Rothesay Elementary

School Profile

2015-2016
SCHOOL PROFILE

Rothesay Elementary School is a two level building, located at 230 Eriskay Drive in Rothesay , on a campus shared by the Town of Rothesay Community Park and Arthur Miller Playing Fields. Built in the 1970s to accommodate approx. 525 children and now housing 463, Rothesay Elementary was comprised of open area classrooms that circled two courtyards. Typically, three classes and a common shared area were grouped together, and team teaching, as well as multi-level groupings, was encouraged.
Rothesay Elementary School presently has 22 homerooms, and 30 fulltime teaching staff (which includes 2.4 full time Educational Support Teachers in Resource, a .9 guidance counselor, 1.5 physed. teachers, .95 music teacher and 1.7 Administrators), We have a half time Educational Support Teacher for Literacy (shared with Fairvale Elem. and we share a Educational Support Teacher for Mathematics with four other schools. We also have 8 teaching assistants, a behaviour intervention worker, and one full time Admin. Assistant.

During the 1990s Rothesay Elementary School experienced a steady incline in the total student enrollment. Since 2011 the population of Rothesay Elementary continues to fluctuate with approximately 450-460 students registered each year.
Rothesay Elementary School’s Mission and Vision Statement

Mission Statement
Rothesay Elementary School is a community which strives to provide a nurturing educational climate – a safe, welcoming environment based on mutual respect that encourages life-long learning.

Vision
Rothesay Elementary School strives to encourage an inclusive environment that enhances the overall wellness of our community and offers global citizenship opportunities, while fostering the diverse gifts and talents of everyone.

2015-2016 RES CLASS CONFIGURATIONS
	Gr. Lev.
	Teacher
	Number of Students
	Max. No.

