

ST. STEPHEN ELEMENTARY SCHOOL

Our Vision:

St. Stephen Elementary School ensures, enriches and celebrates the learning and growth of everyone towards becoming responsible global citizens.

Our Mission:

Collaboratively, we will promote academic excellence through authentic experiences and foster personal growth in a safe and happy community.

ST. STEPHEN ELEMENTARY SCHOOL

School Improvement Plan

2019-2020

SSES School Improvement Plan

Curriculum Delivery

Target Area: Student Achievement in *Reading & Viewing*.*

Goal: Based on the November data, by the end of June 2020, there will be at least one student per grade level that will move from a 1 to a 2 as well as another student moving from a 2 to a 3, per term. Where cases of students working below grade level (1) do not exist, improvement should be noted from 2 to a 3. *Reading and Viewing will be based on their primary language of instruction. Students on PLPs will be assessed according to their individual goals. Successful completion of PLP goals is considered meeting expectations (3).

Success Indicators (Kindergarten)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Intervention Groups Literacy Coach Volunteers 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource Literacy Coach EAs Volunteers
Working Below					
Approaching					
Meeting					
Excelling					

Success Indicators (Grade 1)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Literacy Coach Precision Reading HFW Exposure Volunteer (Reading Fluency/Comprehension) 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource Literacy Coach Volunteers
Working Below					
Approaching					
Meeting					
Excelling					

SSES School Improvement Plan

Success Indicators (Grade 2)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Literacy Coach/ESS-R Pre-Reader Intervention (Phonemic Awareness Books) After School Reading Program Volunteers 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource Literacy Coach Volunteers
Working Below					
Approaching					
Meeting					
Excelling					

Success Indicators (Grade 3)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Precision Reading (E) Literacy Coach High Frequency Words Personal Spelling Program Topic Words in Duo-tangs 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource Literacy Coach EAs Volunteers
Working Below					
Approaching					
Meeting					
Excelling					

Success Indicators (Grade 4)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> CARS & STARS Reading Buddies (FI) Precision Reading Literacy Coach 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource EAs SSHS FI Students Literacy Coach
Working Below					
Approaching					
Meeting					
Excelling					

SSES School Improvement Plan

Success Indicators (Grade 5)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Reading Buddies Small Group Intervention Word Wall – Sounds Individual HFW List Personalized Goals 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource EAs Literacy Coach
Working Below					
Approaching					
Meeting					
Excelling					

Curriculum Delivery

Target Area: Student Achievement in *Writing & Representing**

Goal: Based on the November data, by the end of June 2020, there will be at least one student per grade level that will move from a 1 to a 2 as well as another student moving from a 2 to a 3, per term. Where cases of students working below grade level (1) do not exist, improvement should be noted from 2 to a 3. *Writing & Representing will be based on their primary language of instruction. Students on PLPs will be assessed according to their individual goals. Successful completion of PLP goals is considered meeting expectations (3)

Success Indicators (Kindergarten)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Literacy Coach Flexible Grouping 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource Literacy Coach EAs Volunteers
Working Below					
Approaching					
Meeting					
Excelling					

SSES School Improvement Plan

Success Indicators (Grade 1)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Literacy Coach Writing Continuum 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource Literacy Coach EAs Volunteers
Working Below					
Approaching					
Meeting					
Excelling					

Success Indicators (Grade 2)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Personalized Goals as Determined from the Writing Continuum Literacy Coach Co-Constructing Criteria Four Square Writing 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource Literacy Coach EAs
Working Below					
Approaching					
Meeting					
Excelling					

Success Indicators (Grade 3)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Personal Spelling/High Frequency Words Literacy Coach Writing a Piece to Share with Younger Students (Writing Buddies) 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource Literacy Coach EAs Volunteers
Working Below					
Approaching					
Meeting					
Excelling					

SSES School Improvement Plan

Success Indicators (Grade 4)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> • Collaborative Marking • Stretch Goals • Co-Constructing Criteria • Literacy Coach 	<ul style="list-style-type: none"> • Classroom Teachers • ESS-Resource • EAs • Literacy Coach
Working Below					
Approaching					
Meeting					
Excelling					

Success Indicators (Grade 5)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> • Individualized High Frequency Words • Personalized Goals 	<ul style="list-style-type: none"> • Classroom Teachers • ESS-Resource • EAs • Literacy Coach
Working Below					
Approaching					
Meeting					
Excelling					

SSES School Improvement Plan

Curriculum Delivery

Target Area: Student Achievement in *Speaking & Listening*.*

Goal: Based on the November data, by the end of June 2020, there will be at least one student per grade level that will move from a 1 to a 2 as well as another student moving from a 2 to a 3, per term. Where cases of students working below grade level (1) do not exist, improvement should be noted from 2 to a 3. *Speaking & Listening will be based on their primary language of instruction. Students on PLPs will be assessed according to their individual goals. Successful completion of PLP goals is considered meeting expectations (3).

