ANNUAL REPORT

2005
An tIonad Oideachais
Drumcondra Education

Centre

[image: image1.png]ey
@,

TABLE OF CONTENTS

Management Committee & Staff
3
Chairperson’s Address – Tim Hurley
4
Treasurer’s Report – Brendan Culligan
5
Director’s Report – Eileen O’Connor ………………………………………………..…….. 6
Reports from Centre based National Programmes

School Development Planning Support
15
ICT …………………..
18
Relationships & Sexuality Education Programme
40
MANAGEMENT COMMITTEE AND STAFF

Director - Eileen O’Connor

Management Committee
Tim Hurley
Chairperson
St Vincent’s CBS, Glasnevin
Gerry Clerkin
Vice Chairperson
St. Patrick’s Sen BNS. Drumcondra
Brendan Culligan
Treasurer
Froebel College of Education
Anne O’Reilly
Vice Treasurer
Killester College, Dublin 5
Sr. Evelyn Green
St. Brigid’s NS, Dublin 11

David Martin
Mount Temple Comp, Dublin 3

Denis McCarthy
St. Malachy’s BNS, Dublin 5

Marian Hackett
Holy Spirit GNS, Dublin 11

Joe Whoriskey
St. Mary’s Sec. Sch, Dublin 13

Siobhan O’Sullivan
 Malahide Community Sch, Co. Dublin

Evelyn O’Brien
St Brigid’s GNS, Dublin 11

Libby Walsh

Administration Staff

Dee Coogan
Administrator

Jocelyn Kelly
Primary Curriculum Support Programme

Grainne Haughney
Relationship & Sexuality Education/Centre

Valerie Norris
ICT/ Centre

Bridget Quigley
Receptionist/ Course & Room Bookings

Information and Communication Technology

David Kearney
ICT Advisor

School Development Planning Initiative

Eileen Flynn
National Co-ordinator

Linda Gorman
Secretary

Relationships & Sexuality Education Programme

Frances Shearer
National Co-ordinator

Accounts

Jennifer Norton
Book-keeper

Michael Lyng
Accountant

Housekeepers

Angela Donnelly

Carmel Donnelly

Chairperson’s Address

"Progress lies not in enhancing what is,

 but in advancing toward what will be."

 Khalil Gibran

On behalf of the Management Committee of Drumcondra Education Centre, it gives me great pleasure to welcome you to our Annual General Meeting.

The past year has again been a year of complex ongoing challenge, to which, yet again, the staff and management committee of the Centre have responded with courage, commitment and competence. That this is their customary response to the challenge of delivering an effective service which meets the pressing needs of our school and teachers is no surprise, but neither should it be taken for granted.

The response of staff and management committee to the pressures and demands placed on the Centre is evident in their commitment and contribution to the strategic review we undertook, and in the many positive outcomes, among the most important of which is the revised Constitution presented for adoption at this meeting.

The ongoing review and improvement of our financial management structures and procedures is another less than glamorous but essential foundation and facilitation of the core work of the Centre. The same is true of the energy and care put into the simplification and increased clarity of the presentation of financial records to management committee. The Whiteboard Project has borne fruit, again thanks to energy and dedication far beyond the mere call of duty. We are still, however working towards a final positive outcome on the issue of benchmarking for our Centre staff, but are increasingly optimistic that the matter will be settled in the near future.

Management Committee have not permitted the many housekeeping demands on their time and energy to distract them from out primary task of leading positive educational development. The decision to work in partnership with the Leadership Development for Schools team in participation in the Leadership on the Front Line/ Urban Pioneers project is just one example our openness to partnership and innovation.

The physical limitations of our building are now a serious handicap to our efforts to meet the increasing demands and needs of our teachers and schools. The curricular and organizational challenges to schools will not decline in number and complexity. The challenges to improve the quality of leadership, of management, of teaching and of learning in our schools will continue to require urgent and positive attention. Many more and serious challenges will face the Centre in the coming years. Our recent experience has shown that under the creative, dedicated and inspirational leadership of our Director, Eileen O’Connor, the staff and management committee, working together, have both the will and capacity to meet these challenges. We can and will face the future with confidence.

It has been an honour and privilege to serve you as Chairman for the past year, and I would like to conclude by thanking our Director and each and every member of staff and management committee for their dedicated, co-operative work on behalf of the Centre and our service to education throughout the past year.

Tim Hurley

Chairman

28.02.2006
Treasurer’s Report – 2005

It is my pleasure to present the 2005 Financial Report for Drumcondra Education Centre. The statement of accounts as presented by Mr. Brian Coveney, Centre Auditor, is contained in the Annual Report. The healthy state of the finances is testament to the ongoing development of and adherence to good financial practices. Changes to note in this years accounts are the inclusion of accruals and pre-payments as per Department of Education guidelines as opposed to the cash receipts/payments method of accounting used in previous years.

2005 was a year of fundamental change in all aspects of financial management for the Education Centre and in particular the Financial Sub-Committee. Compliance with Financial Guidelines issued by the Department of Education, the implementation of an annual budget alongside the strategic plan and the commencement of training with regard to the introduction of a new system for recording and reporting financial data, were time consuming and onerous tasks. I am very pleased to say that all aspects of change are progressing well.

It was a very busy year of Centre activity and a lot was achieved in terms of improving our facilities. Electronic doors with wheelchair accessibility were installed, IT equipment updated and training provided to up-skill staff in the many aspects of their daily activities.

With regard to current finances, we are happy to note that 56% of the 2005 income was self generated. We have a separate account for a Centre contingency fund as per the TES Financial Guidelines. We are happy to manage the Summer Course Programme and the Funding for the Management Bodies (primary and post-primary), though we still await a meeting re guidelines, procedures and processes re this last item.
Finally, I would like to thank my colleagues on the financial sub-committee for their support and encouragement over the past year. In particular I wish to pay special tribute to the Centre finance team, Jennifer Norton and Micheal Lyng. We are indebted to them for their commitment, optimism and unfailing sense of humour in implementing the many changes outlined above. A sincere thank you to you all.

Brendan Culligan

February, 2006.

Director’s Report

1. Introduction

Management Committee, colleagues & guests, I am delighted to have this opportunity to welcome you to the 2005 Annual General Meeting of Drumcondra Education Centre. Reflecting on the past year it is interesting to note the wide range of events, projects and programmes that have been happening in the Centre and to which, I have to say, this short report cannot do justice. It is also encouraging to see that much of what was envisioned for the Centre has been achieved but indeed sobering to admit that despite our valiant efforts some issues remain unresolved.

The complex business of the Centre - educational, administrative and financial - is achieved through the commitment, professionalism and excellence of all the Centre Community – Management Committee, Staff, Course Tutors and the many colleagues in outside agencies with whom we collaborate. To all I wish to express my sincere thanks for their work and support throughout the past year.

2. Centre Management

2.1 Management Committee

The smooth functioning of a busy Centre is dependent on the support and guidance of an effective Management Committee. I am indebted to all members of Management Committee for their ongoing support and encouragement. They continue to give generously of their time at monthly meetings, at various strategic planning meetings and on the Financial & Legal sub-committee. I particularly want to thank our Chairperson Mr. Tim Hurley for his advice, his generosity of time and his unfailing support at all times.

The financial responsibilities of the Centre continue to grow and have taken on even greater significance with the recently approved new financial guidelines and the reconfigured TAS accounting system. I am therefore particularly grateful to our treasurer, Mr. Brendan Culligan, for taking on the onerous task of overseeing our finances and for his willing availability and inordinate patience in signing innumerable cheques! I also wish to thank Mr. Gerry Clerkin (Vice Chair) and Ms. Ann O’Reilly (Vice Treasurer) who serve with the Chairperson and the Treasurer on the Financial & Legal sub-committee.

There has been a change of Committee membership over the past year. A sincere thank you to Orla Kehily and Mary Norris (post-primary), who retired since the 2004 AGM, for their work and commitment to the Centre and we welcome new members Breda O’Brien (primary), Libby Walsh and Siobhan O’Sullivan (post-primary).

