

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

Te Mana Raupō

Community of Learning

Achievement Challenge Plan

2018 -2019

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

Table of Contents

Introduction: ... 1

Map of Te Mana Raupō Community of Learning (Kāhui Ako): 2

The make-up of our students: .. 3

Educational pathways for the students: .. 3

Established history of collaboration between the schools: ... 4

Background to the consultation process to establish this CoL: 5

Our Structure: ... 5

Our Mission: ... 6

Our Vision: ... 6

Our Values: .. 6

Our Name: .. 6

Our Achievement Challenges: .. 7

Achievement Challenge 1: ... 8

Achievement Challenge 2: ... 9

Achievement Challenge 3: ... 10

Achievement Challenge 4: ... 11

Achievement Challenge 5: ... 12

Achievement Data Years 1-8: .. 13

Early Childhood Data: .. 14

Next steps – Our plan, monitoring and evaluation: ... 15

Our approach: .. 15

Monitoring: ... 16

Evaluation: ... 17

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

1

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Introduction:

The Te Mana Raupō South Christchurch Community of Learning (Kāhui Ako) consists of six
full primary schools, one secondary school and 21 Early Childhood Centres (ECEs).

The location of all these schools and ECEs are based around the south of Christchurch city.

School ID School Name School Type School
Authority

School Decile

3291 Beckenham School Full Primary State 8

340 Cashmere High
School

Secondary (Y9-
13)

State 9

3327 Diamond Harbour
School

Full Primary State 10

3455 Ōpāwā School Full Primary State 4

4135 St Mark’s School Full Primary Integrated 10

3534 St Martins School Full Primary State 9

3581 Waltham School Full Primary State 3

ECE ID ECE Name ECE Type 20 Hours
ECE

70332 ABC Cashmere Education & Care Yes

70423 ABC Somerfield Education & Care Yes

46316 Annabel’s Educare - Somerfield Education & Care Yes

46342 Buttercups Education & Care Yes

45406 Cashmere Early Learning Centre Education & Care Yes

70342 Cherry’s early Learning Centre Education & Care Yes

70351 Donald Duck Preschool and Nursery Education & Care Yes

70141 Hazeldean Early Learning Centre Education & Care Yes

70373 Huntsbury Preschool Inc Education & Care Yes

70095 Kidditech Early Learning Centre Education & Care Yes

46636 Kidsfirst Diamond Harbour Early
Learning Centre

Kindergarten Yes

5415 Kidsfirst Kindergartens Cashmere Kindergarten Yes

5421 Kidsfirst Kindergartens Hargest Crescent Kindergarten Yes

5454 Kidsfirst Kindergartens Selwyn Street Kindergarten Yes

65114 Kindercare Learning Centres – Strickland Education & Care Yes

70475 Montessori Courtyard Preschool Education & Care Yes

45400 Pebbles Preschool Education & Care Yes

46634 Poppies Preschool Gardiners Road Education & Care Yes

70151 Rosy Cheeks Early Learning Centre Education & Care Yes

70451 Spreydon Baptist Community Early
Learning Centre

Education & Care Yes

70463 Sydenham Community Preschool Education & Care Yes

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

2

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Map of Te Mana RaupǾ Community of Learning (KǕhui Ako)
showing school locations

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

3

Te Mana Raupō Community of Learning - Achievement Challenge Plan

The make-up of our students:

The following roll data presented here is based on the 1st July 2016 roll school returns. The
data includes gender, ethnic groups and year levels of those students in the CoL schools.

This data was taken from Education Counts website:
https://www.educationcounts.govt.nz/know-your-col/col/profile-and-contact-
details?region=13&district=60&col=99177

CoL
(numbers)

Māori Pasifika Asian European/
Pakeha

Other International
Students

Total

Female 205 44 103 1518 28 20 1918

Male 210 55 138 1455 31 26 1915

Year 1-8 238 59 131 1462 37 0 1927

Year 9-13+ 177 40 110 1511 22 46 1906

Total 415 99 241 2973 59 46 3833

CoL
(percentages)

Māori Pasifika Asian European/
Pakeha

Other International
Students

Total

Female 5.4% 1.1% 2.7% 39.6% 0.7% 0.5% 50%

Male 5.5% 1.4% 3.6% 38.0% 0.8% 0.7% 50%

Total 10.9% 2.5% 6.3% 77.6% 1.5% 1.2% 100%

Educational pathways for the students:

A key purpose of this Te Mana Raupō Community of Learning is to provide a supported

journey for the students, from Early Childhood (ECEs), through primary, into secondary

schooling, and then beyond into further tertiary studies and/or career pathways. The table

below shows the origin of Year 9 student intake into Cashmere High School (CHS), as at 1st

March 2017.