Success Indicators (Kindergarten)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none">Literacy CoachSpeech Language PathologistOral Language Stations	<ul style="list-style-type: none">Classroom TeachersLiteracy CoachESS-Speech & LanguageEAsESS-ResourceVolunteers
Working Below					
Approaching					
Meeting					
Excelling					

Success Indicators (Grade 1)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none">Literacy CoachSpeech Language Pathologist	<ul style="list-style-type: none">Classroom TeachersESS-ResourceLiteracy CoachEAsVolunteersESS-Speech & Language
Working Below					
Approaching					
Meeting					
Excelling					

SSES School Improvement Plan

Success Indicators (Grade 2)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Show & Tell Star of the Week 	<ul style="list-style-type: none"> Classroom Teachers Students
Working Below					
Approaching					
Meeting					
Excelling					

Success Indicators (Grade 3)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Cross-Curricular Partner Share & Listen Directed Talking Circles 	<ul style="list-style-type: none"> Classroom Teachers EA ESS-Speech & Language SIW Support EAL Support
Working Below					
Approaching					
Meeting					
Excelling					

Success Indicators (Grade 4)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Individual Outcome Checklist Sharing Time during our Class Meetings 	<ul style="list-style-type: none"> Classroom Teachers
Working Below					
Approaching					
Meeting					
Excelling					

SSES School Improvement Plan

Success Indicators (Grade 5)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	•	•
Working Below					
Approaching					
Meeting					
Excelling					

SSES School Improvement Plan

Curriculum Delivery

Target Area: Student Achievement in *Numbers & Operations*.*

Goal: Based on the November data, by the end of June 2020, there will be at least one student per grade level that will move from a 1 to a 2 as well as another student moving from a 2 to a 3, per term. Where cases of students working below grade level (1) do not exist, improvement should be noted from 2 to a 3. *Numbers & Operations will be based on their primary language of instruction. Students on PLPs will be assessed according to their individual goals. Successful completion of PLP goals is considered meeting expectations (3).

Success Indicators (Kindergarten)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none">Numeracy Coach	<ul style="list-style-type: none">Classroom TeachersESS-ResourceNumeracy CoachEAs
Working Below					
Approaching					
Meeting					
Excelling					

Success Indicators (Grade 1)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none">Numeracy CoachGuided Math	<ul style="list-style-type: none">Classroom TeachersEST-ResourceNumeracy CoachEAs
Working Below					
Approaching					
Meeting					
Excelling					

SSES School Improvement Plan

Success Indicators (Grade 2)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Numeracy Coach Math Game Day Math Seeds 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource Numeracy Coach EAs Volunteers
Working Below					
Approaching					
Meeting					
Excelling					

Success Indicators (Grade 3)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Numeracy Coach Guided Math Personalized Fact Programs Rocket Math Flex Groups Touch Math 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource Numeracy Coach EAs
Working Below					
Approaching					
Meeting					
Excelling					

Success Indicators (Grade 4)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Guided Math Rocket Math Touch Math Numeracy Coach 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource EAs Numeracy Coach
Working Below					
Approaching					
Meeting					
Excelling					

SSES School Improvement Plan

Success Indicators (Grade 5)				Strategies Beyond Best Practices	Responsibility
	Term 1	Term 2	Term 3	<ul style="list-style-type: none"> Guided Math Rocket Math Math Stations Caribou Math 	<ul style="list-style-type: none"> Classroom Teachers ESS-Resource EAs Numeracy Coach
Working Below					
Approaching					
Meeting					
Excelling					

SSES School Improvement Plan

STEAM

Target Area: Student Achievement in *Science*.

Goal: By the end of June 2020, a guiding coalition (2-4 members) for STEAM will be created to explore and plan the implementation of at least one STEAM focused initiative.

Success Indicators			Strategies	Responsibility
			Observations/School Visits	<ul style="list-style-type: none"> Coalition Administration STEAM/Innovation Lead
			Development of STEAM Implementation Plan	<ul style="list-style-type: none"> Coalition Administration
T1	T2	T3		

SSES School Improvement Plan

Parent Communication and Involvement

Target Area: Continuous fostering of partnerships with families and communities

Goal: By the end of June 2020, we will have created at least three school wide occasions for family and community involvement within the school environment.

Success Indicators			Strategies	Responsibility
✓			Welcome Back Open House	• Staff
			Family Fun Night	• Staff
			Family Picnic	• Staff
			Literacy Night	• Staff/Administration
			Family Fitness	• Staff/Administration • PSSC
			Parent Information Night	• ESST/Administration • PSSC
T1	T2	T3		