

Annual School Report

2016 School Year

St Joseph’s College

Banora Point

2 Doyle St
PO Box 246
0755249002
0755249272

www.sjctweed.org

 Catholic Schools Office Diocese of Lismore Page | 2

About this report

St Joseph’s College is registered by the Board of Studies, Teaching and Educational Standards (BOSTES)
(NSW) and managed by the Lismore Catholic Schools Office (CSO), as the ‘approved authority’ for the
Registration System formed under Section 39 of the NSW Education Act 1990.

The Annual Report to the Parish School Community for this year provides the parish school community with
fair, reliable and objective information about school performance measures and policies, as determined by
the Minister for Education.

The Report also outlines to the parish school community information about initiatives and developments of
major interest and importance to the parish school community and the achievements arising from the
implementation of the school’s Strategic Management Plan and Annual Plan.

The Report demonstrates accountability to the Federal and State Government regulatory bodies, the parish
and school community and the Catholic Schools Office (CSO). This Report has been approved by the CSO
which monitors school processes to ensure compliance with all NSW BOSTES requirements for Registration.

This Report complements and is supplementary to school newsletters, yearbooks and other regular
communications. The Report must be available on the school’s website by 30 June 2017 following its
submission to the BOSTES.

The contents of this Report may be tabled for discussion at various parent forums and all information is
public.

Further information about the school or this Report may be obtained by contacting the school on
0755249002 or by visiting the website at www.sjctweed.org.

 Catholic Schools Office Diocese of Lismore Page | 3

1.0 Messages

1.1 Principal’s Message

The primary purpose of St Joseph’s College Catholic secondary school is to support the members of
the parish community in providing a faith formation for their children. The school fosters a
commitment to the individual person and provides opportunities for academic, cultural and sporting
achievement. St Joseph's College offers students a quality Catholic education based on the teaching
of the Church and within the context of a strong faith community.

Our parish school continued to provide many opportunities for the students to excel in academic,
cultural and sporting areas. These areas combined to ensure that our school’s mission was lived out
daily in the life of the school.

The students’ achievements and accomplishments were showcased throughout 2016. Student work
was proudly displayed in classrooms, on school noticeboards, in the school office and on class
webpages. School achievement was highlighted and celebrated at many school assemblies. Our
focus was to continue to build on the reputation that St Joseph's College has earned as an
exemplary school. The following list provides an indication of the school’s academic achievements.
In 2016:

- The College once again achieved outstanding Higher School Certificate results with an
excellent overall student performance.

- Our Standard English cohort attained a high number of Band 6 results.

- Students also performed well in the vocational courses of the HSC.

- Scholarships were awarded by Bond, Griffith and Southern Cross Universities.

- Our College had numerous students receive various early entry placements from Southern
Cross University and Griffith University.

There were many opportunities throughout the year for our school to be represented at community
and cultural events. The following list provides an indication of the school’s cultural program and
community involvement. In 2016 the school:

- Took part in a comprehensive social justice programme supporting both local and international
causes including the Vietnam immersion, Street Retreat, Meals on Wheels, You’ve Got a Friend
and visits to local aged-care facilities.

- Facilitated trips to Sydney to expose students to high standards in dramatic performance pieces,
visual and musical works and to enable students to attend university-conducted workshops.

- Demonstrated a strong local community involvement with 100 students marching in the Tweed
Heads - Coolangatta ANZAC Day Parade.

- Engaged with numerous local initiatives including Legacy Week, Remembrance Day and
National Aboriginal and Islander Day Observance Committee (NAIDOC) Week.

- Celebrated major community events such as St Joseph’s Day, the College Swimming Carnival,
the College Athletics Carnival and major Catholic feast days through College Masses and
Liturgies.

Students performed well at various sporting events throughout the year. The following list provides
some examples of sporting highlights. In 2016:

- Ten students from the College were selected to represent the Lismore Diocese in swimming,
athletics, cross country, touch football and rugby league.

- Students were selected as Combined Catholic Colleges representatives in hockey, AFL and
rugby league.

- Students gained state representation in cricket, rowing, surf lifesaving, royal lifesaving, boxing

 Catholic Schools Office Diocese of Lismore Page | 4

and outrigger paddling.

- Team excellence was achieved by Under 13 Country Cup Rugby League Semi-finalists, Under
15 Country Cup Rugby League Semi-finalists, Under 16 Girls All Schools Rugby League State
Finalists and T20 Cricket Year 7 & 8 Phelps Shield Champions.

