
Compassion
Courage
Integrity
Respect

We acknowledge the Dharug, Darkinjung, Wonnarua and Yolŋu peoples who are the traditional custodians of the land on which Barker College, Darkinjung Barker, Ngarralingayil Barker and Dhupuma Barker stand. We pay respect to the Elders past, present and emerging of the Dharug, Darkinjung, Wonnarua and Yolŋu nations and extend that respect to other Indigenous people within the Barker College community.

Challenge today.
Inspire tomorrow.

Welcome

Barker has been a part of the fabric of Sydney life since 1890. It is a thriving school with a rich heritage, providing outstanding education for both boys and girls.

A Barker education is shaped by our focus on preparing for a life beyond the school gates. We seek to expose our students to diverse opportunities and experiences, so that they are able to develop resilience and adaptability within a supportive environment.

There are two distinct differences at Barker College. One is that it's a school that deliberately and intentionally allows people to thrive in a holistic sense — emotionally, physiologically, physically, academically.

The second thing is that we have a firm coeducational identity and a firm expression of that. It's a view that everybody can find a place and thrive irrespective of interests, skillset or capacity and be committed to doing that in a way that brings young men and young women together for the proper expression of human interaction and identity.

We have a beautiful heritage at Barker, yet we are preparing students for a future that will be far less defined by gender roles than in the past.

The Christian heritage of Barker is the inspiration for our values and purpose. We draw on the rich narrative of the life of Jesus yet welcome all traditions into our diverse community.

This is an exciting time to be considering a Barker education for your child. The School's culture is inclusive, innovative and full of hope for the future. We are very excited about the years that lie ahead and extend a warm invitation to you to come and visit us so that we may show you what Barker has to offer your child.

A handwritten signature in black ink, reading "Phillip Heaf". The signature is fluid and cursive, with a long, sweeping underline that extends to the right.

Phillip Heaf AM
Head of Barker

Potential is given.
Ideas are nurtured.

A Rich Heritage

In 1890, Reverend Henry Plume tutored five pupils for their public examinations and their success encouraged him to establish his own school in Kurrajong Heights. Initially coeducational, Barker was named after the second Bishop of Sydney, The Right Reverend Frederic Barker.

Early in 1896, the School, with an enrolment of 20 boys, moved to its present site at Hornsby.

In 1975, Barker established its unique coeducational Senior School for students in Years 11 and 12. Since 2000, female students have entered Barker at Year 10 level. From 2022, Barker became fully coeducational from Pre-K to Year 12.

While we are an Anglican School, we enrol students of all faiths and strongly believe that our school community is enriched by diversity. Through the Christian story we instil in our students the capacity, insight and knowledge they need to inspire real change.

Learn together.
Work together.
Thrive together.

One School. Endless Possibilities.

No two days at Barker are ever the same. Students are constantly challenging themselves — and being challenged — as they grow, expand their minds and learn to think big, practically and independently.

From Pre-K through to the Senior years, students are exposed to a range of diverse opportunities and experiences. Through this, they're able to develop resilience and adaptability within a supportive environment. By celebrating the differences in every student, Barker is a place where every student belongs, is valued and loves to be.

Junior School

Barker's Junior School from Pre-K to Year 6, is an environment where all children are encouraged, challenged and engaged in learning and co-curricular experiences appropriate to children of their age.

The contemporary curriculum provides a balanced program drawing on foundational skills, guided inquiry, collaborative learning, and the appropriate use of resources, particularly technology. In addition, the diverse co-curricular program emphasises the place of sport and the creative and practical arts in the all-around development of each child.

Developing students who are able to question, investigate, analyse and synthesise information, and then communicate their understanding is a key learning goal in the Junior School.

Underpinning our learning and teaching framework for our youngest students is the philosophy that places the child at the centre of all learning. Children are encouraged to be active learners who communicate, collaborate and develop skills of independence and resilience. They are natural inquirers and we look to foster this with the development of knowledge, understanding, skills and attitudes.

The development of fundamental literacy and numeracy skills are a focus in the early years. Appropriate support within the classroom and clear differentiation of learning by teachers and support personnel ensures all learners have the opportunity for growth. For our Pre-K students, the emphasis is on play-based learning and experiential learning.

