Centenary State High School: “Building the future”

Our guiding vision for the school is for excellence in education which has every student achieving more than they thought was possible. Our flagship for this is an innovative currriculum, the Unitised Vertical Curriculum (UVC), which skilfully matches student learning needs to the curriculum units. All students are encouraged to take ownership of their own learning and design a course which leads them onto their desired pathway. We strongly believe in providing opportunities for students to experience success, equipping them with the skills needed to give them the widest options for their future beyond school.

One of our core values at Centenary is a focus on students. We work hard at developing positive connections between our school and our students and their families. We provide an excellent range of support services to students, an inclusive and challenging curriculum and a wealth of extra curricular activities across sport, arts, culture and community and academics which enable all students to be an active part of the school.

Source: Principal’s Welcome

http://www.centenaryshs.qld.edu.au/our-school.php

We Believe That

 Everybody can learn

 People deserve to be treated with dignity and respect

 Everybody can strive to do their best

 Together we achieve more

 Our shared responsibilities and practices can enhance resilience

Source: Strategic Plans/Where do we want to be?

http://www.centenaryshs.qld.edu.au/downloads/Where%20we%20want%20to%20be.pdf

Centenary State High School has established a tradition of excellence where all

students are given the opportunity to achieve more than they thought was

possible. This tradition of excellence will be established and maintained through

• the provision of a relevant and demanding curriculum

• quality teaching and learning

• a caring and socially just environment

• collaborative decision making

• responsible and accountable school leadership

Our school is committed to mutual respect and mutual responsibility. We

acknowledge that the development of responsible behaviour in our young people

depends on school personnel and parents working together to achieve and

maintain acceptable standards of behaviour for the benefit of our students and

our school.

Centenary State High School’s Responsible Behaviour Plan focuses on a broad

range of proactive strategies which creates an environment where students have

a sense of ownership of their school and are treated with trust and respect.
Source: Responsible Behaviour Plan

http://www.centenaryshs.qld.edu.au/downloads/ResponsibleBehaviourPlan2006.pdf

Jamboree Heights State School: “Learning for Life”

http://www.jambheigss.qld.edu.au/

MISSION STATEMENT

Our mission is to promote the development of the whole child, his/her physical, intellectual, social and emotional well-being, and to develop and foster positive attitudes to life and learning in a caring and challenging environment.

VALUES AND BELIEFS

We at Jamboree Heights State School believe that a caring and challenging environment is one which maximises the learning outcomes for all students. This is achieved by:

· providing an enjoyable and safe educational setting;
· encouraging innovation and creative thinking;
· fostering an acceptance and respect for all members within the diverse society in which we live;
· recognising that everybody has rights and responsibilities;
· demonstrating fair and equitable practices;
· promoting the child’s physical well-being through appropriate programs;
· developing intellectual processes that facilitate independent learning;
· nurturing the child’s self-esteem and assertiveness to develop healthy emotional growth and a love of life and learning.
Jindalee State School:

http://www.jindaleess.eq.edu.au/

MISSION STATEMENT

Our school provides a happy learning environment

where the development of the full potential

of each child is fostered and the values

of independence, cooperation and consideration

for others are nurtured
Our Beliefs and Aims

We believe that our learning environment is a caring one which:
Provides

· A happy and secure educational setting
· Experiences which are appropriate and challenging to all students

· Experiences which reflect our culture
· Equal opportunity for all students

Encourages

· Creativity,
· Initiative
· Cooperative, well-mannered behaviour

· Confident and respectful communication
· Participative, explorative and interactive learning

Promotes

· A love and enjoyment of learning
Fosters

· A sense of self-esteem
· Consideration for other people, property and the environment
· The fullest development of intellectual, emotional, social and physical skills

· Self-reliance and independent judgment
· Interaction with the community
· Respect and acceptance of individual differences

Darra State School: “steering a course together”

http://www.darrass.qld.edu.au/

(Only school so far to mention that they are a member of CLASS – not once but several times on different pages)

Values & Beliefs:
· The teaching and learning (curriculum) encourages full participation by catering to individual social, cultural and academic needs of our students.

· We engage our students in life-long learning in the pursuit of a quality learning environment.

· We foster in our students personal accountability for their actions thus promoting active citizenship.

Statement of Purpose: Our purpose is to create, in partnership with parents and the community, a safe, tolerant, technologically advanced school where academic achievement and effort, school spirit, self-discipline and morality are highly valued. First languages and cultures are appreciated and respected while competencies in English and the ability to think critically are fostered to maximise life opportunities.

Community Partnerships:
· Vietnamese Language School

· Chinese Language School

· Darra Reference Group

Middle Park State School

http://www.middparkss.eq.edu.au/

SCHOOL PHILOSOPHY
Mission Statement:
Our mission is to give our children in a supportive, caring environment, quality education
through the development of skills, knowledge, competencies and positive attitudes
in all areas of endeavour to enable them to succeed and contribute in a changing, challenging world.

Beliefs Statement
Effective Learning and Teaching:
Through excellence in teaching we believe that learning experiences offered to the children should be equitable and appropriate to the developmental needs, individual differences and learning styles of the children.

Personal Development:
We believe that we have a responsibility to develop a child’s self, abilities and confidence in all that they do.

Partnership:
We believe that education is a partnership between the school and its community which embraces cooperation and mutual respect and recognises the rights and responsibilities of all its members.

Communication:
We believe that communication should be open and effective to enable the school to be responsive to the needs of the community and the Department.

Review:
We believe that for planning and implementation of programs to be effective, we will monitor and regularly review our progress towards the achievement of quality student outcomes.

http://www.middparkss.eq.edu.au/ourschool.htm

The Jindalee Way

As members of the community, we make a special effort to be cooperative, courteous, considerate, conscientious and courageous.

We take pride in all we do

We look for opportunities to be helpful

We work and play safely

We respect ourselves, others and property

We follow our supervisors’ instructions

We are where we are supposed to be

We wear our uniforms proudly and appropriately

- This is the Jindalee Way -

�
�

