
Deep Learning is an innovative method that goes beyond traditional learning, helping students understand
not only their subjects, but also themselves and how they think. By fostering a profound and lasting
comprehension, Deep Learning equips students with the skills to succeed in our rapidly evolving world.

A strategic vision for meaningful and powerful learning

We believe that learning should be meaningful and powerful. Our commitment to meaningful learning
shapes experiences that accentuate critical thinking, problem-solving, and the ability to apply knowledge
across various contexts. These skills are critical in a contemporary landscape, ensuring each student
becomes an adaptive, innovative, and resilient learner. By integrating deep learning principles, CCGS
educators aim to nurture a generation of leaders who are not only academically proficient but also
equipped to navigate life beyond the classroom.

Our vision for teaching and learning at CCGS draws on the world-leading educational frameworks from the
Harvard Graduate School of Education, and the global New Pedagogies for Deep Learning (NPDL) network.

Harvard’s Teaching for Understanding Framework emphasises life-worthy learning and deep, transferable
understanding. We focus on what matters most to our students and their world, guiding them toward
flexible learning that extends beyond skills and knowledge to a more practical application across subjects
and throughout their lives.

NPDL’s Deep Learning Network accelerates our focus on making learning meaningful. It not only
strengthens core academic outcomes but also boosts student engagement by connecting learning to
real-world contexts. Deep Learning is purposely designed for students of today, preparing them to learn,
work and lead in the future.

Implementing high-impact teaching strategies

We bring our strategic focus to life through high-impact strategies that are supported by extensive
empirical evidence and recognised globally as best practice in teaching. These strategies are employed
across subjects and age groups, teaching our students to be self-reflexive learners while also ensuring that
learning is presented at their individual level of challenge.

The Power of Deep Learning at CCGS

The Power of
Deep Learning
at CCGS
Damon Cooper, Deputy Head Teaching and Learning

At CCGS, we're redefining education with Deep
Learning, a transformative approach designed to
engage students meaningfully in their studies.

By embracing deep learning CCGS’s aim is to
cultivate a generation of successful learners
prepared for an evolving and exciting future,
with the thinking skills and competencies to
support them as active contributors to the world
past our gates, now and into their future.

Designing learning for depth and impact

To create these rich learning experiences, we use the four Learning Design Elements and the six Global
Competencies (6Cs) of the Deep Learning network:

Learning Design Elements give a scaffold for pushing beyond the boundaries of traditional schooling
into more meaningful learning. Our approach includes building strong partnerships both inside and
outside the school to support student growth, leveraging exceptional learning environments for greater
relevance, and utilising contemporary digital technologies to empower students as active and powerful
participants in their education.

Six Global Competencies (6Cs) - Character, Citizenship, Collaboration, Communication, Creativity, and
Critical Thinking - provide a framework for students to develop the essential skills that matter to them as
active contributors within society. By deliberately structuring our learning with the 6Cs from
Kindergarten to Year 11 we are fostering competence with what the World Economic Forum has outlined
for the ten essential skills for 2025 and beyond.

References

Blythe, T. (1998). The Teaching for Understanding Guide. San Francisco, USA.: Jossey-Bass.
Perkins, D., Blythe, T. (1994). Putting Understanding Up Front. Boston, USA: Project Zero, Harvard Graduate School of Education.
Quinn, J., Mceachen, J., Fullan, M., Mag Gardner and Drummy, M. (2020). Dive into deep learning: tools for engagement. Thousand Oaks, USA: Corwin, A Sage
Company.
Viczko, M. (2016). A Rich Seam: How New Pedagogies Find Deep Learning, by Michael Fullan and Maria Langworthy. Leadership and Policy in Schools, 15(2),
pp.231–233.
Whiting, K. (2020). These Are The Top 10 Job Skills of Tomorrow – and How Long It Takes to Learn Them. [online] World Economic Forum. Available at:
https://www.weforum.org/agenda/2020/10/top-10-work-skills-of-tomorrow-how-long-it-takes-to-learn-them/.

