

 Education Plan 2019-2020

Mission
Each Learner entrusted to our care
has unique gifts and abilities. It is our
mission to find out what these
are…Explore them…Develop
them…Celebrate them

Our Commitments

Our Beliefs
-Each child is a learner and deserves the
opportunity and supports to achieve
optimum learning.-In learning
opportunities that set high expectations
for all learners to grow intellectually,
socially and emotionally.
-Designing safe, caring, welcoming
learning environments ensures an
inclusive culture with acceptance and
belonging for all.
-Ongoing learning and critical reflection
ensures quality teaching and optimum
student learning.

 Optimum Learning is achieved through

Goal 1 Success for all learners

 To ensure all students are literate and numerate
through consistent and cohesive integrated quality

literacy and numeracy.

Outcomes

Learners are
Literate

Learners are
numerate

Learners
develop/deepen
outcomes &
competencies

Learners take
ownership and

Three Year Inquiry Question:

What impact will a focus on foundational literac y and
numeracy skills have on promoting high levels of
learning and achievement for all students?

As a staff we will:
¶ Build foundational capacity of teachers with a

system-wide approach to numeracy in mathematical
processes, progressions and student competencies.

¶ Explore a variety of wiser practices to teach
numeracy.

Timelines
2019

develop efficacy in
learning

First Nations, Metis
& Inuit learners are
successful

Learners are
meaningfully
engaged

¶ Develop a response to intervention for writing.

¶ Create RTI Writing system and assessment capable

learners with the intention to move towards a
comprehensive approach to address literacy.

¶ Design literacy learning that is differentiated to meet

student needs in support of foundational knowledge
and skills.

¶ Staff building understanding of the learning
competencies and foundational awareness of how
this links to concept-based learning and curriculum.

Performance Measures

External Accountability
Á MIPI baseline data
Á PAT-- specifically using to identify themes
Á APORI
Á GRADE
Á F and P
Á RRST
Á EYE assessment

Internal Accountability
Á evidence of design plans
Á formative assessments
Á evidence and stories of student and staff

success
Á writing samples

Performance Targets

Numeracy:
V Teachers will create a baseline using the MIPI

assessment from grades 2-6.
V Increase in Flow in Mathematical Mindset.

Current data 65% of students are in flow.
V establish student performance baselines (MIPI

and Running Records.) Show
improvement/growth in flexibility of numbers
from baseline measures

Literacy:
V Writing samples collected three times a year to

inform next steps in our PLC work for
universal writing instruction. (October/
February/ June)

V All students will improve their ability to

communicate through writing as evidenced by
the June writing sample and will meet grade
level curricular expectations.

V PAT writing Results:
V 100% of students will achieve acceptable,

excluding students on goal based ILPs
V 10 % of students will achieve excellence in

their writing scores on the PAT.

V F and P: Students will demonstrate a marked
level of growth.

Goal 2 Support for all learners

 To improve student learning through fostering a culture of belonging and
creating a safe, caring, welcoming community.

Outcomes

Learners
contribute to and
feel welcomed,
cared for,
respected and safe

Learners access a
continuum of
supports

Collective efficacy
and leadership of
learners is
cultivated

 What impact will a focus on creating a safe, caring
welcoming learning community will have on
engagement, wellness, ownership and student
achievement?

As a Staff we will:
¶ Engage in collaborative learning culture (PLC) driven

by student data and need.

¶ Use our collaborative structures (LC/teacher

meetings, Communication meetings, IC/teacher
meetings to engage all partners in a wrap-around
approach to support student success.)

¶ Design intentional integration of First Nations culture
and traditions into our school.

¶ Continue to revisit and live our continuum of

supports.

¶ Continue to implement our Conscious Discipline
character education program as our universal
support (Commitment to use the Brain Smart Start to
connect and unite the classroom community).

¶ Continue to explicitly address social emotional
learning within the Conscious Discipline, Mind up
Curriculums and Restorative Practices. (developing
student confidence, internal and external resiliency)

Timelines
2019

¶ Continue to enhance and develop our “community of
learners” (with staff and student input- buddy bench,
wellness warriors, breakfast club, celebration days).

Performance Measures

External Accountability
Á SOSQ
Á APORI

Internal Assurance
Á Refining Continuum of Supports
Á Focus Groups
Á Staff reflections- exit slips

Performance Targets

V CIM students will show an increase in student
confidence in SOS-Q report. Currently 57%
reported that they are confident.

V Increase in Internal Resiliency, External
Resilience indicators from the SOS-Q survey.