There were many people who assisted in the school’s quest for excellence. Special thanks are
extended to the parent body and the school staff for all their generous efforts. St Joseph's College is
indeed blessed to have such dedicated and enthusiastic people supporting the school.

Scott Thomson
Principal

1.2 A Parent Message

The end of Term 3 saw the departure of our principal Eric Littler. On behalf of parents I would like to
thank him for his dedicated years of service and the contribution that he has made over the years;
and to thank Mr. Peter Lyon who stepped into the role during Term 4. In 2017, we welcome our new
principal, Scott Thomson. This appointment has been met with great enthusiasm and positivity by
the parents Scott, through his newsletter addresses has demonstrated a sincere commitment to his
own faith and clearly articulated his educational vision and his commitment to the Catholic identity
and ethos of our school - primarily to its students.

The appointment of a new priest (Fr. Gabriel) to the parish will surely lead to further spiritual
engagement by our students as he has already demonstrated an extraordinary rapport with the
youth of the schools in our parish.

In what seems to have been a year of new appointments, Bishop Gregory Homeming was
announced as the new Bishop of Lismore. Parents have already expressed encouragement at the
compassion and the humility that he demonstrates and are confident that this will carry through to
the students in our schools.

Over the past year, the Catholic Parent Assembly (CPA) has continued to work largely behind the
scenes to continue to promote and support the needs, interests and concerns of the parents in ours
and other schools in the region and diocese.

The family faith retreat - which is a yearly event (hosted by CPA) - was held at Tyalgum Ridge
Retreat during Term 3 with several parents from the school attending. This will be held again in Term
3 in 2017. It is a free event and is open to all school families that wish to attend and is advertised in
the newsletter closer to the event.

There were a range of other free events over the course of the year hosted by the Catholic Parent
Assembly. Topics addressed by various well known public speakers included:

- Tackling anxiety and emotional issues with our children

- Safety and cyberbullying

- Understanding boys and girls and how they learn

- Resilience

- Drug awareness for parents

- Safe partying for teens

In addition, the CPA hosted an annual conference last year at the Opal Cove Resort in Coffs
Harbour featuring a range of speakers and workshops on various issues around modern day
parenting and parental engagement. This conference will be held again this year. It is open to all
school parents and advertised in the school newsletter closer to the event.

As parents, it has been encouraging to see the school and diocesan promotion of a number of

 Catholic Schools Office Diocese of Lismore Page | 5

events over the past year that have made enormous spiritual and social contributions to the
development of our school children. These included attendance by various students at events such
as World Youth Day, Kairos, Ignite, Shine, Oasis, reflection days, leadership days, and year level
retreats.

The continuation of the year level breakfasts into 2016 have been an ongoing success and remain a
great opportunity for the staff and parents to engage with each other in an informal setting.

Parents continue to express strong support for the College’s Parent Portal where they can access
Student Engagement Application and Attitude reports (SEAA) and other information about their
children.

Parents were included in the collection of data for the School Improvement. Many have expressed a
sense of empowerment through this consultation on the future directions for the College. The open
evenings have also proved to be a great success as a means of showcasing the school to
prospective new and existing parents.

As a parent representative, I look forward to working with our new principal, as I know do many
others; in developing school-parent relationships and the promotion of education in the area of
parental engagement.

Michael Martin
Parent Representative
Lismore Diocese Parent Assembly

2.0 This Catholic School

2.1 The School Community

St Joseph's College is in Banora Point and is part of the St Joseph’s Parish which serves the
communities of Tweed Heads area. School families are drawn from the towns and communities of
Tweed Region south to Kingscliff, Pottsville and Cabarita areas and north to Palm Beach-Currumbin
and surrounding areas.

Last year the school celebrated 23 years of Catholic education.

The parish priest Fr Michael Brady is involved in the life of the school.

St Joseph's College is a parish school with strong links to the parish family. The school aims to
involve the children and their families in the life of the parish through activities such as:

- A weekly parish Mass on Wednesday and Reconciliation for students and local parishioners held
in the College Chapel

- Whole school Masses and Liturgies such as Ash Wednesday and Graduation Masses

- Induction of students as Eucharistic Ministers and readers for College Eucharist celebrations

- Involvement in the Sacramental Program and the RCIY program of the parish

- Involvement with parish initiatives to address homelessness; the local conferences of the St
Vincent de Paul Society and the annual immersion programme that sees students travel to
Vietnam and serve there.