In our Visual Arts classes, one strategy employed around the competency of ‘Character’ is the use of visual
prompts such as “When did you need to be flexible?” “What did you do next?” to mark key moments in their
creative process. This simple yet effective technique helps our students reflect on challenges and successes
in the moment, and we see students building grit and tenacity essential for tackling complex, effortful
learning. In English, our students develop their understanding of what it means to be a citizen in their local
and global community. They explore the ways texts reflect and respond to social concerns and, through this,
examine their own responses to – and actions in – the world. Through their writing and speaking, they share
their growing citizenship in ways that reflect their learning about English and strengthens their learning
about themselves.

The Power of Deep Learning at CCGS

Character Citizenship Collaboration Communication Creativity Critical Thinking

When we learn from one another, we grow, both as individuals and as a community. Living harmoniously
goes beyond coexisting peacefully. It means genuinely valuing one another’s differences and recognising
them as strengths. Fostering a culture of respect, understanding and inclusion is fundamental to who we are
as a school and to the kind of world we are preparing our students to be a part of. That’s why celebrating
the diversity of our community’s cultures and languages is a priority and a key goal within the Languages
Department.

Our comprehensive and diverse language program, offered from Kindergarten through to Year 12, is a key
part of this vision. It equips students with more than the gift of being able to communicate in a different
language. Research has shown that bilingualism improves memory, critical thinking, problem-solving, multi-
tasking, and even concentration. Some studies also suggest that learning a foreign language can reduce the
risk of diseases such as dementia (Gaybulloyeva & Negmurodova, 2025). Beyond the undeniable cognitive
benefits, language learning opens an unparalleled window to the world. Critically, it helps students see from
different perspectives and develop empathy and tolerance.

In an era of language translation tools, there have been increasing discussions about the need to study
foreign languages. However, online tools often lack the ability to capture the nuance, the weight of a cultural
tradition, or the deep connection formed when you speak to someone in their language. It is now more
critical than ever for our students to learn new languages and about different cultures so that they are
equipped with the skills to be global citizens who respect and value others.

Belonging, Language and the Power of Difference

Belonging, Language and
the Power of Difference

A true sense of belonging comes from feeling
connected, valued, respected, and celebrated. Our
richly diverse learning environment invites students
to embrace different ways of thinking, challenges
assumptions, and encourages personal and
collective growth.

Aaron McLuckie, Head of Languages

Providing our students with authentic international learning experiences continues to be a highlight for
many of our students. In-country language programs to China, Japan and New Caledonia, in addition to our
reciprocal exchange program to Canada, Germany, Ireland, Japan and the USA, are among the most
powerful learning opportunities our students encounter. These immersive experiences foster meaningful
interactions and the development of intercultural understanding beyond what can be provided in a
traditional classroom. There is nothing more rewarding as an educator than witnessing a student confidently
and authentically communicate in the target language – connecting, embracing and celebrating. As Nelson
Mandela so beautifully said, “If you talk to a man in a language he understands, that goes to his head. If you
talk to him in his language, that goes to his heart.”

CCGS has also openly embraced national events such as Harmony Day which offers a powerful vehicle for
students and staff to share insights into their stories: where they come from, how they celebrate, and what
experiences have shaped them. We endeavour to build a community where everyone feels seen, heard, and
valued and these moments invite reflection and build empathy, helping our community to connect on a
deeper level.

It’s never too late to learn a new language. And it’s never too early to start talking to people’s hearts.

Belonging, Language and the Power of Difference

Pictured: CCGS students on a Chinese Study Tour.

References

Gaybulloyeva Vazira Shokirovna, & Negmurodova Mavluda Rauf-qizi,. (2025, February 19). THE BENEFITS AND CHALLENGES OF LEARNING A FOREIGN
LANGUAGE. https://doi.org/10.5281/zenodo.14894661

https://aus01.safelinks.protection.outlook.com/?url=https%3A%2F%2Fdoi.org%2F10.5281%2Fzenodo.14894661&data=05%7C02%7Ccarla.silvestri%40ccgs.nsw.edu.au%7C23efa3183d8f48d7668f08dd8ea6e9d1%7Cd6cb0c2f37604f7eb3736a29f9dda1d4%7C0%7C0%7C638823569763768939%7CUnknown%7CTWFpbGZsb3d8eyJFbXB0eU1hcGkiOnRydWUsIlYiOiIwLjAuMDAwMCIsIlAiOiJXaW4zMiIsIkFOIjoiTWFpbCIsIldUIjoyfQ%3D%3D%7C0%7C%7C%7C&sdata=nhDK0%2FGShsDGzfNP9RcwpgcemGBt%2BAXi0dG7dytOPBU%3D&reserved=0

As Director of Learning and Studies (Years 7–9), I am deeply committed to tracking each student’s journey
from the Junior School through to the Middle School and into Senior College. Drawing on insights from my
Master of Educational Leadership (ACU, 2011) and my current studies in the Master of Analytics (UNSW), I
work to identify key points of transition and intervention, and ensure every student is positioned for success.