V (ER 73% identified themselves having external
resilience and IR 76% identified themselves as
having internal resiliency)

Goal 3 Engagement for all learners

 To increase community engagement and ensure we are promoting wellness of
our stakeholders.

Outcomes

Learners
communicate,
collaborate, think
critically and solve
problems in
advancing
educational
excellence

-stakeholder
engagement

-fostering
relationships &
communication

What is the impact of increased community engagement on the social
and emotional wellness of our stakeholders (parents, students and staff
and the broader community)?

As a staff we will:

¶ Engage parents in parent information learning

sessions. Sessions on topics such as managing
anxiety, creating healthy boundaries in relationships,
parenting courses, use and monitoring of social media
with kids.

¶ We will use Thought exchange to engage in dialogue

and receive school feedback. (Parental feedback on
parental promotion of mental health and wellness)

Timelines
2019

-Community
supports &
partnerships

¶ Continue to host specific and intentional
opportunities to engage families in conversations
about their child’s personal and academic well- being.

¶ Continue to develop community through student
leadership and student voice opportunities.

¶ Continue to focus on the wellness of students, staff,
and parents.

¶ Continue to build relationships and work with our
community partners.

¶ Continue to inform and link school support resources
to parents.

Performance Measures

External Accountability
Á Apori

Á Parent Feedback Survey (initial survey given

in September, 2nd survey in March)

Á Thought Exchange

Á Exit Slips from Parent Evening sessions

Internal Accountability
Á Student Feedback

Á Mind Matters Survey

Á Student Voice monthly meetings

Performance Targets

V Increase in Parental involvement indicator on
APORI

V Evidence and stories of students and staff

success

V Increase percentage of teacher, parent and

student agreement that programs for children
at risk are easy to access and timely.
Currently parents report out 78% are in
agreement.

ü 2015 62%
ü 2016 84%
ü 2017 82%
ü 2018 79%
ü 2019 78%

V Increase percentage of teachers, parents and

students who are satisfied that students
model the characteristics of active citizenship.

V Currently parents report out 78% are in
agreement which is a dip from 2018 where
82% reported in agreement the previous
year.

V Increase percentage of teacher, parent and
student satisfaction with the accessibility,
effectiveness and efficiency of programs and
services for students in their community.

V Currently this has been rated low consistently
since 2015.

ü 2015 50%
ü 2016 61%
ü 2017 62%
ü 2018 78%
ü 2019 60%

 Demonstrated an upward trend until this year.

V Staff feedback will indicate mental wellness is

being managed.

Improved Practices

Fostering Effective Relationships: Building positive and productive relationships with students, parents/guardians,
peers and others in the school and local community to support student learning.

Structures and Systems: Establish systems and structures of collaboration, assessment and a continuum of
supports, needed to support students, staff and parents in being successful…creating conditions to support growth.

Capacity Building: Build capacity of all staff through effective staff development, collaborative modelling, problem
solving, action research, staff development sessions and collaborative learning.

Coherence: Coherence is the shared depth of understanding about the nature of the work. The Coherence
Framework is made up of four essential components:

1. Focused direction to build collective purpose
2. Cultivating collaborative cultures while clarifying individual and team roles
3. Deepening learning to accelerate improvement and foster innovation
4. Securing accountability from the inside out

Collaboration: Develop collaborative learning culture through PLCs and Collaborative Response Meetings that focus
on student data to inform teaching, instructional design, assessment and intervention. Collaborating with other
teachers to build personal and collective professional capacities and expertise.

Collective Efficacy: Belief that taking collective action can positively impact achievement and growth. Clearly
communicating and building clarity of shared direction and strategy including foundational understandings that
result in a common language, consistency and commitment in practice across our division will optimize student
learning.

Collaborative Inquiry: Is a collaborative process of inquiry that is systematic and reflective. It involves being curious,
conducting action research and developing a theory of practice based on an inquiry question. Once a strategy is
implemented, impact on instruction and student learning is analyzed and assessed.

Research-based/Evidence Driven: Seeking, critically reviewing and applying educational research to improve
practice.

Reflective Practice: Professional learning and ongoing critical reflection to improve teaching and learning.
Reflective practice incorporate cycles of sharing, listening, learning, problem solving, actively seeking out feedback
to enhance teaching practice.

Design for Understanding: A process of designing learning with the end in mind which includes desired results,
assessment evidence and a learning plan. Identifying ‘Big Ideas’, goals, understandings and essential questions.
What is it that we want students to understand, know and be able to do? How will we know when students get it
and what will do when they don’t.