The parish school uses the mandated Diocesan Religious Education curriculum and the resource
text “To Know, Worship & Love”. Catholic life and culture permeate school life with 2.5 hours of
religious education taught formally each week. The Diocesan Daily Prayer guidelines support the
school’s prayer life. The aims and direction of our parish school are guided by Catholic Education in
the Diocese of Lismore, Foundational values for Catholic Identity and Mission. This Framework
underpins all policy, planning, roles and processes within the parish school. Our aim is to
increasingly integrate the essence of this statement into all aspects of school life. Religious

 Catholic Schools Office Diocese of Lismore Page | 6

Education is given priority in our school and classroom curriculum and planning.

The parish school Mission Statement highlights the nature and calling of the school.

2.2 School Enrolment

St Joseph's College caters for children from Years 7 to 12. The following table indicates the student
enrolment characteristics:

 7 8 9 10 11 12
TOTAL

2016
TOTAL

2015

Male 75 65 72 63 60 43 378 373

Female 74 89 69 88 77 53 450 432

Indigenous
count included in first two rows

 5 8 7 3 5 5 33 38

EALD
(Language background other

than English)
count included in first two rows

1 0 0 4 2 0 7 6

2.3 Student Attendance

For students to reach their full potential it is important that they attend school regularly. Whilst it is
the parents’ legal duty to ensure their children attend school regularly, our staff as part of their duty
of care monitor attendance each day. The Class Roll is marked every day and rolls are checked
each week by the principal. The school uses the attendance coding system adopted in all NSW
schools. Unexplained absences are followed up promptly by staff. Parents are requested to provide
a satisfactory explanation for an absence by means such as a written note, telephone call, SMS
message or email to the school preferably on the first day of absence, and certainly within seven
days. The principal is made aware of sustained student absences or absences reflecting a pattern.
In these situations, the principal or delegated staff member contacts the parent/guardian. Parents
are encouraged to arrange medical and other necessary appointments outside school hours.
Prolonged periods of absence occur from time-to-time for various reasons. In these cases, students
and their parents meet with the principal to discuss the leave request.

The average student attendance rate for the school during 2016 is shown in the following table.

 Year 7 Year 8 Year 9 Year 10 Year 11 Year 12
All

Years

Average Student Attendance rates 91.1 91.9 90.9 89.3 90.8 94.6 91.2

 Catholic Schools Office Diocese of Lismore Page | 7

2.4 Teacher Standards and Professional Learning

Teacher Qualifications / Staff Profile
Number of
Teachers

1. Those having formal qualifications from a recognised higher education institution or
equivalent.

72

2. Those having graduate qualifications but not a formal teaching qualification from a
recognised higher education institution or equivalent.

Nil

3. Those not having qualifications described in 1 or 2 above but having relevant
successful teaching experience or appropriate relevant knowledge.

Nil

4. Teachers with recognised qualifications to teach Religious Education. 48

5. Number of staff identifying as indigenous employed at the school. 1

6. Total number of non-teaching staff employed at the school. 28

2.5 Teacher Attendance and Retention

The average teacher attendance figure is 96%. This figure is provided to the school by the CSO.

2.6 Initiatives Promoting Respect and Responsibility

The school ensures that at every available formal and informal opportunity the values of respect and
responsibility are promoted. We want every student to understand and appreciate that they are part
of both the school and the local community.

The school models and teaches students about respect and responsibility in several ways:

- “Peace through Justice‟, our College motto, provides a strong imperative that successfully
challenges our young people to grow into socially responsive adults.

- Students participated in a variety of service activities including students being present to others
through the street ministry of You Have a Friend, visitation programs to St Martha’s Aged Care
and Meals on Wheels deliveries.

- Students engaged in charity work such as Project Compassion, Catholic Mission and the
Salvation Army Red Shield Appeal.

- The school implements the six core responsibilities for students including the understanding the
term “Learning Vandal”.

- Restorative Justice is the cornerstone of the way teachers in the College attempt to mediate
situations involving those within our community.

2.7 Parent, Student and Teacher Satisfaction

The school uses a variety of methods to gauge parental, student and teacher satisfaction with school
operations. The school understands the importance of regularly reviewing approval and satisfaction
levels. Last year the following formal and informal opportunities allowed the school to test reaction to
decisions, policy and school procedures.