Personalising Learning Through Data

Data-driven approaches play a vital role in reducing bias, enabling the identification of learning gaps and
wellbeing concerns in real time. More than just numbers on a spreadsheet, data tells the story of each
individual student, offering valuable insights that shape their learning journey.

While data is sometimes perceived as impersonal, in reality it enhances the personalised approach to
teaching and learning. Educators can move beyond grades and standardised assessments to understand
factors influencing student success, such as engagement and confidence. By analysing various data points,
schools can provide tailored support that fosters both academic and personal growth.

Central Coast Grammar School’s Approach

At Central Coast Grammar School (CCGS), academic and wellbeing teams integrate data insights to take a
holistic approach to student success. By reviewing academic performance, student engagement levels, and
attendance patterns, educators develop a comprehensive understanding of each student’s needs. This
enables them to provide dedicated social, emotional, and academic support, creating a learning environment
where students can thrive.

One example to illustrate the impact of data are students with attendance issues. The analysis of
personalised data for these students forms the pretext for subsequent coaching sessions and interventions.
As a result of revealing patterns and understanding the individual behaviours, I have seen remarkable
enhancements in their participation in classes, academic habits and achievements, and engagement with
peers.

Harnessing Data to Enhance Student Learning and Wellbeing

Harnessing Data to
Enhance Student Learning
and Wellbeing

The most effective educational environments
harness a wealth of data spanning academic
performance, wellbeing, and engagement to shape
meaningful learning experiences and informed
teaching practices.

Naomi Riley, Director of Learning and Studies, 7-9

In 2024, CCGS established a Data Steering Committee, comprising ICT specialists and classroom teachers.
This independent team evaluates the school’s use of data and refines strategies to maximise student
success. By forming a critical link between staff and the school executive, the committee plays a key role in
shaping data-driven decision-making.

To prepare students for the future, education must go beyond content knowledge. A data-driven approach
nurtures critical thinking, self-directed learning, and adaptability. By leveraging data, we create tailored
learning experiences that foster autonomy, problem-solving skills, and personal development; key
competencies that extend well beyond the classroom.

Through the effective use of data, educators can create dynamic, responsive learning environments that
support every student’s journey. At CCGS, our commitment to evidence-based teaching ensures that we are
not only preparing students for academic success but provide personalised support to fulfil their individual
potential.

Harnessing Data to Enhance Student Learning and Wellbeing

Laying the Foundation in the Junior Years

One of our primary goals as educators is to cultivate a dynamic learning environment where students grow
as empowered, autonomous learners, equipped with the skills and confidence to actively shape their
education and, ultimately, their futures. This approach reflects the principle of student agency - the ability
to set meaningful goals, make informed choices, and take ownership of actions that drive change. As
articulated by the OECD (2019, p. 2), agency is “…about acting rather than being acted upon; shaping rather
than being shaped; and making responsible decisions and choices rather than accepting those determined
by others.” When students are given agency from their junior schooling years, they become lifelong
learners equipped to thrive in a complex world.

Connecting Learning to Life

In Year 3, our students take on the role of scientists in a study of the Central Coast Grammar School
(CCGS) pond. They form hypotheses, conduct tests, and publicly present their findings on the various living
organisms within this ecosystem. Here, student agency is cultivated through co-agency, a collaborative
approach in which students and teachers work together to shape the learning experience. Students explore
their environment with guidance while maintaining the freedom to inquire, experiment, and reflect. This
integrated approach nurtures a partnership between teachers, students, and the broader school
community, building a foundation for independent thinking and collaborative learning.

In Year 4, students engage in groups where they are tasked with tackling real-world problems to further
develop their sense of autonomy. Seeking to answer, ‘What can we do to conserve marine turtles and their
habitats?’, students predict the effect of changes such as coastal development and climate change on the
survival of the species. They are given agency over aspects of learning to manage their responsibilities and
articulate their ideas. This approach cultivates voice, ownership, and self-determination as students
recognise the impact they can have in their learning environment and beyond.