The Primary Years Programme (PYP) of the International Baccalaureate

Our Junior School is an International Baccalaureate World School using the Primary Years Programme (PYP) curriculum framework to guide our approach to teaching and learning. The programme promotes global mindedness and a focus on students being the centre of their own learning through a guided inquiry approach.

Through the IB Primary Years Programme, the School aims to develop learners who are knowledgeable, caring, open-minded, balanced, principled, reflective, communicators, thinkers, risk-takers and inquirers. It is these ten attributes that we believe are important in their continuing learning journey.

Two traditions.
Shared vision.

Indigenous Education

Education is the key and the hope for the future.

There is so much more to education than can be captured in literacy and numeracy rates. We know that these core skills are necessary for accessing the academic program both at school and post school.

Darkinjung Barker, which opened in 2016, has 34 students enrolled and is near capacity. All children are growing in their academic program and that's being achieved because they are encouraged to grow. Incredible gains are being made by the children at Darkinjung Barker. Teaching is cross-age, keeping kinship ties in place and enabling the small community of children to care for one another.

Our intent is to keep Darkinjung Barker small, keep it local and keep it focused on our purpose — strong and proud cultural identity in concert with academic achievement.

Every two weeks the students from Darkinjung Barker visit the Barker Hornsby campus and use the sports, visual arts, music and other facilities, which provides benefits to both student cohorts. Most Darkinjung Barker students will continue their secondary education at Barker in Hornsby.

Since its opening in 2020, considerable progress has been made at Ngarralingayil Barker to deliver this place of learning, designed specifically for young people living on Wonnarua Country.

Together with Kiray Putjung, and the Wollombi School Community Education Trust (WSCET), we are working together to provide education that is not only of the finest standard, but embodies pride in culture.

In 2021, Dhupuma Barker opened as a bilingual primary school for Yolŋu children from the community at Gunyangara in North East Arnhem. The School is a partnership between the Yothu Yindi Foundation and Barker College, aspiring to revive the ideals of the former Dhupuma College, and prioritise Yolŋu Matha (language), Rom (culture, knowledge) and Galtha (ways of learning).

The opening of Dhupuma Barker is the first step in a broader vision for Yolŋu education in the region. The primary school, with an attached early childhood education program, is the start of what will ultimately be a whole of life education project, on which Yothu Yindi Foundation have partnered with Studio Schools Australia and Melbourne University to deliver high school and tertiary education.

Learning for today.
Thinking for tomorrow.

Middle School

Years 7 - 9

In Years 7 and 8 Barker's curriculum aims to enhance knowledge and skills in a wide range of mandatory subjects, many of which include a creative and practical element. Some choice is available in the study of languages other than English. Course content is taught using a combination of strong disciplinary teaching and student directed learning to create a flexible and adaptive blended learning environment. Guided inquiry units are used to connect subjects together to foster rich conceptual understanding.

All students have access to academic enrichment and academic extension is available in the high potential classes in each year group.

In Year 9, the mandatory curriculum is replaced with a core and elective structure and a series of electives are introduced. Students are encouraged to select courses which align with their individual interest and learning preferences.

Student academic progress is supported by a robust pastoral care system based around Houses. The school wide wellbeing program and comprehensive co-curricular opportunities encourage all students to thrive.

Senior School

Years 10 - 12

At Barker a Senior student's timetable is created from their choice of subjects, rather than predetermined subject lines.

We treat our Senior students as young adults, so that teachers become facilitators of learning and the skills involved in independent study develop. There is also an expectation of a healthy life-balance between the academic program and involvement in the co-curricular program. Our aim is to help these young adults to reach their potential and to have a fulfilling experience in their final three years of school.

Senior School students access a range of programs that are designed to enrich learning. Senior School learning is further supported by O Week for Year 11 students and the Focus Day program in Year 12. Year 11 students attend an HSC Retreat to give the best possible start for students commencing their HSC courses.

From STEAM to Agriculture, students are challenged and prepared for a future that is in many ways undefined.

Boarding

What will your tomorrow be?

