

 Swanson School

2018 - 2020

Charter

SWANSON SCHOOL 2018 - 2020

2

Vision Values

 In consultation with our community, these values are our deeply held beliefs about what is
important. Whilst we acknowledge values cannot be ‘taught’ by a school, we accept the
validity of the obligation to ‘encourage, model, and explore’ these values and the importance
of them being expressed in everyday actions and interactions within the school.

 Respect – for self, for others, and human rights
 Responsibility- to aim high, to be innovative and inquire, participation for the

common good.
 Honesty – to have integrity and to be truthful, fair and just.
 Trust – to be accountable and act ethically
 Caring – for self, our achievement, for others and the environment.

Principles

These principles are our beliefs about what is important and they will be seen in our
teaching practices. They will underpin all our school decision making.

 High Expectations – We empower all students to achieve personal excellence.
 Treaty of Waitangi – We acknowledge the principles of the Treaty of Waitangi and

actively nurture Te Reo, tikanga and our bicultural heritage.
 Cultural Diversity – We embrace the diverse cultures and histories of our community.
 Inclusion – As part of an inclusive learning environment we celebrate and encourage

individual talents and identities.
 Learning to Learn – We encourage our students to reflect on their own learning

processes and learn how to learn.
 Community Engagement – Our students’ learning has relevance in their world.
 Coherence – Our students are given diverse opportunities that open up to future

learning and encourage successful transitions.
 Future Focus – Learning experiences are future focussed and therefore are relevant to

the changing world in which we live.

Consultation process:
Staff, parents and children re-affirmed the vision, values, and principles that they believed were relevant to Swanson School.
Charter Ratification:
This charter was ratified by the Board of Trustees on the 4th of December 2017, and will be submitted to the Ministry of Education

SWANSON SCHOOL 2018 - 2020

3

Swanson School will reflect

Our Special Free Play Philosophy The Unique Position of Maori in our Culture

To the uninitiated, play is simply the term given to children mucking
around. Unstructured or ‘free’ play may not be so much a lost activity, but it
certainly is a significantly diminished one. With the increasing sanitisation of the
play experience by well-meaning adults, the opportunities for children to learn
through play have been reduced. Play is how a child learns about risk, problem
solving, consequences and getting along with others. These learning experiences
are arguably just as important as the traditional learning experiences schools
provide children.

Today, what we do at Swanson School is simply encourage free play to happen at
break times. We do this by providing children with the opportunity to experience
risk-taking in their world, minimising the influence of adults in the play
experience, and challenging some long held beliefs. In the playground children
can be seen to be building huts, riding every wheeled contraption that exists all
over the school, climbing trees, play fighting, sliding down mudslides, using stair
rails as monkey bars, or just lying in the long grass and talking.

Swanson School is committed to meeting Treaty of Waitangi responsibilities by
working in partnership with the Maori school community to reach the educational
and cultural aspirations of Maori students and their whanau. The partnership
involves:
1. Maori school community participation in decision-making at all levels of school

governance.
2. Senior managers reflecting the partnership in decisions, day-to-day practices, and

procedures.
3. All staff reflecting the partnership in their practice and participation in school life.
This commitment includes working towards achieving the goals of the National

Education Goals and National Administration Guidelines, particularly:
 Increasing participation and success of Maori students through the advancement
of Maori education initiatives, including Te Reo Maori;

 Acknowledging the unique place of Maori;
 Consulting with, and regularly reporting to, the school’s Maori community about
plans and targets for improving Maori student achievement;

 Maori students finding Swanson School is a safe and supportive environment.
Implementation of the governance partnership is further detailed in Board of
Trustees’ policies, including its Treaty of Waitangi policy.

The New Zealand Curriculum New Zealand’s Cultural Diversity

At Swanson School we will:
 Follow the New Zealand Curriculum as our guiding document.
 Promote the teaching of values that will allow children to become respected
and respectful contributing members of their community.

