
Dunne Memorial Academy
2017-18 School Development Report

[image: image1.png]S

Mission
 The mission of Dunne Memorial Academy will promote a safe, caring socially just and efficiently resourced community that consistently offers all students and teachers opportunities to actively achieve to the best of their abilities while encouraging an environment that regards integrity, responsibility and mutual respect as key ingredients for individual success.
Message from Principal and School Council
It is with great pride that we submit Dunne Memorial Academy’s school development report for the 2017-2018 school year. We have experienced many challenges and rewards over the past year in our attempts to maintain quality programming and high standards of achievement.

Being in year 2 of our School Development Plan, we are focused on developing and strengthening our numeracy and literacy skills. This report outlines our academic successes and struggles for the 2017-2018 school year and highlights many of the great things, outside of academics, that are happening at Dunne Memorial Academy.

Every new school year brings new challenges and we are fortunate to have the support of all stakeholders, teachers, students, parents and community members to help us see these challenges as avenues for growth. We continue to stand by our commitment to “Provide a safe and caring environment that allows students to learn to the best of their abilities”, and to ensure that our focus remains helping each and every student develop to their fullest potential.

We would like to thank the many members of our school community for your continued support and for your interest in the success of Dunne Memorial Academy as a quality school. Together we will continue to build upon our strengths and find solutions to strengthen our weaknesses.

Sincerely,

Arlene Fagan, Principal

Colleen Pennell, Assistant Principal
Message from School Council
Our School Council is comprised of the following people:

Shellie Whelan

School Council Chairperson

Herb Corcoran

Vice Chairperson

Colleen Pennell
Teacher Representative/Secretary

Brenda Breen

Treasurer

Mary Mandville
Parent Representative

Sarah Aylward
Parent Representative

Tony Halleran

Parent Representative

Stephen Hynes
Community Representative

Josephine Squires
Assistant Principal

Arlene Fagan

Principal

The School Council of Dunne Memorial Academy has actively participated in the preparation of this school report and has marveled at the level of commitment of the full school community in the school life of the students. Our students have realized great achievement as seen through the various indicators used to assess their performance. Their achievement is the result of the hard work and dedication of students, teachers, support staff and the community at large. We, as School Council, are proud to be a component of that network that is shaping the lives of our students.

As this plan is actioned in the years to come we offer our continued support to all partners in the education of our children. We congratulate students, teachers and parents on the achievements that have been realized and we look forward to sharing all the success of the future.
Shellie Whelan, Chairperson
Overview of School
Our School Community
Dunne Memorial Academy is located on the Southern Avalon of Newfoundland. Our school currently has an enrolment of 77 students and offers programming for grades K – 12. Students come from the rural communities of Peter’s River through Riverhead inclusive totaling seven (8) communities.

Our school has a total of 11.15 full time and part time educational staff which includes 1 full time administrator, 7.5 classroom teachers and 2 special services personnel. We have services of a guidance councilor for 0.4 of a unit as well as the support of three student assistants. We have the services of 1 full time custodian and 2 part time janitorial staff and a school secretary.

In addition to our school based staff, we have access to District Offices both in St. John’s including an itinerant teacher for the visual and hearing impaired, an educational psychologist and a speech pathologist. We also have close linkages with Eastern Health through the partnership with public health nurse.

Our students are multi-aged in Primary, Elementary and Jr. and Sr. High. There is provision during the instructional day where some grade levels have individual instruction.

Many of our high school students can avail of CDLI (Distance Learning) courses. The availability of CDLI enables our students to complete courses that we are unable to offer. In 2017-18, our students availed of eight different CDLI courses.

Key Highlights/Special Projects

Kinderstart

This year Dunne Memorial Academy had the opportunity to hold nine kinderstart sessions for two pre-school children. The purpose of this program is to help children make a safe and reassuring transition from home to school. The program gives parents an understanding of the importance of kindergarten and play-based learning, and offers suggestions that will make the adjustment from home to school easier and more fluent.

The kindergarten sessions provided children and parent an exposure to classroom routines and expectations. Each session involved hands on experiences and fun learning. Each month, children were provided with a variety of books and given the opportunity to purchase a book .The importance of reading was stressed and encouraged and children quickly developed a love for reading.