Inspiring Independence: Unlocking Student Agency in the Junior Years

Inspiring Independence:
Unlocking Student Agency
in the Junior Years
Sacha Webster, Director of Prep 3-6

Education is most powerful when students are
active participants in their learning journey.
Starting in the Junior School, students engage in
inquiry-driven experiences that develop their
independence, voice, and sense of purpose.

References

OECD (2019). Future of Education and Skills 2030: Conceptual Learning Framework - Student Agency for 2030. Organisation for Economic Co-operation and
Development.

 Inspiring Independence: Unlocking Student Agency in the Junior Years

By Year 5, agency is integral to students’ sense of identity and purpose. Through activities like writing and
performing slam poetry, students express themselves and hone their voices, realising that their thoughts
and choices matter. This fosters motivation, self-efficacy, and a growth mindset—qualities crucial for
navigating challenges and aiming for wellbeing. Such learning experiences empower students to set
meaningful goals, take action, and build resilience, helping them flourish as members of society.

By the final year of primary school, the focus shifts to social justice and global issues, providing students
with a wider perspective on agency. Acting as delegates to the United Nations Youth Summit, they present
solutions or strategies for addressing problems faced by families in Australia or abroad, pitching ideas to the
Australian High Commissioner during a mock parliamentary session. Engaging with global challenges allows
students to connect their learning to the broader world, finding purpose in addressing authentic issues. This
not only strengthens their critical thinking skills but also instils empathy and a commitment to positive
change.

A Lasting Impact

Our commitment to nurturing student agency creates a ripple effect that extends far beyond the reaches of
the classroom. A shining example of this is an initiative led by Year 6 student Sebastian, who organised a
fundraising drive for a local Christmas hamper appeal through the sale of ice blocks. Using his agency,
Sebastian shaped a movement at the school, rallying the support of CCGS students and staff to raise over
$2,500 and make a meaningful impact on the local community.

Year 3 students embraced collaboration and creativity, working in teams to design and produce items for
their annual market day. From handcrafted bookmarks and baked goods to sustainable beeswax wraps,
their efforts raised approximately $1,600 to go toward building three water wells and a solar
panel in Cambodia as part of the school’s wider service learning program.

By fostering self-directed, purposeful learning, we invite teachers, families, and communities to become
active partners in this shared journey. This collaborative approach not only empowers students during their
school years but also prepares them to step into the world as proactive, socially conscious, and globally
minded individuals.

The service learning program at Central Coast Grammar School (CCGS) promotes meaningful community
engagement while empowering students to learn about their role as responsible citizens and contributors to
the world beyond the school gates.

Year 9 Community Service: A Gateway to Leadership

In Year 9, the Community Service Program is designed to foster leadership skills, encourage students to
venture beyond their comfort zones, and impart invaluable life lessons. Through this program students
contribute their thoughts, time, and energy to causes that resonate with them.

These experiences promote personal growth, cultural awareness, and a profound sense of fulfillment,
particularly during a critical developmental phase and a significant transitional year between the Middle
School and Senior College. Through our formal service partnership with Aurrum Aged Care, as well as
collaborations with local community organisations of their choice for individual service hours, students
develop essential qualities such as empathy and self-confidence, while organisations benefit from the
youthful enthusiasm and fresh perspectives that our students bring.

The Aurrum Aged Care Project

One of the standout elements of our program is the Aurrum Aged Care Project, which exemplifies the
principles of community connection and mutual growth.

Students engage in thoughtful conversations with residents, share stories and offer companionship,
resulting in shared connections. One example saw a student receive a heartfelt letter from a resident
offering guidance and encouragement, a testament to the program's ability to foster impactful, personal
exchanges.

Service Learning at CGGS

Service Learning
Nurturing the Whole Person
Nathan Stephenson, Deputy Head of Middle School

A quality education encompasses more than
academic excellence. It also needs to consider the
tools, teaching and experiences that develop
compassionate, socially responsible individuals.

