

2017 LANGUAGES PATHWAY PLAN IN CANBERRA PUBLIC SCHOOLS

The ACT Education Directorate (the Directorate) strongly supports the teaching and learning of languages in Canberra public schools. The Directorate recognises that learning languages broadens students' horizons in relation to personal, social, cultural and employment opportunities.

The Languages Pathway Plan maps the availability of different language programs in Canberra public schools. Decisions about the language/s taught in individual schools are made by the Principal and in consultation with the School Board and community.

The *Curriculum Requirements in ACT Public Schools (P-10) Policy 2009* requires all Canberra public schools to provide a language program for a minimum specified time in one of eight priority languages: French, German, Italian, Spanish, Indonesian, Japanese, Chinese/Mandarin, and Korean. The policy requires all Canberra public school students in years 3-6 to learn a language for a minimum of 60 minutes a week and all years 7-8 students to learn languages for a minimum of 150 minutes per week. In addition, schools may choose to offer other languages, including Aboriginal and Torres Strait Islander languages.

Parents/Carers are strongly encouraged to contact schools directly to obtain up-to-date information about the language/s offered at individual schools.

The following information is updated annually and is current as of September 2017.

Canberra public schools offering a bilingual language program:

- Mawson Primary School-Chinese
- Telopea Park School-French
- Yarralumla Primary School-Italian

Preschools and Early Childhood Schools offering a language program as participants in the Early Learning Languages Australia (ELLA):

- Aranda Preschool
- Chapman Preschool
- Charles Weston School Coombs
- Franklin Early Childhood School
- Giralang Preschool
- Gold Creek Preschool
- Isabella Plains Early Childhood School
- Jervis Bay Preschool
- Kingsford Smith Preschool
- Mawson Preschool
- Red Hill School Griffith Preschool Unit
- Red Hill School Red Hill Preschool Unit
- Reid Preschool
- Southern Cross Early Childhood School
- Yarralumla Preschool

PRIORITY ENROLMENT AREA 2017 BY SUBURB LANGUAGES OFFERED AT EACH SCHOOL FROM KINDERGARTEN TO COLLEGE

The table below indicates the language/s each ACT public school offers to students from Primary School to College and is shown in priority enrolment areas by suburb. Parents/carers are able to identify the language pathway for their child from this table, for example: if a student lives in Acton they will be able to study Indonesian at Turner Primary School, then continue their studies of Indonesian at Lyneham High School and Dickson College.

Suburb	Primary School	High School	College
Acton	Turner School Indonesian	Lyneham High French	Dickson College Chinese
	indonesian	Indonesian	French
		indonesian	Indonesian
			Japanese Latin
Ainslie	Ainslie School	Campbell High	
Allislie	Japanese	Campbell High French	Dickson College Chinese
The PEA for	Japanese	Japanese	French
residence in		Japanese	Indonesian
this suburb is	North Ainslie Primary		Japanese
dependent on	French		Latin
address.	Trenen		Latin
Amaroo	Amaroo School	Amaroo School	Gungahlin College
7.11.10.00	French	French	Chinese
	Japanese	Japanese	French
			German
			Italian
			Japanese
			Korean
Aranda	Aranda Primary	Canberra High	UC Senior Secondary
	French	Chinese	College
		French	- Lake Ginninderra
			Chinese
			Italian
			Japanese
			Spanish
			French *
Banks	Charles Conder Primary	Lanyon High	Lake Tuggeranong College
	No current language	Japanese	Chinese
	program		Japanese
			Korean
			Spanish
Barton	Forrest Primary	Telopea Park School	Narrabundah College
	Japanese	French	Chinese
		German	French
	Telopea Park School	Indonesian	German
	French	Italian	Indonesian
	(No Priority Enrolment Area for K-6 French program)	Japanese	Italian
	K of relien program)	Spanish	Japanese
			Korean
			Spanish
			Hindi

