
021906AR2016 Al-Taqwa College

021906AR2016 Al-Taqwa College pg. 2

021906AR2016 Al-Taqwa College pg. 3

021906AR2016 Al-Taqwa College pg. 4

021906AR2016 Al-Taqwa College pg. 5

021906AR2016 Al-Taqwa College pg. 6

School Board Report

The Collegeõsstaff increased to 246 along with students of

approximately 2,000 thus the expansion of classrooms became

necessaryand we are fortunate to have acquired 229 Sayers, adjacent

property to accommodate comfortably and timely for 2017. It is

anticipated that the building project containing classrooms, specialist

rooms, library, canteen, office, toilets and sports oval, will be ready

in Term 1 of 2017 and will be occupied by Secondary Girls from Year 7

to 12. I take this opportunity to thank the community for the

confidence and support to the College. The current number of

streams for each level in the College stood as follows:

In the teaching sector, the College employs 163 teaching staff with 69

administration staff including maintenance.

The College, also deployed COAto enhance its curriculum, teachers

training and appraisal. The development of new Management

structure has been implemented at the beginning of the year. It is

envisaged that the College shall obtain optimal continuous quality

improvement in its operation and endeavour to be the best and

deliver competitively .

I would take this opportunity to thank the Trustees and

members/advisors of the School Council for their precious and

priceless contributions to the College. My heartfelt thanks to all staff

and parents for their valuable support, loyalty and timeless

contributions and I look forward to continuous support and

partnership with to the College.

Mohamed Muyeen

Deputy Chairman

021906AR2016 Al-Taqwa College pg. 7

School Board Composition

The Collegeõs Annual General Meeting was held on 16 May

2016 and the following have been elected as office bearers for

2016 -2017.

Omar Hallak Chairman

Mohamed Muyeen Deputy Chairman

Hussam Hallak Treasurer

Rahany Osman Secretary & Public Officer

Fauziah Adiman Committee Member

Bilal Khaldi Committee Member

Theresa Sgambaro Financial Advisor

Andrew Metcalfe Compliance Advisor

Margaret Purcell Legal Advisor

John Newbold Building Project Advisor

Meetings are held by the College Board once a term unless an

emergency meeting of the Board is called for extra -ordinary

meeting . The Board shall approve budgets, policies and

procedures as well as approval of bank loans and building

projects . The day-to-day operations of the College shall be the

responsibility of the Principal and his staff .

021906AR2016 Al-Taqwa College pg. 8

Principals Overview

At Al-Taqwa , we are always studying methods for continuous

improvements and notably the successes achieved due to the great

teamwork across the board . During the year, the College embarked

a few strategies for further improvements in the education sector as

well as administration .

Our team of key leaders have worked towards integration of the

Victorian and National curriculums during the year . Policies and

procedures have also been reviewed and updated which is mandatory

and an ongoing process . I thank all my dedicated staff for working

together relentlessly throughout the year .

Further enhancement, is the introduction of an online project

management system in promoting efficient and faster

communication between the staff . During the year, we focused

intensively on up skilling staff with many professional development

programs .

The good news is, with the expansion of the college to include 229

Sayers Road, we look forward to opening the dedicated secondary

building early in 2017 . When completed, it will be a modern and

self -contained modular building with its own science labs, food

technology, IT, VCE, canteen, hall and landscaped gardens .

The support, understanding and valuable advice from our Board

members have been overwhelming . I must admit that we have a very

good team of advisors, and I could not thank them enough .

I conclude with my gratitude to members of the

Trust, Board members, my education and

administration staff for their dedication and

accomplishments during 2016 . Last but not

least my gratitude goes to all the parents and

guardians, alumni students and business

associates for their continuous support to Al-

Taqwa College. Together, we strive and succeed

to fulfil our commitments for the wellbeing of our

future generation, inshaAllah .