- Students have a voice through the Student Representative Council which feeds back into
College life. There are regular weekly meetings attended by a member of the College Executive.
Changes to the assembly format were initiated through this body.

 Catholic Schools Office Diocese of Lismore Page | 8

- Exit interviews are conducted with families upon departure of a student with a view to examining
College processes as experienced by departing families. This information is used to generate
conversations about areas for improvement.

- Parent surveys were held at the Parent Teacher Nights to gain feedback about the organisation
of these events. .

- A parent portal has been created and other means of communication are being investigated to
facilitate more parental input and communication.

- The SEAA (Student Engagement and Application) report is being refined after parent feedback.

3.0 Teaching and Learning

3.1 School Curriculum

The school provides a comprehensive educational program based on and taught in accordance with
the Board of Studies and Teaching and Educational Standards (BOSTES) syllabuses for Secondary
Education. Students study BOSTES mandated and approved courses leading towards the Record
of School Achievement (RoSA) Award. The school offers 41 Higher School Certificate (HSC)
courses and 5 extension courses.

The parish secondary school’s curriculum includes the following features:

- The College’s Learning Support department is led by a teacher with qualifications in Special
Education and Vocational Education who, together with another qualified teacher and a team of
teachers’ aides, works to meet the special educational requirements of students with additional
learning needs. Students’ achievements are recorded and their learning is modified to enable
them to reach achievable, but challenging levels, enhancing their post school life choices.

- The Vocational Pathways are expanding at the College with the VET subjects of Hospitality,
Entertainment, Industry Studies, Retail Services, Construction and Electro-technology. School-
Based Traineeships and Apprenticeships are also offered through the College.

- The various College enrichment programs broaden content, understanding, processes and skills
beyond the core curriculum appropriate to each student’s developmental level, through the
identification of gifted students, accelerated classes and the provision of a differentiated
curriculum to accelerate those students in their learning. The College has implemented a
“Learning to Learn‟ program for all students in Year 7 with the purpose of concentrating on
developing the understanding of “how” to learn aside from the content of learning.

- Literacy and Numeracy strategies are implemented with the provision of an integrated
classroom-based program which is included in all classroom practice.

- The use of the College’s learning management system, Moodle, has been further developed to
complement the integration of technology into all classes from Years 7 to 12. The use of ICT
tools is designed to align with best teaching practice. Staff are using a variety of methods to
provide collaborative learning opportunities for students through the use of Google Classroom
and the Google suite of applications for education.

The parish secondary school offers a strong co-curricular program which includes student
participation in:

- Student leadership developed through a Student Representative Council operating at every Year
level; a formal Year 11 Leadership Development Program; Year 10 and 11 Kairos Retreat and
opportunities for service through street ministry in You Have a Friend; visiting St Martha’s;
conducting tours on Open Days and connecting with Years 5 and 6 primary students during
Transition Days

- Cultural events involving instrumental lessons, band, choir, art and drama including after school
workshops with opportunities to perform at local venues and in community competitions

 Catholic Schools Office Diocese of Lismore Page | 9

- National and international trips to Vietnam, France, Vanuatu, Brisbane and Sydney offering
cultural immersion and out of the classroom learning opportunities

- Local community events such as ANZAC Day Marches, Lions Youth of the Year, as well as
participation in regional Gifted and Talented days, College Musical and University Open Days
which are generously supported by the staff

- A newly initiated comprehensive STEM programme for students in Stage 4 and 5

3.2 Student Performance in National Testing Programs

3.2.1 NAPLAN

The school participated in the National Assessment Program Literacy and Numeracy (NAPLAN) with
students in Years 7 and 9 tested. In Year 7, 144 students presented for the tests while in Year 9
there were 142 students.

In Literacy, there were four elements tested. These were reading, writing, spelling and grammar and
punctuation. In Numeracy, students were tested in number, patterns and algebra, measurement,
data and space and geometry.

In both Year 7 and Year 9 there are six achievement bands with Band 9 being the highest level of
attainment in Year 7 and Band 10 the highest in Year 9.

The Commonwealth Government has set minimum acceptable standards for reading, writing and
numeracy at particular ages. From 2020, all Year 12 students must reach a minimum standard of
literacy and numeracy to achieve a HSC certificate. Students can demonstrate they have met the
standard by achieving Band 8 in Year 9 NAPLAN in Reading, Writing and Numeracy or pass an
online literacy and numeracy test in Years 10, 11 or 12. This applies for NAPLAN from 2017.

