

DEPARTMENT FOR EDUCATION AND CHILD DEVELOPMENT - SITE LIST - TERM 3 2016
(Blue Lake/South East Coast and Vines/Tatiara Wrattobully)

	PHONE	FAX	ADDRESS
DECD Office – Mt Gambier (R26/5)	8724 5300	8725 7575	64 Commercial Street West, Mt Gambier 5290
Family Day Care – South East Riverland	8723 0080	8725 9567	Mulga St, (Mt. G. C.C.), Mt Gambier 5290
TRT Booking Service	8733 2879	8733 2333	Second Street, Millicent 5280

SITE CONTACTS

	SCHOOL	PRINCIPAL	PHONE	FAX	SCHOOL ADDRESS
BL	Allendale East Area School	Kylie Smith	8738 7218	8738 7321	Allendale East 5291
SECV	Beachport Primary School	Jade McDonald	8735 8124	8735 8228	C/- PO, Beachport 5280
TW	Bordertown High School	Mick O'Connell	8752 1455	8752 1091	South Terrace, Bordertown 5268
TW	Bordertown Primary School	Shelley Cameron	8752 1888	8752 1192	South Terrace, Bordertown 5268
BL	Compton Primary School	Sandy Mullen	8725 1723	8725 0110	Box 430, Mt Gambier 5290
TW	Frances Primary School	Natalie Gherardin	8765 1034	8765 1004	Box 61, Frances 5262
BL	Glenburnie Primary School	Sam Griffith	8725 3695	8725 0731	Box 2305, Mt Gambier 5290
SECV	Glencoe Central Primary School	Sam Leane	8739 4309	8739 4077	C/- Post Office, Glencoe 5291
BL	Gordon Education Centre	Rob Barton	8723 1043	8723 1662	Box 2488, Mt Gambier 5290
BL	Grant High School	Fleur Roachock	8726 3100	8725 0173	PO Box 8221, Mt Gambier East 5291
SECV	Kalangadoo Primary School	Daniel Castle (A) T3&4	8739 3080	8739 3050	C/- PO, Kalangadoo 5291
SECV	Kangaroo Inn Area School	Annie Matthews	8734 3046	8734 3134	PMB 24, Millicent 5280
TW	Keith Area School	Tobias O'Connor	8755 1177	8755 1618	Tolmer Terrace, Keith 5267
SECV	Kingston Community School	Lucretia Tocaciu (A) T3&4	8767 2677	8767 2247	East Terrace, Kingston 5275
BL	Kongorong Primary School	Michelle Hunt	8738 9231	8738 9217	PO Box 9494, Mt Gambier West 5291
TW	Lucindale Area School	Adrian Maywald	8766 2084	8766 2058	PO Box 147, Lucindale 5272
BL	McDonald Park Schools	Sandy Davey	8724 9811	8725 0254	57 North Terrace, Mt Gambier 5290
BL	Melaleuca Park Primary School	Lynette Corletto	8725 1404	8725 0297	Boandik Terrace, Mt Gambier 5290
BL	Mil Lel Primary School	Jenny Elliott (T3&4)	8725 5883	8725 0802	Box 8124, Mt Gambier East 5290
SECV	Millicent High School	John Shelton	8733 2400	8733 2166	Mt Burr Road, Millicent 5280
SECV	Millicent North Primary School	Graham Slarks	8733 2555	8733 2333	Second Street, Millicent 5280
BL	Moorak Primary School	Peter Mitchinson	8726 6261	8726 6225	Box 961, Mt Gambier 5290
SECV	Mt Burr Primary School	Anne-Marie Fitzgerald	8734 8387	8734 8147	Post Office, Mt Burr 5279
BL	Mt Gambier High School	Chris Edmonds	8725 6244	8723 0441	Brownes Road, Mt Gambier 5290
BL	Mt Gambier North R-7 School	Jane Turner	8725 2824	8725 0029	Heath Street, Mt Gambier 5290
BL	Mulga Street Primary School	Mardi McClintock (A) T3	8725 9955	8725 0080	Mulga Street, Mt Gambier 5290
TW	Mundulla Primary School	Joann Packer (A) T3&4	8753 4064	8753 4191	Mundulla 5270
SECV	Nangwarry Primary School	Karyn Prelc	8739 7241	8739 7292	Whitford Crescent, Nangwarry 5277
TW	Naracoorte High School	Kym Grant	8762 1333	8762 3452	Box 771, Naracoorte 5271
TW	Naracoorte Primary School	Rob Sandercock (A) T3&4.	8762 2277	8762 1677	Box 534, Naracoorte 5271
TW	Naracoorte South Primary School	Kirsty Lush	8762 2977	8762 1681	Box 746, Naracoorte 5271
SECV	Newbery Park Primary School	Stuart Miller	8733 2864	8733 2377	Bridges Street, Millicent 5280
TW	Padthaway Primary School	Olivia English (A) T3&4	8765 5028	8765 5109	Post Office, Padthaway 5271

