
	
	
		

	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
		Toolamba Primary School

	
	

	
	[image:]
	[image:]
	[image:]
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	

			

		
		
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	[image:]
	
	
	

		[bookmark: _GoBack]2018 Annual Report to
the School Community

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
		School Name: Toolamba Primary School

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
		School Number: 1455

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	[image:]
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	

			
				About Our School

		School Context

		Toolamba Primary School is situated within the supportive Goulburn River community of Toolamba. The community displays pride in its history and works together to achieve a shared vision for the future: “Striving for Excellence.” Our high expectations are reflected through our school values of Trustworthiness, Respectfulness and Inclusiveness.
Built in 2012, the school has a strong emphasis on flexible learning spaces. The main building consists of six classrooms opening to a vast central learning space, an administration block, a meeting room, and a staff room with adjoined preparation area. A multi-purpose room is also contained within the main building, this space is utilised for Outside School Hours Care, Kitchen Garden and various community meetings. The school has a dedicated Visual Arts Room and Mod 5 building which provides an additional two classrooms. The Toolamba Pre-School is situated onsite and ensures a smooth transition process. The school grounds are kept in immaculate condition with ample space for students to participate in a variety of pursuits.
The 180 pupils reside within the township or the outlying area which is serviced by two buses. The school has the equivalent of 8.8 full time staff: 1 Principal Class and 0.8 Education Support Staff. Our students benefit with access to the community hall, tennis courts, sporting oval and bushland whilst being only 17km south of Shepparton. Toolamba PS offers a comprehensive curriculum with a particular focus on individual goal setting in Literacy and Numeracy to ensure that precise and personalised learning is achieved. Specialist classes operate to deliver Visual Arts, Health & Physical Education, Music and Personal & Social Capabilities. Parent participation is actively encouraged through School Council, Parents and Friends, Working Bees, Welcome Barbecues, Information Sessions, Sports Days and our Open Door Policy.

	

		Framework for Improving Student Outcomes (FISO)

		Building Practice Excellence was selected as an improvement initiative to drive our strategic goal of “improving relative growth across Literacy and Numeracy from Foundation to Grade 6.” Our target was to increase the percentage of students in the high growth area and decrease the number in the low growth area.” Our involvement with UMNOS16 over the past three years has had a dramatic impact on the teaching of Literacy across the school. We have embedded the Gradual Release of Responsibility Instructional Model across all subject areas. This model ensures that students learning is scaffolded and supported. Our focus on the High Impact Teaching Strategies (HITS) reinforces this model.
Building Leadership Teams was our second Improvement Initiative. At Toolamba PS we made a concerted effort to build an improvement culture by developing the capabilities of leadership teams. Two additional staff members joined the UMNOS program so that they developed their knowledge around the teaching of reading and subsequently their sections within the school. Professional Learning Communities Initiative (PLC) has enabled teams of teachers to use the inquiry model to drive student improvement across the school. The School Improvement Team (SIT) met on a fortnightly basis and monitored the implementation of the Annual Implementation Plan. Additional time and resources were allocated for the SIT to monitor and drive improvement across the school.

		Achievement

		

		Our key focus in 2018, in line with our Strategic Plan was to; improve student achievement across all domains, with a strong focus on Literacy and Numeracy. Having high expectations around achievement, as well as quality teaching and learning practices across the school was a key strategy. Our progress in 2018 was largely due to our passionate, committed staff who strove to improve their professional practice and learning outcomes for students.
Our strength came from having agreed, school wide processes combined with targeted professional learning. Having a bank of relevant data sets that we could triangulate, enabled us to identify students’ zone of proximal development and then plan and deliver a curriculum that met the individual needs of all students. Our Assessment Schedule provided staff with pertinent data sets which were used to underpin planning and teaching in the classroom. Pre and post testing was found to be an invaluable tool to identify where students were at with their learning. The focus was building on students’ existing knowledge and then scaffolding them to their next point of learning. Post testing enabled staff to clearly track student growth and measure their impact. Learning was personalised with all students setting individual goals. Our Early Intervention Program saw that students below the indicative level being targeted and placed on short term goals which were reviewed every three weeks. Positive results were gained through this process. Whole school data sets show a positive trend with teacher judgement meeting the 12 month growth targets.
The School Performance Report 2018 showed us to be an Influence School in the areas of Numeracy, School Climate and Participation, as they were consistently high over a three year period.
Relative growth in NAPLAN achieved the set targets in Numeracy, Spelling and Writing.
Grade 3 NAPLAN results were above the State in Reading, Writing, Numeracy and Grammar and Punctuation. Grade 5 results were above the State in all areas.
In summary, 2018, was a positive year for us. We have embedded significant strategies to drive improvement across our school and look forward to the 2019 year where we can build on the strong gains that we have made.