 Service Learning: Nurturing the Whole Person

Additionally, CCGS hosted Aurrum residents for a morning tea and a special viewing of the Junior School
Production, ‘Alice in Wonderland’. These reciprocal interactions allow both our students and the Aurrum
residents to learn and grow from one another. By hosting events like these, we strengthen the ties between
our community and our students, creating an environment where both generations benefit and connect on a
deeper level.

Shaping Character Through Service Learning

As students reflect on their service experiences, they often speak of feelings of fulfillment and the inspiration
they gained from giving back and engaging with the community on a deeper level. As young adults, they
emerge from the program with more than just a sense of accomplishment and a certificate, they are
intergenerationally connected with their peers, the school, and a broader understanding of their role in the
world and a desire to continue giving back. When asked what aspects were most rewarding about the
experience, students answered “feeling a sense of accomplishment”, “connecting with residents at Aurrum”,
and “choosing how I can give back to the community”.

We pride ourselves on providing a holistic education, combining academic rigor with authentic experiences
that shape our students into well-rounded individuals. Our service learning program is a vital part of this
journey, growing students into adults who are kind, respectful and inclusive.

At Central Coast Grammar School (CCGS) we believe that strong written literacy remains the foundation of
clear and impactful communication.

Critical Thinking and Digital Literacy: Preparing for the Future

We empower students to articulate their ideas with precision and to interpret complex information for
academic success. Literacy is woven into every aspect of our curriculum, helping students develop critical
thinking skills and providing personalised support to ensure all learners reach their individual potential. To
achieve this, students practice reading, writing, and critical thinking in diverse contexts, and digital tools are
integrated to complement and enhance these skills to support students in meeting the demands of a
modern world.

UNESCO’s Global Education Monitoring Report (2021) emphasises the need to redefine literacy in response
to technological advancements, framing it as more than just traditional reading and writing. The report
highlights the importance of digital competence and critical thinking in shaping modern literacy, which now
includes understanding and evaluating meaning across both traditional and digital modes of communication.
Literacy is more than grammar, writing or reading but deeply understanding and interpreting various types
of texts, and to ultimately use that knowledge to participate in social discussion through writing, advocating
for diverse ideas and perspectives.

Literacy to Empower Voice

To embrace this pedagogical approach, CCGS students are encouraged to participate in debating, where
they conduct research on their chosen topics to gather evidence and support their arguments effectively.
They are also encouraged to participate in external writing competitions to demonstrate connection with
different audiences for various purposes, join book clubs, and advocate for social issues through poetry,
speeches, and broader school platforms.

In the classroom, students are encouraged to evaluate their own progress and actively work on their literacy
proficiency through drafting, revising and editing their work.

From
Literacy to
Lifelong Learning
Sophie Cole, CCGS Literacy Coordinator

In today’s education landscape, literacy extends
beyond traditional reading and writing and into
navigating digital platforms, evaluating online
information and using technology for learning and
communication.

From Literacy to Lifelong Learning

References

UNESCO’s Global Education Monitoring Report (2021) – "Reimagining Literacy: Lifelong Learning, Digital Competence, and Literacy for Sustainable
Development"
Jr, Hirsch,. (2003). Reading Comprehension Requires Knowledge of Words and the World Scientific Insights into the Fourth-Grade Slump and the Nation's
Stagnant Comprehension Scores. American Educator. 27. 10-29

By encouraging reflective and evaluative practice, we hope they become more motivated to invest time and
effort into improving their skills, empowering students to find their voice in various academic and real-world
contexts. Whether it is providing feedback to peers, discussing writing strategies or learning from each
other’s perspectives, we promote a collaborative culture that nurtures a supportive community of writers.

Research supports the profound impact of reading on vocabulary growth and how crucial it is for shaping
academic and social opportunities (Hirsch, 2003). At CCGS, we study new words through the 'Word of the
Week' program that deep dives into the meanings and applications of new vocabulary, fostering peer
dialogue and reinforcing understanding in classroom interactions.

Personalised Literacy Support for Every Learner

Our personalised approach, guided by the Designing for Deep Learning framework, tailors literacy support
at a student’s point of need. We integrate immersive digital platforms, like Education Perfect, as well as
structured spelling exercises and visual literacy tools, to foster independent learning and prepare students
for the complexities of modern education and professional landscapes.