Omar Hallak

Principal &

Founding Member of Al-Taqwa College

021906AR2016 Al-Taqwa College pg. 9

COLLEGE

ACTIVIT IES

021906AR2016 Al-Taqwa College pg. 10

Primary

u Preparation towards implementing the VCOP and Bigwrite writing

strategies to enhance our student writing experiences . Selected

teaching personal and leaders attending the VCOP and Bigwrite PD

to pave the way for the introduction of the program in 2017 .

u Successful implementation of the Soundwaves spelling program

across the upper primary year levels . Implementation across all

primary to take place in 2017 .

u Participation in the TeacherõsLearning Network TLN which allowed

our staff to receive individual online training and support in many

aspects of the curriculum, teaching and learning, assessment,

managing and supporting special needs students and classroom

management .

u Successful implementation of phase 1 and phase 2 of Kidsmatter .

u Successful implementation of LetõsGet Moving ðMotor Development

program in the early years . The program was dedicated to the

enhancement of skills in Foundation students such as pencil grip,

cutting, tracing, drawing, threading etcé

u Dr . Bill Rogers professional learning session with staff on

introducing an inclusive model of behaviour management within the

classroom and the whole school . Bill Rogers also worked one on one

with selected staff in the classroom .

u Successful completion of 6 Leadership training sessions for Heads,

assistance, team leaders and domain leaders . Presenters Michael

Victory, Kayne Denis and David Vinegrad presented to leadership

personal throughout the year on models of leadership, setting

leadership goals, managing professional learning teams and the

leaderõsrole in developing students and colleagues positively .

u Participation of staff in 2 professional learning sessions focussed on

teaching students with ASD and ADHD .

u Improved quality in the strategies and tools used to analyse student

data, track progress and set implementation plans accordingly .

u Introduction of Child Safety Policy and standards and holistic

implementation strategies .

Curriculum Developments :

021906AR2016 Al-Taqwa College pg. 11

Development of the Indonesian Language curriculum for year 6

students. After school Chinese Language classes for Foundation and

grade 1 students with a focus on learning conversational Chinese,

rhymes and chants.

¶ Continuation of the writers after school workshop run by Beth

Cregan for our grade 3 students.

¶ Implementation and enhancement of the Shared Inquiry strategy (4 -

6) using the Junior Great Books

¶ Introduction of the Waste, Litter and recycling program as part of Al

Taqwaõssustainability drive.

¶ Development of a Social and Emotional learning curriculum (4 -6).

Enhancement of the Better Buddies program to support our young

foundation buddies using the Allanah and Madeline Foundation

Framework.

¶ Introduction of the Student Services lunchtime program to provide

structured play and support for students in the department.

¶ Canberra òThe Heart of our Nationó: Al Taqwa College ran its first

interschool camp this year to enable the grade 6 unit on Federation

and Australian politics matters to come to life. Grade 6 students

experienced the Parliament House first hand during their visit to

Canberra and got upfront and personal with the election process.

The interstate visit was part of an initiative to encourage our

students to become more involved in matters related to the

Australian government by better understanding the ins and outs of

how our nation runs.

Teaching and Learning

021906AR2016 Al-Taqwa College pg. 12

Debating

In its first year running the Al Taqwa junior debating team

participated in internal regional and state debates. Students

participated in the regional debate at Fitzroy community school

winning best speaker and 2 of their debate topics. Our debating

team also took part in the State debate at St. Leonardõs primary

school we they versed Clifton Hill P.S, Brighton Grammar, Geelong

Lutheran College, Our Holy Redeemer P.S, St Kevins PS and St

Leonards College. The Successes of the Al Taqwa debating team

were many:

WON: That Australians should celebrate Halloween and best

speaker

Altaqwa team 2 (negative) vs. St. Kevinõs PS (Affirmative)

WON: Secret Topic - That we should extend the school day by 2

hours

Altaqwa (Negative side) vs. St Leonards College (Affirmative)

Al Taqwa College achieved best speaker overall from amongst all

participating schools on the day

E Learning

Ipads (fnd -3) and tablets (4 -6) were successfully introduced in all

primary classrooms as part of the schoolõs E Learning initiative.

The devices were used as part of learning centres, reflection tools, to

support our special needs students and to enhance our studentsõ

digital learning experience in the classroom. Key staff (4 -6)

developed and designed their own webquests as part of this

initiative. The webquests focussed on student inquiries related to

Science and Humanities curriculum areas.