At St Joseph's College, school and student performance is closely monitored. These tests are one
means of gathering data on individual student and school achievement. School staff have
participated in Catholic Schools Office information sessions on NAPLAN and SMART 2 Data
Analysis workshops.

The following data indicates the percentage of St Joseph's College students in each band compared
to the State percentage.

 Catholic Schools Office Diocese of Lismore Page | 10

 Year 7 NAPLAN Results in Literacy and Numeracy
 Percentage of students in Bands 4 to 9

BAND 9 8 7 6 5 4

 State School State School State School State School State School State School

Reading 12.0 7.7 18.0 17.6 23.1 29.6 27.1 35.2 14.9 8.5 4.8 1.4

Writing 4.5 3.5 13.3 8.3 24.1 25.0 30.8 40.3 19.3 19.4 8.1 3.5

Spelling 12.3 7.6 21.8 18.1 28.1 41.0 20.6 23.6 11.8 9.0 5.4 0.7

Grammar and
Punctuation

15.2 9.7 15.6 11.1 26.4 30.6 19.9 31.3 17.7 14.6 5.2 2.8

Numeracy 13.7 4.2 17.7 23.1 29.3 40.6 23.4 25.9 12.9 5.6 3.0 0.7

 Year 9 NAPLAN Results in Literacy and Numeracy
 Percentage of students in Bands 5 to 10

BAND 10 9 8 7 6 5

 State School State School State School State School State School State School

Reading 7.9 2.9 16.9 14.4 26.2 28.1 26.7 35.3 16.8 14.4 5.6 5.0

Writing 4.2 2.1 8.2 6.4 22.6 18.4 26.2 34.8 22.5 24.8 16.3 13.5

Spelling 8.4 2.1 17.1 13.4 29.5 33.1 23.5 26.1 12.9 19.7 8.5 5.6

Grammar and
Punctuation

8.8 4.9 13.4 8.5 19.7 21.1 30.8 35.5 17.3 19.7 10.0 10.6

Numeracy 11.5 2.1 15.4 11.3 25.9 31.0 28.6 39.4 16.3 14.8 2.3 1.4

Our NAPLAN results indicate that we are below State average in the top two bands for each
category in Year 9, and everything except Numeracy in Year 7. While it is not displayed in this data,
it has also been noted that there has been a sagging middle, with a significant percentage of student
numbers falling back one band in the middle bands from last year’s data. However, our overall
growth across both years has been above State average. The area identified where students are
most at risk of not meeting minimum standards is in Writing. A number of initiatives have been
devised to address writing deficiencies in the school. Along with these initiatives, it has also been
noted by staff that the new changes to NAPLAN and the HSC may motivate students to apply
themselves more effectively to the tasks that are set in the exams.

3.2.2 Higher School Certificate

The results of the school’s Higher School Certificate candidature are reported below. The table
provided shows the percentage of students who achieved in the top three bands and shows a
comparison with results from previous years.

 Catholic Schools Office Diocese of Lismore Page | 11

Higher School Certificate: % of students in bands 4, 5, 6

2014 2015 2016

School State School State School State

Studies of Religion 1 65% 76% 66% 78% 48% 76%

English Standard 62% 43% 64% 42% 70% 49%

English Advanced 93% 92% 96% 91% 100% 62%

General Mathematics 91% 51% 49% 51% 49% 52%

Mathematics 93% 82% 83% 81% 88% 76%

PDHPE 82% 63% 83% 63% 64% 62%

Senior Science 77% 69% 78% 71% 94% 68%

The results in English have continued to improve with students performing well above State average
in both Standard English and Advanced English. Initiatives by the English Faculty of providing
feedback and additional support for students have been instrumental in these improvements. Senior
Science results were exceptional for 2016 with 94 % of the cohort achieving a Band 4 - 6 compared
to the State average of only 68%.

3.2.3 Senior Secondary School Outcomes

The table below sets out the percentage of students undertaking vocational education training in
their senior years as well as those attaining the award of Higher School Certificate (or equivalent
vocational education and training qualification).

Senior Secondary Outcomes

Senior Secondary
 Outcomes

Year 12, 2016

% of students undertaking vocational training or training in a trade during the
senior years of schooling.

22%

% of students attaining the award of Higher School Certificate or equivalent
vocational education and training qualification.