Belconnen	Florey Primary	Canberra High	UC Senior Secondary
	Indonesian	Chinese	College
The PEA for		French	- Lake Ginninderra
residence in			Chinese
this suburb is dependent on	Macquarie Primary		Italian
address.	Community Language		Japanese
aaa. coo.	Program by parents		Spanish
	Indonesian		French*
	French		
	Spanish		
Bonner	Neville Bonner Primary	Amaroo School	Gungahlin College
	No current language	French	Chinese
	program	Japanese	French
			German
			Italian
			Japanese
			Korean
Bonython	Bonython Primary	Lanyon High	Lake Tuggeranong College
	Japanese	Japanese	Chinese
			Japanese
			Korean
			Spanish
Braddon	Ainslie Primary	Campbell High	Dickson College
	Japanese	French	Chinese
		Japanese	French
			Indonesian
			Japanese
			Latin
Bruce	Aranda Primary	Canberra High	UC Senior Secondary
	French	Chinese	College
The PEA for		French	- Lake Ginninderra
residence in this suburb is			Chinese
dependent on	Maribyrnong Primary		French*
address.	French		Italian
			Japanese
			Spanish
Calwell	Calwell Primary	Calwell High	Lake Tuggeranong College
	No current language	Spanish	Chinese
The PEA for residence in	program		Japanese
this suburb is			Korean
dependent on			Spanish
address.	Theodore Primary		
	No current language		
	program		
Campbell	Campbell Primary	Campbell High	Dickson College
·	Japanese	French	Chinese
		Japanese	French
		•	Indonesian
			Japanese
			Latin
Canberra	Ainslie Primary	Campbell High	Dickson College
City	Japanese	French	Chinese
-		Japanese	French
		-	Indonesian
			Japanese

			Latin
Casey	Gold Creek School French (Yr7-9) German (Yr8-9) Indonesian (Yr7-10) Japanese(Yr2-6; Yr7-10) Latin(Yr8; Yr10)	Gold Creek School French (Yr7-9) German (Yr8-9) Indonesian (Yr7-10) Japanese(Yr2-6; Yr7-10) Latin(Yr8; Yr10)	Gungahlin College Chinese French German Italian Japanese Korean
Chapman	Korean (Yr3) Chapman Primary Indonesian	Mount Stromlo High School French Japanese	Canberra College Chinese French German Italian Japanese
The PEA for residence in this suburb is dependent on address.	Charnwood-Dunlop School Spanish Fraser Primary Japanese	Melba Copland Secondary School Chinese French Japanese Spanish	Melba Copland Secondary School Chinese French Japanese Spanish
The PEA for residence in this suburb is dependent on address.	Mawson Primary Chinese Torrens Primary Chinese	Melrose High Chinese Indonesian Japanese	Canberra College Chinese French German Italian Japanese
Chisholm The PEA for residence in this suburb is dependent on address.	Caroline Chisholm School Indonesian Gilmore Primary Japanese Richardson Primary No current language program	Calwell High Spanish Caroline Chisholm School Indonesian	Erindale College Chinese French Indonesian*
The PEA for residence in this suburb is dependent on address.	Charles Conder Primary No current language program Gordon Primary Japanese	Lanyon High Japanese	Lake Tuggeranong College Chinese Japanese Korean Spanish
Cook This suburb is a shared PEA between the primary schools.	Aranda Primary French Macquarie Primary	Canberra High Chinese French	UC Senior Secondary College - Lake Ginninderra Chinese Italian Japanese

	Community Language Program by parents Indonesian French Spanish		Spanish
Coombs	Charles Weston School Coombs Japanese	Mount Stromlo High School French Japanese	Canberra College Chinese French German Italian Japanese
Crace	Palmerston District Primary Indonesian	Gold Creek School French (Yr7-9) German (Yr8-9) Indonesian (Yr7-10) Japanese(Yr2-6; Yr7-10) Latin(Yr8; Yr10)	Gungahlin College Chinese French German Italian Japanese Korean
Curtin	Curtin Primary Indonesian	Alfred Deakin High French Indonesian Italian Japanese	Canberra College Chinese French German Italian Japanese
Deakin The PEA for residence in this suburb is dependent on address.	Forrest Primary Japanese Yarralumla Primary Italian	Alfred Deakin High French Indonesian Italian Japanese Telopea Park School French German Indonesian Italian Japanese Spanish	Narrabundah College Chinese French German Indonesian Italian Japanese Korean Spanish Hindi
Dickson	North Ainslie Primary French	Lyneham High French Indonesian	Dickson College Chinese French Indonesian Japanese Latin
Downer This suburb is a shared PEA between the primary schools.	Lyneham Primary French (Yr3-6) Majura Primary French	Lyneham High French Indonesian	Dickson College Chinese French Indonesian Japanese Latin
	North Ainslie Primary		