Name of previous school Number of
students

% of CHS Year 9
intake

Christchurch South Intermediate 187 44%

St Martins School 40 9.5%

Beckenham School 36 8.5%

Cashmere Primary School 28 6.6%

Diamond Harbour School 18 4.3%

ǽpǕwǕ School 15 3.5%

St Markôs School 10 2.4%

Governors Bay School 8 2%

Lyttelton Primary School 7 1.7%

Waltham School 7 1.7%

Other schools (all with <6) 67 15.8%

Cashmere High School has about a third (29.9%) of its student population coming from the

six primary schools that are part of the Te Mana Raupō Community of Learning.

The Cashmere High School out-of-zone intake of Year 9 students for 2017 was just 20

(4.7%) out of the 423 Year 9 students (i.e. essentially enrolment is limited to in-zone

students only).

https://www.educationcounts.govt.nz/know-your-col/col/profile-and-contact-details?region=13&district=60&col=99177
https://www.educationcounts.govt.nz/know-your-col/col/profile-and-contact-details?region=13&district=60&col=99177

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

4

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Established history of collaboration between the schools:

Prior to the establishment of the Te Mana Raupō Community of Learning (Kāhui Ako) there

has been a positive history of collaboration and cooperation between the schools within the

south catchment of Christchurch. This collaboration and cooperation has taken the following

forms:

¶ For more than ten years provision of specialist language teachers has been supplied

by Cashmere High School for most of its contributing schools - St Martins School,

Beckenham School, Cashmere Primary, Diamond Harbour, Governors Bay School,

Ōpāwa School and Waltham School. This includes Cashmere High School providing

specialist language teachers and resources at a subsidized rate for these

contributing schools.

¶ In addition Cashmere High School has secured Ministry of Education funding through

the ALLiS programme for three years (2016-2018) to support the teaching of

Japanese Language in St Martins and Cashmere Primary. This funding includes

staffing costs, professional development costs, and resource costs.

¶ Cashmere High School established a ‘Music Outreach programme’ which has now

been running since 2012. In recent years this has involved Cashmere High School

music teachers working in South Intermediate to take their Orchestra and Jazz Band,

and at Cashmere Primary School music teacher taking their Orchestra, Concert Band

and Jazz Band.

¶ In 2015 and 2016 there were some strong links developed between Cashmere High

School and the contributing schools of St Martins, Beckenham School and Cashmere

Primary through collaborative work amongst mathematics and statistics teachers.

This included a series of staff workshops based around the strands of mathematics

curriculum, with the aim of incorporating meaningful contexts and developing a

‘Growth Mathematical Mindset’. This collaboration work amongst staff was extended

further by St Martins School who introduced a new initiative in Mathematics, which

was presented by Bobbi Hunter (a well-respected NZ Academic), and included

Cashmere Primary School, Rudolf Steiner School, and Governors Bay School.

¶ Over the last five years there has also been a series of formalized “Learning Walks”

that teachers from Cashmere High School have undertaken into some of the

contributing schools to observe teaching practices and learning environments.

¶ Since 2013 Cashmere High School has also established a memorandum of
understanding (MOU) with Ko Te Kura Kaupapa Māori Te Whānau Tahi (a local full
immersion kura nearby on Lyttelton Street) to allow around half a dozen of their
senior students to receive teaching and NCEA assessments in exchange for their
support of our school’s Te Reo and kapa haka.

¶ Through the development of the Kāhui Ako the Schools within the South
Christchurch Area have started to developed strong reciprocal relationships with the
ECEs and as a whole the Kāhui Ako is committed to help develop a shared
collaborative practice across the sectors and this has been supported through strong
relationships previously built through the Learning Community Clusters (LCC).

