

Love Faith Hope

STRATEGIC PLAN | 2021-2025

Our Purpose Arndell Anglican College is a vibrant, P-12 Christ-centred learning community, through which Jesus is made known.

Our Guiding Principles

Provide quality and affordable Christian education that is comprehensive, inclusive and conducive to rich, lifelong learning while maintaining the primacy of mission, care and community in our College.

Develop our sense of honoured heritage and celebrate achievement within our shared culture while also building a habit of continuous improvement that is enhanced by greater expertise in the use of goal setting, measurement of data and critical reflection.

Position our College to serve the growth of the Hawkesbury and the greater Hills region while developing our capacity to respond with flexibility and resilience to external educational, technological, financial and socio imperatives.

Configure our physical dimensions and facilities optimally to balance present needs and future contingency so that we grow naturally according to demand and within the boundaries of reasonable and available resources.

Our Values

- Our shared Christian faith
- A culture of lifelong learning
- An open and respectful community
- Our connectedness to the Hawkesbury region and beyond

Our Vision

We aspire that our students will graduate with...

- A knowledge of the Christian faith
- A developed understanding of who they are and what they believe
- Pathways to success in their lives and the contemporary world
- A desire to contribute to the life of their community

Strategic Pillars

LEARNING

A learning culture which is reflective, promotes deep thinking and prepares learners to contribute positively to their world.

MISSION

Sharing and promoting the good news of Jesus in our service to Him.

WELLBEING

A culture which promotes belonging, resilience and adaptability in a safe and supported environment where each individual is valued.

ENVIRONMENT

A sustainable and enhanced physical environment that supports our learning community through faithful stewardship of resources and governance best practice.

COMMUNITY

A connected community, actively engaged in service for our College and beyond.

LEADING

A leadership culture which develops the capacity of each individual to lead self and others.

GOAL Developing a learning culture which is reflective, promoting deep thinking, preparing learners to contribute to their world by producing ideas and works that express creativity, value and meaning.

OBJECTIVES	MEASURES	OBJECTIVES	MEASU
Learning Journey Framework fully embedded.	 Teaching and learning programs, lesson design/practice and RPG plans evidence the implementation of the Learning Journey Framework. Common logos, schema and charts are displayed 	Promote a reflective culture of learning for staff and students.	 Ongo RPG Imple pract within
	 throughout the College. Evaluate the impact of the Learning Journey Framework on student outcomes through assessment for/of/as deeper understanding and application. Learning Journey course for all new staff. 	Use technology to enhance the quality of student engagement and learning outcomes.	 Provi focus Teac use of Use of
Support quality teaching	 Create learning continuums for accessible characteristics of the Learning Journey Framework to support student growth. Tracking teacher involvement and collaborative 	Use data to inform pedagogical practices that drive improvement in literacy and numeracy.	 Colle peda Impr acro
and learning through the development of a collaborative and purposeful professional learning program.	 practices in teaching and learning communities which align with the College strategic initiatives. Staff feedback surveys on impact on the quality of professional learning programs. Professional learning programs are aligned to the NESA standards. Provide a platform for professional learning to be shared across the College. 	Encourage meaningful, individual growth for all students by providing rich, differentiated learning opportunities and experiences.	 Doct adjust taug Adju in lea

ES

evidence of participation in the cess.

entation of a variety of pedagogical s that encourage student reflection arning programs.

ongoing training in LMS with a specific CANVAS, Seesaw, Edumate.

programs provide evidence of effective gital learning to enhance student learning.

to measure student engagement.

and effectively interpret data to inform gical practice.

d literacy and numeracy achievement he College.

nted evidence that data has led to ent of the curriculum and that students are their individual point of need.

ent of the curriculum is clearly articulated g programs.

Mission 🕆

GOAL Sharing and promoting the good news of Jesus in our service to Him.

OBJECTIVES	MEASURES	OBJECTIVES
To complete and embed the Christian Thinking Framework.	 Christian Thinking Framework is complete and ratified by Council. Christian Thinking Framework is communicated to College community. 	Strengthen partnerships with local Anglican churches.
Initiate public events	 Christian thinking Framework is implemented across the College. Annual calendar of events created and 	Student camps to include Christian development as a core component.
sharing the good news of Jesus.	 Establish an annual Mission Week for gospel proclamation to students. Successful Mission Week. 	Promote Christian leadership development programs for students.
Facilitate opportunities for staff to engage in professional learning in theology and ministry.	 Clearly identified opportunities for staff engagement in theological/ministry learning in the wider community. 	
Provide opportunities for staff to explore the Christian message.	 Identified opportunities for staff to explore Christianity. Increased number of staff involved in courses exploring Christianity. Number of staff members involved in further theological study. 	

