

Stratford College aims to provide

Stratford College
Co-educational Secondary School

Strategic Plan 2019- 2022

Stratford College aims to provide a teaching and learning community committed to quality and excellence in education.

We are dedicated to:

Providing a nurturing environment where each individual can develop self-esteem and a sense of their place in, and responsibility to, society.

Instructing Jewish students in their religion while fostering mutual respect for all traditions.

Promoting personal achievement and academic success.

Respecting the unique potential of every student and encouraging each to maximise it.

*The founding values continue to inspire the school today; those of educating our students in **an inclusive academic environment** which seeks to foster in young people a sense of **personal and academic achievement**, of **respect** for diversity and of **service** to the community.*

Honouring the past, valuing the present and committing to the future

In honouring the past, valuing the present and committing to the future, Stratford College seeks to provide meaningful learning opportunities for all our students.

Stratford College is committed to providing a challenging and rigorous curriculum that helps each student progress and provide a safe environment for all students. As you will see, each year aims to provide important transitions and the acquisition of new skills that will enhance each student's ability to apply learning in many ways.

Our guiding principles are:

Quality: all learners will be offered a high quality education, characterised by high expectations of the learner and the pursuit of excellence. It will aim to generate engagement and enthusiasm and encourage participation.

Inclusive education: the curriculum will be inclusive of all learners and contribute to the achievement of equality of opportunity, participation and outcome for all.

Continuity: the curriculum will build on students' learning to date, actively support their progress in learning, and facilitate them in preparing and planning for future learning.

Lifelong learning: Students will develop the skills of managing and directing their own learning that will assist them in meeting the challenges of life beyond school, in further and continuing education, and in working life.

Patricia Gordon
Principal

Part 1

Strategic Plan – Formulation and Context

The Board of Management of Stratford College ('BOM') was established in October of 2015 with a Terms of Reference ('TOR') developed and approved to provide a structure for BOM deliberations and decision making. These TORs are contained in Section 2 of this Strategy and is subject to annual review by the BOM.

This Strategic Plan was formulated with reference to the following:

1. Review of the Strategic Plan (2) 2016-19 by the BOM.
2. Review of the Workings of the BOM 2015-2018 by the outgoing BOM
3. Review of the Terms of Reference by the incoming BOM
4. A review by the BOM of the previous Strategic Plan.
5. Review of other relevant documentation including Looking at our School 2016 **A Quality Framework for Post-Primary Schools DES** Inspectorate September 2016 and **School Self Evaluation for Post Primary**.

This **Strategic Plan** has been presented to and approved by the Board of Management on 19 September 2019

Signed:

Cormac Murphy

Chairperson of Board of Management Date: 19 September 2019

Signed:

Patricia Gordon
Principal

Date: 19 September 2019

Figure 1 Overview of Stratford College Strategic Plan

Figure 2 Our Current Context

KEY INITIATIVES

GOVERNANCE

EDUCATIONAL
ACHIEVEMENTS

PARENTAL
ENGAGEMENT

PUBLIC PROFILE
AND SUPPORT

FINANCIAL
STABILITY

Figure 3 Some of Our Achievements this year

GOVERNANCE

COMMITMENTS

We will ensure that we are meeting the needs of our stakeholders, and above all ensure that Stratford College continues to be a safe place for the children who attend our school.

- 1.1 To provide a safe environment for students and staff through our policies and procedures with particular emphasis on our school Safeguarding Policy.
- 1.2 Strengthen links with and support for key stakeholders ie Trustees, Parents, Past Pupils and Past Parents
- 1.3 To support and promote Jewish Education for our Jewish students.
- 1.4 Attract and retain the best possible staff.
- 1.5 To improve communication with parents, students and staff

RECENT ACHIEVEMENTS

- A New Board of Management was established in October 2018 (3 year term of office), a Licence was agreed with the Trustees of Dublin Talmud Torah (DTT), our patron body and the Board of Management and a Risk Register was approved by the BOM.

- Student and Staff Engagement was promoted through
- Students attending senior parent teacher meetings (TY, 5th and 6th Years), Student Voice on such issues as Social Media, Safeguarding, GDPR and right to privacy, School Identity.
- Internal communication of Key Employment Policies, TLAR and School policies (agreed format, uploaded to Sharepoint for teacher access)
- General Information Sheet for New Parents
- Enhanced communication through our Management Information System (MIS) VSWare.