	French		
Duffy	Duffy Primary French	Mount Stromlo High School French Japanese	Canberra College Chinese French German Italian Japanese
Dunlop The PEA for residence in this suburb is dependent on address for primary schools. This suburb is a shared PEA between the high schools.	Charnwood-Dunlop School Spanish Fraser Primary Japanese	Kingsford Smith School Chinese (Preschool –Yr8) Spanish (Yr6-8) Melba Copland Secondary School Chinese French Japanese Spanish	Melba Copland Secondary School Chinese French Japanese Spanish
Duntroon	Campbell Primary Japanese	Campbell High French Japanese	Dickson College Chinese French Indonesian Japanese Latin
The PEA for residence in this suburb is dependent on address.	Evatt Primary Japanese Miles Franklin Primary French	Melba Copland Secondary School Chinese French Japanese Spanish	Melba Copland Secondary School Chinese French Japanese Spanish
Fadden	Fadden Primary Japanese	Caroline Chisholm School Indonesian	Erindale College Chinese French Indonesian*
Fairbairn	Campbell Primary Japanese	Campbell High French Japanese	Dickson College Chinese French Indonesian Japanese Latin
Farrer	Farrer Primary Japanese	Melrose High Chinese Indonesian Japanese	Canberra College Chinese French German Italian Japanese
Fisher	Arawang Primary Japanese	Mount Stromlo High School French Japanese	Canberra College Chinese French German

			Italian
			Japanese
Florey	Florey Primary	Belconnen High	Melba Copland
·	Indonesian	French	Secondary School
This suburb is a		Indonesian	Chinese
shared PEA			French
between the			Japanese
high schools.		Melba Copland	Spanish
		Secondary School	
		French	
		Japanese	
		Spanish	
		'	
Forde	Neville Bonner Primary	Amaroo School	Gungahlin College
	French	French	Chinese
The PEA for		Japanese	French
residence in	Harrison School		German
this suburb is	French	Harrison School	Italian
dependent on address.	Italian	French	Japanese
address.	Japanese	Italian	Korean
	Japanese	Japanese	Korcan
		Japanese	
Forrest	Forrest Primary	Telopea Park School	Narrabundah College
	Japanese	French	Chinese
		German	French
		Indonesian	German
		Italian	Indonesian
		Japanese	Italian
		Spanish	Japanese
			Korean
			Spanish
			Hindi
Franklin	Harrison School	Harrison School	Gungahlin College
	French	French	Chinese
This suburb is a	Italian	Italian	French
shared PEA	Japanese	Japanese	German
between the			Italian
primary schools.			Japanese
	Palmerston District		Korean
	Primary		
	Indonesian		
_			
Fraser	Fraser Primary	Melba Copland	Melba Copland
	Japanese	Secondary School	Secondary School
		Chinese	Chinese
		French	French
		Japanese	Japanese
Fuchanial	Formast Drives are:	Spanish Talanaa Park Sahaal	Spanish Narrahundah Callaga
Fyshwick	Forrest Primary	Telopea Park School French	Narrabundah College Chinese
This suburb is a	Japanese		
shared PEA		German	French
between the	D 111111 5 :	Indonesian	German
primary	Red Hill Primary	Italian	Indonesian
schools.	French	Japanese	Italian
		Spanish	Japanese
			Korean