CCGS’s commitment to literacy development transcends academic success. We empower students to form
independent opinions, advocate for causes, and contribute meaningfully to their communities. By
emphasising cultural literacy and social engagement, literacy extends beyond linguistic competence into the
meaningful skills of articulation of ideas and perspectives.

From Literacy to Lifelong Learning

Can you tell us a little bit about your background in education?

My Year 12 Biology teacher, Mrs Ronald, was an inspirational and boundlessly kind person who left a lasting
impact on my life. I vividly remember her saying, The only way to change people’s experience at school is by
working with children in school. That piece of advice set me on the path to becoming a teacher.

At university, I pursued a degree in Marine Biology, driven by my passion for the natural world. Afterward, I
trained as a teacher, allowing me to bring the wonders of science into the classroom. Over my career, I’ve
been fortunate to work in schools across the UK, Zimbabwe and, for the past 16 years, here in Australia. In
addition to classroom teaching, I’ve held various academic and wellbeing leadership roles which have given
me a strategic and holistic view of education. In my leadership positions, I’ve focused on fostering cohesive
school communities where each student feels valued and supported to reach their full potential.

What are some of your core beliefs about education, and how do they shape your approach to
leadership?

I believe that education should empower each student to discover and develop their unique strengths and
interests. Learning is about much more than academics; it’s about helping students build resilience, curiosity
and a sense of purpose. My role as a leader is to support an environment where students feel safe to take
risks and pursue their goals, and where teachers feel equipped and encouraged to support this journey.
In my leadership approach, I value collaboration and the use of data to inform decisions. Data allows us to
understand students’ needs more deeply and to track their growth, helping us provide targeted support
when needed. I also strive to model the values of empathy and integrity, recognising that building positive
relationships within the school community is essential to a thriving learning environment.

What are your key priorities in your first year as Deputy Headmaster?

One of my key priorities is catching the middle in our student body—those students who may not be top
achievers or in need of direct intervention but who have tremendous potential. Often, they just need a clear
action plan to help them achieve it.

The Power of Deep Learning at CCGS

Cultivating
Culture Through Connection

With three decades of experience shaping and
inspiring young minds across the globe, Mr James
Bowles has been appointed as Deputy Headmaster,
commencing in 2025.

James Bowles, Deputy Headmaster

I believe available data is essential for matching students' performance and engagement levels. By analysing
assessment results, attendance records and engagement metrics, we can gain a clearer picture of students
who might not otherwise stand out but could benefit from extra support to keep progressing. With this
data, we can create targeted interventions, such as personalised feedback, tailored resources and additional
support. I want every student to feel valued and motivated to excel, regardless of where they sit
academically.

What strategies will you implement to continue fostering a positive and inclusive school culture?

Consolidating a positive and inclusive culture is a whole-school effort that begins with shared values. My aim
is to support an environment where students feel heard and respected. This might involve exploring ways to
amplify student voice, encourage leadership development and promote kindness, empathy and respect.

Maintaining strong collaboration across year levels and supporting inclusive initiatives will help reinforce the
unity within our school community. By continually assessing our approach, we can ensure that our
established culture continues to provide a respectful and cohesive environment for both students and staff.

How do you balance academic excellence with the development of students' social and emotional skills?

One of the biggest challenges facing students today is balancing academic success with personal life,
cocurricular activities and social commitments. To support this, I focus on helping students find a healthy
balance and offering programs that teach effective time management, mindfulness and overall wellbeing. I
also encourage students to think in terms of what’s next rather than what’s forever, helping them navigate
their future step-by-step rather than feeling pressured by long-term decisions. By providing practical tools
and strategies for handling setbacks, we aim to equip students with the skills they need to thrive both inside
and outside the classroom.

What do you enjoy most about working in education?

I love those lightbulb moments - when a concept clicks and students see the world in a new way. Being part
of that learning process is incredibly rewarding. I also enjoy the relationships I build with students and
colleagues; it’s inspiring to work in a field where I get to help young people discover their strengths and
passions, surrounded by colleagues who are equally dedicated to making a difference.

Outside of work, what are some of your interests or hobbies?

I stay active by running, sometimes with my kids in tow! My family and I are also planning a move from
Sydney to the Central Coast, where I’m hoping the beach will slow us down. But I suspect we’ll still be
running around just as much as ever!

Cultivating Culture Through Connection

