
Annual School Report

2018 School Year

St James' Primary School, Yamba

Lot 1 Carrs Drive

Yamba NSW 2456

Phone 02 6646 3266

moodle.yamplism.catholic.edu.au

Catholic Schools Office Diocese of Lismore Page | 2

About this report

St James' Primary School, Yamba is registered by the NSW Education Standards Authority (NESA) and

managed by the Lismore Catholic Schools Office (CSO), as the ‘approved authority’ for the Registration

System formed under Section 39 of the NSW Education Act 1990.

The Annual Report to the Parish School Community for this year provides the parish school community with

fair, reliable and objective information about school performance measures and policies, as determined by the

Minister for Education.

The Report also outlines to the parish school community information about initiatives and developments of

major interest and importance and the achievements arising from the implementation of the school

Improvement Plan.

The Report demonstrates accountability to the Federal and State Government regulatory bodies, the parish

and school community and the Catholic Schools Office (CSO). This Report has been approved by the CSO

which monitors school processes to ensure compliance with all NESA requirements for Registration.

This Report complements and is supplementary to school newsletters, yearbooks and other regular

communications. The Report must be available on the school’s website by 30 June 2019 following its

submission to NESA.

The contents of this Report may be tabled for discussion at various parent forums and all information is public.

Further information about the school or this Report may be obtained by contacting the school on 02 6646 3266

or by visiting the website at moodle.yamplism.catholic.edu.au.

Catholic Schools Office Diocese of Lismore Page | 3

1.0 Messages

1.1 Principal’s Message

The primary purpose of St James' Primary School, Yamba is to support the members of the parish

community in providing a faith formation for their children. The school fosters a commitment to the

individual person and provides opportunities for academic, cultural and sporting achievement. St

James' Primary School, Yamba offers students a quality Catholic education based on the teaching of

the Church and within the context of a strong faith community. St James' has a collective

commitment and responsibility to all students’ success in a climate that is built on collaboration, trust

and inclusivity.

Our parish school continued to provide many opportunities for the students to excel in academic,

cultural and sporting areas. All of these areas combined to ensure that our school’s mission was

lived out daily in the life of the school.

The students’ achievements and accomplishments were showcased throughout 2018. Student work

was proudly displayed in classrooms, on school noticeboards and in the school office. School

achievement was highlighted and celebrated at many school assemblies. Our focus was to continue

to build on the reputation that St James' Primary School, Yamba has earned as an exemplary school.

The following list provides an indication of the school’s academic achievements. In 2018 the school:

 Offered opportunities for students to engage in scientific enquiry competitions with a student

being successful in reaching the final NASA workshops with twelve students from across

Australia.

 Saw the work of the professional learning community to develop and embed whole school

agreed beliefs and practices in the teaching of Writing result in nine of the sixteen scripts

published in the Lower Clarence Writing Competition being from Saint James. The students also

placed 2nd and 3rd in this competition.

 Provided the primary winning entry in the 2018 Your Health Link Photographic Competition from

the 26 school entries.

 Had the greatest number of students at our school undertake the University of NSW

Competitions with participants achieving Credit or Distinction level in various areas with our best

result in the Writing Competition.

There were many opportunities throughout the year for our school to be represented at community

and cultural events. The following list provides an indication of the school’s cultural program and

community involvement. In 2018 the school:

 Competed successfully in the Lower Clarence Eisteddfod being placed first in the Junior Verse

Speaking Choral Section with the Stage 1 choir of 44 children.

 Broadcast weekly in the successful Lower Clarence Community Radio Schools program on

Yamba 100.3 FM.

 Visited the local aged care facility with Mini Vinnies and the school choir.

 Engaged the local community through regular celebrations including inviting local preschools to

"Reading and Play Afternoons" and visited the community preschools to build a culture of

service with the senior students.

Students performed well at various sporting events throughout the year. The following list provides

some examples of sporting highlights. In 2018:

 Students competed with continued 100% participation in the school swimming, athletics and

cross country carnivals with a focus on having all students being able to compete in at least

three events in each carnival.

Catholic Schools Office Diocese of Lismore Page | 4

 Six students represented the school at diocesan level in Swimming, four in Cross Country and

five in Athletics. One student achieved representation at the State level in athletics.

Children competed in the Lower Clarence Basketball Carnival with senior teams winning their

divisions.

 Students successfully represented the Clarence zone in soccer and basketball.

 All students in Stages 2 and 3 competed in the Lower Clarence Touch Football with several

teams competing undefeated.

