

carinity education
SOUTHSIDE

Annual Report 2018

Carinity Education Southside Annual Report 2018

(Based on 2017 data)

Descriptive Information

School Sector:

Independent

School's Address:

153 Lister Street Sunnybank 4109 Brisbane Queensland

Total Enrolments:

136

Year Levels Offered:

Years 7 to 12

Co-educational or Single Sex:

Female

Characteristics of the Student Body:

Carinity Education Southside is a SAS school for female students Grades 7 to 12. We take referrals from a range of Government Departments, Community Organisations and schools for students who have or are at risk of disengaging from mainstream schools. Students have often experienced adversity which has impacted on their capacity to positively engage in a mainstream school environment. Southside specialize in providing assistance to students from backgrounds of disadvantage, trauma and abuse. We provide a supportive and flexible learning environment that enables all our students to work towards overcoming the barriers they have previously faced when accessing education. 41% of students are Indigenous Australians. We also have students that have migrated from African Nations and the South Sea Islands. We embrace each culture within our school environment and create a welcoming community for all who attend or visit. 10% of students are young mothers. They have an opportunity to complete their schooling while their children access the onsite crèche.

Distinctive Curriculum Offerings:

Many students come to school with issues in their lives outside of school playing heavily on their mind. Unless we support them to deal with these issues and build resilience to be better able to cope with the ongoing difficulties in life we will not be able to engage them effectively in the classroom and in learning. At Southside we have worked under the Reboot Framework to explicitly and implicitly teach young people emotional literacy, self-regulation

and resilience building strategies and effective goal setting and achievement. By explicitly addressing the issues and the behaviours we are able to see positive changes in the behaviours and the academic outcomes of the young women.

With a dedicated student support team including a Health and Parenting Coordinator we have been able to implement a range of strategies and programs that provide intensive personal support to address our students' needs. We have formed practical partnerships with the following agencies:

- Inala Indigenous Health
- YHARS
- Centrelink
- ADAWS (Adolescent drug and alcohol withdrawal service)
- ATODS (Alcohol and other drugs service)
- Headspace
- Department of Communities
- Department of Youth Justice
- Brisbane Youth Service
- YFS
- Domestic Violence Resource Centre
- Inala Elders and other Indigenous Elders
- Rebooting Life
- Search Light Inc
- Immunization Outreach Team
- Inala Youth service
- Logan Youth Foyer
- Indigenous Youth Service
- Bridges Reconnect
- Reconnect Service Education

Service Education:

Grade 9 students have been volunteering with various charities for two hours per week. Charities include St Vincent De Paul, RSPCA Wacol, and Wishart Village Aged Care. This assists students to be engaged in the community and provides a sense of value as they give back to others.

Transition Program Transition Program:

Having noticed that many students did not properly engage with the school community resulting in a high drop-out rate we commenced a Transition Program. Students in the transition program do not face the challenge and stress of regular classroom assessment and are afforded a gentler start in their introduction to the community. Students learn about the various opportunities offered in the school and undertake basic literacy and numeracy assessment. The length of time spent in transition ranges from a few days to six weeks, or possibly longer. Initial analysis suggests a lower drop-out rate where students spend time in

transition.

Creche, Parenting program and support:

Southside has formed a strong partnership with Search Light Inc to provide a crèche service including a parenting program to the mothers who attend the school. The crèche provides care and education that is culturally appropriate. The programs are age appropriate providing the children with a positive start to their education. The crèche provides nutritious meals each day. Mothers also have access to nappies, formula and other supports when required. The children attending the crèche are able to access the medical services provided by Inala Indigenous Health at the school.

The crèche also run a parenting program each week. Through this program the young mothers have access to a range of support agencies and information. These sessions are an opportunity for them to connect with other young mothers to share stories and receive advice and guidance. A range of guest speakers and facilitators are engaged to provide appropriate and relevant information and strategies to ensure the wellbeing of themselves as parents and their children.

Content and activities include:

- Nutrition for mums and bubs
- Reproductive and Sexual Health
- Fitness Personal Trainer
- Yoga
- Domestic violence
- Reading to your child
- Music for children
- Relaxation
- Depression
- Behavior development strategies
- Health and Age appropriate transitions
- Clinic Nurse for immunization and development
- Basic first aid for mums

Careers program:

At Southside we have a dedicated Careers program. This program has been timetabled into our Year 10, 11 & 12 classes. Through careers sessions students begin to develop an awareness of their career interests, of workplace expectations, positive interview skills and to develop job readiness.

As students enter the Senior School, opportunities for external courses, traineeships and part time employment are presented to students. Assessment and training is done with them to try to ensure they are aware of expectations and ready for the experience. The Careers Coordinator maintains contact with trainers and employers to work with them to overcome any arising issues and to ensure that our students are supported and encouraged to learn from mistakes, overcome issues and succeed.

