

TRINITY ANGLICAN SCHOOL

ANNUAL REPORT **2020**

TRINITY ANGLICAN SCHOOL
ANNUAL REPORT 2020
(BASED ON THE 2019 SCHOOL YEAR)

The Queensland State Government has required all schools (State and Independent) report to their school communities each mid-year. The information that follows is in the form required by the State Government and while much of it has already been presented to parents at various times, it is interesting to see the information collected in this way in the one place.

Trinity Anglican School (TAS) is an Independent school, governed by a School Board, comprised of Directors of Company Limited by Guarantee.

SCHOOL SECTOR:	Independent	
CO-EDUCATIONAL OR SINGLE SEX:	Co-educational	
YEAR LEVELS OFFERED:	White Rock Campus: Kindergarten to Year 12 Kewarra Beach Campus: Kindergarten to Year 6	
SCHOOL ADDRESS:	The school is located on two campuses <ul style="list-style-type: none"> • 200-212 Progress Road, White Rock Q 4868 • 4 Poolwood Road, Kewarra Beach Q 4879 	
POSTAL ADDRESS:	PO Box 110E, Earlville, Cairns Q 4870	
TOTAL ENROLMENTS:	689 students (includes 2 exchange students / excludes Kindergarten) <ul style="list-style-type: none"> • Senior School – White Rock: 328 students • Junior School – White Rock: 223 students • Junior School – Kewarra Beach: 138 students • White Rock <i>Kindergarten</i>: 34 students • Kewarra Beach <i>Kindergarten</i>: 30 students 	
CHARACTERISTICS OF THE STUDENT BODY:	Senior School – White Rock: <ul style="list-style-type: none"> • 160 Boys (3 Indigenous) • 168 Girls (3 Indigenous) Junior School – White Rock: <ul style="list-style-type: none"> • 117 Boys (2 Indigenous) • 106 Girls (2 Indigenous) Kindergarten – White Rock: <ul style="list-style-type: none"> • 11 Boys (0 Indigenous) • 11 Girls (0 Indigenous) ELC – White Rock: <ul style="list-style-type: none"> • 4 boys (0 Indigenous) • 8 girls (0 Indigenous) 	Junior School – Kewarra Beach: <ul style="list-style-type: none"> • 79 Boys (0 Indigenous) • 59 Girls (0 Indigenous) Kindergarten – Kewarra Beach: <ul style="list-style-type: none"> • 10 Boys (0 Indigenous) • 11 Girls (0 Indigenous) ELC – Kewarra Beach: <ul style="list-style-type: none"> • 3 boys (0 Indigenous) • 6 girls (Indigenous)

Contents

DISTINCTIVE CURRICULUM OFFERINGS	3
EXTRA-CURRICULAR ACTIVITIES	4
THE SOCIAL CLIMATE OF THE SCHOOL.....	5
PARENTAL INVOLVEMENT:.....	5
PARENT, STUDENT, TEACHER SATISFACTION:	6
STAFFING INFORMATION.....	7
STAFF COMPOSITION, INCLUDING INDIGENOUS STAFF	7
QUALIFICATIONS OF ALL TEACHERS.....	7
EXPENDITURE ON AND TEACHER PARTICIPATION IN PROFESSIONAL DEVELOPMENT (PD):	7
EXPENDITURE ON TEACHER PD.....	7
AVERAGE STAFF (WHERE STAFF MEANS PERMANENT AND TEMPORARY CLASSROOM TEACHERS AND SCHOOL LEADERS) ATTENDANCE FOR THE SCHOOL, BASED ON UNPLANNED ABSENCES OF SICK AND EMERGENCY LEAVE PERIODS OF UP TO 5 DAYS:.....	8
PROPORTION OF TEACHING STAFF RETAINED FROM THE PREVIOUS YEAR:.....	8
KEY STUDENT OUTCOMES	9
AVERAGE STUDENT ATTENDANCE RATE (%) FOR THE WHOLE SCHOOL	9
AVERAGE STUDENT ATTENDANCE RATE FOR EACH YEAR LEVEL:.....	9
A DESCRIPTION OF HOW NON-ATTENDANCE IS MANAGED BY THE SCHOOL:.....	9
BENCHMARK DATA 2019	10
NAPLAN RESULTS.....	10
APPARENT RETENTION RATES:	10
YEAR 12 OUTCOMES:	10
COMPUTER USE:.....	10
POST-SCHOOL DESTINATION INFORMATION FROM THE NEXT STEP SURVEY.....	10
SCHOOL INCOME AND EXPENDITURE.....	11
SCHOOL INCOME BY FUNDING SOURCE:	11

