[image: image1.jpg]m
=]
g
=
[=]
=
I=}
=
m
m
=
)
@
>
=
(S}

Leyburn State School’s commitment to learning and wellbeing

	LEARNING ENVIRONMENT

A positive school ethos and rich learning environment that is open, respectful, caring and safe optimises learning through a commitment to wellbeing.

Leyburn State School does this by:

· Having a school vision that is based on open, friendly relationships thereby promoting enhancement in learning and excellence in education

· Promoting a safe, risk-free learning environment which encourages effective communication strategies between all school members and community stakeholders
· Promoting school values that encompass the personal attributes of honesty, responsibility, courtesy, respect, self-worth and persistence
· Enabling effective teaching and learning to occur through the development and ongoing review of the school’s Responsible Behaviour Plan for Students in collaboration with the school community
· Promoting the iInvolvement of parents/ caregivers and staff in all aspects of the children’s education

· Encouraging all students to be responsible, show respect for themselves and others’ learning and have pride in their school
· Encouraging all school community members and key stakeholders to support the school in all learning endeavours

· Informing the school community of the fundamental importance of students’ mental health to their learning and wellbeing
· Creating an attractive physical environment such as well-established grounds, colourful surroundings and clean and safe surrounds

	CURRICULUM AND PEDAGOGY

Curriculum that enhances wellbeing equips students with the knowledge, skills, attitudes and strategies to understand and manage themselves and their relationships.
Pedagogy that enhances wellbeing builds positive relationships.

Leyburn State School does this by:

· Developing and implementing a challenging curriculum that encompasses higher order thinking, deep knowledge, intellectual engagement, connectedness, differentiation and a supportive school environment
· Ensuring there is an understanding that responsibility for one’s learning and one’s behaviour are strongly linked

· Having clear expectations that outline behaviour both inside and outside the classroom

· Reinforcement of positive behaviour

· Providing resources for staff that reinforce our valued behaviours

· Providing resources for parents

· Recognition for both learning and behaviour
· Students are provided with various opportunities such as project club leaders and school leader positions to encourage involvement in school and local and the wider community as part of the wellbeing process

	POLICIES AND PROCEDURES

Policy intentions are transformed into action by school staff, students and the wider community.

Leyburn State School does this by:

· Having a cohesive approach to learning and wellbeing – act safely, learn together, respect self and others, care for self and environment and always endeavour to do your best
· Involve whole school community in decision making process where possible

· Explicit teaching of skills associated with social and emotional learning – self –awareness, self-management, social awareness, relationships skills, responsible decision-making
· Using timely and explicit feedback to assist in guiding actions

· Evaluating school data and individual performance in relation to expectations and individual goals
· Accessing professional development programs for staff members in order to support personal development plans, policies and academic targets being driven by the school.

	PARTNERSHIPS

Productive partnerships expand the knowledge, skills and resources available in the school.
Leyburn State School does this by:
· Creating a sense of recognition and belonging
· Ensuring that students are happy to come to school
· Acknowledging and valuing parents as integral to their child’s wellbeing and education

· Participation in cultural events

· Communicating regularly with parents/caregivers

· Establishing partnerships both within the school community and wider to assist in providing the best education we can for our students

· Working with relevant support and community groups to meet the needs of particular students

· Monitoring attendance and morale of staff and students
· Participating in the transition program for Year 6 students entering Clifton State High School (Flying Start Trial School) at the end of 2013 school year

*The mention of specific organisation, programs or resources does not imply that they
are endorsed by the Department of Education, Training and Employment.