 Stage 3 students competed at the Clarence Zone Soccer and Netball Gala Day with the senior

netball team placing third.

There were many people who assisted in the school’s quest for excellence. In particular, special thanks

are extended to the parent body and the school staff for all their generous efforts. St James' Primary

School, Yamba is indeed blessed to have such dedicated and enthusiastic people supporting the

school.

Ann Dawson

Principal

1.2 A Parent Message

In 2018 the focus of the St James Primary School Parish Parent Forum (the Forum) was to welcome

new families into the school community. Many new families moved to the area in 2018 and joined

the St James community, which saw a 'changing of the guard' in some ways from old to new. It was

also a fete year so the parents of St James worked together to arrange the biannual St James

School Fete, which had a theme of international foods and a 'funland' play area which was much

loved. It was enjoyed immensely by the children of the school and their families and friends who

were brought along and got a sense of the strong school community. It was also a great outcome for

the children as a good sum of money was raised.

In 2018 the Forum also saw the success of a new initiative called 'Just One Thing'. This initiative

involves the Forum asking each student's parents to nominate themselves for 'just one thing' to help

out with throughout the year. It resulted in great numbers of ready volunteers for each event on the

school and social calendar and was another success in bringing the community together.

Through the support of the Forum last year, St James received a grant for upgrading an under-

utilized area of the playground, the multipurpose court. This grant will allow the court to be

resurfaced and new sports equipment added such as tennis nets and basketball hoops, which will

give that space great appeal for children to play on.

Overall, we had some successes on many fronts in 2018.

Alexie Finucan

Chair

St James' Parish School Forum

Catholic Schools Office Diocese of Lismore Page | 5

2.0 This Catholic School

2.1 The School Community

St James' Primary School, Yamba is located in Yamba and is part of the Saint Mary's Parish, Maclean

which serves the communities of Angourie, Chatsworth Island, Palmers Island, Maclean and Yamba,

from which the school families are drawn.

Last year the school celebrated 21 years of Catholic education.

The parish priest Nicolas Maurice is involved in the life of the school.

St James' Primary School, Yamba is a parish school with strong links to the parish family. The school

aims to involve the children and their families in the life of the parish through activities such as:

 Offering retreats for students preparing for the reception of the Sacraments of Reconciliation,

Eucharist and Confirmation joining with staff and students from Saint Joseph's Primary School

Maclean.

 Celebrating the significant season of Easter with a school developed installation visited by

families, clergy and parish members.

 Involving all staff in Parish School Masses each term with the community of Saint James

Catholic Church Yamba.

 Celebrating Parish School Masses throughout the year, which were attended by families and

parishioners.

 Having a membership of 21 students in the ‘Mini Vinnies’ Program supporting Saint Vincent de

Paul outreach programs.

The parish school uses the mandated Diocesan Religious Education curriculum and the resource text

“To Know, Worship & Love”. Catholic life and culture permeate school life with 2.5 hours of religious

education taught formally each week. The Diocesan Daily Prayer guidelines support the school’s

prayer life. The aims and direction of our parish school are guided by Catholic Education in the Diocese

of Lismore, Foundational values for Catholic Identity and Mission. This Framework underpins all policy,

planning, roles and processes within the parish school. Our aim is to increasingly integrate the essence

of this statement into all aspects of school life. Religious Education is given priority in our school and

classroom curriculum and planning.

The parish school Mission Statement highlights the nature and calling of the school.

2.2 School Enrolment

St James' Primary School, Yamba caters for children from Years K to 6. The following table indicates

the student enrolment characteristics:

 Year

K

Year

1

Year

2

Year

3

Year

4

Year

5

Year

6

TOTAL

2018

TOTAL

2017

Male 8 8 10 12 9 8 4 59 59

Catholic Schools Office Diocese of Lismore Page | 6

Female 15 10 13 8 10 9 5 70 59

Indigenous
count included in first two rows

0 1 1 1 1 0 1 5 10

EALD

(Language background

other than English)
count included in first two rows

0 0 0 0 0 0 0 0 0

2.3 Student Attendance

In order for students to reach their full potential it is important that they attend school regularly.

Whilst it is the parents’ legal duty to ensure their children attend school regularly, our staff as part of

their duty of care monitor attendance each day. The Class Roll is marked every day and rolls are

checked each week by the principal or their delegate. The school uses the attendance coding

system adopted in all NSW schools. Unexplained absences are followed up promptly by staff.