	

		Engagement

		Toolamba Primary School prides itself on the emphasis it places on student engagement. The quality of the relationships we are able to develop with students, and their families as well as the programs we put in place are reflected in our attendance rates and results from the Parent Opinion and the Student Attitudes to School Survey. Parent participation and involvement rated as 90% positive on the Parent Opinion Survey.
Our key focus for 2018 was to improve student engagement with a particular focus on high quality instructional practice. We had two key improvement strategies, firstly to prioritise collaborative professional learning, including observation and feedback, which is designed to help teaching teams at all levels to develop high-impact teaching approaches. Our Instruction Model was refined and adopted across the school. Our participation in the UMNOS program drove improvements in Reading. The embedding of our Professional Learning Communities structure built collective efficacy across the teams.
Secondly, we reviewed the curriculum so that it included programs and activities that would further engage students in their learning and to give students ownership of their learning by setting individual learning goals. Through reading conferences, writing analysis and our pre and post testing structures, teachers were able to have authentic conversations with students about their next point of learning. Students then developed goals for their future learning.
The continuation of the Kitchen Garden Program and a strong Science component involved the students in many activities designed to build their world knowledge.
Attendance results were higher than like schools and over the 4-year average, indicating high levels of engagement in our programs, with this also being a reflection of the high level of parental participation in student learning.

		Wellbeing

		Having an adjoining Kinder ensures the transition program is fully integrated into the everyday running of the school. We now plan whole school activities to coincide with Kinder days so that students can interact. Continual communication between staff from the Kinder and the school further enhances the seamless process. There is a clear documented transition process. Results of the school transition survey show parents were very happy with the process. It is clear that families feel staff are approachable and welcoming. The Parent Opinion Survey showed 90% positive rating for Transition.
In 2018, we continued to refine the whole school approach to teaching and learning. Having consistent practices across the school, facilitated a smooth transition for students from grade to grade. The use of data to underpin teaching and learning ensured that teaching was targeted at each student’s zone of proximal development. Staff have an agreed handover package which enables pertinent records and data to be passed on to the child’s teacher for the next year. Time was also allocated for teachers to sit and discuss any information they felt was relevant for that child. This ensured that teachers have the base line data they need to make informed decisions for the students’ learning and were ready to cater for the students’ needs from Day 1.
All Grade Six students participated in the Transition program which included Orientation Day, transition sessions and meetings with staff from their nominated Secondary School.
The Student Engagement Policy is framed around non-negotiable rights and responsibilities. The Parent Opinion Survey results frame our school in a very positive light across all measures.

To ensure student wellbeing, we have clear documented policies around medical issues, first aid, and storage of medication, administration of medicine, record keeping and staff qualifications. These are monitored and reviewed on an ongoing basis to ensure the health and wellbeing of all students We are committed to the safety, participation and empowerment of all children. We have zero tolerance of child abuse, and all allegations and safety concerns will be treated very seriously and consistently with our robust policies and procedures.

Students are also supported by a range of external services which cater for speech, educational assessments and student counselling. Education Support Officers are employed to ensure that students are supported in their learning.
Pivotal to the success of our school is staff health and wellbeing. Our Staff Survey results strongly demonstrate that there is a coordinated and focused approach to teaching and learning in our school.

		For more detailed information regarding our school please visit our website at
www.toolambaps.vic.edu.au

	

	

		

				
				

	
	
	
	
	
	
	

	
	
		Performance Summary

	
	
	
	

	
	
	
	
	
	
	
	

		The Government School Performance Summary provides an overview of how this school is contributing to the objectives of the Education State and how it compares to other Victorian Government schools.

All schools work in partnership with their school community to improve outcomes for children and young people. Sharing this information with parents and the wider school community helps to support community engagement in student learning, a key priority of the Framework for Improving Student Outcomes.

Members of the community can contact the school for an accessible version of these data tables if required.

	
	

	
	
	
	
	
	
	
	

	[image:]
	

	
	
	
	
	
	
	
	

		School Profile

	
	
	

		
Enrolment Profile

A total of 162 students were enrolled at this school in 2017, 68 female and 94 male.

0 percent were EAL (English as an Additional Language) students and 8 percent ATSI (Aboriginal and Torres Strait Islander) students.

	
	
	

		
Overall Socio-Economic Profile

Based on the school's Student Family Occupation and Education index which takes into account parents' occupations and education.

