

Narragunnawali
Reconciliation in Education

**NAKRA
GUNNA
WALI**

RECONCILIATION ACTION PLAN

Mt Alvernia College

June 2023 to June 2024

CONTENTS

Vision for Reconciliation

The Working Group

Reconciliation Action Plan (RAP) Actions

Relationships

Respect

Opportunities

Healing and Reconciliation (2022) by Tahni Dreise symbolises the College's commitment to reconciliation.

VISION FOR RECONCILIATION

At Mount Alvernia College, reconciliation is an ongoing commitment to truth-telling, and to learning about our nation's past, opening respectful dialogue and taking meaningful action for equality, equity and justice with First Nations peoples. We recognise the deep wounds caused by racism, discrimination and government policies; we say sorry and seek healing through respectful relationships that are affirming, inclusive and empowering of all. We stand strong in our support for the establishment of a First Nations Voice enshrined in the Constitution and a Makarrata Commission to supervise a process of agreement-making between governments and First Nations people. United in our belief in the transformative potential of education, the dignity of all people and the value of peace, we walk together in hope to nurture our nation's future.

ACKNOWLEDGEMENT OF COUNTRY

In the spirit of reconciliation, we acknowledge the Traditional Owners of the Land on which we gather - the Turrbal and Jagera peoples - and recognise the teaching and learning that has occurred in this place over thousands of years. We pay respect to the Elders - past, present and emerging - and acknowledge the valuable contribution Aboriginal and Torres Strait Islander peoples continue to make to our national story.

RAP WORKING GROUP

Name	Position
Richard Rogusz	Principal / Director
Darlene Dreise	Parent/carer
Phillip Dreise	Parent/carer
Shauna King	Community member
Helen Stower	Staff (teaching)
Leona Pearson	Staff (teaching)
Emma Maya	Staff (teaching)

CONTRIBUTORS

Mt Alvernia College would like to acknowledge the following contributors to the development of this RAP.

Name	Role/Organisation
Elizabeth Feltrin	Administration Assistant

RAP ACTIONS	COMMITMENT
<p>Aboriginal and Torres Strait Islander People in the Classroom</p>	<p>We are committed to engaging Aboriginal and Torres Strait Islander people in our learning activities. Having Aboriginal and Torres Strait Islander voices in learning environments is vital when teaching about Aboriginal and Torres Strait Islander histories and cultures.</p>
<p>Opportunities for Aboriginal and Torres Strait Islander Students and Children</p>	<p>We commit to providing opportunities for our Aboriginal and Torres Strait Islander students to celebrate their cultural identities. These opportunities positively impact the wellbeing of Aboriginal and Torres Strait Islander students and children, and create shared pride for Aboriginal and Torres Strait Islander cultures, contributions, identities and histories in the wider school community.</p>

RAP ACTIONS	COMMITMENT
Cultural Responsiveness for Staff	Staff are supported to reflect on and build their cultural responsiveness to improve their practice and best support the needs of Aboriginal and Torres Strait Islander students. Staff are provided with a range opportunities to build their knowledge and understanding of their own positionality and Aboriginal and Torres Strait Islander perspectives, contributions and cultures.
Reconciliation Projects	Our school will collaborate on projects that visibly and authentically embed Aboriginal and Torres Strait Islander histories and cultures in learning programs and the physical environment. Through this culture of collaboration across the school and with the community, we commit to creating an environment where young people, staff and community members acknowledge, respect and experience connection to the First Australians.

RAP ACTIONS	COMMITMENT
<p>Welcome to Country</p>	<p>Where appropriate, significant events at our school commence with a Welcome to Country. Protocols for welcoming visitors to Country have been a part of Aboriginal and Torres Strait Islander cultures for thousands of years. By incorporating these protocols into formal events and important occasions, we recognise Aboriginal and Torres Strait Islander peoples as the First Australians and Custodians of their Land.</p>
<p>Celebrate National Reconciliation Week</p>	<p>Our school community celebrates National Reconciliation Week (NRW) which is held from 27 May to 3 June each year by talking about reconciliation in the classroom and around the school, and celebrating with the community. NRW is a time for all Australians to learn about our shared histories, cultures and achievements and to explore how each of us can join the national reconciliation effort.</p>
<p>Create Stakeholder List</p>	<p>We will develop and maintain a stakeholder list that reflects our current and future working relationships with members of the community who are committed to working collaboratively to drive reconciliation initiatives.</p>

RAP ACTIONS	COMMITMENT
<p>Build Relationships with Community</p>	<p>We commit to building relationships with our local Aboriginal and Torres Strait Islander community that are built on mutual respect, trust and inclusiveness. We value these relationships and their role in helping to create opportunities for Aboriginal and Torres Strait Islander and non-Indigenous staff, students, children and community members.</p>