Parents are requested to provide a satisfactory explanation for an absence by means such as a

written note, telephone call, sms message or email to the school preferably on the first day of

absence, and certainly within seven days. The principal is made aware of sustained student

absences or absences reflecting a pattern. In these situations, the principal or delegated staff

member contacts the parent/guardian. Parents are encouraged to arrange medical and other

necessary appointments outside school hours. Prolonged periods of absence occur from time-to-

time for various reasons. In these cases, students and their parents meet with the principal to

discuss the leave request.

The average student attendance rate for the school during 2018 is shown in the following table.

 Year K Year 1 Year 2 Year 3 Year 4 Year 5 Year 6
All

Years

Average Student

Attendance rates
92.0% 92.7% 92.5% 91.2% 93.2% 93.2% 91.1% 92.3%

2.4 Teacher Standards and Professional Learning

Teacher Qualifications / Staff Profile Number of Teachers

1. Those teachers at the NESA Teacher Accreditation Provisional

or Conditional level.
1

2. Those teachers at the NESA Teacher Accreditation Proficient

level.
10

3. Those teachers at the NESA Teacher Accreditation Highly

Accomplished level.
0

4. Those teachers at the NESA Teacher Accreditation Lead level. 0

Catholic Schools Office Diocese of Lismore Page | 7

5. Teachers with recognised qualifications to teach Religious

Education.
6

6. Number of staff identifying as Indigenous employed at the

school.
1

7. Total number of non-teaching staff employed at the school. 6

2.5 Teacher Attendance and Retention

The average teacher attendance figure is 94.57%. This figure is provided to the school by the CSO.

The staffing had significant change in 2018 with new staff in all stages due to transfers within the

diocese, extra staffing due to programs being run and long standing staff taking leave.

2.6 Initiatives Promoting Respect and Responsibility

The school ensures that at every available formal and informal opportunity the values of respect and

responsibility are promoted. We want every student to understand and appreciate that they are part of

both the school and the local community.

The school models and teaches students about respect and responsibility in a number of ways:

During 2018, as a result of the work on the Pastoral Care Framework, the school introduced Pastoral

Care groups twice a term. The inclusion of student voice in designing the activities ensured the

success of this initiative. Students and staff contribute generously to social justice appeals, including

St Vincent de Paul and Caritas. Making Jesus Real Awards were presented at our twice a term

whole school assemblies, while outstanding citizenship was recognised at the Annual Presentation

Assembly with awards from the Quota Club, Lower Clarence Dayview Club and our local Member of

Parliament.

2.7 Parent, Student and Teacher Satisfaction

The school uses a variety of methods to gauge parental, student and teacher satisfaction with school

operations. The school understands the importance of regularly reviewing approval and satisfaction

levels. Last year the following formal and informal opportunities allowed the school to test reaction to

decisions, policy and school procedures.

In 2018 the school participated in the Insight SRC and Building Cultural Capacity surveys supported

by the Catholic Schools Office. The process allowed the school to build capacity for leadership within

the whole staff and to offer insights into the student satisfaction and their perception of the

opportunities for student voice within the school. The focus on increasing the whole staff role in the

school improvement agenda led to changes in operational procedures such as meetings and

leadership in staff development and planning. The Insight SRC surveys were offered to 60 families to

ensure that the data gathered reflected the whole school community.

Catholic Schools Office Diocese of Lismore Page | 8

3.0 Teaching and Learning

3.1 School Curriculum

The school provides a comprehensive educational program based on and taught in accordance with

the NSW Education Standards Authority (NESA) syllabuses for Primary Education. The Key Learning

Areas (KLAs) are English, Mathematics, Science and Technology, Human Society and its

Environment, Creative Arts and Personal Development, Health and Physical Education.

The school continues to work towards developing a rigorous understanding of contemporary

curriculum. In 2018 the focus was on in-depth learning and teaching in Writing and Mathematics.

All staff were trained and implemented the Mathematics Assessment Interview at the beginning of

the school year to ensure that the planning for the learning was targeted and specific to the needs of

the learners. This led to a more rigorous implementation of the Mathematics Block and saw learners

consistently engaged in rich mathematical tasks with pleasing results.

The focus on developing whole school agreed practices in the teaching of writing led to the students

being offered writing opportunities to demonstrate their learning through writing events and

competitions. Students produced quality pieces and a significant number were published locally.

The development of a better understanding of the Catholic Worldview within the enacted curriculum

saw teachers offering learning tasks where inclusion and access for all were highlighted.

The continued focus on STEM activities embedded in the curriculum has continued with a focus on

robotics and design in all stages.

