

Cann Bridge School

we cann..

**At Cann Bridge School we are proud of our school
and we are committed to the
development of each individual.**

We will develop each learner's individual potential allowing them to contribute fully to the life of the school.

I am a community member.

**We see every activity as an opportunity
for communication and learning, and
strive to maximise and celebrate
the achievements of all.**

We will deliver a challenging and varied curriculum within a happy, caring and purposeful atmosphere.

I am a valued worker.

**We encourage respect and acknowledge
diversity in ourselves and others.**

We will equip learners with the skills and voice necessary to take their role in society.

I can make decisions.

**We appreciate the contribution of every
member of our community and strive
to create a safe but challenging
learning environment promoting
the independence of
every learner.**

We will provide opportunities for everyone to develop a healthy lifestyle.

I can make healthy choices.

We will provide a safe, secure, colourful and creative learning environment.