School Improvement Plan

2018-2019

School Profile

History

Hammond River Valley Elementary School opened in January of 1983. The first principal of the school was Duncan McRae. Since the opening of the school there has been 4 principals.

Demographics

- Grades K-5
- Student population of 180
- Classroom teachers 9
- Specialists: ESSR, ESSG, Music and Physical Education.
- 8 Educational Assistants and 1 SIW
- One Administrative Assistant
- Two custodians
- Autism Support Worker, Learning Specialists and Psychologists are available when needed.

The school has 11 classrooms, a cafeteria, gymnasium, library, Sunshine Room and a Snoezelen Room.

HRVES offers and English Prime program in grades k-5, Pre-Intensive French Program in grade 4 and Intensive French Program in grade 5. Students in grades K-3 are exposed to French Culture during the school year. All students receive two thirty-minute music classes and three thirty-minute physical education classes each week which are taught by specialists. The physical education teachers offer an Intramural Program for students in grades 1-5 each week at recess. Many noon clubs are offered throughout the school year.

Staff:

Principal	Nathalie Graham	
Vice Principal	Krista Saunders	
Administrative Assistant	Krista Hope	
Kindergarten	Alichia Nelson	
	Matina Kalverboer Tayes	
Grade 1	Erin Roy	
Grade ½	Judy Curnew	
Grade 2	Krista Saunders	
Grade 3	Pam Martin	
Grade 4	Jason Snow	
Grade 4	Jeremy Salgado	
Grade 5	Claudia Hooper	
ESS-R	Ashley Richardson	
ESS-G	Heather Clark Erb	
Music and Physical Education	Heather Clark Erb	
Physical Education	Nathalie Graham	
SIW	Joanne Head	
Educational Assistants	Margaret Marchbank	
	Rose Smith	
	Mary Campbell	
	Carolyn Arseneault	
	Shelly Kilpatrick	
	Marie Hayward	
	Jane Patterson	
Custodial Staff	Judy Price	
	Diana Stewart	

Mission Statement:

Hammond River Valley Elementary School challenges and supports students to be their best.

Vision Statement:

Hammond River Valley Elementary School will strive to provide all students with an education in a safe and supportive environment while promoting individuality, responsibility, and a motivation for lifelong learning.

Motto:

Be Your Best at HRVES

At HRVES we are Honest, Responsible, Visionary, Enthusiastic and Safe.

Hammond River Valley Elementary School School Improvement Plan 2018-2019

Our Beliefs:

- We believe in a safe and inclusive learning and working environment.
- We believe that all children can learn.
- We believe that all staff can learn and grow professionally.
- We believe in the importance of physical, mental and social/emotional health for all stakeholders.

Ends Policies:

Ends Policy 1	Ends Policy 2	Ends Policy 3	Ends Policy 4	Ends Policy 5	Ends Policy 6
To demonstrate a	To demonstrate a	To improve learning in	To provide	To promote the value	To build on our
continuous	continuous	and applications of the	opportunities for all	of education through	positive school
improvement towards	improvement towards	arts, culture and	stakeholders to learn	positive proactive	climate where all
meeting provincial targets in literacy.	meeting provincial targets in math.	citizenship, personalized learning,	about	communication and	members of the
targets in incracy.	targets in math.	critical thinking skills	exceptionalities and	community	school community
(Links to objectives	(Links to objectives	and leadership.	mental health issues.	partnerships.	feel welcomed,
3,4,5,8 of 10 Year Plan	3,4,5,8 of the 10 Year				respected and
and Ends Policy 2 of the	Plan and Ends Policy 2	(Links to objectives	(Links to objectives 1	(Links to objectives 1 of	accepted.
District Plan.)	of the District Plan.)	3,4,5,9 of the 10 Year	and 6 of the 10 Year Plan and Ends Policies 1	the 10 Year Plan and Ends Policy 7 of the	
		Plan and Ends Policy 3	and 5 of the District	District Plan.)	<mark>(Links to ******</mark>
		of the District Plan.)	Plan.)		

Hammond River Valley Elementary School Improvement Plan Ends Policy 1

To demonstrate a continuous improvement towards meeting provincial targets in literacy. (Links to objectives 3, 4, 5 and 8 of the 10 Year Plan and Ends Policy 2 of the District Plan.)