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

5

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Our schools continue to all be committed to developing the quality of teaching and learning
through a collaborative, planned approach which utilises the leadership, pool of expertise
and the culture of each school. We are also keen to help develop this shared collaborative
practice into our ECEs.

Background to the consultation process to establish this Community of
Learning:

The initial meeting was held on Friday the 10th June, and was hosted by Principal Rob

Callaghan at St Martins School. The purpose of this meeting was to provide an opportunity

for interested schools to discuss what a possible Community of Learning could look like and

to ask the Ministry of Education staff present any questions they may have around formation

and process. A second meeting held on Tuesday 5th July was an opportunity to further scope

out potential interest of ECEs and schools in our area forming a Community of Learning.

This meeting was facilitated by Steve Edwards (Evaluation Associates Ltd). Interest in this

proposal was somewhat split into two groups. Those schools already in the established

Kahukura geographic cluster felt they had already invested a lot of time and effort into their

MAC (Maori Achievement Collaborative) and Deep Pedagogies Project over the last couple

of years.

Three further meetings were held in 2016 with seven schools and around 16 ECEs who

were interested in moving forward with the process of establishing a Community of Learning.

The schools that are in the Kahukura cluster (including South Intermediate and Cashmere

Primary) collectively agreed they all would not to be included in the formation of a

Community of Learning at this stage, as they are already committed to their own

projects/initiatives. Our Community of Learning agreed that places would remain open to

these schools at any stage in the future.

It was agreed that each school is to have up to two representatives on the Community

Steering Group (CSG), and the ECEs should also have representation. This CSG will be

seeking to set the Achievement Challenge and then the appointment of lead teacher roles by

late in 2017, for a 2018 start. There was general consensus that the primary achievement

challenge for all ECEs, primary and secondary school should be based on improving student

numeracy learning and achievement. It was also recognised that this Community of Learning

would require a Community Lead person to be appointed for 2017, so was agreed to

establish the required appointment panel for this purpose early in 2017.

Our Structure:

An appointment panel was established early in 2017, and they called for applications for a

Lead position. As a result Mark Wilson (Principal of Cashmere High School) was appointed

for a six month period (March to September 2017) and Rob Callaghan (Principal of St

Martins School) for the following six months (September 2017 to March 2018). Although it

was agreed that they would share the leadership duties over this 12 month period.

The Community Steering Group (CSG) held their first meeting on 12th March 2017, and then

at their 12th April meeting agreed that this same group would assume the duties as the

required ‘Stewardship Group’ for the Te Mana Raupō Community of Learning (Kāhui Ako).

This group then continued to meet to analyze the student achievement data of the schools

and ECEs involved (including utilizing the local Ministry SAF), coordinated sub-groups to

identify key learning challenges, considered a suitable appointment of an Expert Partner

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

6

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Role, and discussed and established the possible Achievement Challenges for this

Community of Learning.

Our Mission:
(i.e. our purpose and scope)

The Te Mana Raupō Community of Learning (Kāhui Ako) will strengthen our student
learning and achievement, through collaborative teaching and a strong educational
pathways.

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”

Strengthen, collaborate and empower to foster the pathway of learning

Our Vision:
 ñAll students achieving educational success as confident, connected, lifelong,
resilient learnersò

(NZ Curriculum, 2007)

All children grow as ñCompetent and confident learners and communicators, healthy
in mind, body and spirit, secure in their sense of belonging and in the knowledge that
they make a valued contribution to societyò (Te WhǕriki)

Our Values:
(what we identify as our key values important to help guide our CoL)

¶ Student centred and focused

¶ Collaborative learning and teaching

¶ Cultural responsiveness

¶ Whanau partnerships

¶ Effective evidenced based practice

¶ Honest and transparent sharing of information

¶ Trust and respect

“Ehara taku toa i te toa takitahi, engari he toa takitini”

My success is not mine alone, as it is not the work of one,
but the work of the collective.

Our Name:
Initially our name was simply The South Christchurch Community of Learning. After
consultation with Mātauraka Mahaanui (Waitaha Advisory Board) on behalf of Ngāi
Tahu our Community of Learning adopted the name ñTe Mana RaupǾò (as from our
31st May 2017 meeting). This translates to ñThe Prestigious RaupǾò. The Raupō
(tall green wetlands plant) was abundant along the Heathcote River and Lyttleton
Harbour, and used to make small waka used to travel from Banks Peninsula and up
the Heathcote River.