DISTINCTIVE CURRICULUM OFFERINGS

TAS has well developed programs in STEM (Science, Technology, Engineering, Mathematics), Digital Technologies, Outdoor Education, and Learning Enrichment. Robotics, Music, Literature and Business Education are among the particular strengths of the Senior School academic program. Examples of distinctive curriculum offerings are listed below:

- Science, Technology, Engineering and Mathematics (STEM) Extension
- Literature Extension Years 9 and 10
- ICAS Science, Mathematics, English Years 7 – 12
- BHP Billiton Science Awards
- AIC Titration Competition
- Opti-MINDS
- Tutoring and Assistance Program Years 7 – 12
- E-Sports Competition
- Transition Program Year 7
- Pathways Education Year 10
- Pastoral Care Years 7 – 9
- Digital Technologies
- Rotary Youth Driver Awareness (RYDA) Program
- Outdoor Recreation – Personal and Leadership Development Program
- EAL/D (English as an Additional Language/Dialect) Years 3 – 12

Implicit to the delivery of curriculum in the Senior and Junior School, is the personalisation of learning. Standardised testing each year in Mathematics, English and Science, using ACER (Australian Council for Educational Research) PAT (Progressive Achievement Tests) testing, indicates to teachers where student achievements are and what next steps are needed to ensure high expectations and successful outcomes for every student. This entails targeted attention to specific students' needs. Essentially, classroom curriculum offerings are differentiated by core support and extension. Clear scope and sequence charts aligned to the Australian Curriculum are developed in curriculum mapping software, ATLAS.

Analysis of NAPLAN (National Assessment Program – Literacy and Numeracy) and ACER PAT data, together with analysis of spelling and reading results, contributes to the setting of strategic school targets and the changing of learning behaviours.

Opportunities afforded to academically able students in the Junior School include Australian Mathematical Olympiads; ACER Certificates in Literacy and Numeracy; ICAS Assessment; Children's Book Council of Australia Readers Cup; Great Barrier Reef Marine Park Authority Leader's Eco Challenge; Chess; the Opti-MINDS Creative Sustainability Challenge; Da Vinci Decathlon and the use of online collaboration tools such as OneNote which builds technology skills as well as 21st century skills.

To support students experiencing difficulty with their learning, opportunities include English as an Additional Language and/or Dialect, Multi-Lit, Support A Reader, Rainbow Reading and differentiated curriculum and programs.

A Junior School approach to critical and creative thinking and Project-Based Learning is implemented in Humanities and Social Sciences with the intention of further developing 21st century skills such as collaboration, communication, critical and creative thinking.

EXTRA-CURRICULAR ACTIVITIES

TAS students encounter a broad range of experiences beyond the classroom for academic extension or enrichment. We give our students the opportunity to develop skills in cultural, music, performing arts, sporting and outdoor education activities that foster personal attributes such as confidence, self-expression and team spirit.

The school is a full member of the Round Square Association and sends and receives students on exchange programs all over the world. Student Leadership programs (such as Duke of Edinburgh International Award and the TAS Outdoor Education program) involve large numbers of students at Junior and Senior levels. The school has an outstanding Aquatic Centre, which is a focus of school and community life.

There are TAS Sporting Clubs (community based) for Football, Rugby, Netball, Hockey, Swimming and Triathlon with the majority of the clubs involving more than 100 students. Some of the extra-curricular activities offered are:

- Activities Program
- Chess
- Community Service
- Debating
- Duke of Edinburgh International Award
- Young Round Square Conference
- Young Round Square Service Trips
- Round Square Conferences & Exchanges
- Round Square International Service (RSIS) Projects
- Biennial World Challenge Expeditions to developing countries
- Royal Lifesaving Society Bronze Medallion
- Hockey, Football, Rugby, Netball, Basketball, Swimming, Volleyball, Cricket, Touch Football, AFL, Triathlon
- Lions Youth of the Year
- Bond University Moot Court Competition
- Constitutional Convention
- Rostrum Public Speaking
- NASA Space Camp
- Japan Trip
- Biennial Ski Trip
- Sailing
- Business Liaison Organisation Business Plan Competition
- Music Program – including Ensembles, Orchestra, Choir, TAS Jazz, Rock Bands
- Year 6 Radford Exchange
- Robotics & Coding (Roco) Club
- Sports

THE SOCIAL CLIMATE OF THE SCHOOL

TAS is a Kindergarten to Year 12 co-educational school which nurtures each student to be the best they can be.