 Support children to develop the necessary Key Competencies to become
confident, connected, actively involved, lifelong learners.

 Provide a holistic education, enabling our children to develop skills and
knowledge to empower them to be drivers of their own future.

 Follows practices, which show sensitivity to diverse cultures within the school
community.

 Programmes and practices fostered to encourage positive cultural
understanding based upon the principles of the Pasifika Education Plan.

 Teacher and teacher aid employed to provide support for ESOL learners.
 ESOL programmes largely concept based so that new language is introduced and
learned.

 Engagement of our diverse cultural group, encouraged through meetings and
consultation.

 Cultural groups formed to perform at school and community events.

SWANSON SCHOOL 2018 - 2020

4

Baseline Data

Students’
Learning

 ELLP: ESOL funded students:
85 ESOL funded students in years 2 to 6; 35 (41%) in their first year of funding, 42 (50%) in their second year, and 7 (9%) on their third year. 65 (76%)
are NZ born, while 20 (24%) are migrants. Besides ESOL funded students, a substantial number of other children speak other languages at home, and still
need some kind of support at varying degrees.

 Literacy: 83% (reading) and 68% (writing) of our students scored at or above National Standards at the end of 2017. In terms of gender, 83% (reading)
and 72% (writing) of girls scored at or above National Standards, while 76% (reading) and 56% (writing) achieved the National Standard for their age.
An ethnical breakdown shows that only 68% of Maori students achieved National Standards in reading, against 86% NZ European, and a similar result in
writing, with 58% for Maori, against 67% NZ European.

 Numeracy: 70% of students achieved at or above National Standards by the end of the year. 75% of NZ European students achieved at or above National
Standards, while only 63% of Maori students, and 68% of Pasifika students reached the expected stage for their age. Boys and Girls achieved at similar
levels, with 71% and 70% at or above National Standards respectively.

 An audit of the current data collection, analysis and reporting systems revealed there are inconsistencies amongst the different year groups, and lack of
clarity with regards to its use and purpose. We have already been working this year to create a more reliable and consistent data management system,
that will enable us to obtain more reliable and valid achievement data that can be used with a more formative purpose.

Student
Engagement

 Our community is under constant change in terms of cultural diversity, and many of our students come from diverse cultural and socio-economic
backgrounds. This requires our practice to adapt to meet the different preferences and expectations of our families.

 School population is composed of 29% Maori, 37% NZ European, 12% Pasifika, 8% Indian, and 15% from other ethnicities.
 Free play is well established and is highly valued by whanau, students and staff. Teachers acknowledge the positive impact it has had on engagement and

behaviour across the school. Some teachers reflect this philosophy in their classroom programmes.
 The year 1 team operates a play based learning programme, and achievement data shows that it has had a positive impact on student achievement and

engagement.
 Degree of parental engagement vary across the school.

School
Organisation

and Structures

 Staff were surveyed and subsequently involved in discussions around school culture, relationships, organisation, structures, and teaching and learning.
Strengths and areas for future development were identified.

 A review of the current leadership structure and unit allocation revealed an unfair, unclear and inefficient distribution of responsibilities (77%), that there
were no opportunities to develop leadership (77%), and that there was no clarity of roles within Senior Management, while 2/3 of leaders said they didn’t
get enough release to carry their responsibilities.

 The survey also showed there was no common vision or school wide goals, and that there was a breakdown of communication, and lack of consistency
and collaboration between teams.

 The above statement coincide with the areas for development identified by the latest ERO review.

Review of
Charter and
Consultation

 We have consulted all stakeholders in our community as part of our school vision development, and have identified strategic areas for development
accordingly.

 We have taken our latest ERO review recommendations on board and are working to develop our school in these areas.