Accelerated Learning Program

Successful implementation of the schoolõs ALP. In its first year

running the program catered for high ability students in the areas

of Maths and English across the year 5 and 6 levels.

Domain Achievements:

021906AR2016 Al-Taqwa College pg. 13

u Growth of the Morning Quran Classes. These classes continued

to support students in their current levels of learning and

extended them beyond their regular Quran classes.

u Expanding the Arabic Support Classes. The classes supported

students in their current levels of learning and also provided

them with the support to complete Arabic homework,

particularly for children with non -Arabic speaking backgrounds.

u Successful running of The Annual Quran Competition. Students

took part in the Competition before a huge audience of parents

and staff. Winners were awarded prizes for their incredible effort

and progress in Quran.

u Growth of the Royal Childrenõs Hospital fundraiser event.

Students (4 -6) participated in the annual soccer and basketball

tournament which helped Al Taqwa raise more than $2000 for

the RCH.

Islamic Department

021906AR2016 Al-Taqwa College pg. 14

The regional pen pal program saw our grade 6 students develop

great friendships with students from Wanthagi primary. Al Taqwa

students hosted a fun filled pen pal day for their Wanthagi mates

and also had a chance to visit their pen pals at Wanthagi .

The Ramadan Food Drive initiative saw Al Taqwa students

abundantly donate food items to those less fortunate in our

community here in Melbourne. The drive supported families who

have been means tested and struggled to make ends meet. The

contributions of this drive supported migrant families and asylum

seekers in an aim to make a difference to their lives and ease their

daily burden.

The student interest lunchtime clubs allowed students to further

build on their interests or develop skills in new areas of interest.

Extra - Curricular

021906AR2016 Al-Taqwa College pg. 15

Vision Night

With its African theme,

props and performances,

the 2016 vision night

celebrated the diversity of

the Al Taqwa African

community . The Al Taqwa

choir and performance

group took centre stage

and many great

performances followed .

The night was also one in

which our all -rounders

were recognised through

the Dux Awards .

Special Events

Grade 6 Graduation

The night was a culmination of

our grade 6 students 2016

experiences . Students shared

their highlight, their memories

and their dreams for the

future . Student achievement

awards, improvement awards

and Dux awards were also

handed out on the night .

021906AR2016 Al-Taqwa College pg. 16

2016 at Al Taqwa has been an incredible year of growth,

development and change in the pursuit of excellence . This year has

seen progress and development in many areas at the College.

Formulation of school policies and strategic planning are crucial in

the progressive development of the school, in conjunction with the

ultimate promotion of happy and positive relationships within the

school and our community, are what we aim to achieve .

As our vision states òAl Taqwa College will provide education

opportunities to students in a caring, safe and healthy learning

environment, which promotes quality education, and Islamic values

and beliefs . Students are nurtured to be lifelong learners and

encouraged to be proud Australian Muslim citizens of tomorrow .ó

Part of our mission and ethos is focusing on the values of an

Islamic Education and incorporating them into a way of life as our

students grow and mature into adults . At Al Taqwa we work very

hard to instil values and Islamic Ethos, yet we continually need

ongoing care and diligence from our professional staff and families .

We appreciate the hard work of all our staff and it is with this

continued effort and dedication to teaching and learning that we

strive for continued achievements in educations and student

wellbeing at Al Taqwa in 2017 .

Secondary

021906AR2016 Al-Taqwa College pg. 17

Secondary Curriculum Developments

With the guidance and dedication of senior department leaders

and COA, Curriculum development and refinement in

documentation and improvements in accordance with Victorian

Curriculum Guidelines has been a priority this year at Al Taqwa .

Departments had opportunities throughout the year to showcase

student work, run activities and award students at the end of the

year .

Major Projects and Sustainability

The secondary sector saw developments in areas of sustainability
with the creation of the Eco Farm . The Eco Farm is a long term
project which has become a school based VCAL/Technologies
project . Students have engaged in designing, planning, budgeting
and creating the structure and function of the Eco Farm . Subjects
such as Horticulture and Woodwork are conducted in this area
with students learning about plantation, handling machinery and
breeding farm animals .