Goals	Strategies	Indicators of Success	Timeline	Responsibility
Goal 1.1				
To be a high functioning Professional Learning Community.	 Revisit the school's current Mission and Vision Statement. Create a set of core values and beliefs. Determine the type of Professional Learning Communities we wish to use to apply the PLC process. Actively pursue the PLC process 	 Updated Mission and Vision Statement. Developed set of core values and beliefs. Type of PLC decided on and in use. Book study completed, 	2019-2020 2019-2020 2018-2019 2019-2022	 Principal, Vice Principal, Teachers, Educational Assistants, PSSC, core leadership team.
Goal 1.2	• Actively pursue the PLC process through professional learning (book studies, videos, conferences etc.) and committing to true PLC work.	 Book study completed, applicable videos watched (from Solution Tree), teachers attend conferences. 		
To have all components of Balanced Literacy incorporated into each classroom at each level.	 Organized Professional Learning on all 9 Elements of Balanced Literacy to build teacher capacity. Utilize the literacy coach on a regular basis. Gradual implementation of each of the 9 Elements of Balanced Literacy through cross-curricular instruction. Support Oral Language learning through Discovery Time in K-4 each morning. 	 PL sessions on Balanced Literacy. Number of requests made to the literacy coach. Cross-curricular instruction being evident during walk throughs. Discovery Time visible in each classroom in K-4 each morning. Recorded in teacher plan book. 	2019-2020 2019-2022 2019-2022 2019-2022	 Subject coordinators, Principal, Vice Principal, teachers, literacy lead, technology mentor.

 Maintaining benchmarking in reading, writing and comprehension. 60 % of all questions asked in class are to be inferential or evaluative to support higher thinking. 	 Evidence shared from pensive at meeting with principal. Documented in walkthroughs and teacher evaluation. 	2020-2022
 Grades K-2 will begin mixed grouping language arts by January of each year. 	All students actively involved in mixed groups.	2021-2022
 Grades 3-5 will begin mixed grouping in language arts by February of each 	All students actively involved in mixed groups.	2019-2022
 year. Peer observations by teachers in literacy. 	• Recorded in PLC minutes.	2019-2022
 Explore and apply ways of integrating technology in literacy. 	 Increase in technology use in classrooms during literacy. 	2020-2022
	Increased improvement on Provincial Assessments.	2019-2022
		Ongoing

To demonstrate a continuous improvement towards meeting provincial targets in Math. (Links to objectives 3, 4, 5, and 8 of the 10 Year Plan and Ends Policy 2 of the District Plan.)

Goal	Strategies	Indicators of Success	Timelines	Responsibilities
Goal 2.1 To ensure that each class participates in BUILD or Balanced Math.	 Professional Learning for teachers on Balanced Math to build teacher capacity. Continuous utilization of math coach. Math Workshop/Centers and BUILD are part of each math class. Regularly integrate the use of formative assessments and best practices during math instruction. Differentiation of Math Instruction on an ongoing basis. Peer observations of math instruction. Explore and apply ways of integrating technology math instruction. Incorporate flexible math groupings in grades 3-5. 	 Professional Learning opportunities offered. Number of requests made to math coach. Noted during walkthroughs and increased student achievement. Evidence of formative assessment in Pensive. Noted during walkthroughs and in teacher's plan book. Recorded in PLC minutes. Increased use of technology in class Improved student achievement on Provincial Assessments. 	2019-2021 2020-2022 2020-2022 2019-2022 2020-2022 2019-2022 2019-2022 2020-2022 2020-2022 ongoing	 Principal, Vice Principal, teachers, math lead, subject coordinator, core leadership team, technology mentor.

To improve leaning in and application of the arts, culture, citizenship, personalized learning, critical thinking skills and leadership. (Links to objectives 3, 4, 5 and 9 of the 10 Year Plan and Ends Policy 3 of the District Plan.)