			Spanish
			Hindi
Garran	Garran Primary	Alfred Deakin High	Canberra College
	Indonesian	French	Chinese
		Indonesian	French
		Italian	German
		Japanese	Italian
			Japanese
Gilmore	Gilmore Primary	Caroline Chisholm School	Erindale College
	Japanese	Indonesian	Chinese
			French
			Indonesian*
6: 1	0: 1 0:		1100 : 0 1
Giralang	Giralang Primary	University of Canberra	UC Senior Secondary
	Japanese	High School – Kaleen	College
		Japanese	- Lake Ginninderra
			Chinese
			French *
			Italian
			Japanese
			Spanish
Gordon	Gordon Primary	Lanyon High	Lake Tuggeranong College
	Japanese	Japanese	Chinese
			Japanese
			Korean
			Spanish
Gowrie	Gowrie Primary	Caroline Chisholm School	Erindale College
	Japanese	Indonesian	Chinese
			French
			Indonesian*
Greenway	Wanniassa School	Wanniassa School	Lake Tuggeranong College
	Japanese	Japanese	Chinese
			Japanese
			Korean
			Spanish
Griffith	Forrest Primary	Telopea Park School	Narrabundah College
	Japanese	French	Chinese
The PEA for		German	French
residence in this suburb is		Indonesian	German
dependent on	Red Hill Primary	Italian	Indonesian
address.	French	Japanese	Italian
		Spanish	Japanese
			Korean
			Spanish
			Hindi
Gungahlin	Harrison School	Harrison School	Gungahlin College
	French	French	Chinese
The PEA for	Italian	Italian	French
residence in this suburb is	Japanese	Japanese	German
dependent on			Italian
address.	Palmerston District	Gold Creek School	Japanese
	Primary	French (Yr7-9)	Korean
	Indonesian	German (Yr8-9)	
		Indonesian (Yr7-10)	
		Japanese(Yr2-6; Yr7-10)	
		Latin(Yr8; Yr10)	

	A1 11 A1 11 A	0 1 11 1	D: 1 C "
Hackett	North Ainslie Primary	Campbell High	Dickson College
	French	French	Chinese
		Japanese	French
			Indonesian
			Japanese
			Latin
Hall	Gold Creek School	Gold Creek School	Dickson College
Пан			Chinese
This ambumb is a	French (Yr7-9)	French (Yr7-9)	
This suburb is a shared PEA	German (Yr8-9)	German (Yr8-9)	French
between the	Indonesian (Yr7-10)	Indonesian (Yr7-10)	Indonesian
colleges.	Japanese(Yr2-6; Yr7-10)	Japanese(Yr2-6; Yr7-10)	Japanese
	Latin(Yr8; Yr10)	Latin(Yr8; Yr10)	Latin
			Gungahlin College
			Chinese
			French
			German
			Italian
			Japanese
			Korean
			Korcan
Harma:	Forract Drime	Tolongo Park Cabaal	Narrahundah Calla
Harman	Forrest Primary	Telopea Park School	Narrabundah College
This colored to a	Japanese	French	Chinese
This suburb is a shared PEA		German	French
between the	Red Hill Primary	Indonesian	German
primary	French	Italian	Indonesian
schools.		Japanese	Italian
		Spanish	Japanese
			Korean
			Spanish Hindi
Harrison	Harrison School	Harrison School	Gungahlin College
	French	French	Chinese
	Italian	Italian	French
	Japanese	Japanese	German
	Japanese	Japanese	Italian
			Japanese
			Korean
Hawker	Hawker Primary	Belconnen High	Hawker College
	French	French	Chinese
		Indonesian	French*
Higgins	Kingsford Smith School	Kingsford Smith School	Hawker College
	Chinese (Preschool –Yr8)	Chinese (Preschool –Yr8)	Chinese
	Spanish (Yr6-8)	Spanish (Yr6-8)	French*
Holder	Duffy Primary	Mount Stromlo High School	Canberra College
	French	French	Chinese
		Indonesian (Yr8)	French
		Japanese	German
			Italian
			Japanese
Holt	Kingsford Smith School	Kingsford Smith School	Hawker College
	Chinese (Preschool –Yr8)	Chinese (Preschool –Yr8)	Chinese