Coeducational boarding is a unique experience offered to our Senior students, starting in Year 10. By learning, living and studying together in a small community setting, students establish lifelong friendships.

Families can consider keeping their children closer to home until the end of Year 9 and then elect to enter boarding from the start of Year 10. Barker offers a number of programs that aim to support the boarders to find their role as citizens of the world. The programs have a focus on the development of life skills, personal resilience, mental fitness and encouraging students to develop their individual strengths.

With a long history of supporting country families, we give preference to students who are coming to Barker from rural and regional areas. Families are encouraged to get in touch with our Enrolments Office to arrange a tour of the campus and our boarding facilities.

A man and a woman in 1920s attire stand in a room with wooden shelves. The man, on the left, wears a dark pinstriped suit and a red tie, gesturing with his right hand. The woman, on the right, wears a dark grey dress, a white collar, a pearl necklace, and a dark beret, with her arms crossed. Behind them, two tennis rackets hang on the wall, and a vase of blue flowers sits on a shelf.

An individual achievement.
A world of benefit.

Every Barker student enjoys the benefits of a broad, well rounded co-curricular program that includes creative and performing arts, sport, STEAM, debating and service and leadership development.

The Barker program allows for greater student choice and opportunities for all our students. Co-curricular activities play a vital role in contributing to the sense of community felt by our students and

staff and the physical and mental health benefits of being involved in a sports program, in particular, are well known.

Through a rewarding and enriching program, we aim to maximize the creative and intelligence capacity of the students, challenging them to become better so they have the skills and confidence to do what they never thought they could.

Education that Goes Beyond the Classroom

The experience inside the classroom is only one part of a Barker education. Co-curricular activities deepen the school experience for all our students, and from the arts to the sporting field, students are encouraged to challenge themselves and uncover their talents.

Robotics

Barker’s Robotics program continues to go from strength-to-strength. The program equips students across the Junior, Middle and Senior Schools with skills that few other high school programs can offer. Teaching communication, teamwork, leadership and initiative, whilst having fun and pursuing their passion whether that be technical, business or artistic.

In 2021 the *Barker Redbacks* were inducted into the FIRST Robotics Competition (FRC) Hall of Fame in recognition of their own individual team performance, and in particular, for establishing mentorships and robotics programs in other Australian schools and schools across several countries.

Today more than 679,000 high school students across 110 countries are in FRC, robotics teams. Based on their impact in society and community, just two teams (out of 4500) are inducted into the Hall of Fame, annually.

In 2021, this honour was awarded to the *Barker Redbacks*.

Performing Arts

Our well-established and highly regarded Performing Arts Program incorporates Music, Drama, Dance, Debating and Public Speaking. The annual Symphony Under the Stars music showcase and the much-loved Barker Musical Theatre production, are just some of the highlights of our annual calendar.

Outdoor Education

All Barker students are involved in the Outdoor Education program, allowing opportunities for trips to Barker’s Outdoor Education property The Grange at Mt Victoria, along with camps and other outdoor opportunities. Our unique Extended Stay Program to Alice Springs is aimed at extending our students and also connecting with Central Australian cultures and developing relationships with members of a variety of Indigenous communities. Students are also able to take part in our long standing Cadets and Duke of Edinburgh programs.

Crusaders

To maintain a spiritual balance, students can join the voluntary Christian group Crusaders and our Senior students have the opportunity to participate in the Senior Weekend Away, organised every year by the School’s Youth Workers. This weekend especially offers Year 10 students the opportunity to forge lasting friendships and to be introduced to aspects of the Christian life at Barker in a relaxed and enjoyable atmosphere. Crusaders meets at lunchtimes across the Junior, Middle and Senior Schools for students to share and explore the Christian faith.

Sport

Barker maintains long standing membership of a variety of school and community sporting associations. We offer a wide variety of sports choices including AFL, Rowing, Girls’ Rugby 7s, Boys’ Dance and Girls’ Touch Football. Our focus is on providing the best possible co-curricular programs to complement the learning that occurs in a traditional classroom setting.

