

OneSchool Global Annual Report

June 2019

Western Australia

www.oneschoolglobal.com

Thank you to students and staff for commencing the year so well and making it such a success

Contents

A Message from key School Bodies

Regional Principal Message

Contextual Information About the School

School Ethos

Values Statement

Learning to Learn Statement

Graduate Aims

Teacher Standards and Qualifications

Workforce Compositions

Student Attendance

Parent, Teacher and Students Satisfaction

School Income

Key Academic Achievements and Developments

NAPLAN

SACE

Vocational Educational and Training

A Message from key school bodies

Mr Paul Maher

Regional Principal

The sun has well and truly set on 2019, so it is time to recognise our achievements and commend many people that make OneSchool Global WA a great place to teach & learn! The 2019 school year bought with it many challenges, but it also produced many successful outcomes for OneSchool Global WA. Academically, our NAPLAN results showed solid growth once again in most key areas for our Year 3, 5, 7 & 9 students, supporting our improved Grade Point Average across the course of the year. Our Year 12 students once agaiking dbacked solid results in their WACE and ATAR, which you can read about further into the report. The MAP Growth testing platform also continued to be a wonderful tool to measure academic progress of our students.

Our staff and students of OneSchool Global WA have come a long way over the past few years, embracing the Learning 2 Learn Framework, and our Self-Directed signature pedagogy. Students are becoming more accustomed to using online systems such Canvas, learning in the Virtual Classroom using Zoom, and working on their Study in the Learning Centre, and they are taking far more responsibility for their own learning journey. We look forward to further improvements and understanding of the *OneSchool Global Vision* next year and beyond.

Our end of year *Recognition of* Excellence Ceremony & Year Graduation Ceremony held Thursday 12th December was a resounding success. It was great to acknowledge the outstanding achievements of our students and witness some outstanding Performing Arts at the **Battle of the Bands** show. Although very much a team effort, special thanks must go to Mr Carmody, Mr Wong, Mrs Greenfield and the Student Leadership Team for their hard work pulling this event together.

Looking back....

Cross-campus Visits were again a big factor in the success of our teaching team and the learning outcomes of our students. CCVs afford our staff and students the opportunity collaborate with their teachers and peers from across the state, and interstate! Year 9 WA students again had the privilege of visiting South Australia this year, continuing the collaboration across the two States. The Zoom platform took intercampus learning to another level, however, we are continually providing training to our staff in the Virtual Classroom to ultimately improve and enhance the VC experience for our students.

"Children are the world's most valuable resource and its best hope for the future'

PAUL MAHER

Our students have also taken part in various educational incursions and excursions to further develop their understanding of their courses, including the annual trip Year 12 to Canberra where our students received positive feedback regarding their behaviour interstate. The *Lightning* Sports Carnival in Northam and the State Athletics Carnival in Perth were once again excellent events, bringing students together from all campuses to compete for their House Team! Congratulations to WARRIORS for taking out the Athletics Carnival in 2019!

Farewell...

It was with disappointment we said farewell to Mrs Teresa Greenfield after 10 outstanding years of service to OneSchool Global WA. Mrs Greenfield was the backbone behind three school registrations periods, and she was known as the ultimate professional. On behalf of our entire school community we wish Mrs Greenfield all the very best in retirement and thank her wholeheartedly for her significant contribution to OneSchool Global WA.

Acknowledgements....

I would like to take this opportunity to thank the 2019 Student Leadership Team, particularly for organising many of the school assemblies and fundraisers throughout the year. The SLT should be proud that many of their ideas and teamwork helped shape the direction and positive culture of the school. Thanks also to the entire student body, it is pleasing to see our students try their best academically and support and drive the many events and aspects of school life.

Like many OneSchool Global campuses, a strength of OneSchool Global WA is the support and help from parents and community members. Thank you to all members of the community who assist with the canteen, work at the uniform shop, volunteer for excursions, help with fundraisers, help with busy bees and

all of the other behind the scenes tasks that may sometimes go unnoticed. We appreciate your support of the school and we look forward to the ongoing support from parents and community members in 2020.

A big thank you to **CA Teams** at all campuses. Your direction and guidance for our campus leadership team and the teaching staff has been outstanding and much appreciated. Similarly, to the **OneSchool Global WA Board**, on behalf of the staff I would like to thank you for your direction, guidance, support and leadership during 2019. We very much appreciate all the time you volunteer to ensure our school is functioning efficiently and effectively.

