

The Elements of Learning and Achievement

Punchbowl Boys' High School

AUSTRALIAN CURRICULUM: GENERAL CAPABILITIES

Literacy	Numeracy	Wellbeing	Transition	Creative Arts / Sport	21st Century Learner	Global Citizen
 <p>Reading, Writing & Comprehension</p> <p>Literacy is a central focus at Punchbowl Boys' High School. Functional, and subject specific, literacy skills are taught across all Key Learning Areas. This approach supports students to effectively read, write, be creative, undertake critical and creative thinking and participate in a literate society.</p>	 <p>Mathematical Skills & Practices</p> <p>Numeracy is a key priority at Punchbowl Boys' High School. Its importance is integrated across all Key Learning Areas on a daily basis. It supports the students in developing functional and effective numeracy and mathematical skills to successfully operate across a range of community contexts.</p>	 <p>Positive Relationships, Respectful, Responsible & Safe Behaviour</p> <p>Students will develop the skills to become respectful, responsible and safe learners by understanding the relationship between choices and consequences. Students will gain the ability to appropriately reflect on and resolve issues, and learn to restart in a positive way.</p>	 <p>Work Readiness & Vocational Education</p> <p>Punchbowl Boys' High School prepares students for increasing independence as they transition through secondary school and on to tertiary study and vocations. Punchbowl Boys' High School has a collaborative approach which provides links to post-school opportunities, and which assists students to make informed decisions about their current goals and future directions.</p>	 <p>Creative Development & Self-Expression, Fitness, Healthy Eating & Self-care</p> <p>Students will experience opportunities to engage with the Creative and Performing Arts and Sport as forms of self-expression and team building. Students will develop knowledge, understanding and appreciation of self, by building and maintaining healthy relationships. They will also develop resilience, decision making skills, and the ability to make positive choices.</p>	 <p>Navigate Information Technology & Research Skills</p> <p>Students at Punchbowl Boys' High School will develop creative and critical thinking skills to prepare them for a rapidly changing world. Students will collaboratively explore technologies to engage in their learning as responsible digital citizens.</p>	 <p>General Knowledge, Current Affairs & World Issues</p> <p>Punchbowl Boys' High School will encourage students to become global citizens. Students will explore, discuss and analyse current issues on both a local and global level to broaden their awareness of their place in the world.</p>