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

7

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Our Achievement Challenges:
1. The challenge is that a significant number of akonga do not transition from

ECEs into school well. Te Mana Raupō want to support continuity of learning

by creating positive pathways to school or Kura.

2. Our challenge is to accelerate student achievement in Writing from Years 1

to 8.

3. Our challenge is to accelerate student achievement in Mathematics from
Years 1 to 8.

4. To raise the achievement across all strands of the Mathematics curriculum
for students in Year 10.

5. To lift male achievement in NCEA with a focus on subject-specific Literacy
Skills across the curriculum.

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

8

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Achievement

Challenge
1

The challenge is that a significant number of akonga do not

transition from ECEs into school well. Te Mana Raupō want to

support continuity of learning by creating positive pathways to school

or Kura. Each part of the education system has a responsibility for

supporting children (and the adults they become) on this lifelong

journey of exploration - Te WhǕriki.

Baseline

Achievement

information 2017. This

data is based on teacher

judgement, and the basis

of this judgement will be

refined during the

subsequent inquiry.

In Te Mana Raupō there are 124 children who have attended ECE

and transitioned into schools in our Community of Learning between

January 2017 and June 2017.

% of children who

transition well

78% (97/124)

Achievement Target Currently 78% (97) of these students are having successful

transitions. By the end of 2019 we want to increase this to 95%

(118) (+17%).

This will mean that in the 2018 a 10% increase is targeted, this

means 12 more students will transition well.

In 2019 a 7% increase is targeted, this means 9 more students will

transition well.

Narrative Recently an update of the ECE curriculum Te Whāriki was released which

highlighted a greater emphasis on pathways to school and kura.

A significant number of akonga’s learning is being interrupted during

transition, and we want to inquire into what creates a successful transition

for children and their whānau, and what successful transitions look like.

Centres will inquire into what will make a difference within their setting.

Both the NZC and the updated Te Whāriki highlight the importance of

kaiako taking responsibility for strengthening the relationship between the

two curriculums (pathways to school).

Te Whāriki will provide the framework for the inquiry with the objective of

developing individual ECE based strategy to enhance transition.

NZC is explicit about supporting transitions in the coherence principle,

where the expectation is that curriculum…‘Provides for coherent transitions

and opens up pathways to future learning.’

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

9

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Achievement
Challenge

2

Our challenge is to accelerate student achievement in Writing
with a focus on boys, Māori and Pasifika.

Baseline Achievement
information 2016

Writing Year 1-8

Boys
Māori

Pasifika

% of students
operating at or above
the age appropriate
curriculum level (NS)
No of students in year
1-8 at or above NS at
the end of 2016

1,386 of 1,833 (76%) all students ‘at’ or ‘above’ NS

Achievement target as
at the end of 2018-19.

Increase the number of Year 1-8 students achieving at or above
National Standards in Writing from 76% (1,386) in 2016 to 91%
(1,669) by the end of 2019.
Aiming for 15% increase of all students achieving over the
following two years (2018-19).
This would equate to a 10% increase by the end of 2018, which
would equate to 183 students based on 2016 data.
Then by the end of 2019 there will be a further 5% increase,
which would equate to an additional 100 students based on
2016 data.

Narrative

Our 2016 data shows

¶ 626 of 895 (70%) of our boys were achieving ‘at’ or
‘above’ the National Standards

¶ 145 of 229 (63%) of our Māori students were achieving
‘at’ or ‘above’ the National Standards

¶ 36 of 53 (68%) of our Pasifika students were achieving
‘at’ or ‘above’ the National Standards

As a Community of Learning we consider these statistics are
substantially lower than the national target of 85% and we
believe we can accelerate achievement for these students and
increase the number of students working at the appropriate
curriculum level.

We have chosen to have an achievement challenge that
encompasses all students Years 1-8 as we recognise the need
to lift achievement overall. Within this we will identify priority
cohorts of Boys, Māori and Pasifika students and will look at
targeted approaches to increase their achievement.

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

10

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Achievement

Challenge
3

Our challenge is to accelerate student achievement in
Mathematics from Years 1 to 8.