		

	[image:]

	

	
	

		
Parent Satisfaction Summary

Measures the percent endorsement by parents on their school satisfaction level, as reported in the annual Parent Opinion Survey. The percent endorsement indicates the percent of positive responses (agree or strongly agree).

		

	[image:]

	

	
	

		
School Staff Survey

Measures the percent endorsement by staff on School Climate, as reported in the annual School Staff Survey. The percent endorsement indicates the percent of positive responses (agree or strongly agree).

Data is suppressed for schools with three or less respondents to the survey for confidentiality reasons.

		

	[image:]

	

	
	

				
				

	
		Performance Summary

	
	
	

	
	
	
	
	
	
	

	[image:]
	
	

	
	
	
	
	
	
	

			Achievement

		
Teacher Judgement of student achievement

Percentage of students in Years Prep to 6 working at or above age expected standards in:

 English
 Mathematics

For further details refer to How to read the Annual Report.

			Student Outcomes

		School Comparison

	

		

	[image:]

	

	[image:]

	

		
		

	[image:]
	

	
	

	[image:]
	

	
	

	
	

	

	
	
	
	
	
	
	

				
				

	
		Performance Summary

	
	
	
	

	
	
	
	
	
	
	
	

	[image:]
	
	

	
	
	
	
	
	
	
	

		Achievement

		Student Outcomes

		School Comparison

	

		
NAPLAN Year 3

The percentage of students in the top 3 bands of testing in NAPLAN at Year 3.

Year 3 assessments are reported on a scale from Bands 1 - 6.

		
	
	

	
	[image:]
	

	
	
	

	
	[image:]
	

	
	
	

	
	[image:]
	

	
	
	

	
	[image:]
	

		
	

	
	[image:]

	
	

	
	[image:]

	
	

	
	[image:]

	
	

	
	[image:]

	

		
NAPLAN Year 5

The percentage of students in the top 3 bands of testing in NAPLAN at Year 5.

Year 5 assessments are reported on a scale from Bands 3 - 8.

		
	
	
	
	

	
	[image:]

	
	
	
	
	

	
	
	
	[image:]

	
	
	
	
	

	
	
	[image:]

	
	
	
	
	

	
	
	
	
	[image:]

		
	

	
	[image:]

	
	

	
	[image:]

	
	

	
	[image:]

	
	

	
	[image:]

	

	
	
	
	
	
	
	
	

	

				
				

	
		Performance Summary

	
	
	
	

	
	
	
	
	
	
	
	

	[image:]
	
	

	
	
	
	
	
	
	
	

		Achievement

		Student Outcomes

		School Comparison

	

		
NAPLAN Learning Gain
Year 3 - Year 5

Learning gain of students from Year 3 to Year 5 in the following domains: Reading, Numeracy, Writing, Spelling and Grammar and Punctuation.

NAPLAN learning gain is determined by comparing a student's current year result to the results of all ‘similar’ Victorian students (i.e. students in all sectors in the same year level who had the same score two years prior). If the current year result is in the Top 25 percent, their gain level is categorised as ‘High’. Middle 50 percent, is ‘Medium’. Bottom 25 percent, is ‘Low’.

		
	

	
	[image:]

	
	

	
	[image:]

	
	

	
	[image:]

	
	

	
	[image:]

	
	

	
	[image:]

	
	

		
	
	

	
		NAPLAN Learning Gain does not require a School Comparison.

	

	
	
	

	

	
	
	
	
	
	
	
	

	

				
				

		Performance Summary

	
	
	

	
	
	
	
	

	[image:]
	
	

	
	
	
	
	

			Engagement

		Student Outcomes

		School Comparison

	
	
	

		Average Number of Student Absence Days

Average days absent per full time equivalent (FTE) student per year. Common reasons for non-attendance include illness and extended family holidays.

Absence from school can impact on students’ learning

School Comparison
A school comparison rating of ‘Higher’ indicates this school records ‘less’ absences than expected, given the background characteristics of students. A rating of ‘Lower’ indicates this school records ‘more’ absences than expected.

Average 2017 attendance rate by year level:

		

	[image:]

	

		Few absences <------> Many absences

	

	[image:]

	

		Few absences <------> Many absences

	

			Prep

		Yr1

		Yr2

		Yr3

		Yr4

		Yr5

		Yr6

		95 %

		94 %

		96 %

		95 %

		95 %

		94 %

		94 %

	

		

	[image:]

	

	[image:]

	

	
	
	

	
	
	

	

	
	
	
	
	

	

				
				

	
		Performance Summary

	
	
	
	

	
	
	
	
	
	
	
	

	[image:]
	
	

	
	
	
	
	
	
	
	

		Wellbeing

		Student Outcomes

		School Comparison

	

		
Students Attitudes to School -
Sense of Connectedness

Measures the percent endorsement on Sense of Connectedness factor, as reported in the Attitudes to School Survey completed annually by Victorian Government school students in Years 4 to 12. The percent endorsement indicates the percent of positive responses (agree or strongly agree).