SECV	Penola High School	Andrew Stockley (A)	8737 0000	8737 2842	43 Cameron Street, Penola 5277
SECV	Penola Primary School	Paul Harmer	8737 2300	8737 2877	Box 125, Penola 5277
BL	Reidy Park Primary School	Stephen Jolley	8725 3381	8725 0576	O'Halloran Terrace, Mt Gambier 5290
SECV	Rendelsham Primary School	Sandy Stewart	8735 4236	87354296	Nilsson Street, Rendelsham 5280
SECV	Robe Primary School	Chris McLay	8768 2168	8768 2474	Box 146, Robe 5276
BL	Suttontown Primary School	Josie McBain	8725 4047	8725 0081	Box 9110, Mt Gambier West 5290
SECV	Tantanoola Primary School	Moira Neagle	8734 4180	8734 4001	Randall Street, Tantanoola SA 5280
BL	Yahl Primary School	Chris Morrison	8725 3658	8725 0717	Lange Road, Yahl 5291

SCHOOL BASED PRE-SCHOOLS (formerly known as CPC's - based within schools managed by principals as per above)

	CENTRE	Teacher	PHONE	FAX	ADDRESS
SECV	Beachport Preschool	Jade McDonald	8735 8124	8735 8228	Golf Course Road, Beachport 5280
SECV	Kangaroo Inn Preschool	Annie Matthews	8734 3046	8734 3134	PMB 24, Millicent 5280
BL	Kongorong CPC	Kathryn Facey	8738 9231	8738 9217	PO Box 9494, Mt Gambier West 5290
BL	Moorak Preschool	Lauren Baudinette	8726 6261	8726 6225	BOX 961, Mt Gambier 5290
SECV	Mt Burr Preschool	Kelsey Wight	8734 8387	8734 8147	Thomas Drive, Mt Burr 5279
SECV	Nangwarry Preschool	Helen Wood	8739 7241	8739 7292	Whitford Crescent, Nangwarry 5277
TW	Padthaway Preschool	Michelle Lampard	8765 5028	8765 5109	c/- Post Office, Padthaway 5271

PRE-SCHOOLS

	CENTRE	DIRECTOR	PHONE	FAX	ADDRESS
BL	Acacia Kindergarten	Kimberley Crowe (.8) Katherine Salmon (A 0.2)	8725 7373	8724 9383	Bailey Street, Mt Gambier 5290
BL	Akuna Kindergarten	Brooke Winterfield	8725 9146	8723 9681	10 Ramsay Ave, Mt Gambier 5290
TW	Balharry Kindergarten	Kara Lang (A) T3 & T4	8766 2139	8766 2108	PO Box 101, Lucindale 5272
TW	Carol Murray Children's Centre	Deb Downing	8752 1374	8752 0463	1 Dinning Terrace, Bordertown 5268
BL	Gladigau Park Kindergarten	Andrea Carson	8725 9689	8723 9792	3 Gladigau St, Mt Gambier 5290
SECV	Glencoe and District Kindergarten	Emma Schultz (A) T3	8739 4050	8739 4062	PO Box 66, Glencoe 5291
SECV	Kalangadoo Kindergarten	Hilde Kannegieter	8739 3271	8739 3332	48B Kangaroo Flat Road, Kalangadoo 5278
TW	Keith WMCC Kindergarten	Callie Manser (A) T3&4	8755 1348	8755 3461	PO Box 23, Keith 5267
SECV	Kingston Early-Learning Centre	Linda Troeth	8767 2368	8767 3005	PO Box 401, Kingston SE 5275
BL	Kirinari Kindergarten	Michelle Moore	8738 7323	8738 7350	c/- PO, Allendale East 5291
SECV	McArthur Park Kindergarten	Nikki Kirkland	8733 2462	8733 2429	Box 687, Millicent 5280
SECV	McKay Children's Centre	Jane Childs	8737 2535	8737 2821	7 Scott Street, Penola 5277
BL	Melaleuca Park Kindergarten	Sharon Devlin	8723 5513	8723 9815	Boandik Terrace, Mt Gambier 5290
TW	Michelle DeGaris Kindergarten	Geraldine Mathieson	8762 1086	8762 0862	10 Price Avenue, Naracoorte 5271
SECV	Millicent North Kindergarten	Donna Barber (A) T3&T4	8733 3448	8733 4012	18 Ridge Terrace, Millicent 5280
BL	Mount Gambier Children's Centre	Pauline Bosco Fiona Pulford (Community Development Coordinator)	8723 4989 8725 7375	8725 9567	Mulga Street, Mt Gambier 5290
TW	Naracoorte North Kindergarten	Jill Wight	8762 1581	8762 3392	Park Terrace, Naracoorte
SECV	Rendelsham Kindergarten	Jenny Smibert	8735 4237	8735 4335	C/- PO, Rendelsham 5280
SECV	Robe Soldier's Memorial Kindergarten	Sally Smith	8768 2306	8768 2892	Victoria Street, Robe 5276
	St Martin's Kindergarten	Ellen Antic	8725 5702	8725 2704	17 Edward Street, Mt Gambier 5290