Baseline Achievement
information 2016

Mathematics Year 1-8

% of students operating
at or above the age
appropriate curriculum
level (NS) No of
students in year 1-8 at
or above NS at the end
of 2016

1,455 of 1,833 (79%) all students ‘at’ or ‘above’ NS

Achievement target as
at the end of 2018/19.

Increase the number of Year 1-8 students achieving at or
above National Standards in Mathematics from 79% (1,455) in
2016 to 94% (1,724) by the end of 2019.

Aiming for 15% increase of all students achieving over the
following two years (2018-19).
This would equate to a 10% increase by the end of 2018, which
would equate to 183 students based on 2016 data.
Then by the end of 2019 there will be a further 5% increase,
which would equate to an additional 86 students based on
2016 data.

Narrative

Our data shows that most of our Year 1-8 students are working
at the appropriate curriculum level in Mathematics (79%), but
this still means that a large number of students are not, 378
students based on our baseline data. Given the significance of
mathematics in enabling students to access the curriculum,
these students are at a significant risk of not meeting the
National Standards over time. This is of concern for their
pathway into NCEA.

As a Community of Learning we believe that we can accelerate
achievement for these students and increase the number of
students working at the appropriate curriculum level.

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

11

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Achievement
Challenge

4

To raise the achievement across all strands of the Mathematics
curriculum for students in Year 10.

Baseline Achievement
information 2016

Mathematics Year 10

% of students operating
at or above the age
appropriate curriculum
level

No of students in year 10
at or above the age
appropriate curriculum
level at the end of 2016

76%

312 of 412 students

Achievement target as at
the end of 2018/19.

Increase the number of Year 10 students achieving at or above
the age appropriate curriculum level in Mathematics from 76%
(312) in 2016 to 91% (375) by the end of 2019.

Aiming for 15% increase of all students achieving over the
following two years (2018-19).
This would equate to a 10% increase by the end of 2018, which
would equate to 41 students based on 2016 data.
Then by the end of 2019 there will be a further 5% increase,
which would equate to an additional 22 students based on 2016
data.

Narrative

Year 10 students have been consistently achieving below 80%
across all strands of the Mathematics Curriculum. Numeracy
knowledge is strong but the application of skills in a realistic
context remains a challenge. This is highlighted for example in
the strand breakdown below:

2014 2015 2016

Number 84% 82% 82%

Algebra 70% 68% 70%

Measurement and Geometry 59% 59% 58%

Statistics and Probability 79% 81% 83%

 Averages 73% 73% 74%

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

12

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Achievement
Challenge

5

To lift male achievement in NCEA with a focus on subject-specific
Literacy Skills across the curriculum.

Baseline
Achievement
information 2016

Year 11-13 male students

% of males that
gained NCEA

Males
Level 1: 163 of 211 (77%) males are achieving NCEA
Level 2: 181 of 210 (86%) males are achieving NCEA
Level 3: 101 of 134 (75%) males are achieving NCEA

Achievement
target as at the
end of 2018-19.

Increase the number of males achieving NCEA across Level 1, 2 and
3 from 80% (445) to 85% (472) by the end of 2019.

Aiming for an increase of 5% of all male students achieving over the
following two years (2018-19).
This would equate to a 3% increase of males by the end of 2018,
which would equate to 18 students based on 2016 data.
Then by the end of 2019 there will be a further 2% increase of males,
which would equate to an additional 9 students based on 2016 data.

Narrative

110 of 555 (20%) males who sat in 2016, did not achieve NCEA

The hunch is that the level of under-achievement by males is with
subject-specific Literacy Skills. This is particularly highlighted by the
example of our Year 12 and 13 Statistics results.

Level 2 (Year 12) Internal Statistics Entries (high literacy base):

Number of
Entries

Number of
students NA Achieved Merit Excellence

Female 226 119 22% 23% 29% 26%

Male 174 93 37% 29% 26% 9%

Level 3 (Year 13) Internal Statistics Entries (high literacy base):

Number of
Entries

Number
of

Students NA Achieved Merit Excellence

Female 334 112 8% 21% 32% 39%

Male 232 86 16% 25% 36% 24%

The first strategies will be based around developing specific subject
literacy skills for students to lift the male achievement rates by 5%
across the two years (2018-19). The intention is that this will have a
flow-on effect on other curriculum (i.e. across the school), including
pass rates and merit/excellence attainment.