	Spanish (Yr6-8)	Spanish (Yr6-8)	
Hughes	Hughes Primary Japanese	Alfred Deakin High French Indonesian Italian Japanese	Canberra College Chinese French German Italian Japanese
Hume	Gilmore Primary Japanese	Caroline Chisholm School Indonesian	Erindale College Chinese French Indonesian*
The PEA for residence in this suburb is dependent on address.	Farrer Primary Japanese Mawson Primary Chinese	Melrose High Chinese Indonesian Japanese	Canberra College Chinese French German Italian Japanese
Isabella Plains This suburb is a shared PEA between the primary schools.	Bonython Primary Japanese Monash Primary Japanese Richardson Primary No current language program	Calwell High Spanish	Lake Tuggeranong College Chinese Japanese Korean Spanish
Jacka	Amaroo School French Japanese	Amaroo School French Japanese	Gungahlin College Chinese French German Italian Japanese Korean
The PEA for residence in this suburb is dependent on address.	Kaleen Primary Japanese Maribyrnong Primary French	University of Canberra High School – Kaleen Japanese	UC Senior Secondary College - Lake Ginninderra Chinese French * Italian Japanese Spanish
Kambah The PEA for residence in this suburb is dependent on address for primary schools.	Namadgi School Japanese (Yr6-8) Other languages available as electives (Yr1-5; Yr9-10) Taylor Primary	Namadgi School Japanese (Yr6-8) Other languages available as electives (Yr1-5; Yr9-10)	Canberra College Chinese French German Italian Japanese

	No current language		
This suburb is a shared PEA between the colleges.	program		Lake Tuggeranong College Chinese Japanese Korean Spanish
Kingston This suburb is a shared PEA between the primary schools.	Forrest Primary Japanese Red Hill Primary French	Telopea Park School French German Indonesian Italian Japanese Spanish	Narrabundah College Chinese French German Indonesian Italian Japanese Korean Spanish Hindi
Latham	Latham Primary Japanese	Kingsford Smith School Chinese (Preschool –Yr8) Spanish (Yr6-8)	Melba Copland Secondary School Chinese French Japanese Spanish
Lawson	Maribyrnong Primary French	University of Canberra High School – Kaleen Japanese	UC Senior Secondary College - Lake Ginninderra Chinese French * Italian Japanese Spanish
Lyneham	Lyneham Primary French (Yr3-6)	Lyneham High French Indonesian	Dickson College Chinese French Indonesian Japanese Latin
Lyons This suburb is a shared PEA between the primary schools.	Curtin Primary Indonesian Hughes Primary Japanese	Alfred Deakin High French Indonesian Italian Japanese	Canberra College Chinese French German Italian Japanese
Macarthur	Fadden Primary Japanese	Caroline Chisholm School Indonesian	Erindale College Chinese French Indonesian*
Macgregor The PEA for residence in this suburb is dependent on address.	Macgregor Primary Spanish Charnwood-Dunlop School Spanish	Kingsford Smith School Chinese (Preschool –Yr8) Spanish (Yr6-8)	Melba Copland Secondary School Chinese French Japanese Spanish

Macquarie	Macquarie Primary Community Language Program by parents Indonesian French Spanish	Canberra High Chinese French	UC Senior Secondary College - Lake Ginninderra Chinese French (Yr 11 only) Italian Japanese Spanish
Mawson	Mawson Primary Chinese	Melrose High Chinese Indonesian Japanese	Canberra College Chinese French German Italian Japanese
McKellar	Evatt Primary Japanese	University of Canberra High School – Kaleen Japanese	UC Senior Secondary College - Lake Ginninderra Chinese French * Italian Japanese Spanish
Melba	Mt Rogers Primary Chinese	Melba Copland Secondary School French Japanese Spanish	Melba Copland Secondary School Chinese French Japanese Spanish
Mitchell	Harrison School French Italian Japanese	Harrison School French Italian Japanese	Dickson College Chinese French Indonesian Japanese Latin
Monash	Monash Primary Japanese	Wanniassa School Japanese	Erindale College Chinese French Indonesian*
Moncrieff	Amaroo School French Japanese	Amaroo School French Japanese	Gungahlin College Chinese French German Italian Japanese Korean
Narrabundah The PEA for residence in this suburb is dependent on address. Ngunnawal	Forrest Primary Japanese Red Hill Primary French Gold Creek School	Telopea Park School French German Indonesian Italian Japanese Spanish Gold Creek School	Narrabundah College Chinese French German Indonesian Italian Japanese Korean Spanish Hindi Gungahlin College

