Goals
for
St. Mark’s III

Statement of Purpose

for

St. Mark’s School of Texas

St. Mark’s School of Texas is a non-sectarian, college-preparatory, independent day school for boys in grades 1-12. The Charter states that the school is “designed to afford its students well-rounded physical, intellectual, moral and religious training and instruction.” The St. Mark’s Board of Trustees intends for the school to be a diverse community of teachers and students who share a love of learning and who strive for high achievement in whatever they undertake.

Challenging studies in the Sciences, Arts, and Humanities form the basis of a St. Mark’s education. Teachers work to instill an enthusiasm for learning, to encourage independent and critical judgment, and to demonstrate the methods for making sound inquiries and for effective communications. To complement this academic experience, St. Mark’s offers boys a rich variety of opportunities for involvement and leadership in the school community and on its playing fields. Whether academic or non-academic, activities at St. Mark’s should motivate students to realize their potential, rewarding those who strive as well as those who achieve.

St. Mark’s aims to prepare young men to assume leadership and responsibility in a competitive and changing world. To this end, the school professes and upholds certain values. These values include the discipline of postponing immediate gratification in the interests of earning eventual, hard-won satisfaction; the responsibility of defending one’s own ideas, of respecting the views of others, and of accepting the consequences for one’s own actions; and an appreciation for the lively connection between knowledge and responsibility and the obligation to serve.

St. Mark’s School of Texas admits students of any race, color, religion, nationality or ethnic origin to all the rights, privileges, programs and activities generally accorded or made available to students at the school. The school does not discriminate on the basis of race, color, religion, nationality or ethnic origin in administration of its educational policies, admission policies, financial aid and loan programs, or athletic and other school administered programs.

Index to Goals

Introduction

Tab Number
I.
Students
1

II.
Faculty, Administration, and Staff
2

III.
Program
3
IV.
College Admissions
4

V.
Relationships with Outside Communities
5

VI.
Institutional Advancement
 6

VII.
Physical Plant and Facilities
 7

VIII.
Finance
 8

Introduction

The following is a statement of goals for St. Mark’s School of Texas. It addresses the primary components of St. Mark’s as an educational institution striving to fulfill its Statement of Purpose. These goals replace “Goals for St. Mark’s II,” which has guided the last decade of school life.

Goals for St. Mark’s III is the result of lengthy deliberations involving the School’s Board of Trustees, administration and faculty, parents, students, and alumni. It is therefore part of a process, and that process should continue. Each year, the Headmaster should report to the Board of Trustees on progress in achieving the school’s goals. In response, the Board of Trustees should make adjustments considered appropriate to refine the school’s goals or specify the actions suitable for achieving those goals.

Goals for St. Mark’s III was adopted by the Board of Trustees of St. Mark’s on January 8th, 2002. No later than seven (7) years from that date, St. Mark’s should undertake a thorough review and revision of its goals, based on input from the many school communities that have together constructed Goals for St. Mark’s III.

 GOAL I. Students

St. Mark’s will identify, attract, and retain a diverse group of students who demonstrate excellence through intellectual ability, scholastic motivation, good character, and extra-curricular interests.

Specific Goals

A.
St. Mark’s will enroll students with a wide range of talents from diverse segments of the community.

Implementation:

1.
Establish and maintain contacts with other schools and groups in the community to identify and attract candidates for admission.

2.
Regularly review marketing and outreach efforts to attract students from segments of the community that are under-represented in the student body.

3.
Advertise the school and its strengths.

4.
Regularly evaluate the effectiveness of the Admissions Office.

B.
St. Mark’s will remove financial need as an obstacle to enrollment and full participation in school life.

Implementation:

1.
Regularly analyze the affordability of a St. Mark’s education for students from lower- and middle-income families.

2.
Explore programs that are alternatives to traditional financial aid.

3.
Address transportation needs and after-school care for students receiving financial aid.

4.
Provide supplemental assistance to financial-aid students needing tutoring or counseling or having other significant needs.

C.
St. Mark’s will establish and regularly review programs to address the special academic, emotional, social, and cultural needs of its students.

Implementation:

1.
Provide faculty advisors with guidelines, training, and appropriate time with students to improve the advisor system.

2.
Regularly review the performance of faculty advisors to improve their effectiveness as advisors.

3.
Provide all faculty with guidelines and training to recognize and address individual student problems.

4.
Regularly communicate to parents, students, and faculty a list of student support and counseling opportunities.
5.
Improve the program for integrating new students and their families into the St. Mark’s community.

6.
Regularly review the composition and effectiveness of the Intercultural Committee.

7.
Improve and promote the peer-tutoring program.

8.
Increase interaction between Hockaday and St. Mark’s students.

 GOAL II. Faculty, Administration, and Staff

St. Mark’s will maintain an outstanding faculty, administration, and staff committed to the school’s Statement of Purpose.