100%

The number of students seeking VET (or equivalent) qualifications continues to increase at St
Joseph’s College. The introduction of new VET subjects has been a success and 2016 has seen the
breadth of subjects offered to students increase, particularly in the HSIE area.

3.2.4 Post School Destinations

Destination data is required to be collected by all schools for students beyond the compulsory years
of schooling. This table is an easy way to represent the figures ensuring school and system
compliance with this Federal requirement.

Each year the school collects destination data relating to the Year 12 student cohort. The table
below sets out the percentage of students for the various categories shown.

 Catholic Schools Office Diocese of Lismore Page | 12

Destination Data
Year 12, 2016

Graduating Class

University
TAFE / Other
institutions

Workforce entry Destination not reported

55% 12% 35% 0%

3.3 Teacher Professional Learning

All teachers have been involved in professional learning activities during the year. These activities
are designed to develop the professional skills and understandings of staff so as to improve student
outcomes. Professional development can take many forms including whole-staff development days,
subject specific in-services, meetings and conferences.

Whole staff development day professional learning activities in 2016 were:

Staff Professional Learning Activity Date Presenter

Parish School Retreat March 29 College Leaders

Schoolworx Training April 26 Lismore CSO

Catholic Worldview Permeation June 14 College Leaders

Australian Curriculum and Formative Assessment August 12 College Leaders

Additionally, staff attended either singly or in groups a range of professional development
opportunities including:

Activity Staff numbers Presenter

HSC Marking 8 BOSTES

Google Apps for Education 10 Lismore CSO

Lucid Press Software 2 Lismore CSO

Formative Assessment 14 Prof Dylan William

Leading School Culture 4 Dr Janelle Wills

Cycles Of Improvement 6 Lismore CSO

Christian Meditation 4 Lismore CSO

Maths - Singapore Bar Model 4 Lismore CSO

Mentor Teacher Workshop 5 Lismore CSO

The professional learning expenditure has been calculated at $7547 per staff member. This figure
has been calculated by the CSO and reflects expenditure on casual release days and professional
development activities in particular categories.

4.0 School Policies

4.1 Policy Review

School policies are reviewed regularly. The table below lists the school policies and notes any
additions, changes or upgrades made during 2016.

Policy name Status in 2016
(No change, new policy, changes
made)

Access this policy at:

Aboriginal Education Policy No change Policies are found in the Parent,
Student and Staff Handbook and can
be located in the College office.

Acceleration Policy Changes made

Accidents Policy Changes made

Additional Needs Policy No change

 Catholic Schools Office Diocese of Lismore Page | 13

Anaphylaxis Policy No change

Asthma Policy No change

Attendance Policy Changes made

Bullying and Harassment Policy No change

Chemical Safety Policy No change

Child Protection Policy No change

Copyright Policy No change

Crisis Management Policy No change

Curriculum Policy No change

Cybersafety Policy No change

Emergency Evacuation Policy No change

Excursion/Incursion Policy No change

Gender Equity Policy No change

Gifted and Talented Policy No change

Lock Down Policy No change

Merit System Policy No change

Mobile Device Policy Changes made

Numeracy Policy No changes

Prescribed Medication Policy No changes

Student Representative Council Policy No changes

Sun Protection Policy No changes

Uniform Policy Changes made

4.2 Enrolment Policy

Every new enrolment at St Joseph's College requires parents to attend an enrolment interview. The
interview provides an opportunity to learn more about the educational experience provided by the
school, specific school procedural policies and current school expectations.

Preference for enrolment is given to children of baptised Catholics. It is a condition of enrolment that
all children will participate in class religion lessons and activities, as well as prayer celebrations and
school and class Masses.

A copy of the enrolment policy is located in the school office or it can be accessed on the school’s
website. The School Enrolment Policy explains the Parish enrolment guidelines.

4.3 Pastoral Care Policy / Student Welfare

Effective student pastoral care and support for personal welfare and wellbeing are core values
upheld by all College staff and permeate every aspect of College life.

This pastoral care is demonstrated by attitudes, values and beliefs which are held by all members of
the school community and are displayed both inside and outside the classroom. Pastoral care
concerns the whole school community and involves the total development of the individual child. It is
based on the belief that:

 Every student has a unique dignity that should be enhanced and encouraged.

 The total development of the individual student spiritually, morally, emotionally, intellectually,
physically and socially should be nurtured.

 The establishment of a caring empathetic community based on mutual respect is the
responsibility of all members of the school community.