The school has a very well-developed system of pastoral care with Heads of House and Tutors for small groups of vertically arranged students. Students are placed in one of four House groups which becomes their extended family. Students in Years 7 to 9 experience a Pastoral Care program and those in Year 10 experience a Pathways program – each based on our pastoral care goals. Students in Years 11 and 12 study CAVE (Christian and Values Education).

Aspects of these programs are based on school values and the Round Square IDEALS. The pastoral care framework at TAS provides an effective basis that fosters a positive school ethos which focuses on care and respect for others.

The school employs a Chaplain to support students and staff. Strategies employed to encourage and promote positive relationships will vary depending on whether incidents occur in the Junior School – where time-out, group discussion, parent involvement, guided reflection, mediation and counselling are employed – and the Senior School where policies and procedures relating to positive relationships outline the four-step approach involving students, parents, class teachers and Heads of House and where restorative action is taken.

In the Junior School, pastoral care is implemented through Behaviour Management Guidelines, Peer Support Program, Care and Connect Program, Buddy Program, classroom- based programs and Growth Mindset strategies. Classroom teachers work with the Heads of Junior School and P – 6 Coordinators to ensure students' social and emotional wellbeing is embedded in the ethos of each classroom environment. The Junior School is a Kidsmatter School, acknowledging that the promotion of student achievement only comes with supported social and emotional learning. The Peer Support Program is the resiliency training program implemented in the Junior School. The program involves the explicit teaching of strategies to assist students to develop positive social skills. Bravehearts and School Performance Tours present educational performances about protective behaviours and positive relationships.

Pastoral care staff work closely with individual students who may need support and also liaise with parents, as necessary.

An Employee Assistance Service contributes to staff welfare.

PARENTAL INVOLVEMENT:

Parents are welcome to the school and the school has a strong web of formal and informal measures for enlisting parent support. The Parents & Friends Association, for example, does most of its work raising funds for TAS. Parents work in a voluntary capacity in other ways such as the tuckshop, Friends of TAS Music, sporting teams, and tree planting projects. There are also Parent Community Groups at each Junior School which support new parents to the school and meet regularly at both campuses to fundraise, develop initiatives, and strengthen the school community.

The school runs events and forums for parents as well as parenting partnership sessions with guest speakers on educational topics or presentations relevant to raising children. TAS is a supportive and engaging community where each individual is encouraged consistently to achieve their personal best.

Some parental involvement activities are:

<ul style="list-style-type: none">• Parents & Friends Association• Mothers' Day and Fathers' Day Activities• Parent Community Group Projects (White Rock Junior and Kewarra Beach)	<ul style="list-style-type: none">• Attendance at Chapels and Assemblies• Information Evenings• Attendance at Interhouse sporting activities and special celebrations• Parent representation on the School Board
--	---

<ul style="list-style-type: none"> • Co-curricular sporting programs and TAS sporting clubs after hours • TAS Swimming Club • Fundraising through catering for school events • Supervising some Prep to Year 3 electives and Year 4 to Year 6 electives 	<ul style="list-style-type: none"> • Events such as Rock Under the Stars and Star Gazing • Running student activities such as Craft Club during break times • Assisting with Open Days • Friends of TAS Music
---	---

PARENT, STUDENT, TEACHER SATISFACTION:

TAS undertakes a variety of engagement strategies to seek feedback and input regarding the school's performance with respect to education programs, opportunities, well-being, communication and services. These include:

- Annual, online satisfaction surveys of (i) staff and (ii) parents.
- Principal's Forums (twice yearly), one of which provides an opportunity to discuss the survey findings in detail.
- The Principal's annual Welcome Reception and other information evenings and events throughout the year.
- Year 12 exit survey – conducted at the conclusion of each year by Year 12 students to provide feedback on their educational experience at TAS.
- Parents & Friends Association and Parent Community Groups hold regular meetings which provide an opportunity for parents to give feedback.
- Secondary student morning teas held every two years, where the Principal meets with each house tutor group for morning tea. This provides a forum for students to provide feedback directly to the Principal.
- Weekly meetings with student leaders.

STAFFING INFORMATION

The staff development priorities for the year included an emphasis upon the ongoing use of the cognitive verbs in teaching and learning programs in the QCE/SATE system in senior secondary in 2019, and the diagnostic use of NAPLAN/PAT Test data to develop approaches to teaching across all subject areas. Staff have also been involved in Professional Learning Communities (PLCs) as well as the Teachers as Life-long Learners (TALL) program. As part of a review of ongoing reporting processes, staff provided feedback on the development of the new Academic Reports scheduled for release in Semester One 2020.