Specific Goals

A.
St. Mark’s will recruit and retain the best faculty, administration, and staff available.

Implementation:

1.
Review the recruiting process for faculty, administration, and staff and identify strategies to maximize results.

2.
Recruit and retain a diverse faculty, administration, and staff.

3.
Promote the Greater Dallas area as an attractive community for prospective faculty members and their families.

4.
In recruiting prospective faculty members, provide assistance in the relocation of homes and the placement of spouses in jobs and children in schools.

5.
Emphasize the importance of effective communication to improve working conditions and job performance of faculty, administration, and staff.

6.
Explore ways to maximize the productivity of time spent by faculty members with students and colleagues both in and out of the classroom.

7.
Increase the number of master teaching chairs, with consideration of all departments and divisions.

B.
St. Mark’s will offer a competitive compensation package for its faculty, administration, and staff.

Implementation:

1.
Assure that the beginning, median, and highest faculty salaries remain at or above the 90th percentile for all member schools in the National Association of Independent Schools with over 500 students.

2.
Provide an excellent benefits program that includes affordable, comprehensive health insurance and attractive retirement benefits.

3.
Explore innovative benefits, including childcare and education opportunities for children of the school’s faculty, administration, and staff.

C.
St. Mark’s will provide its faculty, administration, and staff with opportunities for training and professional growth.

Implementation:

1.
Improve the orientation and mentor programs for new faculty, administration, and staff.

2.
Review the evaluation processes for faculty, administration, and staff to ensure that they are effective and constructive.

3.
Encourage and support continuing education and professional development for faculty, administration, and staff.

4.
Provide resources for independent research by faculty members.

5.
Explore the creation of a sabbatical program.

6.
Explore a teacher exchange program that will be educationally stimulating and financially feasible.

D.
St. Mark’s will regularly review its expectations for faculty involvement and effectiveness in activities outside the classroom.

Implementation:

1.
Review the extra-curricular duties that each faculty member undertakes.

2.
Explore hiring additional personnel for non-academic duties, such as study hall and library monitoring.

 GOAL III. Program

St. Mark’s will offer a program centered on academic excellence that promotes the intellectual, artistic, physical, spiritual, and ethical development of each student.

Specific Goals

A.
St. Mark’s will offer a challenging and diverse curriculum to students at all grade levels that promotes intellectual curiosity and a love of learning.

Implementation:

1.
Conduct regular reviews of the curriculum to ensure that, upon graduation, students are well prepared to manage the academic challenges offered by the best colleges and universities.

2.
Regularly review and update the curriculum, always striving to achieve the best possible use of the school’s resources.

3.
Encourage innovative and creative teaching methods.

4.
Maintain attractive class sizes by ensuring that teacher/student ratios remain low.

5.
Regularly review the use of technology inside and outside the classroom to improve teaching and learning.

6.
Make the study of a foreign language available at all grade levels, with a regular review of foreign language offerings and requirements.

7.
Regularly review the school’s master schedule to reduce obstacles to a student’s preferred choice of courses and activities.

8.
Regularly review the advanced placement program and the policies and procedures relating to students’ access to advanced placement classes.

9.
Regularly review the availability and effectiveness of inter-disciplinary studies.

B.
St. Mark’s will prepare students for lives of leadership, citizenship, and community service, emphasizing strength of character, responsibility, and selflessness.

Implementation:

1.
Encourage students to assume leadership roles in developing and managing activities that are important components of school life.

2.
Emphasize the importance of becoming informed citizens by promoting a greater awareness of current events locally, nationally, and globally.

3.
Maintain lecture programs to include regular visits by noted public leaders, scholars, and distinguished alumni, encouraging interaction with students.

4.
Promote appreciation of individual differences and respect for others.

5.
Encourage responsible stewardship of campus buildings and grounds and respect for the property of others.

6.
Review the ethical and spiritual education offered to students through chapel and the existing curriculum.

C.
St. Mark’s will encourage and provide a variety of extra-curricular activities that complement the academic program and give meaningful leadership opportunities to students.

Implementation:

1.
Regularly review the quality, quantity, and funding of extra-curricular activities for students.

2.
Regularly review the balance between the academic program and extra-curricular activities.

3.
Advise students on balancing academics and extra-curricular activities to manage stress and to become well-rounded individuals.

4.
Ensure proper faculty/staff supervision of all extra-curricular activities.

5.
Regularly review athletics, fine arts, and other extra-curricular programs, seeking excellence through sound instruction, opportunities for student participation, and, as appropriate, competitiveness at every level.
D.
St. Mark’s will encourage and foster a healthy balance in students’ lives.

Implementation:

1.
Emphasize study skills to improve efficiency and productivity.

2.
Regularly review the Life Skills Program to improve student awareness of life-management issues, with special attention devoted to alcohol and drug use and sex education.

 GOAL IV. College Admissions
St. Mark’s will guide and assist each student in gaining admission to the colleges and universities of his choice.