EDUCATIONAL ACHIEVEMENTS

COMMITMENTS

We will ensure that we are consistently innovative and leading in educational standards through the commitment and excellence of our teaching staff

2.1 To improve the learning experience and success of our learners (Teaching, Learning, Assessment and Reporting (TLAR))

2.2 Review and embed our Junior Cycle and Transition Year Programmes.

2.3 Well Being for All

2.4 STE(A)M

Review and Implementation of Digital Learning Strategy and Leaving Certificate Computer Science (LCCS).

2.5 Implementation of Whole School Inclusion Policy to reflect all students' talents, abilities and diversities.

RECENT ACHIEVEMENTS

Teaching, Learning, Assessment and Reporting (TLAR)

Well Being Policy, Framework and Plan

We define Wellbeing as care of the individual in the school to ensure that they are contented, healthy and able to reach their full potential. We recognise that promoting the wellbeing of our students is a shared responsibility and requires a whole-school approach. Our Whole School Theme is 'Healthy Body, Health Mind'

Stratford College Well Being Policy 2019

- Overhaul of school **Assessment and Reporting calendar** to meet changing demands of new Junior Cycle Programme.
- Annual School Self Evaluation (SSE) and School Improvement Plan (SIP) focusing on Whole School Inclusion Policy draft: Identify and support emerging needs.
- Team teaching, Subject Planning and access to CPD.
- Annual School Improvement Plans and School Self Evaluation (SSE) on areas of Teaching and Learning (2016-2020) and Management and Leadership (2020-tbc). Looking at our Schools (LAOS)DES Quality Framework.

Learning Environments:

Upgraded Art room, Science Lab, Herzog Room, School Hall, Security systems, Basketball Courts, public spaces, IT, Herzog Room and by default the newly developed Multi Use Games Area (MUGA) in next door Herzog Park.

Curriculum Developments ie

- Review and restructuring of our **Transition Year Programme** to meet needs of bigger year group and new Junior Cycle Programme

Junior Cycle Reform

- Step Up Project (Junior Cycle for Teachers) for teachers of JC English, Business and Science
- Participation in NCCA JC Quality Assurance in Business and Science
- Junior Cycle Specifications eg Jewish and Classical Studies (2019). Leaving Certificate Computer Science (2018)
- Participation in JC and Senior Cycle Curriculum Development Group (Classical Studies)
- Review of Student- Centred Junior Cycle Programme (in progress)
- The introduction of Maths, Geography, History, Well Being in 1st Year 2018, management of new assessment calendar, organization of Whole School and Subject Clusters CPD, communication with parents.
- Roll out of new Junior Cycle Profile of Achievement (JCPA) template, data input and Student Voice.

STE(A)M

Digital Learning Strategy

The aim of our Digital Strategy is to promote a culture of improvement, collaboration, innovation and creativity in learning, teaching, and assessment.

- Year 1 of Leaving Certificate Computer Science (LCCS) and supporting CPD.
- Upgrade of our IT systems Summer 2019

This was a major project encompassing a clean up of our server (Active Directory etc) as well as Windows 10 upgrade (installing new PCs and upgrading existing PCs with extra RAM and a SSD), and replacement of some PCs. It follows the upgrading of our server and firewall last year and provides us with state of the art computer technology as part of our Digital Learning Strategy.

Ms. Helen O'Kelly IT Co-Ordinator

- Embedding of Stratford College 365 Virtual Learning Environment (VLE) and deployment of mobile devices to promote and support Blended Learning Environments.

PARENTAL ENGAGEMENT

COMMITMENTS

We will ensure that parents are fully engaged with the school through the PA.

3.1 To continue to work with and support the PA and its agenda

3.2 To plan for and implement the Parent Student Charter

RECENT ACHIEVEMENTS

- Student attendance at parent teacher meetings (TY, 5th and 6th Years).
- Parent Student Charter Colloquium 2016
- Communications Survey 2016-17
- Development of an Information for New Parents Sheet.
- Consultations on key policies on social media, mobile devices.

PUBLIC PROFILE AND SUPPORT

COMMITMENTS

We will work to ensure that the public profile of the school is highly positive reflecting on the school, and the Jewish Community, to ensure a consistently strong enrolment of students who associate with the values of the school.