As the work of Committee continues to expand in relation to the broadening of Centre business and activities, it is incumbent upon all of us to have a strategic view for future activities and projects. To this end the Committee had two strategic planning days in April & November 2005, a follow up to the work done in 2004. These were ably facilitated by Ms. Mary Culhane. Some of the proposed projects are already well on the way to being realised: the newly drafted Centre Constitution, a web-based Database, a new Centre Logo and the further development of links with other National and International Agencies. Committee also continue to keep abreast of professional development issues by attending relevant events and conferences at national and international level. Members represented the Centre at both the BELMAS and ENIRDEM conferences in the Autumn.

2005 saw the Centre finally achieve its independent electricity supply (after 6 years!). We are of course indebted to St. Patrick’s College for carrying us for so long! We were delighted to tender for and be awarded the administration of the National Summer Course Programme (Primary) as a 2 year pilot project. This programme requires high organisational skills and is ably administered by Grainne Haughney.

Centre Staff.

The delivery of an excellent, efficient and effective service to our clients is dependant upon a cohesive and coherent team approach by staff. The caring and supportive work culture of the Centre is due in no small way to the commitment and positive attitude of staff. I want to thank them, Dee Coogan, our administrator, Jocelyn Kelly, Grainne Haughney, Bridget Quigley, Valerie Norris, Jennifer Norton, Linda Gorman, Angela Donnelly, Carmel Donnelly and Carmel Curran, for their positive ‘can–do’ approach to all Centre issues and demands. We have had many new initiatives in 2005 in particular – the implementation of the 2004 Audit Report recommendations, the extended Centre opening on Monday and Wednesday evenings to facilitate what have become very popular twilight courses, the upgrading of our website, the administration of the TES Summer Course Programme, the research and development on a web-based database (to become operational in 2006) and the preparation for the new TAS (2006) financial system. These all take individual staff’s time and energy on top of the already busy day-to-day demands of Centre business. Committee and myself wish to acknowledge our appreciation to staff for their work and contribution to the success of the various Centre endeavours. The warm welcome and professional environment of the Centre, which are regularly commented on by visitors, are due in no small way to the work and commitment of our housekeeper, Angela Donnelly and our cleaner Carmel Donnelly. Thank you both for ensuring that our staff and guests are well looked after.

The scheduling of regular staff meetings has ensured that Staff is kept up to date on Centre developments and also allows for critical feedback and discussion on ongoing plans and initiatives. I particularly wish to pay tribute to the patience of staff regarding the protracted process in relation to pay issues. I am unhappy that the issue of benchmarking has yet to be resolved and wish to state that Centre Management continue to work to bring a speedy and successful resolution to this early in 2006.

I wish to acknowledge the work and patience of Jennifer Norton, the Centre bookkeeper, who with Michael Lyng, our accountant, looks after the increasingly complex financial business of the Centre. We are also indebted to our auditor Brian Coveney for his ongoing advice and support particularly in the weeks prior to the AGM.

Staff professional development is of critical importance to the ongoing competitiveness and future development of the Centre and is an area of priority for Centre management. In 2005 there has been staff up-skilling in areas such as finances and website/database development and management. Staff Training in the areas of first aid to comply with the new Health and Safety legislation and the new financial procedures will be to the fore in the first few months of 2006.

At this juncture I also wish to mention our professional staff. I am constantly in awe of the work of Eileen Flynn, National Co-ordinator, SDP (Primary), Frances Shearer, National Co-ordinator, RSE, and David Kearney, our ICT advisor. They bring great credit to the Centre by their professionalism and their commitment to high standards and their willingness to be of support and assistance both to me and Centre staff at all times. It is that culture of mutual respect and professional support among all Centre staff that I think is unique to our Centre and of which we are rightly extremely proud.

3. Continuing Professional Development.

The core business of the Centre is the continuing Professional Development (CPD) of the education community it serves and central to the success of its work is teachers’ ongoing professional learning. The current pace of change in terms of revised curricula and more importantly in terms of new management structures and cultural contexts in our schools demands new attitudes and competences from all members of the school community. Of critical importance is the thinking that learning can no longer be seen only as a task for educators in the first quarter of life. Whatever their particular roles or responsibilities no teacher or manager is exempt from the demand to be a learner (Claxton et al, 1996). This thinking is underpinned by the Centre’s mission statement “to empower the school community and to enhance learning in and for a changing world’. The need for each teacher to be a continuous learner throughout his or her professional career is a challenge for us all and signals the need for the Centre to continue to work in close collaboration with the many current CPD agencies who promote ongoing professional development.

3.1 Centre Based Programmes

School Development Planning (Primary)

Drumcondra is delighted to continue to host this National Programme, originally launched in 1999. We are indebted to the professionalism of Eileen Flynn, the RDO’s: Sean Balfe, Tom Feeley, Catherine Henessey and Maire Bean Ui Aodh and the team of facilitators who provide an excellent professional service to 3,284 primary schools nationwide. We look forward to working with SDPS on two new initiatives in Spring 2006: Board of Management Training (Primary), Round 2 and A Whole School Approach to Multi-grade Teaching. I wish to acknowledge and express my appreciation to the SDPI team for their collaboration with the Centre during 2005 and in particular their willingness to co-operate in hosting Centre events and speaking with visiting groups. I also want to thank Linda Gorman, the programme administrator, for her calming presence and her efficient execution of the administration of SDPS. (Full Programme Report, Appendix 1)

RSE

Although Frances Shearer is still based in the Centre, she now reports directly to the SPHE Internal Management Committee. During 2004 I was invited to join the SPHE Advisory Committee. As indicated in Frances’ report (Appendix 2) the support and work of the RSE programme, under the umbrella of SPHE, continues to be in great demand at both primary and post-primary level and provides a very worthwhile service to schools.
The programme is administered by Grainne Haughney and I want to thank her for her ongoing commitment and efficiency in overseeing the various organisational aspects of the programme.

ICT

Thanks to the vision and commitment of our ICT advisor, David Kearney, the Centre now boasts one of the most up-to-date ICT training facilities on the northside of the City. 2005 has seen the installation in the Centre of a Video Conferencing Unit, a DVD duplicating unit, a second White-Board and an Internet filtering System.

David’s hard work, enthusiasm and tenacity are instrumental in raising the profile of and interest in ICT across all our schools. We are indebted to his proactive approach in sourcing sponsors and involving the Centre in different initiatives, which provide a rich tapestry of CPD opportunities to local schools and teachers. I mention specifically in this regard our new ‘electronic whiteboard’ project for schools. This initiative which began in Drumcondra in 2005, has been very successful and was officially launched and applauded by the Minister, Mary Hanafin, last week at the opening of the CESI annual conference in Tallaght.

As employers, we are acutely aware that we have one ICT advisor for over 300 schools. We would recommend that the policy of one ICT advisor to each Education Centre, regardless of size and number of schools to be serviced, be reviewed immediately.

Finally, I want to especially thank Valerie Norris for her professionalism and efficient administration of all aspects of the ICT programme in the Centre. (Full Programme Report, Appendix 3).

3.2 National Initiatives

The Centre continued to work positively and to extend its links with the different national CPD agencies throughout 2005. The work of PCSP, SLSS, LDS,SESS, SPHE and Post-Primary In-Service is an invaluable source of motivation and enrichment for our teachers.

PCSP

I wish to compliment the PCSP service for its contact with the Centre though regional meetings and in particular the PCSP cuiditheoiri, for their commitment, availability and flexibility in addressing local teacher needs. In-service delivery was successfully completed in the areas of PE and Music by June 2005. In September 2005, in-service for Geography, PE Day 2 and History commenced. For the first time ever it was possible to send to all schools a list of their in-service dates in all subjects for that school calendar year. This has proved to be a great help for Principals in setting up their school calendar and also in the administration of the programmes from the Centre’s point of view.