RAW (Real Active Women)

RAW is held each Wednesday afternoon. This is an opportunity for our students to try a range of recreational pursuits. Activities are designed to give students experiences that support whole-body wellness (mind, body, emotional, social). Activities in 2017 have included:

- Swimming
- Creative Circle
- Mindfulness
- Gym
- Gymnastics
- Dance
- Netball
- Ten-pin bowling
- Basketball
- Athletics
- Yoga
- Chase the Sun

Extra-curricular Activities:

School events and Community Participation

During the year Southside holds a number of events that students, families and the community are encouraged to take part in. These days provide an opportunity for students to showcase their skills and to strengthen connections with their families and broader community.

Events in 2017 included:

- Meet the families BBQ
- Harmony Day
- Restaurant Day
- NAIDOC Celebrations
- Wellbeing Day
- Swimming Carnival
- Cross Country Carnival
- Athletics Carnival
- Christmas Party

Cultural participation:

Students are provided opportunities to participate in a range of activities that develop Indigenous cultural awareness and connection. Cultural perspectives are embedded throughout the school and in addition to this we take part in a number of community events that students are encouraged to take part in. Activities have included running stalls, facilitating activities and general participation in events.

- NAIDOC Week celebrations: Inala and Musgrave Park
- Sorry Day events: Southside, Ambrose Tracey College
- Harmony Day: Sunnybank Primary School
- Indigenous sporting events
- FOGS Indigenous Employment and Careers Expo

Holiday Program

Southside runs a holiday program throughout each of the school holidays. The program enables students to remain engaged with the school staff and to take part in social and recreational activities which provide opportunities for life-skill development. The program also helps engage new students' transition into school in a relaxed environment. Activities have included:

- Cooking
- Beach Days
- Sport
- Art Attack
- Cultural Excursions
- Movies
- Ten Pin Bowling

Café

The café is an enterprise that the students run at Carinity Aged Care Wishart. Every Tuesday students set up a café environment in the Village recreation area and serve coffee, cake and lunch to the residents. This has proven to be a valuable program in our school community and in the Wishart Village community. Some of the residents have this visit to the café as their outing. Students are able to connect with the Elders there, share stories and develop positive relationships. This venture provides opportunities for our students to gain experience in a working environment which contributes to their work readiness skills and for senior students, their Hospitality competencies.

Social Climate:

Southside is passionate about creating a culture of growth and development for all young people. With a commitment to social justice we provide opportunities for young people to connect with a range of services, experiences and learnings that will empower them to create positive changes in their lives. We believe that antisocial behaviours are a direct outcome of negative experiences that have impacted on brain development and

consequently young people's capacity to engage and make positive choices. The school's philosophy of Unconditional Positive Regard underpins the climate of the school. This philosophy informs the structure and strategies we utilize. We aim to address the needs and capacity of each individual, providing learning and strategies that take students through steps that lead to greater resilience, increased engagement and positive brain development. Students are in small cohorts supported by youth workers/teacher aides who work with the student in a positive learning environment. Southside creates a community vibe where we aim to ensure that all students feel like a valued member. Students are encouraged to participate in all activities and to speak their mind about injustices, perceived or real, around the school and the local community. When behavioural or bullying issues arise, we use restorative justice methods to come to a resolution. Bullying is not tolerated in the school and students involved in bullying behaviours are required to participate in mediation with staff and victims to develop some understanding of the impacts of their behavior on others and to come to a peaceful resolution. Repercussions of their actions are determined based on individual students and circumstances.

Student Support Team:

Southside Student Support team was formed to enable us to respond to students' needs requiring intensive and / or specialist support which goes beyond those needs generally found in a special assistance school classroom.

Parental Involvement:

Parents, Carers and families are encouraged to volunteer at the school, attend school events and celebration days. Volunteering include classroom support, kitchen, library and administration support. School event days are held each term and are an opportunity to celebrate student achievements and connect with the broader community.

Parent/Carer days are held in May and August each year. These days are a great opportunity to meet significant adults in the students' lives to celebrate their achievements and support the student. On these days Parents, Carers and families are invited to meet with all the staff and to discuss the students' progress and strengths with their Teachers and Youth workers. We provide food, tea and coffee throughout the day so that families have an opportunity to engage in a less formal environment with school staff.

Many of our students are in Care and Protection. School staff work closely with the Department of Child Safety and ensure they are kept up to date with school activities and student progress. The students and staff publish a school newsletter each term to keep Parents, Carers and the Community informed of activities within the school.

Parent, Teacher and Student Satisfaction with the School

Satisfaction Data:

Parent/Carer are surveyed twice a year, in May and August at Parent/Carer Day.

Parents/Carers feel:

- Their child's wellbeing, communication, literacy, numeracy, relationships with teachers, behavioural choices, engagement and attendance have improved

Students are surveyed twice a year, in May and August at Parent/Carer Day. Students feel:

- Welcomed, helped, and that they have made friends

Further feedback includes: the teachers are lovely, I really love this school, people understand me more.