4.1 Enhance Marketing and Communication.

4.2 To update our Admissions Policy to reflect the changing demographics in the area as well as new legislative requirements.

4.3 To promote our links with our feeder schools

RECENT ACHIEVEMENTS

- Annual Communications Plan and enrolment tracker, to ensure a strong pipeline of student applications, open day feedback emphasizing continuing student voice and participation, and feeder school interaction.

- Engagement with staff and students on our school identity (This is Us!) resulting in a wall mural and print graphic.
- Increased enrolment
- Provision of additional Administrative Support

FINANCIAL STABILITY

COMMITMENTS

We will work to ensure that the finances of the school continue to be managed in a prudent manner

- 5.1 Continuing and regular review of annual audited, half year and per BOM meeting accounts, budget and rolling capital budget.
- 5.2 Prioritisation of capital expenditure for annual upgrading of teaching and learning environment and maintenance of the building and campus.
- 5.3 Ongoing review of, and planning for, administrative efficiencies.

RECENT ACHIEVEMENTS

- We have generated a modest surplus for the last few years and with the continuing support of the Department of Education and Skills and the successful applications to Community funding this has allowed us to invest in the upgrading and development of facilities in the school ie

Art room, hall, Science Lab, Herzog room, significant upgrade of our IT capacity including new firewall and transition to Windows 10 (increased RAM of existing PCs, replacement of 10 end of life PCs, Solid States); Upgrading of building security; Upgrading of Basketball courts.

- Contribution towards **staff CPD** and to additional duties that staff have undertaken.

Appendix 1 Terms of Reference (TOR)

A. Annual Review of ToR and Evaluation of Board Performance (Each October led by Trustee Board Nominees)

To ensure that the BoM focuses on those aspects of the School required by legislation, good practice and the strategic needs of the School in an effective manner, and that the composition and conduct of the Board meets those needs.

In October of each year, the Chair of the Board will meet with each board member individually to receive feedback and input into the ToR and in relation to the effectiveness of the Board. The results of this review will be discussed with representatives of the Trustees and the School Principal, with proposed changes to the ToR and operations of the Board brought to the Board for discussion.

At any time during the year, any Board member may bring a suggestion for improvement or concern to the Chair in relation to such matters, which may then be brought to the following Board meeting for discussion.

B. Student Achievement and Staff Development (Each November led by Staff Board Nominees)

To ensure the personal development of each student and the continuing professional development of Teaching Staff.

Relevant considerations include DES Policies, Annual Subject School Plans and Annual Staff Development Plans.

Monitoring to be through :

- Regular Student Assessment results as well as examination results (both house and state exams)
- Annual Awards Day which highlights both student achievements and those of each subject department
- Review of matters raised by Student Council

C. Parental Involvement and Support (Each February led by Parent Board Nominees)

To ensure that parents understand and support the objectives of the school including through active participation in school life via the Parents Association, and specifically for implementation of the Student Code of Conduct.

Relevant considerations include the Student Code of Conduct and the Parents Association Annual Plan.

Monitoring to be through :

- Attendance and participation at PA events

- Report by the Dean of Discipline
- Evidence of parental referral of potential enrolments as well as enrolment of siblings

D. Financial Stability and Administrative Efficiency (Each April led by Finance Sub Committee)

To ensure that the school continues as a going concern with an appropriate level of investment in facilities consistent with the educational objectives of the school, and recognising the specific challenges facing the Irish economy, the Department of Education and both parents and staff.

Relevant considerations include the Engagement Model applied in working with the DoE, the Annual Budget, Delegation of Authority to the Bursar, the Five Year Rolling Capital Budget and Guidelines from the JMB.

Monitoring to be through :

- Correspondence with the DES
- Quarterly Accounts (to be available within one month of quarter end)
- Annual Budget and Audited Accounts
- Annual Facilities Review and Update of Five Year Rolling Capital Budget

E. Public Profile and Support (Each May led by Principal supported by Deputy Principal)

To ensure the clear articulation of the school brand to relevant audience of current, past and potential friends of the School.