Literacy Development

At Dunne Memorial Academy, literacy still remains an important priority. Again this year our K-6 students were actively involved in achieving literacy outcomes across the curriculum both at home and in school.

Students track their reading minutes on a daily basis and awards are presented monthly for various amounts of minutes. Students also received reading ribbons at the end of the year at the Awards Day ceremony held for students and parents.

We are very proud of our students, teachers and parents for their continued interest in and support of the literacy program. We look forward to the same level of enthusiasm next year.

Music

2017– 2018 was another great year for the Music Program at Dunne Memorial Academy. Our K-9 students participated in regular Music classes and all students from K-12 took part in school and community activities such as Graduation, and school concerts.
Dunne Academy also took part in the Rotary Festival again this year, with both the junior and senior choir receiving a silver ranking. With the amazing talent in our area, our Music program is ready to take off.

We continued to offer lessons in various instruments, including ukulele, guitar and accordion.

Drama

Our Drama group was active again this year, performing “War Letters” at the annual Remembrance Day Ceremony and “What Could Go Wrong the Night Before Christmas” at the annual Christmas concert.
Sports
Although our enrolment is low our students are continuously active in the field of sports. There continues to be a high level of involvement and success in the sport of basketball and softball, cross-country running, ball hockey and ultimate Frisbee.

Our senior girls and boys basketball teams competed in the A Regional Tournaments. Our girls team hosted the Provincial tournament and were the provincial champions. They were also awarded the Most Sportsmanlike Banner for the tournament. Receiving both of these banners in a provincial tournament is quite an accomplishment.
Our senior girls and boys Slo-Pitch softball teams competed in the Regional Tournaments, with the boys making it to the championship round.
The cross-country team were off and running early in the school year. The new level of involvement and the success of the team in all divisions are very encouraging.
Both boys and girls participated in their respective ball hockey regional tournaments.
For the first time in many years, Dunne Memorial Academy had students participate in Badminton regionals. One of our students was awarded with the tournament Sportsmanship Award.

Once again this year Ultimate Frisbee was played in the junior and senior high levels. Both teams played in the regional tournaments and represented the school well.
We are very pleased to have been awarded a Gold Star from School Sports.

Continued participation in a variety of sports venues is another example of the dedication of students, teachers, parents and community.

Recycling
Dunne Academy continues to encourage our school and community to recycle. We have recycling bins throughout the school and a drop box outside the building. We also have a recycling blitz once or twice a year, where volunteers will drive throughout the communities and collect recyclables left roadside by community members.

Charitable Fundraisers
Over the year we have contributed to The Terry Fox Run, The Janeway, Breast Cancer Awareness (Denim Day) and The Alzheimer’s Society.
Partnerships

Dunne has an excellent partnership with the Kids Eat Smart Foundation. Our Breakfast program was extremely successful and well attended, providing breakfast to students five mornings a week. Locally, Ryan’s Valufoods provides all food and other necessary items for our breakfast program, which takes place five days a week.
The Canadian Diabetes Association formed a partnership with Dunne Academy whereby the school was used as a drop off location for gently used clothing. The Canadian Diabetes Association then arranged for pick up of the bagged clothing and donated a portion of the proceeds to the school.

Dunne Memorial can boast of an excellent partnership with all local organizations and community groups. Their contribution is invaluable.

Summary Report on the School’s Most Current Data
Internal Assessment Data (synthesis of report card data to report trends)

Grades K-6:
Number of Students Performing at Level 1 or 2

in Math, Term 3 (June):

in Language Arts, Term 3 (June):

2017 - 2018 – 3 students

2017 - 2018 – 4 students

2016 - 2017 – 3 students

2016 - 2017 – 5 students
2015 - 2016 – 3 students

2015 - 2016 – 5 students

2014 - 2015 – 4 students

2014 - 2015 – 4 students

2013 - 2014 – 7 students

2013 - 2014 – 8 students

What do these results tell us?

These results show a decline in scores of 1 and 2 in our primary and elementary classes, however, the last two to three years have held consistent. Early interventions in English/Language Arts and Math appear to be successful but we need to further explore approaches that may help improve math and language skills for the identified students. We have to continue to be diligent in identifying struggling learners and providing accommodations and interventions where needed.