Support continued to be offered to ensure equity and inclusion through Succeeding Together as

Readers, Maclit and Extending Mathematical Understandings.

All learning at Saint James is built on a belief that deep learning occurs when real world learning

opportunities, which are both locally relevant and rigorous are offered. The consideration of local

context is the foundation of all planning and allows children to see the relevance of the learning to

themselves and the opportunities to contribute to their local community.

The focus on real world audiences and opportunities to engage beyond the classroom continued

within all classrooms. Examples of the success of this lens included:

 Stage 3 STEM initiatives resulting in a new school chicken tractor being designed by the

students in technical drawing, printed on a 3D printer and built by the local men's shed from the

plans.

 Nine writers being published in The Long Way Home short story anthology.

 Stage 2 children entering the Little Big Ideas invention competition with one student making the

top 12 in Australia.

The parish primary school offers a strong co-curricular program which includes student participation

in:

 The Student Proclaim events in Grafton for Years 4 to 6 and as a result offering a school-based

Proclaim retreat upon return.

 Local sporting carnivals for Touch Football, Basketball, Soccer and Netball where the children

demonstrated positive attitudes to competition and involvement.

 The 50 strong School Choir, who entertained at Caroona Village and within the community.

Catholic Schools Office Diocese of Lismore Page | 9

 ANZAC commemorations in Yamba, with a large number of students joining the community

march with the school staff.

3.2 Student Performance in National Testing Programs

3.2.1 NAPLAN

The school participated in the National Assessment Program Literacy and Numeracy (NAPLAN) with

students in Years 3 and 5 tested. In Year 3, 19 students presented for the tests while in Year 5 there

were 17 students.

In Literacy there were four elements tested. These were reading, writing, spelling and grammar and

punctuation. In Numeracy, students were tested in number, patterns and algebra, measurement, data

and space and geometry.

In both Year 3 and Year 5 there are six achievement bands with Band 6 being the highest level of

attainment in Year 3 and Band 8 the highest in Year 5.

The Commonwealth Government has set minimum acceptable standards for reading, writing and

numeracy at particular ages.

At St James' Primary School, Yamba, school and student performance is closely monitored. These

tests are one means of gathering data on individual student and school achievement. School staff

have participated in Catholic Schools Office information sessions on NAPLAN and Data Analysis

workshops.

 The following data indicates the percentage of St James' Primary School, Yamba students in each

band compared to the State percentage.

 Year 3 NAPLAN Results in Literacy and Numeracy

Percentage of students in Bands 1 to 6

BAND 6 5 4 3 2 1

S
ta

te

S
c
h

o
o

l

S
ta

te

S
c
h

o
o

l

S
ta

te

S
c
h

o
o

l

S
ta

te

S
c
h

o
o

l

S
ta

te

S
c
h

o
o

l

S
ta

te

S
c
h

o
o

l

Reading 27.7 21.1 24.7 36.8 20.2 15.79 12.8 26.32 7.2 0.0 3.8 0.0

Writing 10.9 0.0 36.0 42.1 24.3 26.3 18.4 31.6 5.4 0.0 2.8 0.0

Spelling 25.8 15.8 25.0 47.4 21.0 15.8 13.7 10.5 8.0 10.5 4.4 0.0

Grammar

and

Punctuation

30.9 26.3 16.8 21.1 23.2 36.8 12.5 5.3 8.2 10.5 4.2 0.0

Numeracy 17.8 10.5 25.7 21.1 26.5 57.9 16.6 10.5 10.1 0.0 2.1 0.0

Catholic Schools Office Diocese of Lismore Page | 10

 Year 5 NAPLAN Results in Literacy and Numeracy

Percentage of students in Bands 3 to 8

BAND 8 7 6 5 4 3

S

ta
te

S
c
h

o
o

l

S
ta

te

S
c
h

o
o

l

S
ta

te

S
c
h

o
o

l

S
ta

te

S
c
h

o
o

l

S
ta

te

S
c
h

o
o

l

S
ta

te

S
c
h

o
o

l

Reading 17.4 29.4 20.9 23.5 23.8 23.5 19.6 11.8 11.2 0.0 4.5 11.8

Writing 4.6 11.8 11.5 23.5 27.2 29.4 35.9 29.4 11.5 5.9 7.0 0.0

Spelling 14.6 5.9 22.7 35.3 31.1 17.6 17.7 29.4 9.3 5.9 3.6 5.9

Grammar

and

Punctuation

18.1 17.6 18.1 29.4 29.1 35.3 16.2 11.8 11.0 5.9 4.9 0.0

Numeracy 12.5 0.0 19.7 35.3 25.9 35.3 26.3 17.6 12.1 11.8 2.6 0.0

The data Saint James has demonstrated that the work of the PLT has resulted in a significant

decrease in the number of children considered vulnerable. By ensuring that the careful

consideration of learner data and cohort planning staff have been able to target needs accurately

and effectively.

