

LORETO
COLLEGE
Marryatville

SHAPING STRONG CONFIDENT FUTURES

2025 - 2027

A STRATEGIC FRAMEWORK GUIDED
BY LORETO VALUES

FREEDOM

JUSTICE

SINCERITY

VERITY

FELICITY

A STRATEGIC FRAMEWORK GUIDED BY LORETO VALUES

At Loreto College, Marryatville, we are committed to empowering the next generation of young women and leaders. Founded in the Mary Ward tradition, we are an independent Catholic school that strives to inspire, educate, and develop girls and young people who are strong, passionate, and confident - ready to contribute positively to the world around them.

Our strategic plan for 2025-2027 is our roadmap for fostering a dynamic and inclusive learning environment, where academic excellence and character development are mutually dependent. Through a focus on optimising learning experiences, committing to exceptional teaching practices, and enriching formation, we aim to cultivate a school community that is engaged, strong, and prepared for an ever-evolving world.

This 3-year vision also reinforces connections within our community, nurturing leadership, and ensuring strong governance, while promoting a culture of innovation, respect, and justice. As we continue to evolve, we are guided by our core values of freedom, justice, sincerity, verity, and felicity, which inspire every aspect of our work.

Together, we will build on our proud legacy, providing our students with the tools they need to thrive academically, spiritually, and personally, now and into the future.

Kylie McCullah
BA Ed, MA EdL, COGE
Principal

Samantha Hellams
BA, LLB, GCLP, MBA, GAICD, FGLF
Board Chair

**LORETO
COLLEGE**
Marryatville

OUR IDENTITY

We are an independent Catholic, day and boarding school in the Mary Ward tradition.

OUR PURPOSE

We inspire, educate and develop girls and young people who are strong, passionate and confident.

OUR VALUES

- Freedom
- Justice
- Sincerity
- Verity
- Felicity

OUR GOALS

- Optimise learning experiences.
- Commit to excellence in teaching.
- Enrich formation and its positive impacts.
- Nurture and strengthen our school community.
- Remain a contemporary and well governed organisation.

OUR GOAL

OPTIMISE LEARNING EXPERIENCES

At Loreto College Marryatville, we are committed to developing young women who lead with strength, confidence, and curiosity. By nurturing a passion for learning, we foster critical and creative thinking, academic tenacity, and digital fluency, empowering our students to embrace innovation and develop the skills needed to thrive in a rapidly evolving world.

OUR OBJECTIVES

- Deliver a rigorous and dynamic curriculum.
- Create responsive learning spaces.
- Articulate and embed a continuum of learning.
- Strengthen critical thinking through digital innovation.

OUR GOAL

COMMIT TO EXCELLENCE IN TEACHING

At Loreto College Marryatville, we empower our educators to grow through innovative practices, while supporting their wellbeing to ensure they thrive both personally and professionally. By attracting and nurturing exceptional talent, we inspire a dynamic learning environment where our staff are committed to shaping the minds and futures of our students.

OUR OBJECTIVES

- Develop robust and dynamic pedagogical practices.
- Support staff wellbeing.
- Continue to attract and develop quality staff.

OUR GOAL

ENRICH FORMATION AND ITS POSITIVE IMPACTS

At Loreto College Marryatville, we foster an environment where values and faith guide our actions. By investing in personal, professional, and spiritual growth, we create opportunities for both staff and students to lead with purpose and build connections that extend beyond our school community.

OUR OBJECTIVES

- Enhance staff and student formation.
- Create opportunities for students and staff to become agents of change.
- Build national and global connections that further our formation and engagement.

OUR GOAL

NURTURE AND STRENGTHEN OUR SCHOOL COMMUNITY

At Loreto College Marryatville, we build a vibrant, interconnected community where collaboration, belonging, and leadership thrive. By fostering meaningful partnerships with external organisations, old scholars, and our rural and international communities, we provide staff and students with the mindset and skills needed to embrace the wider world.

OUR OBJECTIVES

- Celebrate our supportive and vibrant Old Scholar community.
- Expand connection opportunities for the boarding and day community.
- Further increase connections from ELC to Y12.
- Strengthen our OSHC and Vacation Care offerings.
- Increase philanthropy sponsorship and corporate partners.
- Build stronger partnerships with other schools and tertiary organisations.
- Foster and develop student leadership.

OUR GOAL

REMAIN A CONTEMPORARY AND WELL GOVERNED ORGANISATION

At Loreto College Marryatville, we uphold contemporary, high-quality governance to enhance operational efficiency and create dynamic physical and digital environments.

OUR OBJECTIVES

- Better promote the school and its success externally.
- Nurture a positive and professional culture.
- Secure technology and systems supporting our work.
- Ensure strong governance.
- Evolve and enhance the College facilities and environment.

SHAPING STRONG CONFIDENT FUTURES

**LORETO
COLLEGE**
Marryatville

An independent Catholic day and boarding school for girls
and young people from Early Learning to Year 12
316 Portrush Road, Marryatville, South Australia 5068
T | 08 8334 4200 www.loreto.sa.edu.au