	K
	Kim Hamilton
	21
	61
	21

	K
	Meghan Totten
	20
	
	21

	K
	Kodi MacGougan
	20
	
	21

	1
	Marcheta (Costello) Steeves
	19
	57
	21

	1
	Denise Thibodeau
	20
	
	21

	1
	Jessica Verner
	18
	
	21

	2
	Alyssa MacIsaac
	20
	78
	21

	2
	Katrina Lee
	19
	
	21

	2
	Anna Niemisto-Tilley
	19
	
	21

	2
	Tabatha Vey
	20
	
	21

	3E
	Jonathan Kierstead
	18
	75
	26

	3E
	Amy Hughson
	16
	
	26

	3FI
	Shelley Doyle
	21
	
	26

	3FI
	Emilie Roberts/ Chelsea McLaughlin until Dec.
	20
	
	26

	4E
	Amanda Langille
	22
	82
	28

	4E
	Jeanette Mc Lenaghan
	23
	
	28

	4FI
	Denise Kueppers
	18
	
	28

	4FI
	Danielle LeBlanc
	19
	
	28

	5E
	Maria Bryden
	21
	85
	28

	5E
	Jillian Dunlop
	21
	
	28

	5FI
	Jennifer Boudreau
	23
	
	28

	5FI
	Janice Chowdhry
	20
	
	28

	Grade
	English
	French Immersion

	Kindergarten
	61
	

	One
	57
	

	Two
	78
	

	Three
	34
	41

	Four
	45
	37

	Five
	42
	43

	Totals
	317
	121

 Total # of students =438
Daily Routine
7:50 AM- Early supervision begins
8:10AM= Early supervision ends
8:15 AM -O Canada, Announcements
9:50 AM -Recess (all grades)
10:10 AM- Recess ends; Classes resume
11:45 AM- Lunch – Kindergarten, Grades 1 & 2
12:05 PM -K to 2 Noon Recess begins
12:15 PM- Lunch – Grades Three to Five
12:30 PM -End of Noon Recess for K to 2; Classes for K to 2 students resume
12:35 PM -Grades 3 to 5 Noon Recess begins
1:00 PM -End of Noon Recess for Grades 3 to 5; Classes for Grades 3 to 5 resume
1:35 PM -K to 2 End of Instruction; Students prepare for Dismissal and load buses
1:55 PM- K to 2 Buses Depart
2:35 PM -Grades 3 to 5 End of Instruction; Students prepare for Dismissal and load buses
2:45 PM -Grades 3 to 5 Buses Depart
· Students in grades K-2 receive 4.5 hours of instruction a day and grades 3-5 receive 5.5 hours of instruction per day. Each class has one library class; two music classes and three physical education classes scheduled each week. Each teacher has five preparation periods.
· The children have three outside breaks, early morning 7:50-8:10, 9:50-10:10 and noon 12:05-12:30 (K-2) and 12:35-1:00(3-5). The playground area is divided into three duty areas. Each section has at least two adults on duty and there are teams of student leaders assigned to report problems to the duty teacher.
· Students who have difficulty making good choices are required to spend time in the “Better Choices “classroom. There is extensive tracking required for accurately reporting the number of visits to this room.
Code of Conduct
R.E.S. operates on the philosophy that all students have the right to learn. To do so each student must be in a school climate that is satisfying and productive, without disruptive behaviour by a student infringing upon the rights of others. Home and school alike must share the responsibility for acceptable behaviour.

The discipline policy at our school is based on the understanding that a certain level of order is necessary if the school is to function and students are to learn. It also recognizes that all students are constantly making choices about whether they will contribute positively or negatively to any given situation. Our discipline policy reflects the belief that students can and will make good choices if they are allowed the opportunity to decide, given the positive support they need, and held accountable for the decisions they make. Our discipline procedures, of which this policy is a part, are all directed toward placing responsibility for student behaviour where it belongs; in their hands. Each person in our school is responsible for controlling their actions and reactions to any situation.
Rothesay Elementary School Discipline Expectations
All teachers are expected to:
-Establish learning as the highest priority in school
-Teach, model, practice and expect the list of behaviors and skills with all
 students in our school learning environment.
-Report to the administration when the Skill Teaching Procedures outlined in the Staff Handbook have been completed for each of the skills (end of September)
-Provide opportunities for groups and individuals to practice skills that have not been mastered. (recess, noon, after school, referral to Better Choices classroom etc.)

- Intervene to support the proper use of the expected skills rather than giving consequences or punishing in reaction to the error.

There is a timetable that all staff is expected to follow in teaching skills to students in the first two weeks of school. Certain skills were chosen because of data obtained over the past two years with regard to choices classroom referrals.
Extra Curricular and In School Programs

· Student Leader Program
· Peacekeepers
· Green team
· Musical programs – choir, ukulele
· Skating – All classes
· Chess club

· Terry Fox programs to help with raising funds and awareness

· UNICEF
· Cultural events school based
· DARE – Grade 5

· Fluoride

· Field Trips – Classes

· Hot Lunch
· Intramurals

· Sports Leaders

· Lunch and Milk Duty

· Newcomers Club

· Rainbows

· Social Skills Groups

· Roots of Empathy

· Games Club
· Cross Country

· Art Club

· Bucket Filling

· Breakfast program

Home and School
The Home and School provides support for many programs in the school. The membership has provided financial backing to each teacher to purchase classroom materials, smartbaords, FM systems, and new playground The Home and School operation of a hot lunch order plan has been very successful. Thanks to the lead of a few key parents, families can plan and budget for the hot lunch program. The Home and School has subsidized several families who may need financial assistance with the milk and hot lunch program.
.

Expectations of Our Staff
To the best of our ability, our staff will:

1. Provide a safe, orderly environment where every child has an opportunity to learn to his/her potential.

2. Encourage the social, emotional, physical, and academic growth of our pupils by providing a variety of educational opportunities.

3. Keep parents informed about the progress of their children, both through formal and informal means.

4. Respect children as young persons who come from various backgrounds and who bring different abilities to school.

5. Model appropriate attitudes and behaviours for our students.

6. Provide discipline which is based on our training and the “good parent” guide.

7. Base decisions on what we believe to be in the best interest of the child.