		
	

	[image:]
	

	
	

		
	

	
		

	[image:]

	

	
	

	

	
	
	
	
	

		
Students Attitudes to School -
Management of Bullying

Measures the percent endorsement on Management of Bullying factor, as reported in the Attitudes to School Survey completed annually by Victorian Government school students in Years 4 to 12. The percent endorsement indicates the percent of positive responses (agree or strongly agree).

		
	

	[image:]
	

	
	

		
	

	
		

	[image:]

	

	
	

	

	

				
				How to read the Annual Report

	
	
	
	

	
	
	
			The School Comparison shows that most schools are achieving results that are ‘Similar’ to other schools with alike student backgrounds and characteristics. Some schools are doing exceptionally well and have ‘Higher’ performance. Some schools have ‘Lower’ performance than expected and receive targeted support to ensure that there is improvement.

	
	
	
	
	

	
	
	
		[image:]

	

	
	
	
	
	

	
	
		More information on School Comparison performance
measures can be found at:
http://www.education.vic.gov.au/school/parents/involve/
Pages/performance.aspx

	
	
	
	
	

	
		What does ‘Data not available’ mean?

Some schools have too few students enrolled to provide data. There may be no students enrolled in some year levels so school comparisons are not possible.

New schools have only the latest year of data and no comparative data from previous years.

The Department also recognises unique circumstances in Specialist, Select Entry, English Language and Community Schools where school-to-school comparisons are not appropriate.

	
	
	
	
	

	
		What is the Victorian Curriculum?

The Victorian Curriculum F–10 sets out what every student should learn during their first 11 years of schooling. The curriculum is the common set of knowledge and skills required by students for life-long learning, social development and active and informed citizenship.

The curriculum has been developed to ensure that school subjects and their achievement standards enable continuous learning for all students, including students with disabilities.

The ‘Towards Foundation Level Victorian Curriculum’ is integrated directly into the curriculum and is referred to as ‘Levels A to D’.

‘Levels A to D’ may be used for students with a disability or students who may have additional learning needs.

‘Levels A to D’ are not associated with any set age or year level that links chronological age to cognitive progress (i.e. there is no age expected standard of achievement for ‘Levels A to D’).

	
		
	
	
	
	
	

		What does the About Our School section refer to?

The About Our School page provides a brief background on the school, an outline of the school’s performance over the year and plans for the future.

The ‘School Context’ describes the school’s vision, values and purpose. Details include the school’s geographic location, size and structure, social characteristics, enrolment characteristics and special programs.

The ‘Framework for Improving Student Outcomes (FISO)’ section includes the improvement initiatives the school has selected and the progress they have made towards achieving them.

	

	
	
	
	
	
	

		What does the Performance Summary section of this report refer to?

The Performance Summary reports on data in three key areas:

Achievement
 - student achievements in:
- English and Mathematics for National Literacy and
 Numeracy tests (NAPLAN)
- English and Mathematics for teacher judgements
 against the curriculum
- all subjects for Victorian Certificate of Education (VCE)
 examinations (secondary schools)
Engagement
 - student attendance and engagement at school
- how many students leaving school go on to further
 studies or full-time work (secondary, P-12 and
 specialist schools)
Wellbeing
 - Attitudes to School Survey (ATOSS)
- Sense of connectedness
- Management of Bullying

Results are displayed for the latest year, as well as the average
of the last four years (where available).

	

	
	
	
	
	
	

	
	
		[image:]

	
	
	

	
	
	
	
	
	

	
		What does School Comparison refer to?

The School Comparison is a way of comparing this school’s performance to similar schools in Victoria.

The comparison measure takes into account the school’s academic intake, the socio-economic background of students, the number of Aboriginal students, the number of non-English speaking and refugee students, the number of students with a disability and the size and location of the school.