The programme of seminar delivery in the area of Learning Support was completed in the 2005 calendar year for all schools. A Seminar was also given for primary school teachers in the form of a Summer Course called “First Steps”. It took place in Holy Spirit GNS Ballymun during the first week of July for 24 participants. It was facilitated by Rosin Ni Niadh. Our congratulations to Roisin on her promotion as PCSP History Co-ordinator. Martina Gannon has taken on the mantle of working in the area of learning support and I am indebted to her for her support of the Centre and her assistance in upgrading our Learning Support Resource Library.
The Cuiditheoir service continued for 2005. Subject areas covered are: Maths, English, Gaeilge, Science, Visual Art, SPHE, and Music. The Centre PCSP programme is administered by Jocelyn Kelly. I want to compliment her for her efficiency, flexibility and the organisational ability she brings to her work.

SLSS

The Centre has worked very closely and positively with SLSS in 2005 (Report, appendix 4). The focus particularly since September has been on developing programme/subject cluster support groups. I mention especially Della Meade and Harry Freeman, SLSS Co-ordinators, who work closely with me on issues relating to post-primary middle leadership and we hope to run a middle leaders programme in Drumcondra early in 2006.
3.3 Local Courses

I wish to thank the many tutors who supported us in the delivery of our in-house programme in 2005. A glance at the Spring, Summer and Autumn brochures will indicate our attempt to offer courses to address the needs of the broader education community to include: Beginning Teachers (Report Appendix 6), Boards of Management, Middle Leaders, Principals, Parents and Teachers.

As a new departure in Autumn 2005, the Centre in collaboration with Navan and Monaghan Education Centres (Region 1), provided a joint Autumn Programme for primary and post-primary teachers across the region in addition to our individual Centre local course programmes. This initiative was highly successful particularly with post-primary teachers where the focus was on Leaving Certificate exam techniques in specific subject areas. We hope to continue this collaborative approach to certain aspects of programme provision into 2006 and beyond.

Some of the very successful and popular local courses during 2005 were:

· Learning difficulties - Practical strategies for teachers working with pupils who have Language, Reading and Writing difficulties.
· The IATSE series of lectures/workshops addressing Special Needs

· The Dyslexia Association of Ireland series of lectures/workshops

· Teacher Voice Care Training
· The LDS Summer course: Programme for Deputy Principals

· The Enneagram

· Post-primary Exam Subject focussed seminars.

· Parent Information Evenings

· Beginning Teacher (primary) workshops.

What is increasingly evident is that it is extremely difficult to get teachers to come out in the evenings once they have arrived home after a long day in school. This raises the issue of how, when and where to offer CPD to ensure a high uptake?. What is emerging also is the need to target specific issues for specific groups or clusters as opposed to the broad sweep/catch-all type course. These are issues which need to be dealt with at systems as well as at a local level. As a Centre we are endeavouring to offer courses at times other than late evening and find that there is a very positive response to those run between 3.00pm and 6.30pm before teachers go home. With the launch of our new data base in 2006 it will be important to connect with the schools and to establish a CPD ‘link’ person for each school.

I wish to express our thanks to Bridget Quigley, who oversees the booking, organisation and smooth delivery of the Centre day programmes. Her efficiency and her courtesy to everyone are truly appreciated.

4. Centre Events

During the past year the Centre has sought to develop new links and pathways to further the professionalism of the teacher in the classroom. Some of the highlights of 2005 include:

· In collaboration with NAPD, the Centre held a successful interactive seminar on promoting Culturally Responsive Approaches to Teaching and Learning in the Classroom. This well attended event was facilitated by Catherine Wong from the Irish Institute at Boston College.

· We hosted a 1-day Education Conference in February. Professor John West-Burnham facilitated the day on the ‘Learning Centred School’ . The event was extremely popular with over 90 participants. John returned in October to give a workshop for teachers on ‘learning in the classroom’. I am delighted to report that this has led to a group of local teachers forming ‘a learning circle’ and engaging in action research into how best to engage with their students to enhance learning in the classroom

· The ‘Leadership on the Frontline’ Project in collaboration with LDS and the Institute of Education, University of London, involving 6 principals from challenging urban schools in our catchment area and 12 principals from England and Wales, was launched in September. The project aims to explore the day-to-day practice of leadership and the views and perceptions of young people and parents about school and community. It is envisaged that the nucleus of Irish principals will work together in testing the relevance and appropriateness of the current project ‘model’ for future use and capacity building in the Irish context. We were delighted to host the 3-day Project conference in the Crowne Plaza in November. A sincere thank you to Dee Coogan, Centre Administrator and Zita Lysaght (LDS) for making this a successful and enjoyable event.

· The SLSS (JCSP) Reading Awards, held in the Centre in May, was a wonderful event. Teachers and students enjoyed their visit and the celebration of their achievement. We look forward to hosting this event again in May 2006.

· In May, the Centre hosted the visit of 30 Swedish Principals. This 2-day event was supported by excellent inputs from Mr. Paddy Flood, National co-ordinator, LDS, Ms. Eileen Flynn, National Co-ordinator SDP (primary) and our ICT advisor David Kearney. We are indebted to them for their generosity of time and expertise and also to the schools who hosted a visit for our guests and the Principals who attended our evening get-together.
5. Centre Links.

The wide range of groups with whom we work and interact in different ways is highlighted in Appendix 7. These include subject associations, management bodies, unions, subject support groups and national bodies. All of these interactions and connections are invaluable to the Centre in ensuring a broad based clientele, in generating an income and more importantly in ensuring that we have an input into how we might collaborate in addressing the needs of our school communities. The recent establishment of the Teacher Professional Networks (TPNs), a pilot project to fund and support local teacher professional development gives us a further opportunity to work with teachers and support their learning in a positive and realistic way. We are delighted to host two networks: The Art Teachers Association of Ireland (ATAI) and the Computer Education Society of Ireland (CESI). We have also been awarded the management of the 2006 funding for Management Bodies (Primary & Post-primary). This affords us a further opportunity to build bridges between our organisation and those directly involved with schools and the enhancement of teaching and learning in classrooms. We are also delighted to welcome Aoife Ruane from the North-South European Studies Project to the Centre. Aoife will use the Centre as a base when she is working with local schools involved in the project.

I wish to record here a number of important links with professional development organisations. The Centre is the administrative base for:

· The Society for Management Education Ireland (SMEI) for which we also manage accounts. The Centre hosts the Society’s seminars and committee meetings. We look forward to welcoming Anne Gold, Institute of Education, London to address us on ‘Leadership – A Question of Values’ at our AGM in March. As current treasurer of the society, I am extremely grateful to Valerie Norris who takes responsibility for all the administration and keeps the accounts in order for me.

· The Education Studies Association of Ireland (ESAI). I am indebted to Carmel Curran for her efficient administration of this work.

· The International Programme for Women into Educational Management (IPWEM). This programme is funded by the Gender Equality Unit, DES, and is administered by Dee Coogan. In Autumn 2004, the programme was piloted by NUI Maynooth as a module in their Masters Programme. In July 2006, the programme will run as a summer course in Drumcondra Education Centre.
We are also members of and in ongoing contact with a number of international agencies. These include The British Education Leadership, Management and Administration Society (BELMAS), The European Network for International Research and Development in Education Management (ENIRDEM, of which I am a board member) and The European School Leadership Network. The Centre is also affiliated to the European Experts Network for Education Technology (EENET), which focuses on ICT education policy at a European level.
6. Looking to the future

The programmes planned for 2006 offer interesting opportunities for our teachers. In particular I want to highlight some forthcoming new collaborative initiatives for Spring 2006:

· The ‘Teacher as Writer’ project which we hope to run in conjunction with SLSS and Poetry Ireland.

· An evening workshop on ‘Leadership & Values’ facilitated by Anne Gold, IOE and hosted by ourselves and SMEI

· A series of Art workshops for Post-primary teachers in collaboration with the ATA1 and NCAD,

· A Leadership Programme for Post-Primary principals in collaboration with The Schools’ Business Partnership.

