


ST JOACHIM'S
CATHOLIC PRIMARY SCHOOL

Vision for Learning and Teaching

Learning and Teaching at St Joachim's is:


Inclusive

- Catering for individual learners' needs
- Providing flexible learning opportunities and environments
- Catering for different learning styles.


Supportive

- Promoting learning that caters for diverse capabilities
- Providing opportunities for learners to take risks
- Providing a safe and nurturing classroom and learning environment.


Collaborative

- Negotiating the curriculum with the students
- Fostering partnerships between students, teachers and parents
- Sharing responsibilities for learning.


Respectful

- Enriching our world by living the Gospel of Jesus Christ in our everyday lives
- Respecting the Catholic Faith, wider Christian and other faith traditions.
- Valuing and celebrating diversity.


Purposeful and Meaningful

- Providing opportunities for real-life and life-like learning
- Providing opportunities for students to inquire, reflect and self-direct their learning
- Enjoying learning and challenging students to 'do their best'.

For the Greater Glory of God