Goals	Strategies	Indicators of Success	Timeline	Responsibility
Goals 3.1 To Expose the students of HRVES to arts and culture while developing a sense of citizenship, development of critical thinking skills, personalized learning and leadership.	 Strategies Development of Celebrate Units that focus on culture, citizenship and critical thinking for bi-weekly assemblies. Increase in number of drama and musical presentations for students. Increase the number of opportunities for students to go on trips outside the school that expose them to art and culture. Increase the number of leadership opportunities for students by 50%. Inquiry based learning units that focus on global competencies – investigate the world, recognize perspectives, communicate ideas and taking action. Professional Learning for teachers about Global Competencies. 	 Indicators of Success Lessons developed and delivered. Number/type of presentations held. Number of student trips recorded. Leadership opportunities offered by staff or developed/offered by students. Inquiry based units completed. PL opportunities received. 	Timeline 2019-2022 2020-2022 2010-2022 2020-2022 2020-2022 2019-2020	 Principal, Vice Principal, ESS-G, ESS-R, teachers, subject coordinator.

To provide opportunities for all stakeholders to learn about exceptionalities and mental health issues. (Links to objectives 1 and 6 of the 10 Year Plan and Ends Policy 1 and 5 of the District Plan.)

Goals	Strategies	Indicators of Success	Timeline	Responsibility
Goal 4.1 To develop an understanding and acceptance of people with exceptionalities and mental health issues.	 Offer Mental Health First Aid for all staff members. Presentations to stakeholders about exceptionalities and mental health from parents, district staff and health 	 Mental Health First Aid completed by staff members. Presentations offered to staff, students and parents. 	2020-2021 2020-2022	 Principal, Vice Principal, ESS-G, subject coordinator, teachers.
	 professionals. Purchase child friendly books about mental health issues and exceptionalities. Make books evaluate to staff and students. 	 Books purchased and placed in library and classrooms. 	2019-2020	
	 available to staff and students. Classroom presentations/assemblies that target different mental health issues each month. 	 Presentation taking place, students aware of mental health issues and open to discussions about topic. 	2020-2022	
	 Social Emotional Learning Skill article will be written by the ESS-G for monthly newsletters that go home to parents. 	Article in Each newsletter going home.	2010-2020	

To promote the value of education through positive proactive communication and community partnerships. (Links to objectives 1 and 10 of the 10 Year Plan and Ends Policy 7 of the District Plan.)

Goals	Strategies	Indicators of Success	Timeline	Responsibility
Goal 5.1				
To ensure that our school and community develops an appreciation of education.	 Awareness of topics in education made available through links on the school web page. 	 Links on web page available to all stake holders. 	2020-2021	PSSC, Principal, Vice Principal, Teachers, subject coordinator,
	 In May of each year we will send letters home to the students that will enter kindergarten in the fall. These letters will offer ideas/activities that will promote school readiness. 	 Letters/activities sent in May of each year. 	2020-2022	technology mentor.
Goal 5.2				
To improve communication				
about school activities/events with parents and the	 Morning announcements will be placed on the school web page. 	 Announcements on web page. 	2019-2020	
community at large.	 HRVES Twitter account to be created and activated. 	Account activated and used.	2019-2020	
	 Professional Learning offered for staff/parents on how to use twitter. 	• PL offered and placed on web page.	2021-2022	
	 HRVES monthly newsletter will be placed on the HRVES Home and 	 Newsletter sent to Home and School and placed on 	2019-2021	
	 School Facebook page. Television to be placed in lobby with announcements, celebrations and picture of activities 	Facebook Page.Television with information in lobby.	2019-2020	
	 picture of activities. Add a counter on our school web page to monitor the number of visits. 	 Counter on web page and monitored. 	2019-2020	

To build on our positive school climate where all members of the school community feel welcomed, respected and accepted.

Goals	Strategies	Indicators of Success	Timeline	Responsibility
Goal 6.1				
To develop an atmosphere where all members of our	 Write and teach all students a school song. 	 All students know and can sing the school song. 	2020-2021	 Principal, Vice Principal, PSSC,
school community feel valued and respected.	 Develop a student advisory/leadership council. Council 	 Advisory council developed and minutes of meeting with 	2020-2021	ESS-G, ESS-R, teachers,
	will meet with principal once a month at lunch time.	principal each month.		students.
	 Increase the number of student led clubs by 50%. 	 Improve the number and document the typed of student led clubs. 	2020-2022	
	 Continue to develop Student Mentors Program for grades 3-5. 	Increase Student Mentors for all grades.	2019-2022	
	 Investigate and adopt a House Teams System. Welcome/information signage 	 House Team Systems in place with supporting activities. Information and signage in 	2020-2021	
	throughout the school.Revisit and update the school PLEP	place.Updated PLEP plan being	2019-2021	
	plan.	actively communicated, placed on web page and used.		