CHILD CARE SERVICES

CENTRE	DIRECTOR	PHONE	FAX	ADDRESS
Balharry Rural Care	Kara Lang (A) T3&4	8766 2222	8766 2108	PO Box 101 Lucindale 5272
Carma Playhouse	Kerry Jackson	8724 9575	8724 9575	47 Helen Street, Mt Gambier 5290
Carol Murray Children's Centre	Deb Downing	8752 1374	8752 0463	1 Dinning Terrace, Bordertown 5268
Child Care on Wheels – Admin Office - Beachport Service - Kangaroo Inn Service - Robe Kindergarten Service - Robe RSL Hall Service	Robyn Patterson	8768 2003 0429 682 010 0429 682 010 0429 682 004 0429 682 004	8768 2432	PO Box 1, Robe District Council, Robe 5276 Golf Course Rd, Beachport 5280 Kangaroo Inn AS Robe Kindergarten Victoria St, Robe 5276
Community Kids Montebello	Amy Cram	8724 7322	8724 7786	73 Suttontown Road, Mt Gambier 5290
Community Kids Mt Gambier	Samantha McCulloch	8723 5422	8723 5433	25 Wireless Road, Mt Gambier 5290
Gladys Smith Early Learning Centre	Clara Walker/ Sarah Murby	8733 3030	8733 3066	Box 27, Millicent 5280
Goodstart Early Learning Mt. G	Rebecca Devlin	8724 7334		19-25 Queens Ave, Mt. Gambier 5290
Keith War Memorial Community CC	Asha Crozier	8755 1348	8755 3461	PO Box 23, Keith 5267
Kingston Rural Care	Linda Troeth	8767 2368	8767 3005	PO Box 401, Kingston SE 5275
McKay Children's Centre	Jane Childs	8737 2535	8737 2821	7 Scott Street, Penola 5277
Mount Gambier Child Care Centre	Fiona Paltridge	8725 1133	8725 2812	3 Derrington Street, Mt Gambier 5290
Naracoorte Child Care Centre	Sue Smith	8762 2850	8762 2850	Park Terrace, Naracoorte 5271
Naracoorte Early Learning Centre	Christine Gregor	8762 4944	8762 4955	MacDonnell Street, Naracoorte 5271
Neighbourhood Child Care Centre	Gaye Turner	8725 1099	8725 1277	2B Keegan Street, Mt Gambier 5290
Tenison Woods College Early Learning and Community Centre	Domenica Dunn	8724 4656	8724 9303	121 Shepherdson Rd, Mt Gambier 5290

PLAY CENTRES

Frances Playgroup	Keryn Smith	8765 1034	8765 1004	PO Box 61, Frances
-------------------	-------------	-----------	-----------	--------------------

OUT OF SCHOOL HOURS PROGRAMME (BSC – Before School Care, ASC – After School Care, VC – Vacation Care)

Allendale East Area School (ASC)	Judith Whitehead	0438 387 380	8738 7321	Allendale East 5291
Mt Gambier OSHC Service Inc - Reidy Pk Site	Laura Stephens	0439 418 991	8724 7066	O'Halloran Terrace, Mt Gambier 5290
Penola (McKay Children's Centre) (VSC)	Jane Childs	8737 2535	8737 2821	7 Scott Street, Penola 5277

PRIVATE SCHOOLS

Mary MacKillop Memorial School	Maureen Hanrahan	8737 2902	8737 2137	PO Box 17, Penola 5277
Meridian School (Mt Gambier)	Ian Hargraves	8723 5466	8723 5499	PO Box 1214, Mt Gambier 5290
St Anthony's Primary School	Amanda Parslow	8733 3479	8733 2483	37 Mt Gambier Road, Millicent 5280
St Martin's Lutheran College	Dianne Eckermann	8725 1430	8723 2550	St Martin's Drive, Mt Gambier 5290
Sunrise Christian School (Naracoorte)	Anne Dolan	8762 4233	8762 4211	72 Caves Rd, Naracoorte 5271
Tenison Woods College	David Mezinec	8725 5455	8724 9303	PO BOX 965, Mt Gambier 5290

OTHER

DECD Office - Murray Bridge (R24/1)		8532 0700	8532 5065	20 Beatty Terrace Murray Bridge 5253 R24/1
DECD Office – Felixstow (R2/38)		8366 8800	8365 1161	Briar Road Felixstow 5070 R2/38
Independent Learning Centre (Mt G)	David Burt	8723 0121	8723 3522	5 Percy Street, Mt Gambier 5290
Independent Learning Centre (Ncte)	Tammy Cane	8762 2011	8762 2044	6 Ormerod St, Naracoorte 5271
Learning Together Program (including Learning @ Home)	Carolyn Sutton	8733 2368 0457 866 843	8733 2377	Bridges Street, Millicent 5280
Trades School for the Future	Linda Polomka	8726 3168	8725 0173	Hosking Ave, Mt Gambier 5290