Relevant considerations include the definition of the school brand and the Annual School Communications Plan (with specific reference to engagement and co-operation with Stratford National School)

Monitoring to be through :

- Tracking against Communications Plan milestones
- Attendance at, and feedback from, Open Day
- Tracking of enrolment enquiries, applications and acceptances
- Monitoring of media coverage of education issues

Appendix 2

DES Quality Framework: Dimensions, Statements of Practice, Domains and Standards

There are two dimensions in the framework – **Teaching and Learning, and Leadership and Management**. These represent the two key areas of the work of a school. Each of the dimensions is divided into a number of domains. The domains represent the distinct, although interrelated, aspects of the dimension. Standards are then provided for each of the domains. The standards are stated as the behaviours and attributes characteristic of practices in an effective, well-functioning school. The overview of the Quality Framework shows the two dimensions, the domains into which they divide, and the standards for each domain, in a concise one-page format.

Managing the organisation

School leaders: establish an orderly, secure and healthy learning environment, and maintain it through effective communication manage the school’s human, physical and financial resources so as to create and maintain a learning organization; manage challenging and complex situations in a manner that demonstrates equality, fairness and justice develop and implement a system to promote professional responsibility and accountability.

Developing leadership capacity

School leaders: critique their practice as leaders and develop their understanding of effective and sustainable leadership empower staff to take on and carry out leadership roles; promote and facilitate the development of student voice, student participation, and student leadership; build professional networks with other school leaders.

Leading school development

School leaders: communicate the guiding vision for the school and lead its realization; lead the school’s engagement in a continuous process of self-evaluation build and maintain relationships with parents, with other schools, and with the wider community manage; lead and mediate change to respond to the evolving needs of the school and to changes in education.

Leading learning and teaching

School leaders: promote a culture of improvement, collaboration, innovation and creativity in learning, teaching and assessment; foster a commitment to inclusion, equality of opportunity and the holistic development of each student; manage the planning and implementation of the school curriculum; foster teacher professional development that enriches teachers’ and students’ learning.

Table 1: Quality Framework for Post-Primary Schools-Overview

	DOMAINS	STANDARDS
TEACHING AND LEARNING	Learner outcomes	Students: enjoy their learning, are motivated to learn, and expect to achieve as learners have the necessary knowledge and skills to understand themselves and their relationships demonstrate the knowledge, skills and understanding required by the post-primary curriculum attain the stated learning outcomes for each subject, course and programme
	Learner experiences	Students: engage purposefully in meaningful learning activities grow as learners through respectful interactions and experiences that are challenging and supportive reflect on their progress as learners and develop a sense of ownership of and responsibility for their learning experience opportunities to develop the skills and attitudes necessary for lifelong learning
	Teachers' individual practice	The teacher: has the requisite subject knowledge, pedagogical knowledge and classroom management skills selects and uses planning, preparation and assessment practices that progress students' learning selects and uses teaching approaches appropriate to the learning intention and the students' learning needs responds to individual learning needs and differentiates teaching and learning activities as necessary
	Teachers' collective / collaborative practice	Teachers: value and engage in professional development and professional collaboration work together to devise learning opportunities for students across and beyond the curriculum collectively develop and implement consistent and dependable formative and summative assessment practices contribute to building whole-staff capacity by sharing their expertise
LEADERSHIP AND MANAGEMENT	Leading learning and teaching	School leaders: promote a culture of improvement, collaboration, innovation and creativity in learning, teaching and assessment foster a commitment to inclusion, equality of opportunity and the holistic development of each student manage the planning and implementation of the school curriculum foster teacher professional development that enriches teachers' and students' learning
	Managing the organisation	School leaders: establish an orderly, secure and healthy learning environment, and maintain it through effective communication manage the school's human, physical and financial resources so as to create and maintain a learning organisation manage challenging and complex situations in a manner that demonstrates equality, fairness and justice develop and implement a system to promote professional responsibility and accountability
	Leading school development	School leaders: communicate the guiding vision for the school and lead its realisation lead the school's engagement in a continuous process of self-evaluation build and maintain relationships with parents, with other schools, and with the wider community manage, lead and mediate change to respond to the evolving needs of the school and to changes in education
	Developing leadership capacity	School leaders: critique their practice as leaders and develop their understanding of effective and sustainable leadership empower staff to take on and carry out leadership roles promote and facilitate the development of student voice, student participation, and student leadership build professional networks with other school leaders