SURES

eased number of local ministers engaged the activities at the College.

iew the youth worker partnership with l churches.

iew of the camp program to ensure Christian elopment is a core component.

cess or create a Christian leadership program students.

mber of students engaged in ministry at the

GOAL A culture which promotes belonging, resilience and adaptability in a safe and supported environment where each individual is valued.

OBJECTIVES	MEASURES	OBJECTIVES
Embed the Pastoral Care Framework P-12.	 Common logos, schema and charts are displayed throughout the College. Provide staff training. Pastoral Care Framework has been 	Promote positive partnerships with
Enrich wellbeing programs and initiatives to support resilience and respectful relationships.	 communicated to the College community. Current anti-bullying program is reviewed and updated. Wellbeing programs have high level of interactions between students of different year groups. Wellbeing programs have high level of interactions within year groups. Staff and student voice are gathered and used 	Each individual i acknowledged b community for th contributions an achievements. Director of Wellb and Community executive role.
Provide a healthy work environment and improve the quality of work lives for all staff.	 to inform programs and initiatives. Wellbeing plan is developed and implemented. 	
Equip staff to support student programs and initiatives.	• Provide professional learning for staff.	

OBJECTIVES	MEASURES
Promote positive partnerships with parents.	Parent informParent engageCreation of p
Each individual is acknowledged by the community for their contributions and achievements.	 Review and program. Review and and awards
Director of Wellbeing and Community Service executive role.	• Director of W role is impler

- mation sessions on wellbeing.
- gement with wellbeing sessions.
- parent/community hub.
- implement updated student awards
- implement updated presentation events.
- Wellbeing and Community Service emented 2021.

Environment 🐇

GOAL Committed to a sustainable and enhanced physical environment that supports our learning community through faithful stewardship of resource and governance best practice.

OBJECTIVES	MEASURES
Strategic plan 2021-2025.	 Strategic plan is articulated and reported on annually.
Succession plan for College Council and executive.	Identified successors or process for executive appointments.Council membership is full.
Policy framework is articulated and accessible.	 Ask Thomas is implemented. Review and refresh College website. Risk management processes are annually reviewed. Non-compliance matters are reported and rectified.
Masterplan is articulated for the continued expansion of the College.	 Masterplan reflects the learning facility needs for a College of 1500+ students.
To be stewards of current and future resources.	Maintain level 1 budget status.To build out of cash reserves.Maintain debt/student ratio.

Committed to a sustainable & enhanced physical environment

Community 🕱

GOAL A connected community, actively engaged in service for our College and the local community.

OBJECTIVES	MEASURES
Identify and establish opportunities for students and staff to be engaged in activities that serve the College and wider community.	 College service program created and implemented. Level of engagement by students in compulsory service activities. Number of students engaged in voluntary service activities Identify and establish partnerships with local community organisations that provide service opportunities.
Embed service opportunities within the College's wellbeing and learning programs.	 Identify and implement opportunities to serve within the wellbeing and learning programs.
Expand the number of events that involve parents in the life of the College in a meaningful way.	 Review current events for parent engagement within the College. Create a calendar of events for parent involvement within the College. Feedback from parents regarding level of engagement and benefit of College community events.

An actively engaged, connected community.

GOAL A leadership culture which develops the capacity of each individual to lead self and others.

OBJECTIVES	MEASURES
Articulate and promote the Arndell leadership attributes.	 Leadership attributes are defined and communicated for all staff position levels. Leadership attributes are incorporated into the RPG, Professional Learning programs and all position descriptions.
Establish leadership programs that promote the development and understanding of the leadership attributes in self leadership, team leadership and executive leadership.	 Programs evidence personal professional attributes; leadership of team attributes and/or development of executive leadership attributes.
Enrich the professional learning leadership continuum by implementing leadership attribute focussed programs.	 Leadership programs implemented are in line with Arndell's articulated leadership attributes.
Our leaders are empowered to improve teaching quality and lead the development of curriculum and assessment.	• Improvement in student engagement and learning outcomes are evidenced through the use of student surveys, data analysis (internal and external) and classroom observations.

DBJECTIVES	MEASURES
Develop our leaders to coach and mentor others including students.	 Implement methodolog
Articulate and promote the Arndell student leadership attributes.	 Student lea communication Student lea into the lea expectation

S

t coaching and mentoring ogies.

eadership attributes are defined and cated to all staff and students.

eadership attributes are incorporated eadership selection process and role ons.

learning through Christ

CONTACT US

118 – 124 Wolseley Road Oakville NSW 2765

P.O. Box 4063 Pitt Town NSW 2756

T + 61 2 4572 3633 **F** + 61 2 4572 3849

arndell.nsw.edu.au