Mission Statement

It is our mission to create a school community based on the following core beliefs:

*We can all learn

*We need a respectful, safe and challenging environment to learn

*When our entire community works together (teacher, parents, students) we learn better

*We are lifelong learners.

Bayview School Improvement Plan 2010-2013 Science Goal(s)

Priorities	Objective and Strategies	Time Line	Monitoring Plan
To improve students level of scientific literacy.	Objective: Improve teachers' scientific content knowledge of Science Strategies:	On-going for all three years.	Discovery Education will be implemented in Bayview classrooms by 2013.
	a) Teachers will become familiar with Discovery Education and learn to successfully navigate through the website.		By the end of the 2010 school year, all Bayview teachers will have received inservice regarding the Discovery Education

b) A Discovery	web site.
Education team	will be
developed to atte	end
workshops and t	then in-
service other tea	nchers

Bayview School Improvement Plan 2010-2013 Numeracy Goal(s)

Priorities	Objective and Strategies	Time Line	Monitoring Plan
To improve student achievement in number sense	Objective: Improve basic addition and subtraction math facts to 18 with 90% accuracy. Strategies: a) Teachers will make use of Math Mentor/Coach and other resources.	On-going for all three years.	Increased Test Results Students are able to verbalize strategies used to solve math facts. Students will use pictures, numbers and mathematical terms in written Math assignments.

b) Teachers will include	
daily mental math to	
target math facts.	
target matir facts.	
c) Teachers will	
incorporate various	
strategies to improve	
student automatic	
recall of basic math	
facts daily.	
racts daily.	
d)Teachers will develop	
a range of assessment	
tools to gauge learning	
(Eg. Interview, written	
tests, rubrics, Camet	
Binder, etc)	
e) K-3 teachers will use	
Fosnot Kit and Math	
Makes Sense.	
f) Students will have	
access to a variety of	
manipulatives during	
Math instruction.	

		 T
Object	tive:	
Use g	rade 3 and 5	
distric	et benchmarks to	
guide	instruction and	
	fy areas of	
	ssional	
-	pment.	
	F	
Strate	gies:	
	5	
a) Tea	chers will use Pre	
	ost tests for	
11-17-	rements.	
Incus:	ii cincing.	
h) Te	chers will	
	le daily	
	ction of mental	
	strategies and	
	tunity for	
	ation.	
СХРЮ	auon.	
c) Tea	chers will record,	
	ze and interpret	
data.		
d) 3-5	teachers will be	
· ·	led opportunity	
Provi	Pro- value	

To demonstrate continuous improvement in the teaching of mathematics.	for training with Numeracy Nets to aid in assessing students. Objective: To increase student knowledge of math vocabulary. Strategies: a) Using a math word wall. b) Encouraging use of mathematical language within the classroom both orally and in written responses. Objective: Provide teachers with the necessary resources and technology to teach mathematics at the various grade levels. Strategies: a) Teachers will be	Ongoing for the next 3 years.	By the end of 2013 teachers will increase their Library of Math manipulatives and resources.
---	--	-------------------------------	--

provided the	
opportunity to attend	
numeracy focus hours.	
b) Teachers will have continuous and frequent opportunity for professional dialogue with math coach.	
coach.	
c) Teacher will become	
familiarized with and	
use the Fosnot Kit and	
Math Makes Sense.	
d)Teachers will	
participate in the	
Annual Math Sum-it in	
December.	
<u> </u>	

Bayview School Improvement Plan 2010-2013 Literacy Goal(s)

Priorities	Objective and Strategies	Time Line	Monitoring Plan
To raise the level of independent writing skills	Objective: By the end of year Three, 77.5% will reach	On-going for all three years.	77.5% of students will fall within the Appropriate Range or
	or exceed Appropriate levels.		higher.
			Writing samples will
	Strategies: a) Five demand writing		improve.
	pieces (September, before first report, end		Demand pieces of writing used as success
	of January, before second report and end		indicators.
	of May)		Students are aware of
			curriculum
	b) Teachers will use		outcomes/essential
	formative assessment to		learnings.

guide instruction	Students will use
c)Teachers will use	rubrics to self assess.
Daily Five and Cafe to foster independence	
d) Use school based Literacy Coach	
)Use a balanced literacy approach	
e) Incorporate flexible groupings	
f) Teachers will use Write Trait Kits, Miriam Trehearne, Lucy Caulkins, teacher created rubrics to assist in enhancing writing skills.	
g) Teachers will model for students how to assess a piece of	

writing.	
h) Teachers will meet regularly at scheduled PLC meetings to review student performance.	
i) Students will all have folders at the end of year One that contain the 6 trait marks, reading level and one writing piece.	