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

13

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Achievement Data Years 1-8

Writing (2016)

Mathematics (2016)

School

%

No.

All Students
Y1-8
At / Above

Below/Well
below

Boys Y1-8

At / Above

Below/Well
below

Māori Y1-8

At / Above

Below/Well
below

Pasifika Y1-8

At / Above

Below/Well
below

All Students
Y1-8
At / Above

Below/Well
below

Māori Y1-8

At / Above

Below/Well
below

Pasifika Y1-8

At / Above

Below/Well
below

Beckenham 82%
344/422

19%

78/422

78%
150/193

22%

43/193

77%
41/53

23%
12/53

X

X

87%
368/422

13%

54/422

77%
41/53

23%
12/53

X

X

Diamond
Harbour

80%
97/122

21%

25/122

71%
52/73

29%
21/73

X

X

X

X

90%
110/122

10%

12/122

X

X

X

X

Ōpāwa 64%
231/360

36%

129/360

59%
111/188

61%

77/188

58%
40/69

42%
29/69

X

X

72%
260/360

28%

100/360

68%
47/69

32%
22/69

X

X

St Martins 81%
426/525

19%

99/525

78%
197/252

22%

55/252

64%
21/33

36%
12/33

X

X

80%
419/525

20%

106/525

61%
20/33

39%
13/33

X

X

St Marks 75%
149/200

26%

51/200

63%
59/94

37%
35/94

X

X

X

X

84%
167/200

17%

33/200

X

X

X

X

Waltham 68%
139/204

32%

65/204

60%
57/95

40%
38/95

57%
35/61

43%
26/61

X

X

64%
131/204

36%

73/204

53%
32/61

48%
29/61

X

X

Note X=Data has been redacted

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

14

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Early Childhood Data

Primary School in
Community of Learning

Number of
Students

transitioned ECE
to Primary School

30
th

 January ï 28
th

June 2017

Number of
Students reported

as having
challenging
transition

30
th

 January ï 28
th

June 2017

Number of
contributing

ECEs

30
th

 January ï
28

th
 June 2017

Ōpāwa School 23 4 4

St Martin’s School 39 13 10

Diamond Harbour School 10 2 1

St Mark’s School 20 3 3

Beckenham School 29 1 1

Waltham School 21 5 5

TOTALS 142 28 24

NB: This above data is based purely on individual teacher judgements of children’s transition

into school. Our first inquiry focus of the achievement challenge will be to define and assess

what “challenging transition” means to each service.

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

15

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Next steps ï our plan, monitoring and evaluation:

Our approach:

¶ Our Achievement Challenges have identified the key learning needs for our students

across our schools and ECEs.

¶ We will then need to identify and appoint the most suitable teachers into positions to
design and share best practice across and within all schools and ECEs to meet the
identified needs of our learners.

¶ Teaching as an inquiry model will be the approach used across all the schools and
ECEs.

¶ The focus will then be to strengthen the capacity of these appointed teachers, which
will include involvement in the Emerging Leaders pilot programme (in collaboration
with Ngai Tahu and University of Canterbury).

¶ With the intention to support teachers to develop programmes designed to meet to
specific identified needs of our students. These programmes would incorporate
differentiated opportunities, and may look different in each school and ECEs.

¶ Strengthening relationships between schools/ECEs and their
parents/families/whānau will be a continual priority. This will begin with clear
information shared with parents/families/whānau around vision and plans, with the
intention of creating greater active engagement and participation in their children’s
learning and achievement.

¶ Within these new programmes there will be a requirement to ensure teachers
continue to build culturally responsive practices across and within all our schools and
ECEs.

¶ The schools and ECEs will seek to build upon and enhance the transitions and
pathways for our learners from ECEs and through schooling and beyond (i.e. for
lifelong learning).

¶ There will be a deliberate focus on fostering a culture across and within schools and
ECEs to create a genuine sharing and collaborative environment amongst the
communities. So sharing best practices and resources is valued and encouraged.

¶ Once approved the Te Mana Raupō Community of Learning will have a Management
Group established to lead and oversee the operational plans of implementation, and
a Stewardship Group to provide governance function for the community.

