

LEEWIN
Ocean Adventure Foundation

School Excursions & Camps on Leeuwin

Sail on the seas, not overseas

Experience adventure without screens, smart phones or social media and sail on Australia's largest sail training tall ship.

Leeuwin Ocean Adventure is a local WA not-for-profit with over 30 years' experience in delivering life-changing youth development programs. School bookings for 2020/21 available now.

P: 9430 4105 | W: www.sailleeuwin.com

Proud to support

School Curriculum
and Standards
Authority

Learning Futures Network

Achievement Centred Engagement for
Students (ACES) initiative powered by
Curtin University

RECOGNISED
ACES
PROGRAM
PROVIDER

Leeuwin excursions for schools

	Length	Fare	Capacity	Minimum age
<p>Youth Explorer Voyage</p> <p>The full Leeuwin experience. Sail for a week at sea - students will be split into watches (teams) and are responsible for all aspects of ship operations.</p>	1 week	Cost and availability confirmed on application	40 participants	14 years
<p>Dockside Camp</p> <p>An overnight camp like no other in Western Australia. Stay on board <i>STS Leeuwin II</i> overnight whilst docked in Fremantle. Students will get a taste of life on a working tall ship, including climbing the bow sprit, handling the lines and standing watch through the night.</p> <p>An overnight adventure on <i>STS Leeuwin II</i> includes dinner and breakfast. Starts 3pm and finishes 8am the next morning.</p>	1 night	\$135 per person	Minimum 30 participants, maximum 40 participants	11 years
<p>Day Sails</p> <p>A unique outdoor excursion. Sail from Fremantle on a 4 hour day sail. Students will learn how to communicate effectively and work together to help sail a traditional tall ship. On board activities include hauling the lines, taking the helm, climbing aloft and team building activities.</p>	4 hours	Ship Charter fee \$4000 (average cost \$50/head for 80 students)	Up to 80 secondary students or 60 primary students. Teachers or responsible adults at a minimum ratio of 1 to 10, up to maximum 20 adults.	10 years
<p>Dockside Desk</p> <p>Book <i>STS Leeuwin II</i> for a 2 hour lesson that is sure to engage and excite your students. Host a lesson on the deck in the open air of Fremantle Port or in the ship's jarrah-lined main saloon. It's a truly unique and engaging learning environment.</p>	2 hours	\$250 hire for 2 hours	Capacity for 40 students plus teachers	10 years

Leeuwin Ocean Adventure voyages give students a unique opportunity to step out of the classroom and onto Australia's largest sail training tall ship. Students will develop their teamwork and communication skills as well as build resilience and confidence.

Why Leeuwin?

- SCSA Endorsed Program (PLYEV)
- WACE and WASSA recognition (students in years 10-12 may earn up to 3 WACE units sailing with Leeuwin)
- Develop soft skills for employability
- The Duke of Edinburgh's International Award components may be achieved
- Students in years 10-12 may contribute with SCSA Endorsed Programs Work Place Learning (ADWPL), Community Service (ADCS) and may accumulate experience for some Certificate courses
- Leeuwin is a Curtin University Learning Futures Network Member, offering benefits for scholarships and alternative pathway entry.

On the voyage, the students learn resilience – they are responsible for sailing the ship from point A to point B. They develop their teamwork skills by working together in their watch groups and they bond and form new friendships throughout the experience.

When our students step off the ship, they feel incredibly proud of what they've achieved and have a renewed sense of self-confidence. The training and skills they develop on STS Leeuwin II prepares them for the rest of their lives."

Mr Mark Bonnin
Head of Senior School
Great Southern Grammar, Albany

Leeuwin Ocean Adventure is a reputable Western Australian not-for-profit organisation that has operated in WA for over 30 years. Over 40,000 young people have sailed on the STS *Leeuwin II* since 1986.

Contact our Education Manager today to discuss excursion options for your school

P: (08) 9430 4105

E: education@sailleeuwin.com

W: www.sailleeuwin.com

LEEWIN
Ocean Adventure Foundation

Proud to support
**THE DUKE OF EDINBURGH'S
INTERNATIONAL AWARD**
AUSTRALIA-WA

 **School Curriculum
and Standards
Authority**

 **RECOGNISED
ACES
PROGRAM
PROVIDER**

Learning Futures Network
Achievement Centred Engagement for
Students (ACES) initiative powered by
Curtin University

B Berth, Victoria Quay, Fremantle, Western Australia 6160

 @LeeuwinII @sailleeuwin Leeuwin Ocean Adventure Foundation