Grades 7-12:
Number of Students Receiving less than 50%

in Math in June:

in Language in June:

2017 - 2018 – 2 students

2017 - 2018 – 2 students
2016 - 2017 – 1 student

2016 - 2017 – 2 students

20155 - 2016 – 1 student

2015 - 2016 – 0 students

2014 - 2015 – 2 students

2014 - 2015 – 0 students

2013 - 2014 – 2 students

2013 - 2014 – 0 students

What do these results tell us?

These results indicate that early interventions in Math and Language Arts are pertinent to the successful completion of these courses in junior and senior high.
We are working hard to identify struggling students and are providing more supports from IRT and Assistive Technology.
Internal Assessment Data
Non-public courses chart: 2014-2018 * Indicates that the class size was 5 or less, thus no data is provided
	Senior High Course:
	School Average

June 2014
	School Average June 2015
	School Average

June 2016
	School Average June 2017
	School

Average

June 2018

	Math 1201
	67
	75
	*
	*
	70

	Math 1202
	*
	*
	*
	*
	*

	Math 2201
	*
	*
	*
	*
	*

	Math 2202
	*
	*
	*
	*
	*

	Math 2200
	
	
	*
	*
	--

	Math 3202
	64
	*
	*
	*
	*

	Physical Ed. 3100
	77
	*
	*
	81
	*

	Physical Ed. 3101
	73
	*
	*
	79
	*

	Healthy Living 1200
	76
	78
	*
	*
	*

	Science 1206
	76
	64
	*
	*
	75

	Physics 2204
	*
	*
	*
	*
	*

	Biology 2201
	
	
	
	73
	*

	Chemistry 2202
	
	
	
	
	64

	Science 2200
	
	
	
	
	76

	English 1201
	67
	69
	*
	*
	66

	English 1202
	*
	*
	*
	*
	*

	English 2201
	*
	*
	70
	*
	*

	English 2202
	*
	*
	*
	*
	*

	English 3202
	75
	*
	*
	*
	*

	Writing 2203
	74
	*
	*
	*
	*

	Drama 2206
	*
	*
	*
	75
	--

	Design and Fab. 2202
	*
	*
	*
	73
	*

	Res. Construction2201
	
	
	
	--
	89

	OH&S
	
	
	
	--
	79

	Writing 2203
	--
	*
	--
	86
	*

	French 1200
	--
	*
	--
	84
	83

	NL Studies 2205
	--
	*
	75
	--
	85

	World Geog 3200
	--
	*
	--
	--
	77

	Phys. Ed 2100
	*
	*
	92
	*
	75

	Phys. Ed. 2101
	*
	*
	93
	*
	74

Summary:

With declining enrollments, it is getting increasingly harder to show four year trend comparisons.

With literacy and numeracy development a goal in our school development plan, we have committed to using more proper mathematical terminology in our conversations with students, as well as in math classes. The exposure to proper mathematical terms, on a regular basis, will help students develop their own mathematical vocabulary, resulting in less mathematical errors due to misunderstanding directions and operations. We are hopeful this will lead to better math results in all areas of the math curriculum.
Our language teachers have committed to getting students into the habit of forming full writing sentences in all subject areas, this should help strengthen their overall language abilities. We are continuing the use of language materials that are of high interest to students and we have recognized the need to put a greater focus on demand writing with our students.

Teachers have also identified the need to give students exemplars where possible, to model answers that can improve their overall scores. Students are also being exposed to rubrics so they have a better understanding of what qualities/characteristics can improve their own written responses. We hope that these strategies will be beneficial in improving our outcomes in language arts, as well as other areas.

Report on School Development Plan for 2017-18 Year

	Goal 1. To improve student achievement throughout the K-12 curriculum in an inclusive environment.

	Objective 1.1: To continually improve student literacy skills (reading and writing) throughout the K-12 curriculum.
	Objective 1.2: To improve student numeracy skills throughout the K-12 mathematics curriculum.
	Objective 1.3: To review, develop and share differentiated Instruction and assessment strategies which address the needs of each learner.
	Objective 1.4: To enhance the level of technology usage to support curriculum delivery.