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

16

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Monitoring:

¶ The Te Mana Raupō Community of Learning will monitor the progress on our

Achievement Challenges through the use of evidence and using the teaching as an
inquiry model. This evidence is to include: achievement data, student and teacher
voice, parents/families/whānau input, and other measures where appropriate (e.g.
attendance, wellbeing). This will include identifying the percentage shifts for
individual schools and targeted students.

¶ There will need to be agreement across schools and ECEs on an appropriate
number of common measurements.

¶ Teachers appointed to the various leadership roles will have their positions appraised
annually against their job descriptions and based on evidence they collate through
their inquiry approach.

¶ The Community of Learning Lead position will be appraised annually by
representatives (i.e. sub-group) of the Stewardship Group; Across School teachers
annually by the Community of Learning Lead; and Within School teachers by agreed
delegated people within the Community of Learning.

¶ The Community of Learning Lead is to facilitate the collation of and distribution of
data across the schools and ECEs, to create a whole picture of progress for the
Community of Learning.

¶ The data and evidence gathered through the process of implementing the new
programmes will also provide opportunities to reflect on, and reviewed, our
Achievement Challenges. This would be conducted by both the Management Group
(including the Community of Learning Lead and Across School teachers) and
Stewardship Group (i.e. governance committee).

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

17

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Evaluation:

¶ Obtaining, collating and sharing a range of evidence and data on common measures
across schools and ECEs through monitoring our learners’ progress. Community of
Learning Lead is responsible for gathering such data from the schools and ECEs,
and presenting this Community of Learning narrative.

¶ Identifying, sharing and recognizing what is best practices from within and across
schools and ECEs related to the Te Mana Raupō Community of Learning
Achievement Challenges. With the purpose of helping to build the capacity of our
teachers to improve student learning and achievement.

¶ The Community of Learning Lead is assured that each school and ECE is engaged
with the intent of being an active member of Te Mana Raupō Community of Learning,
which is evident in actions of their teachers and internal systems. The Community of
Learning Lead may need to facilitate support where required.

¶ That the student outcomes are progressing towards meeting the identified
Achievement Challenges targets set by the Te Mana Raupō Community of Learning.

¶ There will be increased willingness and evidence of sharing data and best practice by
teachers within and across schools and ECEs.

¶ There is a sense of community across the schools and ECEs for belonging to Te
Mana Raupō Community of Learning, demonstrating successful collaboration
through the use of the teaching as an inquiry approach.

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

18

Te Mana Raupō Community of Learning - Achievement Challenge Plan

Appendix 1:

Writing Year 1-8

Total
students

Baseline Target Shift Required

Number Percent Number Percent Number % point

Beckenham 422 344 82% 384 91% 40 9%

Diamond Harbour 122 97 80% 111 91% 14 11%

Ōpāwa 360 231 64% 328 91% 97 27%

St Martins 525 426 81% 478 91% 52 10%

St Marks 200 149 75% 182 91% 33 17%

Waltham 204 139 68% 186 91% 47 23%

Total 1833 1386 76% 1669 91% 283 15%

Mathematics Year 1-8

Total
students

Baseline Target Shift Required

Number Percent Number Percent Number % point

Beckenham 422 368 87% 397 94% 29 7%

Diamond Harbour 122 110 90% 115 94% 5 4%

Ōpāwa 360 260 72% 338 94% 78 22%

St Martins 525 419 80% 494 94% 75 14%

St Marks 200 167 84% 188 94% 21 11%

Waltham 204 131 64% 192 94% 61 30%

Total 1833 1455 79% 1724 94% 269 15%

Mathematics Year 10

Total
students

Baseline Target Shift Required

Number Percent Number Percent Number % point

Cashmere High 412 312 76% 375 91% 63 15%

Total 412 312 76% 375 91% 63 15%

NCEA Year 11- 13

Total
students

Baseline Target Shift Required

Number Percent Number Percent Number % point

Cashmere High 555 445 80% 472 85% 27 5%

Total 555 445 80% 472 85% 27 5%

“Ma te kaha, te mahitahi me te mana hei whaangai te ara o te matauranga”
“Strengthen, collaborate and empower to foster the pathway of learning”

19

Te Mana Raupō Community of Learning - Achievement Challenge Plan