The results in all domains reflect positively on the deep teaching model in place with learners offered

enabling and extending prompts has to best meet their instructional needs.

In the domains of numeracy, reading, writing and grammar and punctuation the 2018 cohort have

made greater than expected growth when measured against national and like school data.

In the domain of spelling from Year 3 to Year 5 the cohort at Saint James has either equalled

national and like school growth levels.

Increased achievement in Reading is evident throughout the data and the results indicate a

significant improvement within this area due to the rigorous and continued use of tight learning

cycles and support in the use of the Gradual Release of Control model embedded in literacy.

The whole school Professional Learning Teams focus on writing has resulted in clear improvements

in both Year 3 and Year 5 data.

Catholic Schools Office Diocese of Lismore Page | 11

3.3 Teacher Professional Learning

All teachers have been involved in professional learning activities during the year. These activities are

designed to develop the professional skills and understandings of staff so as to improve student

outcomes. Professional development can take many forms including whole-staff development days,

subject specific in-services, meetings and conferences.

Whole staff development day professional learning activities in 2018 were:

Staff Professional Learning Activity Date Presenter

School Staff Retreat 12/04/2018 School executive and

St Joseph’s Maclean

executive

Catholic Worldview 30/04/2018 St James staff

First Aid 08/06/2018 Allen's Training

Building Cultural Capacity 28/09/2018 SIT and Ian Walton

Additionally, staff attended either singly or in groups a range of professional development opportunities

including:

Activity Staff numbers Presenter

Balanced Literacy 14 Lee Denton

Building Cultural Capacity 18 School Staff

First Aid 21 Allen's Training

Pastoral Care Framework 21 St James staff

Child Protection 21 Ray Fairweather

Liturgical Music 18 Andrew Chin

Learning Progressions 8 CSO Lismore

Extending Mathematical Understandings 4 Ann Gervisoni

Cross Cultures Hidden Histories 4 CSO Lismore

K-6 Writing 4 CSO staff

The professional learning expenditure has been calculated at $7381 per staff member. This figure has

been calculated by the CSO and reflects expenditure on casual release days and professional

development activities in particular categories.

4.0 School Policies

4.1 Enrolment Policy

Parish schools were established as places of educational excellence and places that transmit the

faith, in the mission entrusted to the Church by our Lord Jesus Christ. They form part of a tradition of

Catholic education provided by religious and lay teachers in the Diocese of Lismore for over 150

years. They also fulfil parents’ rights to choose the schooling for their children which reflects their

own faith, values, beliefs and hopes. Catholic schools have a particular responsibility to provide a

Catholic religious education to children baptised in the Catholic faith and to support parents in

honouring the commitments that they made on behalf of their children at baptism. The Catholic

Catholic Schools Office Diocese of Lismore Page | 12

school is also “open to all who want to share its educational and faith goals inspired by Christian

principles” (Congregatio de Institutione Catholica 2009). Most importantly, there is a special place in

parish schools for those with the greatest need, especially in areas of lesser educational options or

lower socio economic circumstances, and efforts should be made to encourage such enrolments,

within the vision of the Bishop of Lismore for the poor. Every new enrolment at St James' Primary

School, Yamba requires parents to attend an enrolment interview. The interview provides an

opportunity to learn more about the educational experience provided by the school, specific school

procedural policies and current school expectations. The School Enrolment Policy explains the

Parish enrolment guidelines. A copy of the enrolment policy is located in the school office or it can be

accessed on the school’s website.

4.2 Pastoral Care Policy

The school’s Pastoral Care Policy is based on the principles of restorative justice and procedural

fairness. The policy reflects the vision and mission of the Catholic Church and is characterised by

safety, trust and mutual respect. To live out this policy the school has adopted various programs

aimed at helping students value themselves and experience wellbeing. These include programs

focussing on self-esteem, social relationships, moral development, vocational awareness, sexuality,

anti-bullying, drug awareness, health and personal safety. The school’s pastoral care program has

been developed in consultation with staff, parents and students.

4.3 Discipline Policy

The school does not sanction corporal punishment or allow parents to administer corporal punishment

in the school.