	Evaluation 1.1
-We have successfully used Daily 3, Choice Boards and Guided Reading to enhance our literacy skills

-

	Evaluation 1.2
-We have successfully implemented the use of journals and centers for math work.

-We have used district developed videos to aid in math instruction

	Evaluation 1.3
-We need to further implement the use of assistive technology as an aid to help students
-The use of Daily 5, Choice Boards and Centers provide alternate methods of instruction for students.
	Evaluation 1.4

-A small number of students have been approved for tablets as an aid for success in their individual programming
-The addition of a second computer lab has enabled more students/classes to avail of technology for class content

	Goal 2. To provide a safe, caring and socially-just school environment.
	

	Objective 2.1: To fully implementation the PBS program.
	Objective 2.2: To increase student and parent/guardian involvement in, and commitment to, school related activities.

	Evaluation 2.1
We have successfully implemented a program to award positive behaviors and acts of kindness. Teachers are being encouraged to recognize kind acts by putting kindness leaves on a tree. These students are awarded through random draws.
	Evaluation 2.2
We tried alternate methods of issuing report cards, to encourage more parents to attend parent/teacher interviews. These attempts were not successful.
Kindergarten to grade 6 students are using Facebook class groups to notify parents of up-coming events, in addition to updates made through memos and on the school website.

Many of our assemblies are lead by students groups, such as the Terry Fox Walk and the Remembrance Day Ceremony

Operational Issues Report 2017-18
	Year
	Issue
	Action
	Evaluation

	2017-18
	Improvements to existing sound system
	Purchase and install (where appropriate) new materials to improve the sound quality

	Improvements made

	Report
	We have successfully made some improvements with our sound system. We purchased additional speakers and a mixer, as well as a wireless microphone.
	
	

Actions for Change
	Goal 1. To improve student achievement throughout the K-12 curriculum in an inclusive environment.

	Objective 1.1: To continually improve student literacy skills (reading and writing) throughout the K-12 curriculum.
	Objective 1.2: To improve student numeracy skills throughout the K-12 mathematics curriculum.
	Objective 1.3: To review, develop and share differentiated Instruction and assessment strategies which address the needs of each learner.
	Objective 1.4: To enhance the level of technology usage to support curriculum delivery.

	Actions for Change 1.1

-building double languages classes into the schedule ensures that blocks of time for literacy are utilized

-Utilizing choice boards so students can use a variety of assessment techniques

-Purchase of new levelled readers for our primary classrooms

-Junior High Literature Fair giving students a choice of different assessment options
	Actions for Change 1.2

-spending time on revisiting basic skills

-posters displaying clues for remember basic skills

-ensuring students are exposed to journal type questioning for each unit in junior high math
	Actions for Change 1.3

-the use of choice boards, Daily 5, Literacy Blocks, Guided Reading and Literature Fairs to provide a variety of activities to meet the needs of students.
-provide more training on using assistive technology
	Actions for Change 1.4

-more teachers are utilizing Google Classroom for class projects and assessments
-additional wireless routers installed so I-pads work more efficiently

	Goal 2. To provide a safe, caring and socially-just school environment.

	Objective 2.1: To fully implement the school-wide PBS program.
	Objective 2.2: To increase student and parent/guardian involvement in, and commitment to, school related activities.
	

	Actions for Change 2.1
-all staff are involved in identifying acts of kindness throughout the school
-monthly draws from kind acts list

-announcements recognizing kind acts
	Actions for Change 2.2
-ensure all events are clearly communicated to students and parents
-invitations to parents to attend sessions at the school
	

One Year School Development Plan
School Development Plan 2018-19
	Goal 1. To improve student achievement throughout the K-12 curriculum in an inclusive environment.

	Objective 1.1: To continually improve student literacy skills (reading and writing) throughout the K-12 curriculum.
	Objective 1.2: To improve student numeracy skills throughout the K-12 mathematics curriculum.
	Objective 1.3: to review, develop and share differentiated instruction and assessment strategies which address the needs of each learner
	Objective 1.4: To enhance the level of technology usage to support curriculum development.