Specific Goals

A.
St. Mark’s will provide effective counseling in the college admission process.

Implementation:

1.
Identify the roles and responsibilities of 11th and 12th grade advisors in the college counseling process.

2.
Closely and actively monitor the individual application process, always promoting open and frequent communication from and to the college counseling office.

3.
More actively advise students on course selection throughout Upper School to enable them to pursue their academic interests in college.

4.
Actively advise each student as to the colleges and universities for which he is qualified and well suited.

5.
Regularly evaluate the effectiveness of the College Counseling Office.

B.
St. Mark’s will broaden the participation of parents, faculty, and alumni in the college admission process.

Implementation:

1.
Educate parents about college admissions prior to formal college counseling.

2.
Work closely with parents to manage expectations about college admissions.

3.
Encourage Upper School faculty and administration to identify how they can positively affect students’ college placement opportunities.

4.
Identify ways to involve alumni in college admissions.

5.
Conduct an annual survey of the most recently graduated seniors and their parents about the strengths and weaknesses of the college counseling process.

C.
St. Mark’s will effectively communicate the strengths of the school and its students to colleges and universities.

Implementation:

1.
Identify better ways to promote the strengths of the school and its academic program to college admissions offices.

2.
Build relationships with college admissions officers who can serve as advocates for students.

3.
Annually invite college deans of admissions to campus to learn about the school.

 GOAL V. Relationships with Outside Communities

St. Mark’s will build and maintain relationships with outside communities through service and a sensitivity to the needs of those communities.

Specific Goals

A.
St. Mark’s will broaden opportunities for public service.

Implementation:

1.
Encourage thinking and dialogue among faculty, administration, staff, and students about the meaning of community leadership and the obligation to serve.

2.
Encourage the faculty, administration, staff, and students to lead through service.

3.
Regularly review the Hockaday and St. Mark’s Community Service Program and explore other meaningful opportunities for service.

4.
Regularly review outreach programs such as College in the Mix, the Muse Family Enrichment Program, the St. Mark’s Teacher Institute, the Pershing Tutorial Program, and St. Mark’s Summer Camps.

B.
St. Mark’s will interact effectively with outside communities.

Implementation:

1.
Build and expand constructive relationships with key leaders, organizations, and communities in the Dallas metropolitan area.

2.
Identify better ways to make the school’s resources available to outside communities.

3.
Explore ways to communicate the attributes of the school and its students and faculty to outside communities.

4.
Demonstrate courtesy and respect for the school’s neighbors by providing notice of selected campus events, including lectures, plays, and athletic competitions.

5.
Improve the school’s communications and relationships with Hockaday and with other area private and public schools and universities.

 GOAL VI. Institutional Advancement

To advance the interests of St. Mark’s, the school will develop and nurture relationships among members of the extended St. Mark’s community.

Implementation:

1.
Maintain a professionally staffed and innovative Development Office that works closely with each of the school’s constituent groups and regularly reviews the adequacy of development resources.

2.
Build and regularly review a strategic communications plan to convey campus news and information about the extended St. Mark’s community to alumni, parents, donors, and other interested persons.

3.
Expand opportunities for alumni participation in school and alumni affairs.

4.
Establish a program to recognize friends and donors who volunteer their time or contribute their resources to support the school.

5.
Complete and regularly review programs for major gifts and planned giving.

 GOAL VII. Physical Plant and Facilities

St. Mark’s will build and maintain a physical plant and facilities of high quality to achieve the goals of the school.

Specific Goals

A.
St. Mark’s will complete the Master Plan for the campus and will evaluate the school’s physical plant and facilities on an annual basis.

Implementation:

1.
Evaluate the school’s physical plant and facilities on an annual basis to determine changes that are appropriate to accommodate the school’s program.

2.
Proceed with the renovation of Davis Hall.

3.
Develop and regularly update a list of qualified and responsible contractors to be used by the school in building and maintaining its physical plant and facilities.

4.
Regularly review governmental regulations that affect the school’s operations and facility planning efforts.

5.
Regularly assess the efficient and productive use of available space on campus.

6.
Acquire real property adjacent to the campus, including lots on the south side of Orchid Lane.

7.
Consider opening facilities to students and other members of the St. Mark’s community outside of regular school hours.

B.
St. Mark’s will maintain the school’s physical plant and facilities in excellent, safe, and energy-efficient condition.

Implementation:

1.
Maintain a professionally staffed facilities management team.

2.
Establish written policies and procedures for facilities management and renovation.

3.
Regularly review and address safety issues on campus.

4.
Regularly review the school’s use of utilities to maximize efficiency and to conserve energy and resources.

 GOAL VIII. Finance

St. Mark’s will operate the school on a fiscally sound and responsible basis to achieve the school’s current and long-term goals.

Implementation:

1.
Actively manage the school’s endowment to maximize returns within stated investment policies.

2.
Regularly evaluate the staffing and effectiveness of the Business Office.

3.
Establish and regularly update a capital expenditures plan for the school’s physical plant and facilities.

50134272_5.DOC