The school policy is based on procedural fairness and ensures that school practices respect the

dignity, rights and fundamental freedoms of individual students. Students are required to abide by

the school rules and to follow the directions of teachers and other people with delegated authority.

Where disciplinary action is required any penalty imposed will vary according to the nature of the

breach and/or the student’s prior behaviour. The policy is discussed with students, staff and parents

on a regular basis. Reminders about the policy are regularly included in school newsletters. Relevant

sections of the policy are also published in each classroom.

4.4 Anti-Bullying Policy

The school’s Anti Bullying Policy fosters a cohesive approach to the issue of bullying and includes

specific initiatives which are designed to promote pastoral care, wellbeing and safe school

communities. This policy covers the bullying of students with disabilities. Disabled children and young

people need to know they have the right to be safe from bullying, what bullying is, how to keep safe

and what to do if adults do not do enough to stop the bullying. The dignity of the human person is the

foundation of all Catholic social teaching and intrinsic to our education ministry.

4.5 Complaints and Grievance Policy

The school policy is based on procedural fairness and recognises that parents and caregivers must

have access to processes that allow them to resolve concerns in a supportive and conciliatory

environment. Any concerns raised are responded to promptly and fairly, and confidentiality is always

maintained. The policy is available at the front office or from the school’s website.

https://docs.google.com/document/d/1WNzbxCu80Nm1AMCJ2RBDGtkYlzVEacXRqaW1Sgetri4/edit
https://drive.google.com/drive/folders/0B8It5f_ze4VANzZEZGRhS0pPc1E

Catholic Schools Office Diocese of Lismore Page | 13

5.0 School Determined Improvement Targets

Each year the school implements the School Improvement Plan. 2018 was a very rewarding year.

Key improvements achieved this year Key Improvements for 2019

Catholic Identity and Mission

 Strengthen permeation of the Catholic

Worldview by embedding both the Rule of

3 and head heart and hands within enacted

curriculum.

 Foster the celebration of the Mass and

liturgy at Saint James to rebuild the profile

of the school as a vibrant and engaged part

of the parish.

Catholic Identity and Mission

 At Saint James we value positive child-

centred relationships which promote

student wellbeing. Within Catholic Identity

and Mission this is understood within the

goal to increase the articulation of the

Catholic identity of St James as a Catholic

school.

Organisation and Co-Leadership

 Build capacity in the whole school staff

through engagement with the Building

Cultural Capacity program.

 Increase the professional learning

community culture through allocation of

staffing and resources to grow

understanding of data.

Organisation and Co-Leadership

 At St James we believe in having clear

expectations of staff and an inclusive and

welcoming environment, where staff feel

valued and supported. In the area of

Organisation and Co-Leadership the 2019

goal is to increase teacher capacity to

lead by embedding and value adding

professional learning as a PLC.

Teaching and Learning

 Maintain rigour in the implementation of the

numeracy block by sourcing whole school

professional leaning to develop

consistency of approach.

 Ensure that reflection is enacted as a key

component of the numeracy block.

 Embed the Gradual Release of

Responsibility model in all writing to

increase independence.

Teaching and Learning

 At St James we believe that quality,

differentiated instruction engages inquiring

minds to achieve the fullness of life.

In Teaching and Learning the goal is

articulated as to Strengthen the use of

research based pedagogies that are

personalised, purposeful, meaningful and

relevant for every learner.

Community and Relationships

 Support the recognition that parents are

co-responsible for the education of all

students through continuing to offer parent

education which is parent identified.

 Investigate the use of emerging

technologies in communicating with the

school community.

Community and Relationships

 At St James we believe our teaching

climate is built on teamwork, which

promotes a positive and safe learning

environment where every student can

achieve and there are opportunities for

feedback with parents, students and as

part of the PLT process. To this end the

Community and Relationships goal is

articulate as to build partnerships built on

collaboration, trust and inclusivity where

learners are stimulated, supported and

challenged.

Catholic Schools Office Diocese of Lismore Page | 14

6.0 Financial Information

Catholic schools are accountable for all monies received. Each year, the Lismore Catholic Schools

Office submits to the Commonwealth Government a financial statement on behalf of the parish primary

schools and secondary colleges. This statement details the income and expenditure of each school.

In addition, the financial accounts for each school and for the Catholic Schools Office are audited

annually.

A visual summary of the income and expenditure reported to the Commonwealth Government for 2018

is presented below:

Catholic Schools Office Diocese of Lismore Page | 15