STAFF COMPOSITION, INCLUDING INDIGENOUS STAFF

	FULL-TIME	PART-TIME
TEACHING	54	15
NON-TEACHING	19	47
NON-TEACHING (INDIGENOUS)	1	2
TOTAL STAFF	74	64
	138	

QUALIFICATIONS OF ALL TEACHERS

QUALIFICATION	PERCENTAGE OF CLASSROOM TEACHERS AND SCHOOL LEADERS AT THE SCHOOL WHO HOLD THIS QUALIFICATION
DOCTORATE	4%
MASTER'S DEGREE	25%
BACHELOR'S DEGREE	71%

Please refer to the school's website <http://tas.qld.edu.au/contact-us/useful-contacts/> for useful contact information regarding staff.

EXPENDITURE ON AND TEACHER PARTICIPATION IN PROFESSIONAL DEVELOPMENT (PD):

Teacher Participation in PD

DESCRIPTION OF PD ACTIVITY	NUMBER OF TEACHERS PARTICIPATING IN ACTIVITY
WORKSHOPS	62
CONFERENCES/SEMINARS	1
FIRST AID – IN-HOUSE	57
TOTAL NUMBER OF TEACHERS PARTICIPATING IN AT LEAST ONE ACTIVITY IN THE PROGRAM YEAR	62

EXPENDITURE ON TEACHER PD

TOTAL NUMBER OF TEACHERS	TOTAL EXPENDITURE ON TEACHER PD (AS RECORDED IN FINANCIAL QUESTIONNAIRE)	AVERAGE EXPENDITURE ON PD PER TEACHER
67	\$79,687	\$1,189
<ul style="list-style-type: none"> The total funds expended on teacher professional development in 2019 were \$79,687. Please note that this amount does not include professional development paid for through funds associated with Great Teachers = Great Results Funding. The major professional development initiatives were as follows: <ul style="list-style-type: none"> Workshops/Conferences/Seminars/Forums (Anti-bullying & Cyber-bullying, Gifted & Talented, Learning Support, Timetabling, Curriculum, Literacy & Numeracy, Australian Curriculum, Positive Schools, Teacher Effectiveness, School Improvement, Middle Management Leadership Programs, Vocational Education Training, Pastoral Care/Student Well-being) 		

- In-House (NAPLAN, Literacy & Numeracy, Australian Curriculum, Learning Management System, Teacher Effectiveness, Active Shooter, School Improvement, Duke of Edinburgh Orientation)
- First Aid
- Staff and Student Well-being
- The involvement of the teaching staff in professional development activities during 2019 was 100%.

AVERAGE STAFF (WHERE STAFF MEANS PERMANENT AND TEMPORARY CLASSROOM TEACHERS AND SCHOOL LEADERS) ATTENDANCE FOR THE SCHOOL, BASED ON UNPLANNED ABSENCES OF SICK AND EMERGENCY LEAVE PERIODS OF UP TO 5 DAYS:

NUMBER OF STAFF	NUMBER OF PAID SCHOOL DAYS	TOTAL DAYS STAFF ABSENCES	AVERAGE STAFF ATTENDANCE RATE
70	202	378	97%
<ul style="list-style-type: none"> For permanent and temporary classroom teachers and school leaders, the average staff attendance rate was 97% in 2019. 			

PROPORTION OF TEACHING STAFF RETAINED FROM THE PREVIOUS YEAR:

NUMBER OF PERMANENT TEACHING STAFF AT END OF PREVIOUS YEAR	NUMBER OF THESE STAFF RETAINED IN THE FOLLOWING YEAR (THE PROGRAM YEAR)	RETENTION RATE
70	63	90%
<ul style="list-style-type: none"> From the end of 2018, 90% of staff were retained for the entire 2019 school year. 		

KEY STUDENT OUTCOMES

Any apparent anomalies in numbers may be explained by the fact that we count ALL students who attend TAS throughout the academic year, whether they are here for the full year or whether they only attend for some fraction of the academic year.

AVERAGE STUDENT ATTENDANCE RATE (%) FOR THE WHOLE SCHOOL

NUMBER OF SCHOOL DAYS IN PROGRAM YEAR	TOTAL NUMBER OF ALL STUDENTS	NUMBER OF POSSIBLE ATTENDANCE DAYS	TOTAL NUMBER OF ALL STUDENT ABSENCES	TOTAL ATTENDANCE
181	689	124,704	7,024	117,685
<ul style="list-style-type: none"> The average attendance rate for the whole school as a percentage in 2019 was 94.37%. 				

