

CALROSSY
ANGLICAN SCHOOL

Inspiring education... making a difference

SUCCESS IS A JOURNEY...

Learn, grow, serve, with Calrossy.

Calrossy Anglican School is a Christian community, empowering purposeful lives through the provision of outstanding education, a focus on holistic growth and opportunities.

The Calrossy journey is focussed on the success and wellbeing of every student, from Preschool to Year 12. It is a journey where every individual can learn, grow and serve in an inspiring environment, so they can make a difference in today's world.

Calrossy is located in the vibrant regional centre of Tamworth, North West NSW, and possesses a rich culture developed over 100 years. We feature a vibrant boarding community, catering for boys and girls from Year 7 to 12.

Boarding life at Calrossy is a dynamic, supportive and inspiring environment, where individuals are made to feel valued and encouraged to have an outward focus.

At every stage of the educational journey, diverse experiences and support is provided for our students. The School is uniquely structured to be relevant to learners at each step of schooling. Its unique shape provides the best of both worlds in single gender learning and coeducation.

You want your child's learning journey to be a successful and rewarding experience. A pathway that leads to lifelong success for graduates that make a difference.

PRINCIPAL'S *Message*

WHY CALROSSY?

Welcome to Calrossy... as a parent, choosing the right school is one of the most important decisions and greatest gifts you can give your child.

Calrossy is a non-selective school that is open to families and students from all walks of life, whether it be Tamworth, the local region, all over Australia and even overseas. A delightful feature of the School is that our unique environment allows students and staff to be part of one big and happy family.

WHAT MAKES CALROSSY DIFFERENT?

At Calrossy we deliberately set paths that will make a difference for our students from Prep to Year 12, with boarding for students from Year 7. Our unique structure means that our academic, wellbeing and co-curricular programs are targeted to ensure success at every stage and that students are learning, growing and serving in an inspiring and supportive community.

A Calrossy student is made to feel valued, to strive for their best and encouraged to become a confident and courageous learner. At Calrossy we believe success is more than just a destination, it is a journey and it looks different for each child. You want that journey to be a happy, fruitful, inspiring experience which prepares young men and women for the world beyond school, so that they can make a difference.

Whilst I trust you will find much of what you need here or online, I invite you to visit one of our campuses in Tamworth, where the character of Calrossy and the culture and 'vibe' of our students can be observed first-hand.

We would love you to come and join us and see the difference Calrossy makes.

Mr David Smith

M.A, B. Ed (Distinction), Dip. Teach, MACE, MACEL
Principal

A DIAMOND SCHOOL

Calrossy is a “Diamond” school, which refers to our innovative structure which delivers the best education for every student, of every age. Calrossy has become a leader in the “Diamond” Model, ensuring that every stage of the educational journey is relevant and targeted. The unique shape provides the best of both worlds in single gender learning and coeducation maximising student learning, wellbeing and growth.

In 2021 the “Diamond” Model at Calrossy will look like;

- Prep to Year 6, is the foundation for success through countless opportunities and real learning in coeducational classes.
- Years 7 - 9, we aim to develop courageous and confident learners in inspiring and supportive single-sex classes on the William Cowper Campus.
- Years 10 - 12, our goal is to equip senior students for success beyond school. Students progressively recombine in coeducational classes to learn, grow and serve alongside each other.

PREP - YEAR 6 YEARS 7 - 9 YEARS 10 - 12

TOGETHER INDEPENDENT TOGETHER

THE SMARTER COEDUCATIONAL OPTION

OUR VALUES...

The Calrossy culture is based around four core values:

- Selflessness
- Integrity
- Resilience
- Inclusiveness

OUR GRADUATES...

Our aim is to produce young adults who will make a difference in the world, graduates with the following attributes;

- Learners who are critical thinkers, knowledgeable, creative, collaborative and articulate
- Growing to be courageous, resilient, independent, confident and knowing the Christian message
- Serving others through being selfless, caring, principled, inclusive and grateful.

THE JOURNEY BEGINS IN PRIMARY...

building a solid foundation.

Our students build skills and develop their individual capabilities in a coeducational environment, based on the Primary section of the William Cowper Campus. There are countless opportunities for students to be involved and develop their capacity as a learner.

The Primary years of education are precious and form the foundation for all future learning. Underpinning all we do in Primary is a focus on how to learn and how our students can learn with courage and confidence. This begins in Prep, so as the children journey through Calrossy they share a common language for learning.

At Calrossy each child is valued as an individual and teachers strive to give every student the best learning experience everyday. A Calrossy Primary education makes a difference.

"P.O."
3081

THE JOURNEY CONTINUES IN JUNIOR SECONDARY...

building engaged and courageous learners.