2006 will bring many new challenges. We look forward to the launch of our new web-based database, to working from our new constitution, to development of our new Centre logo and corporate image and to coming to grips with the new TAS financial system!. Two key areas for Management sub-committees to focus their attention on will be to secure DES support for and hopefully oversee the much needed expansion of the Centre building and to continue to research and develop new Centre initiatives and business opportunities.
The ultimate challenge for us as an Education Centre is to continue to facilitate school communities in the continuous improvement of the teaching and learning in classrooms. To achieve this we need the national curricular initiatives coupled with the ongoing self–improvement of schools. The Centre’s vision is to assist in the ongoing development of active, reflective, collaborative, learning-oriented school communities and we look forward to continuing to address this challenge in the coming year.

Finally, I want to pay special tribute to our Centre Administrator, Dee Coogan, who in her gentle and unobtrusive way looks after me and keeps me on the straight and narrow!. Thank you, Dee.

Thank you all for your attention

Eileen O’Connor

Director , February 2006.

School Development Planning Support Service (Primary) 2005.

The School Development Planning Support Service (Primary) is based in, and administered by, the Centre. The Centre Management Committee acts as employer for the SDPS team and the Centre Director sits on the Initiative’s Internal Management Committee and on its Consultative Committee. At present the SDPS team includes a National Co-ordinator, 4 Regional Co-ordinators and 30 facilitators. 31 other teachers are retained on a part-time panel to work as facilitators with schools or education centres as the need arises.

Development planning support for all 3,284 primary schools continued during 2005. 132 seminars were held throughout the country between the 12th September and 14th October. Teaching principals and the principal and one other representative from large schools were invited to attend. The focus of the seminar was on the implementation of whole school plans at classroom level, thus making a difference for pupil learning.

Every school has been assigned a planning facilitator for the school year 2005/06. Following the Regional Seminar, facilitators contacted the schools to schedule meetings or planning days.

The range of services available from SDPS include the following

· Facilitation on a School Development Planning day

· Facilitation for staff meetings

· Facilitation for In-School Management Teams

· Facilitation for principals’ cluster groups

· Topic workshops (where requested by groups of schools)
· Advice for principals or planning co-ordinators prior to internal planning days/meetings

· Assistance for planning teams

· Planning advice and materials by phone/e-mail/post

· Training for Board of Management members (through Education Centres)

The facilitator also provides assistance to schools for the following topics/activities

· Drafting/reviewing school vision, aims, ethos…

· Carrying out a review/prioritisation/action planning

· Drafting or reviewing a long-term or strategic plan

· Drafting a planning diary for year/term

· Facilitating the involvement of Board of Management in planning activities

· Facilitating the involvement of parents in planning activities

· Curriculum planning

· Facilitating a subject review

· Drafting a whole school plan for curriculum areas

· Using planning materials to guide planning decisions

· The role of the curriculum co-ordinator

· While drawing up the plan

· In supporting implementation

· In monitoring, evaluation and review

· Setting up and managing a subject team

· Liaising between subject team and teaching staff

· Co-ordinating teacher preparation/schemes of work and reporting with whole school plan

· Facilitating a school to address cross curricular themes e.g. literacy, assessment, SEN….

· Liaising with parents’ groups

· Curriculum planning prompts and templates for English, Gaeilge T2, Mathematics, Music, Physical Education Science, SPHE, Visual Arts. Prompts for History and Geography are being devised at present and will be available in early 2006.

· Organisational Planning/Procedures/Practices

· Facilitating an organisational area review

· Using planning materials to guide planning decisions

· The role of the organisational planning co-ordinator

· While drawing up the policy

· In supporting implementation

· In monitoring, evaluation and review

· Setting up and managing a team to deal with a specific organisational area

· Liaising between organisational area team and teachers/BoM/Parents/Others

· Preparation of materials for specific areas. At present materials are available to support schools when addressing the following areas: Anti-Bullying Arrival & Dismissal of Pupils, Attendance, Book Rental Scheme, Brief Absences, Career Breaks, Carer’s Leave, Child Protection, Class & Classroom Allocation, Code of Behaviour, Competitions & Commercial Promotions, Contact with Other Schools, Data Protection, Emergency Closures, Enrolment, Equal Opportunities, Extra Curricular Activities, Health & Safety, Healthy Eating, Homework, Management of Special Needs, Mobile Phones, Parental & Community Involvement, Photocopying & Copyright, Record Keeping, School Tours, Secondments, Selecting Textbooks, Staff Development, Student & Substitute Teachers, Study Leave, Substance Use, Support Staff, Teacher Exchange, Transition to Second Level, Use of School Premises

· General advice by email/phone/fax and through meetings

· Advising principals/planning coordinators/teachers/Boards of Management/Parents’ Association in relation to planning issues

· Support is also available to schools via the re-designed SDPS website.

 During 2005, SDPS has worked with the education partners to design and provide guidance to schools on administrative topics which school communities highlighted as posing challenges for them. Summer courses on School Development Planning were also provided by SDPS facilitators. Facilitators worked with members of boards of management in a number of Education Centres. In the pilot phase of this project, a series of 12 workshops were very well attended by members of primary boards in Drumcondra Education Centre’s catchment area and subsequently, many successful workshops were organised by other Centres. SDPS have also worked on a pilot project with Donegal Education Centre to address the planning needs of multigrade class teachers. It is hoped to extend this project in the future.

Eileen Flynn

National co-ordinator

ICT AGM REPORT 2005
Introduction

Drumcondra Education Centre serves 205 Primary and Special Schools and 70 Post-Primary Schools, with a catchment population of over 5000 teachers. The schools are in a range of sizes: the chart below shows the range of Primary and Special Schools, based on Teacher Numbers:

[image: image2.emf]1 to 3

4 to 7

8 to 11

12 to 15

16 to 19

20 and over

National

0

10

20

30

40

Percentage of Schools by Size

National

Drumcondra

The profile in Drumcondra differs greatly from the National average: we have more of the larger schools. Our largest Primary School has 36 Teachers. It is sometimes forgotten that, even in urban areas, there are small two-teacher schools. 83% of our Primary and Special Schools have an “ICT Co-ordinating Teacher”.

Our Post-Primary Schools are generally larger in size:

[image: image3.emf]Post-Primary Schools by

Teacher Numbers

22%

28%

50%

20 or less

21 to 30

more than 30

Our largest school, in this case a College of Further Education, has over 100 Teachers. Such schools tend to have more subject specialists: in particular, 87% have an “ICT Co-ordinating Teacher”.

In both school types, the “ICT Co-ordinating Teacher” is often a key link person between the Education Centre/ICT Service and the School. It should be remembered that these teachers are not necessarily ICT-skilled, rather they may sometimes be the person to whom the ‘ICT letters’ are forwarded, or who have a co-ordinating but strictly non-technical role. Equally, at least one school has two Posts of Responsibility for this position.

Many of our schools have designated ‘disadvantaged status’: this applies to over one-third of our Primary and Special Schools.

Teaching Skills Initiative (TSI)

A major ICT support for our teachers in 2005 was the provision of ICT training. An extensive range of NCTE-designed ICT courses for teachers was offered - this range was complemented by a number of locally designed Support Groups. The following table shows the details for courses which proceeded:

	Title of Course
	Spring 2005
	Summer 2005
	Autumn 2005

	NCTE-Designed Courses
	(Duration 20 hours each)

	· Primary Phase 2
	0
	2
	0

	· Special Needs – Autism
	1
	0
	0

	· S’Needs – Hearing Impaired
	0
	1
	0

	· Internet & Email for Learning
	1
	0
	0

	· Website Design for Learning
	1
	0
	1

	· Basic Troubleshooting
	1
	0
	0

	· Intro Network Management
	0
	0
	1

	· Digital Media
	0
	1
	1

	· ICT and Geography
	2
	0
	1

	· Control Tech – Emp. Minds
	0
	1
	1

	NCTE-Funded Courses
	(Duration from 5 to 20 hours)

	· Special Needs – General
	0
	0
	1

	· Control Tech – Emp. Minds
	1
	0
	0

	· Clay Animation
	1
	0
	2

	· Interactive Whiteboards
	0
	3
	0

	· Making the Computer Work
	0
	0
	1

	· TeachNet
	0
	0
	1

	· ICT and Business
	0
	0
	1

	· Keyboarding
	0
	0
	1

	· FÍS Film Project
	0
	0
	1

	· Support Groups-duration 2.5
	5
	0
	6

	Total Courses
	13
	8
	19

Table 1: Number of Courses by Term

	Term
	Primary Female
	Primary Male
	Post-Primary Female
	Post-Primary Male
	Total Primary
	Total

Post Primary

	Spring 2005
	214
	70
	50
	31
	284
	81

	Summer 2005
	73
	22
	8
	3
	95
	11

	Autumn 2005
	121
	44
	67
	19
	165
	86

	Totals
	408
	136
	125
	53
	544
	178

Table 2: Participants by Gender, Term and by School Level

The number of participating teachers is down slightly from last year’s 740 to 722 in 2005. This number is surprising given the much smaller number of courses that proceeded (down from last year’s 60 to 40 in 2005). While these teachers are to be applauded for their participation, it must be noted that they represent less than one in five of the teacher population. Is this a sufficient number so that the ICT process in schools can become self-perpetuating? I cannot locate a percentage guideline for a statistical ‘critical mass’: what may be more important factors are the standing of these teachers within their own schools, and the degree to which these teachers are seen to be supported by their Principals.

