

NORTHMEAD CREATIVE AND PERFORMING ARTS HIGH SCHOOL

Campbell Street NORTHMEAD 2152

OPEN DAY TUESDAY 3rd MARCH 2020

For students in Year 5 entering Year 7 in 2022 and Year 6 students entering Year 7 2021

Morning Session: 9.15am/10.15am - Hall presentation for Parents & students
10.15am/12.30 PM - Hands on activities for students
10.15 AM - 30 min short school tour for parents.
12.30/1.00 PM - BBQ lunch for students.
1.00 PM – Parents to pick up students.

Evening Session: 5.00pm/ 7.00pm - Open school tour for parents and students.
7.00pm /8.00pm - Formal presentation in the Hall

Discover the fabulous opportunities that Northmead CAPA High offers:

- ◆ **Central Location**
 - Just off Windsor Road - end of Campbell Street
 - Good Transport Connections - Bus and Rail
 - Experienced and Committed Teachers
- ◆ **Creative and Performing Arts**
 - Year 7 CAPA Class (selected by audition)
 - Elective classes in CAPA (Year 9-12)
 - Band, Vocal Ensembles, Company
 - Dance, Drama, Visual Arts, Music Ensembles, Companies
 - Vocal & Instrumental Tutorial Programs
- ◆ **Focus on Academic Excellence**
 - Gifted and Talented Programs
 - Accelerated Courses
 - Extension Program for Year 7 Students
 - Support and Remediation Programs
- ◆ **Comprehensive Education**
 - Special Performing Arts Programs
 - Broad Curriculum
 - Excellent Sporting Opportunities
 - Chrome Book Program
- ◆ **Caring School**
 - Support for Year 7 Students
 - ◇ Orientation Program, Year 6 to Year 7
 - ◇ Peer Support
 - ◇ Student Ambassadors
 - ◇ Year 7 Camp
 - ◇ Project Based Learning
 - ◇ Proactive Learning Support Team
 - ◇ Anti-bullying Program, with state recognition
 - ◇ Values driven school that promotes Respect, Responsibility, Commitment, Community
 - ◇ Special Programs: Social Justice, Student Representative Council & Multicultural Committee
- ◆ **Extra Curricula Activities**
 - Sport
 - Debating & Public Speaking
 - Mock Trials
 - MUNA
 - Wakakirri
 - Sister Exchange Visits:
 - Kawaguchi Japan
 - Lots More

At Open Day you will:

- Meet teachers and students
- Use technology to create a memento of your visit
- Develop team building skills
- Discover the powers of your mind
Problem solving and brain teasers
- Explore 'living' music using technology
- Experience the fascinating and exciting work of Science
- View nature at work - visit the school farm and animals
- Enjoy lunch provided by the SRC