The PEA for residence in this suburb is dependent on address.	French (Yr7-9) German (Yr8-9) Indonesian (Yr7-10) Japanese(Yr2-6; Yr7-10) Latin(Yr8; Yr10) Ngunnawal Primary Palmerston District Primary Indonesian	French (Yr7-9) German (Yr8-9) Indonesian (Yr7-10) Japanese(Yr2-6; Yr7-10) Latin(Yr8; Yr10)	Chinese French German Italian Japanese Korean
Nicholls The PEA for residence in this suburb is dependent on address.	Gold Creek School French (Yr7-9) German (Yr8-9) Indonesian (Yr7-10) Japanese(Yr2-6; Yr7-10) Latin(Yr8; Yr10) Palmerston District Primary Indonesian	Gold Creek School French (Yr7-9) German (Yr8-9) Indonesian (Yr7-10) Japanese(Yr2-6; Yr7-10) Latin(Yr8; Yr10)	Gungahlin College Chinese French German Italian Japanese Korean
Oaks Estate This suburb is a shared PEA between the primary schools.	Forrest Primary Japanese Red Hill Primary French	Telopea Park School French German Indonesian Italian Japanese Spanish	Narrabundah College Chinese French German Indonesian Italian Japanese Korean Spanish Hindi
O'Connor The PEA for residence in this suburb is dependent on address.	Lyneham Primary French (Yr3-6) Turner Primary Indonesian	Lyneham High French Indonesian	Dickson College Chinese French Indonesian Japanese Latin
O'Malley This suburb is a shared PEA between the primary schools.	Garran Primary Indonesian Mawson Primary Chinese	Melrose High Chinese Indonesian Japanese	Canberra College Chinese French German Italian Japanese
Oxley	Wanniassa School Japanese	Wanniassa School Japanese	Erindale College Chinese French Indonesian*
Page	Florey Primary Indonesian	Belconnen High French	Hawker College Chinese

This suburb is a		Indonesian	
shared PEA	Hawker Primary	iliaonesian	
between the	French		
primary	T Chen		
schools.	Weetangera Primary		
	French		
	Trendi		
Palmerston	Palmerston District	Gold Creek School	Gungahlin College
	Primary	French (Yr7-9)	Chinese
	Indonesian	German (Yr8-9)	French
		Indonesian (Yr7-10)	German
		Japanese(Yr2-6; Yr7-10)	Italian
		Latin(Yr8; Yr10)	Japanese
			Korean
Parkes	Forrest Primary	Telopea Park School	Narrabundah College
	Japanese	French	Chinese
	_	German	French
		Indonesian	German
		Italian	Indonesian
		Japanese	Italian
		Spanish	Japanese
			Korean
			Spanish
			Hindi
Pearce	Mawson Primary	Melrose High	Canberra College
	Chinese	Chinese	Chinese
The PEA for		Indonesian	French
residence in	Torrens Primary	Japanese	German
this suburb is dependent on	Chinese		Italian
address.			Japanese
Phillip	Mawson Primary	Alfred Deakin High	Canberra College
	Chinese	French	Chinese
The PEA for residence in		Indonesian	French
this suburb is	Garran Primary	Italian	German
dependent on	Indonesian	Japanese	Italian
address.			Japanese
		Melrose High	
		Chinese	
		Indonesian	
		Japanese	
Pialligo	Campbell Primary	Campbell High	Dickson College
J	Japanese	French	Chinese
		Japanese	French
			Indonesian
			Japanese
			Latin
Red Hill	Forrest Primary	Telopea Park School	Narrabundah College
	Japanese	French	Chinese
The PEA for		German	French
residence in	Red Hill Primary	Indonesian	German
this suburb is		Italian	Indonesian
		Japanese	Italian