RAP ACTIONS	COMMITMENT
Teach about Reconciliation	Our school community is committed to learning about reconciliation in Australia. Having an understanding of the concept, history and progress of reconciliation is an important part of continuing the reconciliation journey. This understanding also helps to strengthen engagement with our school's RAP by positioning it within the broader story of reconciliation in Australia.
Teach about Days of National Significance	We commit to incorporating nationally significant days for Aboriginal and Torres Strait Islander peoples and reconciliation into our curriculum to increase knowledge of Aboriginal and Torres Strait Islander histories, cultures, contributions and contemporary issues. We also commit to including Aboriginal and Torres Strait Islander perspectives when teaching about other national days, such as 26 January (Australia Day) and ANZAC Day.
Explore Current Affairs and Issues	We are committed to raising awareness of current affairs and issues in the public domain that are of particular significance to Aboriginal and Torres Strait Islander peoples and the process of reconciliation. This will be done through curriculum delivery, policies and procedures, and will be integrated into the ethos of our school.

RAP ACTIONS	COMMITMENT
Acknowledgement of Country	Our school recognises the continuing connection of Aboriginal and Torres Strait Islander peoples to the Country on which we live, work, learn and grow. All staff and students have the opportunity to show respect to Traditional Owners and Custodians by regularly conducting an Acknowledgement of Country at meetings and events throughout the year.
Visibly Demonstrate Respect for Aboriginal and Torres Strait Islander Cultures	We commit to demonstrating our respect for Aboriginal and Torres Strait Islander histories and cultures in the physical environment of our school. We understand that making our respect visible in the learning environment through the incorporation of meaningful, relevant and culturally appropriate art, artefacts and symbolism reinforces our work toward reconciliation. It also makes our intentions and actions clear to our students, parents and the broader community.

RESPECT

WITH THE COMMUNITY

RAP ACTIONS	COMMITMENT
Celebrate Days of National Significance	We commit to organising and participating in events to celebrate or commemorate days/weeks of national significance for Aboriginal and Torres Strait Islander peoples and the reconciliation movement to show our pride in, and respect for, Aboriginal and Torres Strait Islander histories, cultures and contributions. We also commit to including Aboriginal and Torres Strait Islander perspectives when we commemorate other national days, such as January 26 (Australia Day) and Anzac Day.
Aboriginal and Torres Strait Islander Flags	Our school flies or displays the Aboriginal and Torres Strait Islander flags as a demonstration of our pride and respect for the histories, cultures and contributions of Australia's First Peoples. Flying or displaying the flags promotes a sense of community partnership and a commitment toward reconciliation.
Physical Acknowledgement of Country	Our school proudly commits to displaying a physical Acknowledgement of Country as a way of showing awareness of, and respect for, the Aboriginal or Torres Strait Islander Traditional Owners and Custodians of the land on which our school is located.

RESPECT

WITH THE COMMUNITY

RAP ACTIONS

COMMITMENT

Take Action
Against Racism

Racism can have serious negative consequences for the people who experience it, for those who witness it, and for wider society. When racism is properly understood it is easier to overcome. We commit to building awareness of what racism is, the impacts of racism and how to respond effectively when it occurs through an anti-racism strategy tailored to the needs of our school.

RAP ACTIONS	COMMITMENT
Curriculum Planning	<p>Embedding Aboriginal and Torres Strait Islander histories and cultures in curriculum planning, development and evaluation processes is a key and ongoing consideration across all year levels and learning areas. Curriculum documents have or will be audited to identify the extent to which Aboriginal and Torres Strait Islander histories, cultures and contributions are already embedded, and to identify opportunities for strengthening the representation of this content in the curriculum.</p>

RAP ACTIONS	COMMITMENT
Inclusive Policies	All staff in our school are aware of policies that refer specifically to improving educational outcomes for Aboriginal and Torres Strait Islander people and increasing knowledge of, and respect for, Aboriginal and Torres Strait Islander histories and cultures in Australia. We have a plan in place to ensure all staff comply with these policies in their daily practice. Our internal policies have been, or will be, amended to ensure they are also inclusive of Aboriginal and Torres Strait Islander peoples and increase knowledge of Aboriginal and Torres Strait Islander histories and cultures in Australia.
Staff Engagement with RAP	Commitment to the Reconciliation Action Plan (RAP) from all staff is essential for developing a RAP that is implemented in a meaningful and sustainable way. All staff will be involved in the ongoing development and implementation of our RAP through staff development opportunities facilitated by the RAP Working Group.

RAP ACTIONS	COMMITMENT
Celebrate RAP Progress	We are committed to reflecting on the progress made in the growth of knowledge and pride in Aboriginal and Torres Strait Islander histories, cultures and contributions in our school. We will track the progress of our RAP, continually revisit our commitments, and celebrate our achievements, while generating new ideas to develop and sustain our RAP into the future.

