

Learning & Teaching Policy

At St Joachim's Catholic Primary School we utilise adaptive and responsive teaching methods and *Information Communication and Learning Technologies* (ICLTs) to implement the Australian Curriculum within the context of the Brisbane Catholic Education Learning Framework. We aim to improve literacy and numeracy standards and provide purposeful and meaningful opportunities for real-life learning in an environment that:

- is inclusive, supportive, collaborative and respectful;
- fosters a whole-school approach to the key issues of pastoral care, protection of students and student behaviour support; and
- provides for the social and emotional well-being of students.

Links to related documents:	Policy: Learning and Teaching Policy Procedure: <ul style="list-style-type: none"> Assessment & Reporting Camps & Excursions Chess Club Curriculum Overview Contemporary Learning Enrichment & Enhancement Enrolment Procedures Extra-Curricula Activities Inclusive Education Languages other than English (LOTE) Prep FAQ Religious Education Vision for Learning & Teaching
Updated:	20 August 2013