dependent on address.	French	Spanish	Japanese Korean
			Spanish Hindi
Reid	Ainslie School Japanese	Campbell High French Japanese	Dickson College Chinese French Indonesian Japanese Latin
The PEA for residence in this suburb is dependent on address.	Caroline Chisholm School Indonesian Richardson Primary No current language program	Caroline Chisholm School Indonesian Calwell High Spanish	Lake Tuggeranong College Chinese Japanese Korean Spanish
Rivett This suburb is a shared PEA between the primary schools.	Chapman Primary Indonesian Duffy Primary French	Mount Stromlo High School French Japanese	Canberra College Chinese French German Italian Japanese
Russell	Campbell Primary Japanese	Campbell High French Japanese	Dickson College Chinese French Indonesian Japanese Latin
Scullin This suburb is a shared PEA between the primary schools.	Florey Primary Indonesian Hawker Primary French Weetangera Primary French	Belconnen High French Indonesian	Hawker College Chinese French*
Spence	Mt Rogers Primary Chinese	Melba Copland Secondary School Chinese French Japanese Spanish	Melba Copland Secondary School Chinese French Japanese Spanish
Stirling This suburb is a shared PEA between the primary schools.	Arawang Primary Japanese Chapman Primary Indonesian	Mount Stromlo High School French Japanese	Canberra College Chinese French German Italian Japanese

Stromlo	Duffy Primary	Mount Stromlo High School	Canberra College
Stromio	French	French	Chinese
	11011011	Japanese	French
			German
			Italian
			Japanese
Symonston	Forrest Primary	Telopea Park School	Narrabundah College
Symonston	Japanese	French	Chinese
The PEA for	Japanese	German	French
residence in		Indonesian	German
this suburb is	Pad Hill Driman	Italian	Indonesian
dependent on	Red Hill Primary		Italian
address.	French	Japanese	
		Spanish	Japanese
			Korean
			Spanish
			Hindi
Tharwa	Charles Conder Primary	Lanyon High	Lake Tuggeranong College
	No current language	Japanese	Chinese
	program		Japanese
			Korean
			Spanish
Theodore	Theodore Primary	Calwell High	Lake Tuggeranong College
	No current language	Spanish	Chinese
	program		Japanese
			Korean
			Spanish
Torrens	Torrens Primary	Melrose High	Canberra College
	Chinese	Chinese	Chinese
		Indonesian	French
		Japanese	German
		Japanese	Italian
			Japanese
Turner	Turner School	Lyneham High	Dickson College
ranner	Indonesian	French	Chinese
	machesian	Indonesian	French
		indonesian	Indonesian
			Japanese
11.2	D. ff. D.:	Mary I Character High Cale and	Latin
Uriarra	Duffy Primary	Mount Stromlo High School	Canberra College
	French	French	Chinese
		Japanese	French
			German
			Italian
			Japanese
Wanniassa	Wanniassa Hills Primary	Wanniassa School	Erindale College
	French	Japanese	Chinese
The PEA for			French
residence in this suburb is			
dependent on	Wanniassa School		
address.	Japanese		
Waramanga	Arawang Primary	Mount Stromlo High School	Canberra College
	Japanese	French	Chinese
		Japanese	French
			German
			Italian

			Japanese
Watson	Majura Primary	Campbell High	Dickson College
	French	French	Chinese
This suburb is a		Japanese	French
shared PEA			Indonesian
between the high schools.		Lyneham High	Japanese
		French	Latin
		Indonesian	
Weetangera	Weetangera Primary	Belconnen High	Hawker College
	French	French	Chinese
		Indonesian	French*
Weston	Arawang Primary	Mount Stromlo High School	Canberra College
	Japanese	French	Chinese
This suburb is a		Japanese	French
shared PEA between the	Duffy Primary		German
primary	French		Italian
schools.			Japanese
Wright	Charles Weston School	Mount Stromlo High School	Canberra College
	Coombs	French	Chinese
	Japanese	Japanese	French
			German
			Italian
			Japanese
Yarralumla	Yarralumla Primary	Alfred Deakin High	Narrabundah College
	Italian	French	Chinese
		Indonesian	French
		Italian	German
		Japanese	Indonesian
			Italian
			Japanese
			Korean
			Spanish
			Hindi

^{*}Melba Copland Secondary School also offers International Baccalaureate languages at 3 levels *ab initio*, Standard level and higher level in French, Spanish and Japanese.

Updated: 1 Sept 2017

^{*}Indonesian in Erindale College is offered through Karabar Distance.

^{*}French at Hawker College and UC Senior Secondary College - Lake Ginninderra is offered through the Canberra Academy of Languages.