Concept-based Learning: Concept-based learning is driven by ‘big ideas’ rather than subject-specific content. By
leading students to consider the context in which they will use their understanding, concept-based learning brings
‘real world’ meaning to content knowledge and skills.

Assessment: Design quality balanced assessments with the end in mind that improve and inform learning. Applying
student assessment and evaluation practices that: accurately reflect the learner outcomes within the programs of
study; generate evidence of student learning to inform teaching practice through a balance of formative and
summative assessment experiences; provide a variety of methods through which students can demonstrate their
achievement of the learning outcomes; and provide accurate, constructive and timely feedback on student learning.

Student-Centered Learning: The focus of instruction shifts from that of the teacher to the student. It focuses on
placing the responsibility of learning in the hands of students by developing lifelong learning and skills of
independence and self-efficacy. Understanding how to learn and making meaning and connections between prior
knowledge and new learning experiences. Students are actively engaged in the learning, having voice and interests
acknowledged in learning experiences that include choice and that are flexible to meet diverse learners.

Making thinking/Learning Visible: Creating opportunities for individuals to make their thinking/learning visible. By
externalizing thinking, individuals make their thinking visible to others and themselves allowing them to reflect and
improve learning and understanding.

Universal Design for Learning: A framework that integrates accessibility in designing engaging learning experiences
and opportunities for all students. It allows students to have equal opportunity to achieve learning objectives and
goals and demonstrate learning outcomes by taking into account student strengths.

Continuum of Supports: Establishing, promoting and sustaining inclusive learning environments where diversity is
embraced and every student is welcomed, cared for, respected and safe. Using appropriate universal and targeted
strategies and supports to address students’ strengths, learning challenges and areas for growth. Being aware of
and facilitating responses to social, emotional, behavioural and mental health needs of students. Recognizing and
responding to specific learning needs of students and, when needed, collaborating with service providers and other

specialists to design and provide targeted and specialized supports to enable achievement of the learning
outcomes.

Comprehensive Literacy: Comprehensive literacy is a balanced approach to teaching literacy that should be
embedded in all content areas and grade levels. At its core is responsive teaching and assessment. It is grounded in
the principles of the gradual release of responsibility. Comprehensive literacy ensures a focus regularly on the
following elements:
• Read-aloud and modeled writing
• Shared reading and writing
• Guided reading and writing
• Independent reading and writing
• Letter and word study

Positive Behaviour Supports: Positive behavior supports is a school-wide approach to promote positive social and
communication skills, while reducing and preventing challenging behaviours. Positive behavior supports are
proactive and personalized designed collaboratively with stakeholders and focusing on strengths, skill building and
assessment-based interventions.

Trauma Informed Practices: Trauma-informed practice is about creating a school environment where every student
feels safe and supported and where staff understand how trauma affects behaviour and emotions. A whole-school
approach to trauma-informed practice at school can include strategies such as peer mentoring, teacher-student
mentoring or restorative practices. Social-Emotional Learning opportunities are critical to students healing as well
as to their learning.

Restorative Practices: Restorative practices focus on the quality of relationships between all members of the
school community. As a result, a more supportive learning environment enables healthy relationships and promotes
positive mental health and responsible behaviour. When issues do occur the practice emphasizes repairing the
harm done to people and relationships, rather than punishing people.

Mentorship: Mentoring is the presence of a caring individual who provides another person with support, advice,
friendship, reinforcement and constructive role modeling over time. Mentoring benefits all students. Mentoring
can be a much-needed emotional and social or academic and learning support.

Social Emotional Competencies: Social-emotional learning is the process of developing students’ knowledge,
attitudes and skills to manage emotions, build healthy relationships, set goals and make decisions. Social Emotional
competencies include self-awareness, self-management, social awareness, relationships and responsible decision
making.

SAMR (Substitution, Augmentation, Modification, Redefinition): A framework for describing and planning for
technology use in the classroom. Within a purposeful design for learning technology can provide for student
learning experiences that they may not have otherwise experienced. Within a purposeful Universal Design for
Learning, technology can remove barriers and support strengths.

Distributed Learning: Technology such as Moodle or Google Classroom provide flexibility in time, place or pace in
support of student-centered learning. Including these technologies as a component of a classroom structure

(blended learning) can be a powerful support for students who need to spend more time on a concept and for
student who already understand a concept to go deeper.

Digital Citizenship: A component of citizenship involving the knowledge, skills and attitudes students need to
respect and protect themselves and others in the online world. Using structures including distributed learning, e-
portfolio and safe social networks can provide an opportunity for students to practice becoming digital global
citizens.