[image: image4.emf]Participation by Year

0

200

400

600

800

1000

1200

2000 2001 2002 2003 2004 2005

While the participation rates in Spring (365 – almost exactly the same as 2004) continue to exceed those in Autumn, the big change is the drop in Summer Course participation (106 from last year’s 177) with a corresponding increase in the Autumn participation (251 from last year’s 197).

[image: image5.emf]Spring

Summer

Autumn

2004

2005

0

100

200

300

400

ICT Participation by Term

2004

2005

The majority of training has occurred outside of school time: the exception to this was the FÍS (Film in Schools project), for which NCTE provided substitution cover for one day.

NCTE has been in consultation with some third-level agencies: perhaps in 2006 we may be able to refer to possible accreditation paths for particular courses, once these paths are firmly in place. In 2005, only one teacher has availed of the possible prior accreditation structure (although there were three other enquiries).

Many of our courses have been locally devised: NCTE funds “Support Groups” (which we advertise as “Workshops”) in response to particular local demands. It is argued that such Workshops have an attraction in that they can be of shorter duration than the traditional “twenty hours”: however, we have attracted a relatively small audience in 2005 for these once-off workshops. Most of our courses in 2005 were characterised by longer course times (an average of 10 hours as opposed to a 2.5 hour once-off activity). We availed of the paid services of 66 Tutors in 2005, compared with 64 in 2004.
Courses which we offered for the first time this year included ‘ICT and Geography’ (three courses); ‘ICT and Autism’; ‘ICT and Hearing Impairment’; ‘Digital Media’.

Some of these courses attracted an audience but are not likely to sustain this level. Other courses (Basic Troubleshooting and Network Management) have maintained a level of interest over a number of years: an indication that, in the world of technology, nothing ever stays the same? Our Control Technology course continues to attract an audience: a significant factor must be the provision by the DISC project of ‘Lego Mindstorms’ kit (to the value of Euro 280 per participating DISC school) – once teachers experience the first training session, they appear to be enthused and engaged with the materials and the learning strategy. The participants on our Keyboarding course (autumn 2005) were very dedicated: this is not a course we have had before. Another attempt to run “ICT agus an Gaeilge” failed to attract a sufficient audience.

I delivered some training myself but, in the main, I call upon the expertise of the members of our Tutor Panel. I provided advisory (in terms of course delivery and content) support to the Tutors. I also provided technical support to them: this usually takes the form of showing them how to use our system (I have published and updated a guide on my website at http://homepage.eircom.net/~ictadvisor/ and it is also available in hardcopy); on occasion it also extends to helping them when things go wrong. The Tutors complete a Log of any technical issues or queries which I try to address before I escalate these to our on-call Technician. In the world of business and industry, the situation may be reversed: the on-site Technician would deal with these issues and then escalate remaining ones to an outside agency! I would like to thank the ICT Tutors who help us to deliver our ICT training programme in such a professional manner.

We nominated a number of tutors to attend training with NCTE:

in conjunction with university of Limerick, in the area of:

· Digital Media training (2)

in conjunction with St. Patrick’s College, in the areas of

· Digital Video (3)

· Web Design and Development for Learning – Part Two (2)

In conjunction with the History Support Service, in the area of

· ICT and History (3)

These nominations followed an open invitation by email to all schools.

A small number of our courses are offered in ‘external venues’. I extend my thanks to these venue providers, for their continued assistance. The majority of our advertised courses have been located here in the Education Centre.

Courses held in the teachers’ own schools are the preferred format for delivery (according the returns of the Principals’ Seminars of 2004). However, this option does place some additional onus on the school in terms of organisation and is not availed of to the full extent. In the past year, 8 schools (down from 16 in 2004) have been supported in running local ICT courses/workshops on their own premises. Most of these were involved as part of a project network: only three ran stand-alone, in-house courses (and these three were conducted as ‘Summer Courses’).

All courses are advertised by emails to schools, on my own and on NCTE’s website, and in hardcopy format. Course evaluations are provided to NCTE in online format.

My own direct involvement in the TSI Initiative has been in the delivery and organisation of training regarding Interactive Whiteboards. I have posted support materials on a dedicated website www.cbiproject.net

I would like to thank Dominic McEvoy and Madeline Murray of NCTE for all their work on the TSI Initiative. I would also like to thank the Administration staff – Valerie Norris in particular - of the Education Centre for all their assistance with this work.

School Support Initiative

I continue to provide direct support – by ‘phone, email and visits – to the 275 schools in our area.

I continue to visit schools in the area to offer direct support and advice, in relation to Internet and email access, as well as dealing with the pedagogical issues that arise in the use of ICT. I provide comprehensive monthly reports on these visits to Management Committee.

Queries of a technical nature, particularly to do with networking and with broadband, were common throughout the year.

School visits are generally initiated by the schools themselves: the school identifies an issue and seeks my support in resolving it: wherever gaps appear in my diary, I contact other schools to get feedback on one particular issue, and this often results in an invitation to visit the school to provide more general support and advice. I have found the schools (their Principals and Teachers) to be very receptive and welcoming.

Looking back through my reports of the 2005 visits, I have undertaken such matters as

	· Content of AUP

· Anti-virus solutions

· Software selection

· Internet Filtering

· Learning Support

· In-school course

· Local-area networking

· Servers, User Policies and Profiles

· CD Serves

· Schools’ Broadband

· Data Projectors

· Special Education Needs

· School’s ICT Plan (NCTE Matrix)

· Windows XP, Windows 2000 and compatibility

· ICT at Second Level

· Data Projectors

· Recovering MS Word Document templates
	· Laptops

· Interactive Whiteboards

· Digital Video Cameras

· Video Editing

· Scanners and Cameras

· Video Conferencing

· Website Design

· Gaeilge

· Courses available and requested

· Visual Impairment

· Linux Operating System

· Advice for teachers undertaking Research

· Remote access to email

· Educational Freeware

· How to install software

· PC Specifications

My ICT website at http://homepage.eircom.net/~ictadvisor/ offers continued support to schools, to teachers using ICT and to teachers who are engaged in research in the use of ICT. I try to ensure that some update appears on the site on an ongoing basis. Any resource I create for a school is published as a resource to be shared among all schools.

I use the opportunity of direct support (school visits) and/or remote support (‘phone, email) to develop a picture of ICT infrastructure and integration: I add such features to an internal database of schools. I send emails on a regular basis to schools: I post an archive of these to my ICT website.
School Integration Projects (SIPs) – projects supported by NCTE
The following lists include the Projects, with a Northside dimension, supported by NCTE (there may be others of which I am not aware):

The Hermes project, involving nine of our schools

1. St. Marnock's NS, Portmarnock

2. St. Peter and Paul's, Baldoyle

3. Burrow School, Swords

4. Scoil Eoin, Kilbarrack

5. Muire & Iosef Senior NS, Bayside

6. St. Fintan's NS, Sutton

7. Scoil Mhuire, Howth

8. St. Colmcille's NS, Donaghmede

9. St. Helen's Senior NS, Portmarnock

…continues to have the support of NCTE. I have visited a number of the schools. In conjunction with the Co-ordinator of the project, Tom McFadden, we have supported one Spring (Internet and Email) and one Summer (Digital Media) course. We also hosted a workshop on Interactive Whiteboards (these have been installed in a number of the schools).