Major renovations took place in the creation of new portables
containing eight new classrooms in total . These new classrooms
provided a positive learning environment for our boys . Other
restoration works such as freshly painted corridors, provided an
uplifted atmosphere and improvement to current buildings . This
will be an ongoing process in stages throughout the next few years .

021906AR2016 Al-Taqwa College pg. 18

The Islamic/Quran & Arabic

department are a dynamic department

who at the core of our school . Their

achievements included developing

activities during Ramadan, including

whole school quizzes, presentations and

guest speakers . Working closely with

the Imam, students were trained to give

Kutbas on Fridays in the Mosque and

perform levels of Quran recitation,

training to perform for the Quran

competition . Two year 9 students were

awarded during this event for their

ability to memorise the whole Quran .

Each year we also have a student body

who is given the opportunity to perform

an Umrah trip, which is a positive

religious experience, enabling students

an opportunity for a spiritual

connection .to the holy land in Mecca.

SEEP and SAER : Other areas in Curriculum which saw growth and

development are the SEEP & SAER departments and programs . The

SEEP department aims to recognise students who can be extended in

their learning . The program involves students in Enquiry based

learning where they are able to develop responses to reflect deeper

thinking and investigation . Students were awarded during the

Excellence Awards Night and given opportunities be challenged in

their learning . In 2017 the SEEP Program will extend to include

Science from Years 7-10 , which will be an exciting initiative and

development . The SAER program however helps develop students in

the lower achieving category . Students are identified and teachers

have been working on the concept of an (ILP) Individual Learning Plan .

More development and focus on the area will take place as we develop

a plan to manage this area and focus on Differentiation in Learning . In

terms of catering for our students with learning disabilities and

impairments our Special Needs department has worked closely with

teachers creating IEPs (Individual Educational Plans) for our students

requiring extra support and care. Regular meetings with parents has

been a key to assisting these students on the right path .

021906AR2016 Al-Taqwa College pg. 19

Digital Technologies: (Digitech): We had other new learning areas

emerging from a review of our program and the implementation of

the Victorian Curriculum, one of them being Digital Technologies.

This subject was given attention in terms of planning and

infrastructure, to enable the facilitation in 2017. Teachers have

attended relevant PDs to ensure the correct delivery of the subject.

Visual Arts: Other programs which were focused on and developed

throughout the year to strengthen their relevance in the timetable

were the Arts, Sports and Languages The Arts program will have all

disciplines ranging from Visual arts, Media, Visual Communication

and performing Arts as of 2017 from Year 7 through to an ability to

choose specialisation in Year 10 as of 2017.

Pathways Program : Our pathways program will provide capable

students an opportunity to engage in a VCE subject at year 10.

Only if their results are showing. An initiative which had all the

groundwork completed in 2016, however implementation in 2017.

This strategy will eventually improve the VCE results as students

will have been supported and guided into their suitable pathway,

VCE or VCAL.

021906AR2016 Al-Taqwa College pg. 20

Languages Program : Languages at Al Taqwa will see a

gradual integration of Chinese and Indonesian

commencing with a more consistent exposure at year 7-

8 then progressing in the next few years through the

year levels . Eventually the aim to be an opportunity for

the teaching of Arabic or Chinese at VCE level, to create

greater opportunity for improvement in VCE results in

that Languages have an opportunity for scaling up .

Arabic, being the language of the Quran, is consistently

taught from years 7-12 , with students understanding

and benefiting from its relevance and importance .

Sports Program : Another area

in Curriculum which has clear

benefit and relevance to

students is the Sports Program

at Al Taqwa . 2016 saw

achievements in football with

our representative football team

winning the Bachar Houli Cup,

a prestigious achievement . The

achievement of students is

rewarded and supported with a

year 9 competing in Golf

Championship tournaments

and being supported by staff

members who take time to

attend and support her

achievements . Our aim at Al

Taqwa is to support these high

achievers in their sporting

pursuits, and this will continue

in years to come.