SWANSON SCHOOL 2018 - 2020

5

Strategic Section

OBJECTIVES Core Strategies for Achieving OBJECTIVES Measurable Outcomes Evaluation

Students’
Learning
and
Engagement

STEAM: - To introduce STEAM to the whole
school

 - To create a student centred curriculum
that raises engagement by making
learning fun and interesting

 - To provide students with real-world
skills acquired through cross-curricular
learning

MASAM: - To promote a school culture that values
Maori students’ identity, language and
culture
- To include TeReo and tikanga in
teaching and learning in ways that
support tamariki to engage and achieve
success.

Literacy: - To improve the teaching of oral
language across the school
- To get children talking to, with and by
- To improve achievement in literacy so
that 85% (reading) and 75% (writing)
of students reach the expected literacy
level for their age
- To improve Maori children’s
achievement to that 75% (reading) and
65% (writing) achieve the benchmark
for their age

Numeracy: - To assess current numeracy practice
across the whole school

- To produce a consistent numeracy
programme throughout the school
- To improve achievement and
engagement in Numeracy so that 75% of
students achieve the benchmark for
their age
- To improve Maori children’s
achievement to that 70% achieve the
benchmark for their age

STEAM: - Build teacher understanding and
confidence of STEAM
- Increase leaders understanding and
expertise around STEAM
- Ongoing formative assessment

MASAM: - Tangata Whenuatanga

• Tikanga
• Maramatanga
• Kotahitanga
• Manakitanga

- Whakawhanaungatanga
• Rangatiritanga
• Whakapapa.

- Ako
• Manakitanga

- Kaitiaki Tanga
• Hauora

Literacy: - Learn and research effective oral
language teaching

 - Provide PD for staff
 - Ongoing formative assessment

Numeracy: - Identify staff’s strengths and

weaknesses. What does Maths look like
in the school now?

 - Assess the resources we currently have
- Ongoing formative assessment

 Improved student
achievement

 Increased student
engagement

 Improved collaboration
across the school

 Consistency of assessment,
data use and reporting across
the school.

 Improved communication
with and from whanau.

 Student achievement
data

 Student survey
 Parent survey
 Staff survey
 Appraisals

SWANSON SCHOOL 2018 - 2020

6

Strategic Section

OBJECTIVES Core Strategies for Achieving OBJECTIVES Measurable Outcomes Evaluation

School
Property

and Finance

Property: To develop and maintain property as
required.
Finance: To Allocate available funds to meet
charter goals.

Property: Property maintained and developed as
detailed in 10-year plan and actioned in 5-YA.

Finance: Allocate available funds to meet charter
goals

Property: Well maintained and
developed as required.
Finance: School funds allocated
as required and monitored.

Property: Continuous
evaluation by senior
leadership.
Finance: Monthly and
annual reports

Health and
Safety

To provide a safe physical and emotional
environment for the school community

Health and Safety: Device a Health and Safety
plan and a committee to oversee it.
Emergency Procedures: Continue to review and
practice emergency procedures.

Students can learn and play in
harmony.
Systems in place to support a
Healthy and Safe environment
(Free play, peer mediation,
hazard register).

Incident data, reports
and hazard register.
Emergency procedures
in place and practiced
regularly

Personnel

To staff the school effectively and provide PD
that supports the achievement of the school’s
strategic goals.

All teaching positions covered.
Staff will receive PD around charter goals.
Leaders will provide release for teachers to
engage in critical thinking and collaborate with
others.
Progress and strategic plans monitored/assessed
regularly

School is well staffed
Staff attend regular PD aligned
with the school’s strategic goals.

Reflections
Strategic plans’
evaluation meetings

Community
Engagement

To engage the community in the life of the
school.

Create inclusive spaces for our families to come to
school and engage with us.
Be explicit about our desire to partner with
whanau.
Seek and create opportunities to engage the
community in school activities.
Provide a variety of two-way communication
avenues.

Parents feel welcomed in the
school.
Improved attendance at school
events and reporting sessions.
Improved two-way home-
school communication.
There are many opportunities
for parents to participate of
school life.

Surveys
Attendance to events
parents’ feedback.