Our six schools involved in the Laptop (formerly ‘Dyslexia’) Initiative have seen the end of direct support. The schools involved were:

1. Larkin Community College, Cathal Brugha St.

2. Pobalscoil Neasáin. Baldoyle

3. Coláiste Dhúlaigh, Coolock

4. St. Declan's, Cabra

5. Coláiste Eoin, Finglas

6. St. David’s CBS, Artane

Mr. Tom Daly was the Officer appointed by NCTE. There were 31 schools nationwide in the project. Tom continues with NCTE until the end of the 2005/2006 academic year, but the model of in-service provision has now ended.

The Film in Schools (FÍS) project has been extended nationwide. Our five schools are

1. North Bay Educate Together

2. Plás Mhuire BNS, Dorset Street

3. St. Helen’s SNS, Portmarnock

4. Holy Spirit BNS, Ballymun

5. Bayside SNS, Sutton

In support of these schools, I hosted two additional in-service days, and an afternoon workshop, in Spring 2005. This training preceded the sharing of the work of the work of the schools. A hugely-enjoyable day was had in May: we hired a lecture theatre in St. Pat’s and the schools, their teachers and Principals presented their films. Two were selected to go forward to represent Drumcondra: “Alan in Wonderland” by Holy Spirit BNS, and “We’re going to make a Film” by Bayside SNS. All of the films were a credit to the teachers and their classes. The National Awards were hosted by NCTE in the Helix in DCU, where our two films won awards for ‘Best use of Location’ and ‘Best Comedy’ respectively: another enjoyable day for the pupils, teachers and Pupils from the two schools. For 2005/2006 the same schools are continuing in the second year of this three-year project. I hosted another in-service day in Autumn 2005. A number of the teachers have really developed their skill set.

I would like to thank Anne White and Aideen O’Shaughnessy of NCTE and Ciarán McCormack of IADT for all their work on the FÍS project.

We continue to support DISC (the Dublin Inner-City Schools Computerisation project). I have visited a number of the northside schools in the project. In addition to my own support for these schools, the project has NCTE-funded on-going support from Ríona FitzGerald and Aisling Barry. Dr Tommy Cooke of DIT manages the project. The DISC team are to be applauded for the level of support and resources they bring to the 40 schools: in 2005 they extended this by providing the equivalent of one day per week technical support. There is a close link between DISC and Drumcondra (and Blackrock for the schools on the south of the Liffey) in terms of supporting courses and workshops for the teachers in these schools: in 2005, we supported three courses for ‘Clay Animation’ (Spring and Autumn 2005) and one course for ‘Control Technology – Empowering Minds’ (Summer 2005)

Interactive Software in the Curriculum Initiative (ISC)

Our CD Serve (OpenCampusCD220) is up and running. Access is easily provided to all the software titles in our Library. We have located one PC in the Foyer area, so that teachers can review software on a drop-in basis. During my own visits to schools, I have demonstrated a number of software titles.

I have gathered information about the use of software in our Primary schools: this is published on my website at http://homepage.eircom.net/~ictadvisor/softlistindex.htm. I have indicated to schools where they can find further information (although NCTE’s Software Central website www.softwarecentral.ie seems not to have been accessible for quite some time); CurriculumOnline and TEEM are other points of reference, as are the websites of the Publishers).

As Drumcondra Education Centre was an early adopter of broadband internet, I was able to source and gather a collection of freeware and shareware educational software. I have created and distributed a CD to the schools I have visited. I find this a very useful resource to discuss and share with schools.

I delivered five workshops for StarOffice. Approximately 57 of our schools have availed of the offer whereby this alternative to Microsoft Office is provided free to schools. For the workshops, I developed Resource Sheets which compared each of the StarOffice utilities with their Microsoft counterparts.

NCTE has developed an agreement whereby Symantec Anti-virus is available on request to schools at a much reduced rate. There were many queries to my office about this and about alternative offerings.

I would like to thank Anne White of NCTE for her work on TSI.

Scoilnet and Internet

NCTE has continued to develop Scoilnet. In my presentations to schools, I continue to draw the attention of teachers to these resources. Having Broadband here in the Centre means that our teachers who attend courses with us have ready access to such resources. Hopefully by Spring 2006, all schools will have similar access to ‘real’ Internet.
Email access is gaining in strength: approximately 94% (up from last year's 68%) of email accounts at Primary level, and 97% (up from last year's 73%) at Post-Primary level are ‘active’; while in Special Schools, 90% are 'active' (greatly up from last year’s 46%). I have logged this information on my database of schools. ‘Active’ means that I have received confirmation by return email, or by telephone – at some stage. It must be noted that an email address which was confirmed at an earlier date may not be checked currently: ‘valid’ may be a more accurate term than ‘active’. At the time of writing, I am working with a remaining group of 16 schools regarding their access to an email address.
Many of our schools have developed their own websites: I maintain a local directory of these at http://homepage.eircom.net/~ictadvisor/schoolwebs.htm. Approximately 25% of Primary and Special schools and approximately 50% of Second-Level schools have websites (I have not been notified of any change to these figures in 2005). On my visits to schools, I encourage the use of these as educational platforms rather than prospecti. I have developed a template site at http://www.dublin.ie/drumcondraschools/. A number of schools/teachers have developed websites during their participation on our Web Design courses: such websites are hosted by NCTE for a short period of time. It would be helpful if such websites could be hosted on a longer term, perhaps as part of the Broadband Initiative.

Almost 75% of our schools report that they use Scoilnet (although NCTE’s own server may have a more accurate figure); disturbingly only 60% report they have an AUP (data from our Principals’ Seminars): this figure will improve as having an AUP is a pre-requisite for participation in the DES Schools’ Broadband programme, to which more and more of our schools are signing up during the Autumn 2005 term in particular.

I would like to thank Mike O’Byrne of NCTE for all his work on managing the development of Scoilnet.

Internet Safety: In 2005 NCTE appointed Simon Grehan to their staff. Simon’s role is to focus particularly on Internet Safety. Our largest audience at any ICT workshop during the year was for an evening (Autumn 2005) on Internet Safety, when over 30 teachers and Principals attended. Shane Hogan (a Project Manager with Microsoft) spoke about Identity Theft, Phishing and Spyware, while I spoke in more detail about Child Safety in the context of the Broadband Initiative for schools.

Special Education Needs (SEN) and ICT
NCTE has given particular support to SEN, and this is reflected in our own local activities. We have organised courses in ‘ICT and Special Needs – Autism’ (Spring 2005), for ‘ICT and Special Needs – Hearing Impairment’ (Summer 2005) and a series of ‘Hardware and Software for Special Needs’ workshops (Autumn 2005). We organised a Summer 2005 course in Interactive Whiteboards with the much-appreciated co-operation of the CRC School in Clontarf. Further, wherever opportunities arise, I include references to SEN in my meetings with Teachers.

In addition to the resources on Scoilnet, I maintain a Special Needs page on my website at http://homepage.eircom.net/~ictadvisor/sneeds.htm

I attended the local launch of the INTO’s online course for Learning Support Teachers. There was a very large gathering, over 60 teachers (I understand that over 700 Teachers nationally have availed of this course). While the course itself is centred on the theory of Learning Support, I see the need for extended support by re-running the ‘Special Needs and ICT – Learning Support’ in Spring 2006.