021906AR2016 Al-Taqwa College pg. 21

Debating and Public Speaking : Student achievement in debating

is commendable and strong, with the direction of passionate

teachers who train, direct support and facilitate this program .

Students participated in the PESA challenges with other schools in

the region and performed very well, often winning the title . We will

continue to encourage and support our students in the area of

Debating and Public Speaking as this will give opportunities for our

girls and boys to become leaders in the future .

Extra Curricular Programs and

Student Wellbeing :

2016 saw the implementation of

Extra Curricular activities and

programs which will strengthen in

relevance and quality in years to

come. This is student general

capabilities are exercised and

students are exposed to

opportunities which allow their

creativity to grow . Clubs such as

Arts, cooking, chess and sports

clubs encourage positive engagement

and student wellbeing . Teachers

implement these programs usually

during lunch and they have

increasingly proven to be a success .

The provision for Fundraising

opportunities, such as the

successful collection of money for

the Royal ChildrenõsHospital, and

initiative by the 2016 Captaincy

team . Such an amazing effort and

achievement and the opportunity for

representative students to hand in

the collected amount in the form of a

cheque . These initiatives help

students become involved in the wider

community and give them a pathway to

contribute and support their wider

community.

021906AR2016 Al-Taqwa College pg. 22

Behaviour Management Child Safe Policy : 2016 saw the

implementation of the Child Safe Policy and the development and

facilitation of Behaviour Management Policy within the secondary

school . These are policies which are constantly reviewed and

implemented by all staff and training in regards to the

implementation and refinement of the policies is ongoing at Al

Taqwa . Another avenue for the ongoing positive engagement of

students is the formulation of STP (Student Teacher Parent)

committee which has facilitated events such as Smile Day to

create greater bonding opportunities between students, teachers

and parents . Camp Coorong has been an engaging experience for

all our students in 2016 with Camps being organised and

facilitated for all year levels, by dedicated leaders and staff . The

Camps have provided great opportunity for students and staff to

bond in a setting other than their school environment .

Special Events ðVision Night, Open Day, Fete Day

Al Taqwa is a community school and our events which open the

school to the community are often very successful events, where

parents show incredible support . Successful events such as Open

Day, Fete Day and Vision Night, provide our students and their

families with opportunities to engage socially, appreciate student

achievements and talents through performances and opportunities

on the day . The events are successful and are a time to showcase

achievements and open our school to parents, new possible

students and the wider community .

021906AR2016 Al-Taqwa College pg. 23

ACADEMIC

RESULTS

021906AR2016 Al-Taqwa College pg. 24

Al-Taqwa is proud to announce that the Australian Curriculum,

Assessment and Reporting Authority announced that we were

identified as a school where significant improvement was achieved .

The NAPLAN test (National Assessment Program ðLiteracy and

Numeracy) measures the percentage of students in Years 3, 5, 7

and 9 achieving the national literacy and numeracy benchmarks

for their Year level.

2016 NAPLAN Results

021906AR2016 Al-Taqwa College pg. 25

021906AR2016 Al-Taqwa College pg. 26

021906AR2016 Al-Taqwa College pg. 27

021906AR2016 Al-Taqwa College pg. 28

021906AR2016 Al-Taqwa College pg. 29

ENROLMENT &

STUDENT

ATTENDANCE

021906AR2016 Al-Taqwa College pg. 30

Year Level Females Males

0 98 87

1 115 85

2 105 98

3 109 90

4 87 71

5 85 73

6 71 77

7 83 69

8 70 60

9 79 46

10 60 40

11 69 42

12 58 31

Grand Total 1089 869

Student Enrolment Composition

Al-Taqwa College uses Synergetic, a student management system to

monitor students attendance . Attendance is collected twice a day for

primary and for every period in secondary.

At the beginning of the day, secretaries will contact parents via sms if

there is an unknown absence and will call parents if there has been an

unknown absence for two or more days.

If students have a high number of unknown absences then there is a

system in place to send letters to parents advising them of their childõs

low attendance and the importance of attending school.