AVERAGE STUDENT ATTENDANCE RATE FOR EACH YEAR LEVEL:

NUMBER OF SCHOOL DAYS IN PROGRAM YEAR	TOTAL NUMBER OF STUDENTS IN EACH YEAR LEVEL 2		NUMBER OF POSSIBLE ATTENDANCE DAYS FOR YEAR LEVEL	NUMBER OF DAYS ABSENT BY STUDENTS FOR YEAR LEVEL	TOTAL ATTENDANCE	AVERAGE ATTENDANCE RATE FOR YEAR LEVEL (%)
181	Pre	45	8145	560	7585	93.12
	Year 1	30	5430	345	5085	93.65
	Year 2	49	8869	467	8402	94.3
	Year 3	49	8869	554	8313	93.75
	Year 4	61	11041	461	10580	95.82
	Year 5	53	9593	395	9198	95.88
	Year 6	74	13394	691	12703	94.84
	Year 7	55	9955	456	9499	95.42
	Year 8	66	11946	663	11283	94.45
	Year 9	59	10679	699	9980	93.45
	Year 10	52	9412	780	8632	91.71
	Year 11	63	11403	598	10805	94.75
	Year 12	33	5973	355	5618	94.06

A DESCRIPTION OF HOW NON-ATTENDANCE IS MANAGED BY THE SCHOOL:

Non-attendance on a regular basis is not an issue faced by TAS. Where concerns do arise, the schoolwork's closely with parents and also with community/health support groups as appropriate and wherever necessary. On a daily basis, the school sends a text message to the parents/guardians of students who are absent asking for verification and the reason for the absence.

BENCHMARK DATA 2019

NAPLAN RESULTS

The National Assessment Program – Literacy and Numeracy (NAPLAN) – Reading, Writing, Spelling, Grammar and Punctuation, and Numeracy results in 2019 for Years 3, 5, 7 and 9 are available via the MySchool website – <http://www.myschool.edu.au>

APPARENT RETENTION RATES:

	YEAR 10 BASE 2017	YEAR 12 2019	RETENTION RATE %
NUMBER OF STUDENTS	34	33	97.05%

The Year 12 student enrolment as a percentage of the Year 10 cohort is 97.05%.

YEAR 12 OUTCOMES:

OUTCOMES FOR OUR YEAR 12 COHORT 2019	
Number of students awarded a Senior Education Profile	33
Number of students awarded a Queensland Certificate of Individual Achievement	0
Number of students who received an Overall Position (OP)	31
Number of students who are completing or completed a School-based Apprenticeship or Traineeship (SAT)	0
Number of students awarded one or more Vocational Education and Training (VET) qualifications	17
Number of students awarded a Queensland Certificate of Education (QCE) at the end of Year 12	30
Number of students awarded an International Baccalaureate Diploma (IBD)	0
Percentage of Year 12 students who received an OPI-15 or an IBD	90.32%
Percentage of Year 12 students who are completing or completed a SAT or were awarded one or more of the following: QCE, IBD, VET qualification	97%
Percentage of tertiary applicants receiving an offer	95.50%

COMPUTER USE:

Digital Technologies (DT) has a priority across the curriculum and an integrated approach leads to a high level of technological sophistication. Laptop computers and tablets are used as tools to assist students to become competent, creative and productive users of Digital Technologies in many learning contexts. The integration of on-line learning activities is intrinsic to the curriculum. The school has continued to expand the use of a Learning Management System (TASS) that increasingly facilitates on-line learning; flipped learning and more efficient and clearer communication. The school has also developed a clear Digital Technologies vision based on the SAMR (Substitution, Augmentation, Modification or Redefinition) model of delivery. Tasks involving digital media productions are realised on a regular basis and there is an increased learning capability due to the incorporation of specialist software packages. Students conduct experiments and research using a wide range of data-logging probe-ware, which facilitates precision and scientific analysis when coupled with powerful software. Organisation and publication of digital information encourages students to work independently and collaboratively in a variety of learning situations. Classes in STEM can be live streamed to students who are absent from class.

POST-SCHOOL DESTINATION INFORMATION FROM THE NEXT STEP SURVEY

At the time of publishing this School Annual Report, the results of the 2019 Year 12 post- school destinations survey, Next Step – Student Destination Report, for the school were not available. Information about the post-school destinations of our students will be incorporated into this Report after release of the information in September 2020.

SCHOOL INCOME AND EXPENDITURE

SCHOOL INCOME BY FUNDING SOURCE:

More detailed information regarding the funding source of the school's income is available via the MySchool website – <http://www.myschool.edu.au>

ENQUIRIES

For further information about Trinity Anglican School and its policies, please contact:

Mr Paul Sjogren, Principal Trinity Anglican School

W: www.tas.qld.edu.au

T: (07) 4036 8111