We were asked by NCTE to nominate a number of schools for receipt of Kidsmart units from IBM. Kidsmart are PCs housed in a child-friendly desk (similar to the ‘Little Tykes’ design). We nominated:

1. St. Helen’s JNS, Portmarnock

2. Glasnevin Educate Together N.S.

3. Dublin 7 Educate Together NS

4. Our Lady of Consolation, Donnycarney

5. Scoil Chiaráin, Donnycarney

6. Scoil Fhursa BNS, Artane

7. Christ the King Boys NS, Cabra

8. St. Brendan's Boys NS, Artane

9. Scoil Caitríona Infants School, Coolock

10. Holy Spirit Girls NS, Ballymun.

The nomination was based upon the provision of services for Autism and/or disadvantaged status. IBM will make the final decision. A number of our schools have already benefited under this programme, including:

· Stanhope Street Primary School, Manor Street, Dublin 7;

· St. Francis Junior NS, Priorswood, Dublin 17;

· St. Columba's NS, Iona Road, Glasnevin, Dublin 9;

· Corpus Christi Girls NS, Homefarm Road, Drumcondra, Dublin 9;

· An tAonad Reamhscoile, Rutland Street, Dublin 1
I have tried to run support courses and/workshops for these schools, but I have been unable to source a Tutor.

I would like to thank Ann Phelan of NCTE for her work on the SEN Initiative

Technology Integration Initiative

To support schools in keeping track of grant aid, I have posted a spreadsheet ‘grant-aid ready reckoner’ to my website at http://homepage.eircom.net/~ictadvisor/

A number of our schools are still unaware of what funding has actually been provided. In December 2004, grants to support local-area networking (LAN) were distributed directly by the DES (ICT Policy Unit). In 2005, I contacted approximately 30 of our schools which did not apply for the networking grants: some did not apply on the basis that they had already invested heavily from their own funds and felt that they could not now apply for additional funding; others which were moving into new buildings/extensions had thought that all networking would be provided in such circumstances (I had to point out that servers, switches etc. were not included). I attended a one-hour workshop in networking technology provided by NCTE for ICT Advisors.

‘Networking’ featured prominently in requests for support from schools throughout 2005. The work by our schools in implementing networks must be applauded. Principals, with the assistance in many cases of an ICT Co-ordinating Teachers, have put together Requests for Quotations, and have selected (mostly) local companies to do the installations. NCTE has provided detailed guidelines (which are drawn from those of the DES Building Unit). I am concerned that much of this technical detail may not be understood and that some few companies may not have installed to the full specification. However, in the absence of a highly skilled and resourced technical unit, I cannot quantify this matter. NCTE (TII Department) has undertaken a survey in 2005: this may give a firm indication of the level of networks in our schools.

In response to the overwhelming call for technical support from (in particular, Post-Primary) schools, I maintain a directory of local companies on my website: these companies are recommended by local schools. I also discuss and share other options during school visits. The Centre organised one course for ‘Basic Troubleshooting’ (Spring 2005) and one course for ‘Network Administration’ (Autumn 2005). NCTE has been in negotiation regarding an online course for network administration: this procedure has not yet been finalised at the time of writing.

I have responded to requests from schools for advice regarding specifications for equipment, and possible procurement sources (without making specific recommendations). I maintain a section on my website for such ‘hardware’ queries (http://homepage.eircom.net/~ictadvisor/#Issues). I delivered a workshop in June to assist schools in the process of applying for the networking grant: I have great sympathy for our schools, many of whom do not use the technical language in the course of their everyday professional work

The Schools Broadband Initiative (managed by Mr Tom Lonergan, NCTE) is proceeding apace. Great credit is due to Tom and to his colleague, Helen McKeon. Our original promise to schools is that they would all be connected by December 2005. While this has not been achieved, a great number of our schools are now connected. My analysis of the figures provided from NCTE (from Mid December 2005) indicate that 177 of our schools have a system installed by their contracted provider (Digiweb, Smart, Esat BT and, the major local provider, Irish Broadband); of these, 123 have had their Eircom Router installed and are therefore receiving ‘live’ broadband (provided they have signed off on ‘internet AUP’ documentation etc. about which I wrote to our schools in September) while another 30 schools were scheduled for installations of the Router in December and are probably also ‘live’ at the time of writing. While the installations have proceeded, there is a concern from schools that previously had broadband that the new speeds and consistency of service (particularly by one provider) are not at all acceptable. I have raised this matter with NCTE, and I have referred schools to the Broadband Service Desk. Prior to the Broadband Initiative, a number of our schools were already receiving internet through the Hermes project (9 schools) and a pre-cursor to all this called Advanced Deployment (5 schools).

A common question that has arrived at my office following the connections was the need to put more and newer computers in schools. While the DES has not yet announced any policy, a sum of Euro 17 million was set aside in the Book of Estimates – it remains to be seen if this funding will be used for a grant to schools in 2006.

Support for activities within, and representing, the Education Centre

I manage the Computer Room on an on-going basis (with much appreciated assistance from our on-call Technician). The infrastructure we provide for use by teachers on ICT courses now includes:

· 22 by Pentium 4 workstations

· Interactive Whiteboards

· Digital Media workstations

· Multi-point video-conferencing suite

· Apple iCart with 10 by iBooks

· Special Needs Workstation

· Wireless Networking

· Digital Cameras

· Digital Video Cameras

· Scanners

· Graphics Tablets

· Webcams

· Printers (Photo and Network Laser)

In 2005, we have also invested in a second Interactive Whiteboard (as part of our commitment to the project) and, our most recent purchases, a DVD Duplicating system and an Internet Filtering system.

Much of the upgrade has been funded by the DES Building Unit; Management Committee of the Centre has provided additional funding (particularly for Video Conferencing); Apple has provided the iCart; NCTE has provided a large part of our extensive software library, a digital video camera for the FÍS project and, in particular, hardware for Special Needs.

Software installations (and uninstalls) are a significant part of my work in relation to the Computer Room: a new Server installation in 2005 necessitated further work in relation to software issues.

Our Video Conferencing unit (located in the Computer Room) is up and running: I developed a ‘one-page guide’ to its use, which is to found beside the unit.

In addition to the use of the Computer Room under NCTE-TSI programme, the room is also used by other DES Support Services. I have provided advice services (to include “level one” technical) to, for example, Junior Science, Geography, History etc.

I have had meetings

· in the Education Centre with teachers engaged in ICT research;

· with NCCA regarding ICT in the Curriculum;

· with commercial (hardware and software) companies regarding their offerings to schools (subject to the caveat that the neither the Education Centre nor NCTE are in the position to endorse these products)

· with NCTE to get Programme updates and to represent our Centre and our schools;

· with fellow ICT Advisors in adjoining/regional Centres.

We hosted a meeting in the Education Centre for representatives from NCTE and School Planning (Primary and Post Primary) so that we would each be aware of the other’s work, and of the overlaps and parallels, in order to deliver a more cohesive planning message to our schools. This was later useful to myself when I co-presented a Planning Day for Literacy in one of our schools.

I have attended lectures by leading educationalists (such as Stephen Heppell): representing the Centre I have attended the BETT conference in London. I publish my notes from such lectures on my ICT website (http://homepage.eircom.net/~ictadvisor/ICT.htm), so that teachers engaged in research have access to them.

I have made presentations to visiting Teacher and Management Groups and Individuals (such as the Arion programme) to the Centre regarding a local perspective on ICT in our schools. I have advised our schools of other ICT opportunities that they can avail of. On behalf of the Centre, I have assisted in an evaluation of SPSS software. I have assisted in the organisation of the CESI conference: Drumcondra is the official Postal and soon-to-be Financial-Administration Centre for CESI.

Ms Jenny Goude joined the staff of the Education Centre from her native France for a five-month period. Jenny’s work was funded through the Leonardo programme. I worked with Jenny on two activities: Jenny helped to revamp the ICT website. In addition, she began to develop a database program using PHP for the Centre: her work demonstrated the possibilities of this approach, and we hope that the work may lead on to even more efficient and streamlined interactions with our schools and teachers. Jenny also provided some first-line technical assistance to Centre staff and to visiting Tutors. Merci beaucoup, Jenny!