In the early years of Secondary school, students learn in single-gender classes, promoting courage and a 'can-do attitude' amongst our early adolescents. They develop their personal identities as young men and women and grow confidence in their individual strengths as learners. Students are encouraged to think, apply their knowledge and develop initiative through what sometimes can be challenging years.

Calrossy Secondary is designed to give students the best chance to develop confidence, grow and continue their successful learning journey. We maintain a focus on small class sizes and personalised tuition to suit each student's individual learning needs and styles.

During these years there is a dedicated emphasis on core disciplines while allowing our students to explore and develop their interests in other learning areas. The School maintains a focus on literacy and numeracy; critical and independent thinking; practical experiences and creative expression. We also believe in allowing our students to explore their interests and challenge their curiosity in these years. Calrossy makes a difference for emerging adolescents.

THE JOURNEY CONTINUES IN SENIOR SECONDARY...

*equipping young adults,
to make a difference in the world.*

The Senior years at Calrossy are designed to prepare students as life-ready, equipped for the world beyond school.

In Years 10 to 12 students progressively recombine in coeducational classes, to learn, grow and serve alongside each other. Each student undertakes a pattern of study in preparation for the Higher School Certificate and future tertiary study and/or the workforce.

Our students also have access to a wide range of academic and vocational courses. The partnership between our Secondary school and the New England TAFE enable us to offer the best of both worlds – the close, personal attention to studies and wellbeing that only a small school can provide, with the range of courses on offer at a larger school.

Whilst Calrossy has long achieved excellent HSC results, developing outstanding graduates, who are confident and can make difference, is also a focus at Calrossy.

LEARNING, GROWING, SERVING...

in and out of the classroom.

Opportunities exist for those who require extension to move beyond classroom learning and take part in more rigorous academic pathways such as competitions, Science tournaments and enrichment activities. Our students are also given the chance to develop and expand their leadership, academic, co-curricular strengths and interests, through school and inter-school competitions in areas such as debating, public speaking and science.

The School has dedicated IT integrators to ensure technology, STEM and related skills are meshed with the curriculum in all classrooms from Prep to Year 12.

Beyond our classrooms from Prep to Year 12 students are encouraged to take part in a diverse range of activities, supported by an established Wellbeing program.

These pursuits include artistic, sporting, musical, civic, cultural and academic opportunities. In Primary and Secondary, sport plays an integral role in the School and the Wellbeing and development of our students. There are also a number of clubs that provide students with the opportunity to further explore special interests and develop skills.

These include Cattle Team, Enviro Club, Coding Club, Media Team, Chess, Science Clubs, debating, public speaking and many more.

TAKE THE JOURNEY...

enrol at Calrossy.

Our Enrolment Process

Throughout the process, correspondence will be sent regarding Tours, Open Days, Experience Days, Kindergarten School Readiness, Prep Orientation and uniform fittings.

1 Application

To register for entry to Calrossy, complete and submit an Application for Enrolment online together with the non-refundable \$110 Application Fee, birth certificate; immunisation history; most recent School Reports and Naplan results if applicable.

2 Interview

Families are invited to attend an interview with the Head of School. For boarders, interviews will also be held with the Head of Boarding and Head of Health Centre. In individual cases, other interviews may be necessary.

3 Offer

Successful applicants will receive a Letter of Offer for a place at Calrossy from the Principal accompanied by an Acceptance of Offer and Tax Invoice for the Enrolment Bond. Offers are made when places become available.

4 Acceptance

Receipt of the signed Acceptance Offer and Enrolment Bond within 21 days will secure a place.

FOR DETAILS ON FEES, SCHOLARSHIPS, UNIFORMS AND ALL OTHER INFORMATION
PLEASE VISIT www.calrossy.nsw.edu.au

OUR COMMITMENT...

When your son or daughter starts at Calrossy their learning journey and personal Wellbeing become our highest priority. We are dedicated to providing the most up-to-date learning opportunities for your child and to ensure that they are encouraged and equipped to extend and explore their understandings within, and beyond, the curriculum.

Calrossy's staff members are valued for their enthusiasm, dedication and expertise in their teaching areas. We have a strong established platform and focus on professional development, ensuring our academic staff are to the forefront of learning, curriculum and technology

We do this to ensure we can effectively engage your child in their education, every lesson, everyday. This is our commitment to you and your child.

CALROSSY ANGLICAN SCHOOL

140 Brisbane Street &

242 Moore Creek Rd

Tamworth NSW 2340

Phone: (02) 5776 5100

admin@calrossy.nsw.edu.au

www.calrossy.nsw.edu.au

CRICOS Provider No.: 02316G

LEARN GROW SERVE