Contact Person for Further Information:

Title: Principal

School Income Broken Down by Funding Source

For details of school funding, visit the My School website:

<https://www.myschool.edu.au/school/47959/finances>

Staffing Information

Staff Composition, Including Indigenous Staff:

In 2017 we employed:

- A fulltime Principal
- 6 fulltime classroom teachers, 3 part time teachers
- 3 fulltime Youth workers and 3 part time Youth Workers
- A fulltime Deputy Principal – Student Support/ counsellor
- A fulltime Student Support Officer and 2 part time Student support Officer
- A fulltime Vocational Education and curriculum coordinator
- 1 part time Careers Coordinator
- A full time Business Manager, 1 full time administration officer and 2 part time administration officers
- A part time IT Coordinator
- 2 part time kitchen hands
- 1 part time Grounds man
- 23% of staff identify as Indigenous Australians

Qualifications of all Teachers:

Qualification	Either detail the number or the percentage of classroom teachers and school leaders at the school who hold this qualification
Doctorate or higher	0
Masters	1
Bachelor Degree	13
Diploma	4
Certificate	8

Expenditure on and Teacher Participation in Professional Development:

a) Teacher Participation in Professional Development

Description of PD activity	Number of teachers participating in activity
Child Protection and Duty of Care	All
Chase the Sun	All
Health and Safety	All
First Aid and CPR	All
VET Related Updates	5
Curriculum Updates	9
Fire Safety	All
Staff Wellbeing	All
Cultural Awareness Training	All
Total number of teachers participating in at least one activity in the program year	All

b) Expenditure on Professional Development

Total Number of Teachers	Total expenditure on teacher PD (as recorded in Financial Questionnaire)	Average expenditure on PD per teacher
13	\$7921	\$609
The total funds expended on teacher professional development in 2017		\$7921
The proportion of the teaching staff involved in professional development activities during 2017		100%
The major professional development initiatives were as follows: Child Protection, student engagement, cultural awareness and staff wellbeing.		

Average staff attendance for the school, based on unplanned absences of sick and emergency leave periods of up to 5 days:

Number of Staff	Number of School Days	Total Days Staff Absences	Average Staff Attendance Rate
27	191	274	95%
For permanent and temporary classroom teachers and school leaders the average staff attendance rate was 95% in 2017			

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
10	9	90%
From the end of 2015 90% of staff were retained for the entire 2017 school year		

Key Student Outcomes**Average student attendance rate (%) for the whole school:**

The average attendance rate for the whole school as a percentage in 2017 was 64%

Average student attendance rate for each year level:

Year levels	Average attendance rate for each year level as a percentage in 2017
Year 7	79%
Year 8	80%
Year 9	70%
Year 10	65.5%
Year 11	58%
Year 12	60%

A description of how non-attendance is managed by the school:

Student attendance is monitored by Year level Youth Workers, Student Support Team and Management. If the school is not notified of absences, contact is made with the student or their parent/carer.

When a student has regular absences, they are required to meet with the Student Support Team to establish the cause, determine any support the school can offer to minimize absences and develop a plan to improve attendance. Youth workers work to maintain regular contact with students during absences so that when appropriate work can be completed at home.

NAPLAN results for Years 7 and 9 in 2017

Benchmark Data for Year

In 2017, only three students sat NAPLAN tests, with none of those students sitting the whole suite of tests. Therefore, to protect the privacy of those students, NAPLAN data will not be included in this report.

Apparent Retention Rate Year 10 to 12:

Year 12 student enrolment as a percentage of the Year 10 cohort is 122%. This data is not a true reflection of student numbers, as at Carinity Education Southside our highest enrolments are in the Senior School. Students are also given the opportunity to complete Senior over three years, rather than two. As a result, this data is skewed.

Year 12 Outcomes:

Outcomes for our Year 12 cohort 2017	
Number of students awarded a Senior Education Profile	12
Number of students awarded a Queensland Certificate of Individual Achievement	0
Number of students who received an Overall Position (OP)	0
Number of students or are completing or completed a School-based Apprenticeship or Traineeship (SAT)	5
Number of students awarded one or more Vocational Education and Training (VET) qualifications	12
Number of students awarded a Queensland Certificate of Education at the end of Year 12	11
Number of students awarded an International Baccalaureate Diploma (IBD)	0
Percentage of Year 12 students who received an OP1-15 or an IBD	0%
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	100%
Percentage of Queensland Tertiary Admissions Centre (QTAC) applicants receiving a tertiary offer	100%

Post-school destination information from the current Next Steps survey as follows:

Background information on how the Next Steps survey was conducted:

Background information: The Next Steps survey resulted in a 60% return rate. Due to the Community dynamic of our school, the actual details of what our 2017 students are currently doing are more accurate.

School Response Rate to the Survey

Number of Year 12 students in 2017 (a)	Number of responses received from students (b)	Percentage response rate (b/a x100)
12	6	50%

Definitions of main destinations (see table below)

Summary of findings in relation to main destinations of students

School Year 2017	Number of Students in each category	Percentage of Students in each category
University (degree)	0	0%
VET total (Cert IV+ III, I-II, apprenticeship, traineeship)	7	58%
Working full-time	1	1%
Working part-time/casual	4	33%
Seeking work	1	1%
Not studying or in the labour force	4	33%
Total Year 12 students	12	