With the financial support of the Irish Computer Society (ICS) and the backing of the Computer Education Society of Ireland (CESI), eight schools have been provided with Interactive Whiteboards. NCTE has declined our invitation to participate. The schools which accepted the invitation that was emailed to all our schools are:

1. St. Eithne's SGNS, Edenmore, Dublin 5

2. St. Michael's Holy Faith, Wellmount Road, Finglas, Dublin 11

3. Greendale Community School, Kilbarrack, Dublin 5

4. St. Mary's Secondary School, Holy Faith Convent, Glasnevin, Dublin 11

5. St. Mary's School for Deaf Girls, Cabra, Dublin 7

6. Scoil Neasáin, Harmonstown, Dublin 5

7. St. Kevin's NS, Rathdown Road, Greystones, Co. Wicklow

8. St. Brigid's NS, Castleknock, Dublin 15

(the latter two are nominees of our Sponsors). In January, the schools signed a Contract which outlines the supports and responsibilities of the project partners. Two teachers from each of the schools actively participate in the project. We hosted a Summer course for each of the three board types (Promethean, Hitachi and SMART). I would like to thank the three companies who provided the services of UK-based Trainers in each case, and I would like to thank NCTE for covering the reduced costs of these Summer courses. We also hosted a number of after-school workshops for the schools. The schools are at varying levels of integration of the new systems, and all have shown a very-high level of commitment. Drumcondra provides a website for the project www.cbiproject.net (CBI being the acronym for Cláir Bhána Idirghníomhacha). We plan to officially launch the project in Spring 2006, with the publication of resource material towards the end of the 2005/2006 term.

Dissolving Boundaries (a North-South inter-school project, organised in the Republic by NUI, Maynooth) does not specifically come under the remit of NCTE. Nonetheless, its philosophy greatly supports the use and integration of ICT. Our five nominees (who replied to our emailed invitation to all schools) are:

1. Scoil Chiaráin, St. Canice's Road

2. St. Joseph's Secondary School, Convent Lane, Rush

3. Belvedere College, 6 Great Denmark Street,

4. Scoil Mhuire, Howth, Co. Dublin.

5. St. Kevin's Boys NS, Barry Avenue, Finglas West

(while St. Mary’s School for Deaf Girls, Cabra continues from the previous phase of the programme)

The schools have continued with their good work. In support of the schools, I attended their conference in Cavan in April and participated in their workshops. We also hosted a workshop for our local schools, and their Dublin colleagues, in Autumn 2005. The southern organisers, National University of Ireland, Maynooth (NUIM) provide the direct support to the schools.

I would have appreciated more support from NCTE in the area of Professional Development. For example, the whole area of Networking and Broadband jointly represented an investment of over Euro 30 million, but there was little practical training for ICT Advisors (Spring 2006 should see the pilot of an online course). In most cases, I was able to deal with specific queries from schools (based largely on lessons gained through my own networking activities in the Education Centre). Equally, the core area of ICT Integration (through, for example, Continuous Professional Development in interactive software) did not receive sufficient support from NCTE. I do appreciate that NCTE must operate under its own budgetary and human resources, but I suggest that these CPD areas must be addressed as the ICT in Schools programmes continue. The model of CPD in August 2004 for the FÍS project is to be welcomed. I wish Jerome Morrissey (Director, NCTE) well in his efforts to keep ICT at the forefront of Department’s policies.

NCTE provided a number of days support in the formulation of a Workplan for 2004. I availed of these supports and developed a draft. Members of Management Committee of the Drumcondra Education Centre also invested much of their own time in the final formulation of this plan which we submitted to NCTE for ratification. Our plan contained a number of questions about the need for additional financial and other resources. In response, we were informed that no additional funding would be available. We assume that all other elements of our plan were accepted.

We look forward to the publication of a new ‘ICT in Schools’ policy document. The last official publication ‘Blueprint for ICT in Education’ brought us to the end of 2002. In the period since then, we had much-welcomed financial supports for Broadband (Euro 15million from the Private Sector, with Euro 3million from the DES) and Networking (Euro 16million estimated from the DES).

I would like to thank the following for their support of the ICT Service:

· Management Committee (and, in particular, the ICT Sub-Committee) of the Education Centre

· Eileen O’Connor, Director

· The Principals, Teachers, ICT Co-ordinators, and ICT Tutors in our schools

Drumcondra Education Centre looks forward to another active year in 2005 in helping our schools to progress further down the road of ICT Integration.

David Kearney, ICT Advisor

Date: __________________

2005 Annual RSE Report for the Management Committee

The role of the Relationships and Sexuality Education (RSE) Support Service is to provide resources, information, advice and training on RSE to primary and post-primary schools, and to act as a resource for the Social Personal and Health Education (SPHE) primary and post-primary teams.

For the first half of 2005 the RSE Support Service continued to work jointly with the Primary Curriculum Support Programme (PCSP). A two-day training workshop in RSE and special needs was delivered to both teams in January 2005. The SPHE cuiditheoir team and RSE primary team delivered 19 policy information evenings, attended by 405 people, and 20 parent information evenings, attended by 480 people, between January and May 2005. From September 2005 the cuiditheoiri were engaged in supporting schools with other aspects of SPHE. Teacher training in RSE was felt to be the area of greatest need, so the primary RSE team offered courses, delivered over 3 evenings, in 6 Education Centres in the autumn. The response to, and evaluation of the courses was good, so 15 Education Centres are currently running the same course this term. A number of RSE summer courses also took place. Liaison with Health Service Executive personnel ensured that the RSE courses delivered by them were similar to, and consistent with, those being delivered by RSE trainers.

As well as the training offered through Education Centres the primary RSE team responded to many requests from schools for information nights for parents. The level of interest by parents in RSE has led us to realise that there is a need for more in-depth-training for them. We were delighted therefore when the National Parents’ Council Primary contacted us early in 2005 to look for support in expanding their team of trainers to work in this area. I worked with their training manager, Deirdre Sullivan, on the design and delivery of a one-week training course for 12 people. The course took place in November and will be followed up by a one-day review in March 2006. The NPC trainers will use the training resource ‘Team Up’, developed by the Department of Education and Science, in their work with parents.

At post-primary level there is still a strong demand for the two day introductory and one day follow on training offered by the SPHE Regional Development Officers (RDOs) and their Health Service Executive partners. 17 two-day RSE courses and 14 one-day courses took place in 2005, with a total of 467 teachers attending. A review of RSE training carried out at the end of 2005 indicated that while the team are happy that the existing modules are meeting the needs of teachers, more time should be given to providing support and training on sexual orientation and homophobic bullying, sexual harassment and assault, and intercultural issues as they relate to RSE. The issue of how schools develop RSE policies also requires more attention and focus in the coming year. A two-day training course on RSE and special needs for the SPHE post-primary team took place in June.

An in-depth survey of the implementation of RSE in post-primary schools took place during 2005. The Department of Education and Science and the Crisis Pregnancy Agency are funding this research. It will be published in Spring 2006. It consisted of questionnaires to 180 schools followed up by focus groups in 10 schools. The focus groups interviewed teachers, students and parents on their experience of RSE in their school. It is therefore the first survey of RSE to look at the process of RSE implementation.

As RSE Co-ordinator part of my work is to liaise with other groups and organisations on projects relevant to the delivery of RSE in schools. Some of these are: the Irish Survey of Sexual Health and Relationships (ISSHR), the first survey of its kind to be carried out in Ireland, the Crisis Pregnancy Agency, the Cool Schools project, the South East and Southern Health Service Executives, Belong To, the Walk Tall and Stay Safe programmes, the SPHE lecturers in the primary teacher training colleges, PACT, and the Children’s Research Centre in Trinity College who asked me to present a paper on RSE and Schools at their Sexual Health Conference in September. I have also worked, with the SPHE National Co-ordinator and team, on the design and delivery of the training on the new Child Protection Guidelines for post-primary schools.

In conclusion I would like to thank the RSE trainers for their interest in and commitment to RSE during the course of the year and for all the work they do outside their own teaching workload. Thank you as well to the staff in Drumcondra, especially to Grainne Haughney, for their kindness and efficiency.

Frances Shearer RSE Co-ordinator.

PAGE
1

