


KTJ LEARNER ATTRIBUTES

Attitudes

Students have a positive and active attitude to learning

Students complete work to the best of their ability

Students communicate with adults and their peers respectfully

Students show empathy

Students act with integrity

Students seek opportunities to represent the school and are role models for others

Habits

Students stick to deadlines and plan their time effectively

Students embrace creativity, use their initiative, take the lead and actively listen

Students actively seek out and understand diverse cultural views of the world

Students engage safely, responsibly and skilfully with technology

In KTJ Secondary, we are proud to have constantly evolving priorities for students' attitudes and habits depending on the individual and on current global affairs.