And to our staff – **Teachers**, education assistants and our administration staff. thank you for all your efforts over the course of 2019. We look forward to 2020 with energy and enthusiasm as we seek to further develop our SDL pedagogy and continued implementation of the Learning 2 Learn Framework and ultimately improve the learning outcomes for our students in this rapidly changing world, in order to achieve the OSG Vision to prepare lifeready students. We are privileged to have great staff here at OneSchool Global WA, team players who are in the profession for all the right reasons – the growth and development of our students!

Contextual information about the school

OneSchool Global WA is an independent, co-educational school which operates in a network of Brethren Schools nationally and globally. OneSchool Global WA has an enrolment of 255 students across 5 campuses in Western Australia which are located in Willetton, Cunderdin, Dalwallinu, Albany and Gnowangerup.

Enrolment at the school is open to the children of all Brethren families and children of families who are willing and able to support the ethos of the School. OneSchool Global WA has a rich academic program which is supported by an extensive ICT blended mode of teaching and learning. OneSchool Global WA also offers a vibrant Co-curricular program which includes sport, music and community involvement.

School Ethos

At OneSchool Global, students are encouraged to develop their full potential and acquire the discipline of learning how to learn, while upholding Christian teachings and beliefs. The truth and authority of the Holy Bible and strong family values underpin the commitment of the School to provide quality in every facet of education — curriculum, teachers, facilities, management and discipline — in a safe and caring environment.

Values Statement

Integrity

uprightness, honesty and decorous conduct, governed by the Holy Bible;

Responsibility

for our actions, progress and the environment;

Care & Compassion

kindness, consideration and generosity to all;

Respect

to self-discipline and the pursuit of excellence

Respect

for all people, property, opinions and authority;

Learning to Learn Statement

OneSchool Global is committed to creating and delivering learning programs that meet the educational needs of each student, and to nurture the attitudes and skills necessary for continual learning and personal growth throughout life.

"Learning to Learn" means to use learning as a tool whereby students are equipped with the ability to think critically, process information perceptually, analyse data accurately and evaluate situations intelligently in order that they fulfil their true potential.

OneSchool Graduate Attributes

- Positive Attitude
- Self-Motivated
- Team Player
- Hard Work Ethic
- Organised

Further information about the school is available from OneSchool Global WA listing on the My School website http://www.myschool.edu.au

Teacher Standards & Qualifications

All staff are registered to teach in Western Australia and in addition are trained in Mandatory Reporting. Many of the staff have obtained two or more qualifications.

Workforce Compositions

Along with course specific teachers, specialist staff are engaged to assist with Learning Support, curriculum development, Technologies (Digital, Design and Foods), Accounting, Art, Health & Physical Education, and Music.

There were no indigenous staff in 2019.

Student Attendance at School

The overall average attendance rate for 2019 was 94.63%

Year Level	Rate of Attendance (%)
3	96.00
4	96.19
5	96.47
6	96.40
7	95.11
8	95.67
9	95.19
10	94.13
11	90.82
12	93.16

Parent, Teacher & Student Satisfaction

Staff appreciate the benefits of teaching at OneSchool Global WA where small class sizes, cooperative and positive student attitudes, and close working relationships between staff and the School community ensure teaching at the School a rewarding experience for teachers.

Summary data for a recent Teacher Survey is available on request.

Parents see feedback on students' performances as being clear, simple and regular. The School newsletter also informs parents and the wider community of life at OneSchool Global WA.

Summary data for a recent Parent Survey is available on request.

Both students and parents appreciate the efforts by staff to create best possible outcomes for students, and they feel part of a safe, supportive and positive learning environment.

Excursions are well received, and major events such as Academic Awards, Sports Day and Fundraising Days are eagerly anticipated.

Key Academic Achievements and Developments

NAPLAN

OneSchool Global WA students performed above the National mean for 16 of the 20 assessments

ANNUAL REPORT 2019 10

WACE Achievement

OneSchool Global WA had a total of 37 students eligible to achieve a Western Australian Certificate of Education in 2019. From the 37 eligible students, 36 (97.3%) achieved WACE.

ATAR Course Examinations

In 2019 OneSchool Global WA had 29 students sit at least one WACE exam.