	
	

	
	
	
	
	
	

	
	

	
	
	
	

	

				
			
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
		Financial Performance and Position

	

	
	
	
	
	
	
	
		Financial performance and position commentary

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
		[Please refer to the 2017 Annual Report Guidelines for information on how to complete the ‘Financial Performance and Position Commentary’ section]

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
		Financial Performance - Operating Statement
Summary for the year ending 31 December, 2017

	
	
	
		Financial Position as at 31 December, 2017

	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
		Revenue

		Actual

	
	
	
		Funds Available
	Actual

	High Yield Investment Account
	$183,855

	Official Account
	$3,294

	Total Funds Available
	$187,149

	

	
	
	
	
	
	
		Student Resource Package

		$1,183,689

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
		Government Provided DET Grants
	$185,064

	Government Grants Commonwealth
	$8,200

	Revenue Other
	$16,895

	Locally Raised Funds
	$156,112

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
		Total Operating Revenue

	
	
	
		$1,549,960

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
		Equity¹

		

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
		Equity (Social Disadvantage)
	$10,166

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
		Equity Total

	
		$10,166

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
		Expenditure

		

	
	
	
	
	
	

	
	
	
	
	
	
	
	
		Financial Commitments
	

	Operating Reserve
	$54,814

	Asset/Equipment Replacement < 12 months
	$27,000

	Maintenance - Buildings/Grounds incl SMS<12 months
	$5,000

	Revenue Receipted in Advance
	$1,375

	School Based Programs
	$41,667

	Other recurrent expenditure
	$2,662

	Asset/Equipment Replacement > 12 months
	$30,000

	Maintenance -Buildings/Grounds incl SMS>12 months
	$15,000

	Total Financial Commitments
	$177,518

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
		Student Resource Package²

	
	
	
		$1,134,150

	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
		Books & Publications
	$6,766

	Communication Costs
	$3,996

	Consumables
	$34,502

	Miscellaneous Expense³
	$69,534

	Professional Development
	$11,491

	Property and Equipment Services
	$114,611

	Salaries & Allowances⁴
	$66,367

	Trading & Fundraising
	$24,331

	Utilities
	$15,265

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
		Total Operating Expenditure

	
		$1,481,013

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Net Operating Surplus/-Deficit

	
		$68,947

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
		Asset Acquisitions

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
		$0

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
		Toolamba PS had an operating surplus of $141,986. We received Equity Funding of $10,772. There was an increase in the amount of Miscellaneous Expenditure due to additional purchases of technology.

(1) The Equity funding reported above is a subset of overall revenue reported by the school
(2) Student Resource Package Expenditure figures are as of 04 March 2019 and are subject to change during the reconciliation
 process.
(3) Misc Expenses may include bank charges, health and personal development, administration charges, camp/excursion costs
 and taxation charges.
(4) Salaries and Allowances refers to school-level payroll.

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

		All funds received from the Department, or raised by the school, have been expended, or committed to subsequent years, to support the achievement of educational outcomes and other operational needs of the school, consistent with Department policies, School Council approvals and the intent/purposes for which funding was provided or raised.

	
	

	

		1

	

		3

	

image4.png
o | owaid i

image5.png
100

image6.png
100

image7.png
Results: English

image8.png
Results: Mathematics

image9.png

image10.png
Results: Reading

image11.png
Results: Reading (4-year average)

image12.png
Results: Numeracy

W

image13.png
Results: Numeracy (4-year average)

image14.png

image15.png
@

image16.png
Results: Reading

S e

image17.png
Results: Reading (4-year average)

image18.png
Results: Numeracy

TR

image19.png
Results: Numeracy (4-year average)

image20.png
@

image21.png

image22.png
Reading

1. S

Tow Medium High

image23.png
Numeracy

1u BN s

Tow Medium High

image24.png
Writing

2% Dagwl raawe

Low Medium High

image25.png
Spelling

1. NN

Tow Medium High

image26.png
Grammar and Punctuation

20n DR cpunen

Low Medium High

image27.png
Results: 2017

image28.png
Results: 2014 - 2017 (4-year average)

image29.png
@

image30.png
Results: 2017

image31.png

image32.png
Results: 2017

image33.png
’ Higher

. similar
() e

image34.png
[The blue circle represents

[this school's results

0 100
[The yellow band [The diamond shows
|shows the middle 60% | [the median result of

Jof all Victorian all Victorian
lgovernment schools lgovernment schools

image1.png
THE
EDUCATIO
TATE

image2.png
vﬁi’?" o

image3.png
Key: Range of results for the middle 60% of Victorian Government Primary Schools:
Results for this school: @) Median of all Victorian Government Primary Schools: 4

image35.jpg
ORIA

State
Government

image36.jpg
LEARNING
FOR LIFE

BREAKING
THE LINK

//.\\\

N

HAPPY,

HEALTHY & PRIDE &
RESILIENT CONFIDENCE

KIDS IN OUR
SCHOOLS

image37.png