SWANSON SCHOOL 2018 - 2020

7

MASAM Strategic Plan 2018

OBJECTIVES  To promote Te Reo Maori and Tikanga Maori throughout the school
 To create a teaching culture that enables our Maori ako to learn and experience success as Maori

GOALS WHEN WHO TASK EVIDENCE
1. Tangata Whenuatanga

 Tikanga
 Maramatanga
 Kotahitanga
 Manakitanga

Performance Celebration
Term 4
Kapa haka
Weekly practice

Maori roopu
Lesley
Spencer?

Kapa haka
 School interchange
 New School Haka
 Performances in school and local community

 Tikanga Maori is more present in the school
 Students know a waiata with haka incorporated.
 Kapa haka performed at other schools as part of interchange.

2. Whakawhanaungatanga
 Rangatiritanga
 Whakapapa

Hui
Terms 1,2,3

Powhiri
Terms 1&4

Maori roopu
Senior
students
Kapa haka

roopu

Maori whanau consultation / Hui
 Notice in newsletter and personal invites to

Maori whanau
 Performance at hui
 Review 2017 consultation priorities
 Add new ideas and then re prioritise
o Uniforms, Agendas and feedback after

each hui
Powhiri

 Increased whanau participation
 Hui have a purpose and are interactive (include: invites to all

Maori whanau and mainstream, agenda is set, feedback is
written and sent home)

 Whanau have ownership of hui
 Whanau included in decision making
 More student involvement and leadership (Term 1 and 4)
 Powhiri for new staff and students, including wero, during

Term 2 and Term 4
 Kapa haka students involved in the wero

3. Ako
 Manakitanga

Mataraiki
June / July

Maori Lang. Wk
September

Maori roopu
Ash Tawhiri
Peter

Maori Langauge week and Matariki
 Ash Tawhiri – Art
 School-wide waiata and pepeha
Professional Development
 Whakaro whare
 Teakatea Conference (Mike, Kerry, Julia) 26

Feb -2 March
 Karanga course
 Treaty PD

 Te Reo is used in classrooms
 Students know pepeha and waiata
 Kapa haka students know an extensive range of waiata
 Leaders attend PD and collaborate with other schools.
 Staff develops a better knowledge and understanding of what

MASAM mean and requires.
 Kapa haka tutor employed (All year)
 Teachers participate of He Papa Tikanga course through Te

Wananga o Aotearoa
4. Kaitiaki Tanga

 Hauora
All activities
Terms 1-4

Maori roopu
Jason Holden
Rereata

Rongo mara
 Palisades/pou
o Year 8’s start term 1
o Visit Jason re carving and resources

Orchard (Uru Huarakau)
o Digger contact (Julia)
o Orchard planning (Julia)

Sports (Hohe)
 Traditional Maori games (Mau Rakau)
 Kiaorahi

 Maori ako become leaders in the school
 Tikanga Maori is visible on school grounds
 Students are exposed to Tikanga Maori
 Teachers acquire new knowledge about Tikanga Maori and Te

Reo Maori
 Traditional rakau games taught to students
 Students are offered Mau rakau classes.

Evaluation

SWANSON SCHOOL 2018 - 2020

8

STEAM Strategic Plan 2018

OBJECTIVES  To introduce STEAM to the whole school.
 To support teachers to modify their practice to focus on process instead of product.
 To provide students with real-world skills acquired through cross-curricular learning.

GOALS WHEN WHO TASK EVIDENCE
1. Build teacher

understanding
and confidence
of STEAM

 Wk 5 T1

 Wk 6 to 9 T1

 Wk 8/9 T1

 Wk 4 T2

 Wk 5 T2

 Leaders

 Leaders and

Chris
 Leaders

 Leaders and

Chris

 Leaders and

Chris

 Deliver a staff meeting to introduce and explain STEAM.
Send teachers away with a project.

 Observe teachers doing their projects in class.