	Number of students achieving in this range	Percentage of eligible students (%)	Percentage of eligible students in 2018 (%)
ATAR in 30s	1	4%	0%
ATAR in 40s	5	21%	0%
ATAR in 50s	4	17%	10%
ATAR in 60s	3	13%	5%
ATAR in 70s	6	25%	32%
ATAR in 80s	5	21%	26%
ATAR > 90	0	-	27%

Highest ATAR Score – Elijah Slack

Dux of School – Elijah Slack

We had a total of 24 students achieve an ATAR score in 2019

School Median ATAR: 68.10

• State Median ATAR: 81.00

	Number of full-time eligible students who sat specified numbers of ATAR course						course			
Gender of	examinations									
student	0	1	2	3	Total	4	5	6+	Total	Overall
					1-3				4-6+	Total
Female	2	0	1	0	1	8	3	0	11	14
Male	6	3	1	0	4	7	6	0	13	23
Total	8	3	2	0	5	15	9	0	24	37
% of cohort	22%	8%	5%	0%	14%	41%	24%	0%	65%	
2018	+ 1%	- 15%	NC	- 3%	- 17%	+23%	+ 6%	- 13%	+ 16%	
Comparison										

Year 12 Achievement in WACE Courses (School-Based)

Course		School-Based Grade								
		Α	В			С		D		E
ATAR	Mathematics Application	4	8		9	9		0		0
	% OSG WA	19%	38.1%		42.9%		-			-
	% State	20%	28.6	5%	41.	.7%	7.	.9%	1	L.9%
	Mathematics Methods	0	0		2		1			0
	% OSG WA	-	-		66.	.7%	33	3.3%		-
	% State	28.6%	23.3	3%	36	.2%	9	.8%	2	2.2%
	English	3	14		4		0			0
	% OSG WA	14.3%	66.7%		19%		-			-
	% State	8.3%	29.3%		57.3%		4.5%		C).7%
	Accounting and Finance	0	7		7		2			0
	% OSG WA	0%	43.8%		43.8%		12.5%			
	% State	25.2%	28.3%		34.9%		8.6%			3%
	Modern History	2	6		8		1			0
	% OSG WA	11.8%		35.3%		47.1%		5.9%		-
	% State	14%		27.4%		48.5%		8.9%		1.2%

Year 12 Achievement in WACE Courses (School-Based) (cont.)

ATAR	Politics and Law	0	5	3	1	1
	% OSG WA	-	50%	30%	10%	10%
	% State	24.4%	26.4%	40%	7.35	1.9%
	Food Science & Technology	0	1	1	1	2
	% OSG WA	-	20%	20%	20%	20%
	% State	22.5%	33.3%	34.3%	6.9%	2.9%
	Integrated Science	4	10	2	1	0
	% OSG WA	23.5%	58.8%	11.8%	5.9%	-
	% State	9.9%	25.4%	54.9%	8.5%	1.4%
	Physics (SIDE)	0	0	1	0	0
	% OSG WA	-	-	100%	-	-
	% State	18.5%	40.7%	33.3%	7.4%	-
	Chemistry (SIDE)	0	0	0	0	1
	% OSG WA	-	-	-	-	100%
	% State	21.1%	23%	37.8%	14.2%	4%
GENERAL	Mathematics Essentials	4	2	7	0	0
	% OSG WA	30.8%	15.4%	54.8%	-	-
	% State	14.7%	24.2%	40.1%	12.3%	8.6%
	English	6	4	6	0	0
	% OSG WA	37.5%	25%	37.5%	-	-
	% State	12.4%	29.8%	48.5%	5.4%	3.9%
	Accounting and Finance	2	2	1	1	0
	% OSG WA	33.3%	33.3%	16.7%	16.7%	-
	% State	11.2%	14.6%	36%	21.3%	16.9%
	Visual Art	4	0	1	0	0
	% OSG WA	80%	-	20%	-	-
	% State	12.2%	30.1%	44.2%	8.0%	5.6%
	Materials, Technology and Design	2	1	3	3	0
	(Wood)	22.20/	44.40/	22.20/	22.20/	
	% OSG WA	22.2%	11.1%	33.3%	33.3%	7.00/
	% State	10.4%	26.4%	47.8%	7.7%	7.6%
	PE Studies	1	10	9	5	0
	% OSG WA	4%	40%	36%	20%	4.00/
	% State	8.9%	29.2%	49.1%	8.9%	4.0%

ANNUAL REPORT

OneSchool Global WA had a total of 30 students graduate with a VET qualification in 2019.

- 19 students (63.3%) achieved a qualification in a Cert III course
- 8 students (26.7%) achieved a qualification in a Cert II course
- 3 students (10%) achieved a qualification in two Cert II's and a Cert III course

School Income Broken down by Funding Source

An income summary is shown on the chart below

PO Box 1494 Canning Vale DC 6970

8 Woodthorpe Drive, Willetton WA 6155

Ph: (08) 6250 2000 Fax: (08) 6250 2001

admin.wa@au.oneschoolglobal.com

www.oneschoolglobal.com