Service Learning

Service Learning at Barker is another example of our commitment to developing all-rounders who are committed to lifelong learning and making a positive contribution to society. Students contribute to local initiatives including Hornsby Connect, the Red Shield Appeal, donations to the Hornsby Ku-ring-gai Women’s Shelter and Closing the Gap. Student leadership and mentoring opportunities are also available and students are able to promote and contribute to initiatives which are of interest to them.

Skills are taught.
Empathy is learnt.

Thriving at Barker

Barker is big enough and diverse enough for everybody to find their place, but the pastoral care system is well articulated to ensure individual care.

We have developed the Thriving at Barker Teaching and Learning framework to assist our students to develop skills and capacities to cope with the stressors that we all face from time to time.

Thriving at Barker stands on four pillars: Inquiry, Rhetoric, Gratitude and Service. The first two pillars refer to our cognitive or intellectual growth. The second two refer to wellbeing and resilience.

It is our belief that a well organised and structured House system, where every child is known and valued by multiple adults, can go some way to addressing the needs of our young people, helping each of them to thrive. Each student at Barker is part of a House, with a Head in the Middle and Senior years, who leads a team of a number of staff, all of whom support the wellbeing of the whole student; the academic, social and emotional.

Middle and Senior School Deans oversee the general tone, behaviour and wellbeing of a year group, as well as manage the academic program for that group. In the Junior School, students are also part of a House and the class teacher is the primary pastoral carer, supported by our specialist teachers and support staff.

Research suggests that a strong relationship with pastoral care leaders is paramount to creating a sense of belonging and academic morale. Pastoral care assists with the improvement of social cohesion which in turn can enhance a student's overall sense of wellbeing and connectedness. At Barker our focus is on meeting the needs of today's students with their particular challenges and capacities, whilst also fostering a sense of belonging and community.

Learn collaboratively.
Think independently.

Getting Together and Giving Back

School spirit and community spirit go hand in hand at Barker.

We strive to make Barker an inclusive and welcoming school that comes together in order to give back.

In many ways, our school is uplifted by the actions of these deeply held values of inclusiveness and community. It exists in the invaluable work of the Barker College Parents' Association, Sport

Supporter Groups, Friends of Barker Music and the many other groups that make our school the special place it is for students, teachers and parents.

Barker Foundation

The Foundation exists to assist the School's Council to raise capital funds for major new developments and School facilities and through its various planned Giving Programs, to enhance the overall learning opportunities available to students and staff members, and to provide opportunities for students to attend Barker through the provision of financial scholarships.

The Barker Institute

Launched in 2015, The Barker Institute aims to embrace new and innovative approaches to learning and new ideas and share these through various forums and professional learning experiences as they arise.

Through The Barker Institute, the School looks to develop collaborative ventures with other institutions to research and support new innovations, projects and programs that will benefit our students, staff and the broader community.

Alumni

The Old Barker Association (OBA) is the oldest of Barker's support groups. Founded as the Old Boys' Union in 1908, it became the Old Barker Association in 1975 with the introduction of coeducation.

Its members currently number almost 17,000 past students of the School. The OBA provides significant support to the School, ranging from major capital projects such as The Marks Pavilion and the OBA Outdoor Stage, through to mentoring, careers advice at Beyond Barker Breakfasts and cultural and sporting clubs for former students.

Your Next Steps

Experience the Barker difference

Reading about Barker should give you a strong sense of who we are. However, it's only once you experience the campus, facilities and meet our students that you can fully appreciate what makes a Barker education so unique.

To allow us to give you the full Barker experience and all the insight you need, we encourage you to book a visit via our website www.barker.college

Learn More

To learn more about Barker please visit our website, like us on Facebook, Instagram and follow us on Twitter.

Apply

Complete the Enrolment Registration Form and return to the Enrolments Office at Barker College, 91 Pacific Hwy, Hornsby NSW 2077.

Contact

For more information, please contact our Director of Enrolments
+61 2 8438 7207
enrolments@barker.nsw.edu.au

barker.college

facebook.com/barkercollege

barkercollege

@barkercollege

#WeAreBarker

91 Pacific Highway
Hornsby NSW 2077
Australia

t +61 2 8438 7999
e enrolments@barker.nsw.edu.au
w barker.college