 Meet with individual teams and discuss what they

already do that links with STEAM.
 Share findings with staff, and identify what they could

do to include more STEAM into their programme or
“STEAMIFY their programme”

 Meet to discuss next steps

 Staff has a clearer understanding of what STEAM is
and how to teach through STEAM

 STEAM activities are incorporated into teaching
programmes.

 Leaders develop a clear picture of current teaching of
science, technology, engineering arts and maths.

 Leaders meet regularly to share findings and discuss
next steps.

 Staff begin to explore teaching other subjects through
STEAM.

2. Increase leaders
understanding
and expertise
around STEAM.

 T1  Leaders, Chris
and Leandro.

 Identify PD to attend
 Arrange visits to other schools
 Engage Chantelle and Heather
 Find research and readings

 Leaders receive/attend PD
 Increased collaboration with other schools
 There’s evidence of STEAM language being used

between leaders and staff.

3. Assessment  Before the first staff
meeting

 As above

 By the end of T1

 Leaders  Create a solo taxonomy rubric to assess staff learning
 Create a solo taxonomy rubric to assess strategic plan

progress and success
 Create a solo taxonomy rubric to assess student

learning

 We have a rubric to assess staff learning

 We have a rubric to assess strategic plan progress

 We have rubrics to assess students’ learning

Evaluation

SWANSON SCHOOL 2018 - 2020

9

NUMERACY Strategic Plan 2018

OBJECTIVES  To assess current Numeracy practice across the whole school.
 To produce a consistent numeracy programme throughout the school.
 To improve achievement and engagement in Numeracy so that 75% of students achieve the benchmark for their age.
 To improve Maori children’s achievement to that 70% achieve the benchmark for their age.

GOAL WHEN WHO TASK EVIDENCE
1. Identify staff’s

strengths and
weaknesses.
What does
Maths look like
in the school
now?

 End of 2017

 Beginning of term
1

 Between W3&6
T1

 Wk 9 and 10 T1

 Beginning of T2

 CLs and
Chris

 CLs

 CLs and

Chris
 CLs and

Chris
 CLs

 Meet to discuss what we are going to be looking for

 Survey staff about their strengths and weaknesses in
Math?

 Observe everybody to assess practice. Check how we
are including parents in the learning process?

 Hold meetings with teams.

 Have a staff meeting to discuss findings

 Survey provides the information we need
 We have reliable, valid information about current practice
 Leaders decide next steps based on data
 Parental participation is considered in the plan
 There is lots of collaboration and opportunities for staff to

have an input in the process.

 Staff are aware of goals and contribute towards their
achievement.

2. Assess the
resources we
currently have

 Beginning of T1  CLs and
Chris

 Include this in surveys and discussions with teams:
 Where are resources kept?
 How are resources shared?

 Device a plan to maximise the use of our resources

 Leaders develop a better idea of what resources we have and
where are these kept.

 Resources needs are identified
 Staff are aware of what we have and where to find them.
 Resources are better used and maintained.

3. Ongoing
formative
assessment

 Throughout T1  CLs and
Chris

 Leaders will meet with teams to find out:
 What assessment are we doing?
 What skills/knowledge are we assessing?
 How are we using assessments for?
 How does it inform teaching?

 Device a development to ensure assessment is
formative and consistent across the school.

 We have a clear picture of current assessment practice
 Assessment in consistent across the school
 Assessment is efficient
 Assessment is formative
 Reporting is consistent across the school

4. Target
Students

 Beginning of T1  CLs and
Andrew

 Assess our current Target Students’ identification and
tracking systems

 Check what teaching practices we currently have that
support accelerated learning for target students
 Liaise with MASAM and STEAM teams to ensure

their plans promote accelerated learning for target
students

 Target students are identified
 Achievement is tracked
 Teachers are aware of who their target students are
 Teachers have specific plans to accelerate target students’

learning
 There is evidence of accelerated learning

5. Decide on next
steps

 Beginning/middle
of T2

 CLs,
Chris,
Leandro

 Meet to analyse al data gathered and extend
strategic plan

 Data is reflected on
 Next steps address identified needs

Evaluation

SWANSON SCHOOL 2018 - 2020

10

LITERACY Strategic Plan 2018

OBJECTIVES  To improve the teaching of oral language across the school.
 To get kids talking to, with and by.
 To improve achievement in literacy so that 85% (reading) and 75% (writing) of students reach the expected literacy level for their age.
 To improve Maori children’s achievement to that 75% (reading) and 65% (writing) achieve the benchmark for their age.