 This caring person-centred ethos should be reflected in all facets of the College curriculum,

 Catholic Schools Office Diocese of Lismore Page | 14

discipline, enrolment, and assessment and reporting.

 The value of the individual, irrespective of ability, status, position or cultural background is of
primary importance at all times.

 A commitment to and practice of pastoral care is integral to the development of an ethos of care
in the College. Pastoral Care is required to promote personal growth and to address the
individual needs of all students.

 Pastoral Care is essential to fulfilling the goals of the College.

4.4 Discipline Policy

“The pupil, when he has completed his training, will be like his teacher” (Luke 6:40). The rationale
underlying the College’s Welfare and Discipline Policy is our Motto “Peace through Justice”. We
affirm that the way in which people relate to one another is crucial in the development of an
environment conducive to learning and growth. The structures which are developed facilitate positive
relationships based on the rights and responsibilities of each member of the community.

Discipline is most effective when it comes from within an environment of strong trusting relationships,
where the unique dignity of the person is paramount. We strive to create a balance between the
need to provide the person with the freedom to exercise initiative, to discover, to explore, to make
mistakes and the need to establish limits which preserve the rights of all and which control impulse
and irresponsibility. Limits and sanctions ought to be educative and self-disciplining as well as
controlling. Penalties, when applied, are to be in keeping with the nature of the violation and as
educative as possible.

The school does not sanction corporal punishment or allow parents to administer corporal
punishment in the school.

4.5 Complaints and Grievance Policy

St Joseph’s College is committed to seeking feedback from parents, students and staff and to
improving the quality and delivery of its services, policies and procedures based on that feedback.

The College acknowledges the right of parents, staff and students to raise concerns they may have
about the quality of services provided or about the staff providing them and to have them addressed
appropriately. Hence it will make available information about processes for managing complaints.

The College aims to address and seek to resolve all complaints in a timely manner and in
accordance with the principles of honesty, transparency and justice to all concerned, cognisant of its
legal obligation in relation to its duty of care to the student and of guaranteeing procedural fairness
and natural justice to the employee. No person making a complaint in good faith will be
disadvantaged.

The policy is available at the front office or from the school’s website.

5.0 School Determined Improvement Targets

Each year the school develops an Annual Plan drawn from the five-year Strategic Plan. 2016 was a
very rewarding year. Listed below are a number of goals and priorities that the school focused on
during the year. The parish school’s main goals and priorities were to:

Catholic Identity and Mission

Design an appropriate sacred space as part of the building renewal occurring in the College

Raise awareness amongst staff of Diocesan Catholic World View permeation initiative

Conduct a staff development day to build capacity for each staff member of CWV permeation

Organisation and Co Leadership

 Catholic Schools Office Diocese of Lismore Page | 15

Create a centre of English and PDHPE Excellence in new Farrelly and Carroll learning spaces

Transition the school administrative and reporting programme from Profiler to Schoolworx

Redesign and reconfigure the Technology and Applied Sciences building to accommodate iSTEM and VET

Teaching and Learning

Continue to encourage contemporary learning through engaging pedagogy in a supportive environment

Inservice staff on NSW Teacher Institute standards in a deliberate and systematic process

Implement the new PLC / PLT model in the core areas in Years 7 – 10

Community and Relationships

Review current community communication systems and investigate Skoolbag and Facebook page for communication

Continue to the promote the year group breakfasts early in Term 1

Gather feedback from students regarding lifestyle habits, mental wellbeing and attitudes to school

6.0 Financial Information

Catholic schools are accountable for all monies received. Each year, the Lismore Catholic Schools
Office submits to the Commonwealth Government a financial statement on behalf of the parish
primary schools and secondary colleges. This statement details the income and expenditure of each
school. In addition, the financial accounts for each school and for the Catholic Schools Office are
audited annually.

A visual summary of the income and expenditure reported to the Commonwealth Government for
2016 is presented below:

Fees
18.4%

Other Private
Income

2.9%

Grants - State Govt.
17.2%

Grants -
Commonwealth

Recurrent
52.2%

Grants - Govt
Capital

7.3%

Other Capital
2.0%

2016 INCOME - St Joseph's College
BANORA POINT

 Catholic Schools Office Diocese of Lismore Page | 16

Salaries & related
57.7%

Other
17.2%

Capital
25.1%

2016 EXPENSE - St Joseph's College
BANORA POINT