	Strategies:

1.1.1 to provide students with more activities to support the curriculum

1.1.2 Literacy blocks, Literature fair, Literature circles, Buddy Reading (across all grades)

1.1.3 Host a family literacy day
1.1.4 Stress the importance of using proper grammar and conventions in all writing across the curriculum
	Strategies:

1.2. 1 to provide students with more activities to support the curriculum.
1.2.2 to provide more opportunities to use manipulatives to enhance learning

1.2.3 Pi Day, Math centers, Math day, Math literature, Math games
	Strategies:

1.3.1 share potential interventions for struggling students

1.3.2 when possible explore alternate methods of assessment for students who struggle with reading and writing

1.3.3 collaboration with other teachers, across the district by utilizing google groups, forums, email, etc.
	Strategies:

1.4.1 to effectively utilize assistive technology for assessments (Google tools)

1.4.2 to further implement the use of Google classroom throughout the curriculum

	Indicators of Success:

1.1.1 Use of Guided Reading, Literacy Blocks, Daily 3 on a regular basis
1.1.2 Senior High Literacy Fair

1.1.3 Successful Family Literacy Day

1.1.4 More evidence of students using proper grammar and conventions in all areas of curriculum

	Indicators of Success:

1.2.1 The use of math journals as a part of individual math programs

1.2.2 Availability of manipulatives for all lessons/units
1.2.3 Math Day, regular use of math games, regular use of math centers

	Indicators of Success:
1.3.1 a variety of potential interventions tried by teaching staff

1.3.2 a variety of assessment strategies to provide opportunities for achievement for students who struggle with written output

1.3.3 more teachers utilizing google groups to share and collaborate

	Indicators of Success:

1.3.1(a) Students using Surface Pro to assist with curriculum work

1.3.1(b) Students utilizing Word Q, Speak Q for assessments

 1.3.2(a) Teachers using the I-Pads for learning apps and interactive lessons
1.3.2(b) More teachers using Google Classroom in a wider variety of courses

1.3.2(c) utilization of classroom set of laptops recently purchased, to allow more students/classes to use google classroom at any given time

	Goal 1. Support Plan

	Financial
	Professional Development/Time Required

	1.1.2 Money for Literacy Fair materials $30

1.2.3 Money for Math Day materials $30
1.3.1 Money to purchase Chrome Books $200

1.3.1 Money to purchase head sets for Surface Pro $200
1.3.2 Money to purchase apps for I-Pads $50
	1.3.1 Teacher training in use of assistive technology

1.3.3 Teacher training in Google Classroom

	Goal 2: To provide a safe, caring and socially-just school environment.

	Objective 2.1: To fully implement the PBS program
	Objective 2.2: to increase student and parent/guardian involvement in, and commitment to, school related activities.

	Strategies:

2.1. review matrix with staff and students

2.1.2 continue the Kindness team to focus on good news in the school (Kindness tree, Good News Review)

2.1.3 a new focus placed on consistent use of kindness tree rewards

	Strategies:

2.2.1 1 implementation of a school facebook account to enhance existing communication

2.2.2 continue communicating and encouraging involvement in various school activities (Peer Helper Group, Beyond the Hurt, Leadership team, other extracurricular events, school council, cafeteria volunteers)

2.2.3 to provide more opportunities for student ownership of school activities (leading rallies, sports events, Terry Fox Run, Beyond the hurt student facilitators, etc.)

	Indicators of Success:

2.1. reviewing the matrix with students at opening assembly
2.1.2 All teachers recognizing acts of kindness; Kindness tree in a more central location

2.1.3 More consistent draws (end of each month)

	Indicators of Success:

2.3.1 active Facebook page
2.3.2 more students involved in a variety of activities/organizations
2.3.3 student led assemblies and presentations

	Goal 2. Support Plan

	Financial
	Professional Development/Time Required

	2.2.3: Cafeteria dollars as prizes for monthly draws $200

	

Operational Issues for 2017-18
	Operational Issue
	Intended Action

	Replace white boards
	Purchase and Installation of new skins for existing boards

Changing boards of poor condition with those in rooms that are seldom used