GOAL WHEN WHO TASK EVIDENCE
1. Learn and

research effective
oral language
teaching.

 Before
the end of
T4 2017

 Week 3

T1

 CLs  Find relevant research and literature like talk to learn,
Sheena Cameron, etc

 Use release to share and discuss
 Create our own definition of and basis for focusing on

Oral Language.
 Put together a staff meeting for the beginning of next

year.

 Leaders have up-to-date knowledge of effective Oral Language
teaching.

 There is a clearer understanding of what Oral Language is and how
to teach it.

 Parental participation is considered in the plan
 There is lots of collaboration and opportunities for staff to have an

input in the process.
 Staff are aware of goals and contribute towards their achievement.

2. Provide PD for
staff

 Wk3 T1

 T2

 CLs and Andrew

 CLs and Andrew

 CLs and Andrew

 Andrew

 Run a staff meeting to talk about what is oral language
and set up a task to be complete before

 Give staff the task to look at their own practice to find
opportunities for oral language, and what new thing
they might try.

 Run a second staff meeting to share, model and
challenge.

 Deliver thinking tools snippets in morning meetings.
 Identify other school we can go observe.

 Staff are engaged in new learning
 Oral language is taught in a variety of ways across the school
 There are more opportunities for students to share, collaborate

and discuss among themselves.
 Teachers start to experiment with thinking tools.
 Increased collaboration with other schools/teachers

3. Assessment  Beginning
of T1

 CLs  Gather evidence of how we assess oral language now.
 Identify assessment tools we could use (PAT listening,

JOST, etc
 Choose oral language assessment tools and devise an

assessment schedule.

 We have a clear picture of current assessment practice
 Assessment in consistent across the school
 Assessment is efficient
 Assessment is formative
 Reporting is consistent across the school

4. Target Students  Beginning
of T1

 CLs and Andrew  Assess our current Target Students’ identification and
tracking systems

 Check what teaching practices we currently have that
support accelerated learning for target students

 Liaise with MASAM and STEAM teams to ensure their
plans promote accelerated learning for target students

 Target students are identified
 Achievement is tracked
 Teachers are aware of who their target students are
 Teachers have specific plans to accelerate target students’

learning
 There is evidence of accelerated learning

5. Next steps  End of T2   Assess progress and decide on next steps  Data is reflected on
 Next steps address identified needs

Evaluation

SWANSON SCHOOL 2018 - 2020

11

Other 2018 Key Improvement Strategies to Achieve Strategic Vision

PROPERTY SHORT REPORT FINANCE SHORT REPORT

 10-year plan approved by MoE.
 Projects from the 5-year plan

will be started
 Identify other project to

improve the aesthetics of the
school, and maximise the use of
alternative learning spaces

 Keep working to maintain our
property safe from theft and
vandalism

 Annual report completed for
2017

 Budget prepared for 2018.
 Allocation of budget areas to

meet strategic goals.

PERSONNEL SHORT REPORT COMMUNITY ENGAGEMENT SHORT REPORT

 Ensure the school is fully staffed.
 Professional Development

allocated according to Charter
and personal goals.

 Provide release for Curriculum
and Year Leaders to carry out
their responsibilities.

 BoT in place and training
sessions organised.

 Planned opportunities for
whanau to participate in the
school.

 Regular reporting to whanau on
progress and achievement.

 Continue our commitment
towards improving engagement
with our community through
WAPA 2020.