021906AR2016 Al-Taqwa College pg. 31

021906AR2016 Al-Taqwa College pg. 32

HUMAN

RESOURCES

021906AR2016 Al-Taqwa College pg. 33

2016 Staff Well -Being & Professional

Development Focus & Achievements

u For systems to be effective they need to be systematic as well as

systemic . Therefore Staff Well -being & Professional

Development is the flip side of the same coin in supporting the

successful development and implementation of Learning

Programs in school and promotion of a positive school culture .

u If students are the centre of the schoolõsuniverse in deciding its

success or failure, then teachers are the key to unlocking

studentõspotential . This is why in 2016 , the school continues to

pay special attention to teacherõsprofessional development and

continue to invest in teachersõgrowth by doing the following :

u Appointing a Professional Development Coordinator to

support Heads in planning, managing and coordinating teachersõ

professional development . The intent was to ensure a whole

school coordinated and more strategic approach to staff

professional development that is aligned and will achieve

schoolõsstrategic goals in teaching and learning for example in

increasing student engagement in learning .

u Engaging CLO consultants in co-conducting the Classroom

Learning Observations (CLO) with school leaders . CLO is a

significant part of the schoolõsAnnual TeacherõsConduct and

Performance Appraisal . Staff data gathered from CLO are used to

feed and inform Professional Development Plans & decision

making with regards to staff training, rewards and

appointments . CLO is also at the same time a developmental

opportunity for teachers and leaders . This has been verified by

findings in Staff Survey conducted in conjunction with CLO in

2016 .

021906AR2016 Al-Taqwa College pg. 34

u Initial Development of a Leaders Performance & Development

Framework to attend to Leaders performance & growth . Leaders

are lynchpins to organisational excellence and growth and the

school is just starting on this important journey in 2016 . As

historians have observed, exemplified by our Prophet Mohammad

S.A.W., a single inspiring leader can change the course of history .

In our schoolõscase, leadership development will ensure

sustainable growth of the school .

u Inviting external trainers to conduct leadership workshops (e.g.

Michael Victory) & collaborating with TeacherõsNetwork to deliver

individualised on-line learning modules .

u Although staff professional development activities and

opportunities were plenty in 2016. Their execution was not

strategic enough and lacks tight follow -through. What was sorely

lacking was the systematic implementation of the performance

cycle (target setting, implementing targets and reviewing

performance guided by staff performance data), by individual staff

with their reporting officers to anchor these activities so that they

donõt just become a flurry of disjointed activities with unclear long

term objectives and poor alignment to specific schoolõs strategic

performance goals and individual teachersõ needs to support these

goals.

u Systematic & consistent monitoring of teacher performance

supported by strategic development of teachersõ skills will continue

to be a challenge in 2017 due to the young profile of middle

management, the big numbers of new teaching appointments in

the school who are also beginning teachers due to school growth

and also young female staff going on leave. So effective and

strategic teacher professional development, proactive and timely

staff planning and leadership development needs to continue to

take centre -stage in schoolõs strategic plan for 2017

u The school also needs to sustain its staff well -being activities to

support positive culture building and to model healthy relationship

building to make a success of its restorative practice with

students.

2016 Staff Well -Being & Professional

Development Challenges & Focus 2017

021906AR2016 Al-Taqwa College pg. 35

021906AR2016 Al-Taqwa College pg. 36

021906AR2016 Al-Taqwa College pg. 37

021906AR2016 Al-Taqwa College pg. 38

Donations -
General

4%

Government
grants - operating

76%

Other Income
4%

School fees and
levies
16%

REVENUE

Al-Taqwa College is a not -for -profit entity. All funds generated by

the college are used to reinvest in both physical and human

resources to ensure a sustainable and ongoing improvement for

our students. The school is in a sound financial position.

Salaries and employee benefits expense
70%

Property
Maintenance

8%

Teaching
Materials
5%

Bus expenses
2%

Insurance
1%

Depreciation
6%

Financial costs
(inc borrowing,

debts)
2%

Administration
Costs

6%

EXPENSES

021906AR2016 Al-Taqwa College pg. 39

201 Sayers Road,

Truganina VIC 3029

Australia

Phone: +61 3 9269 5000

