PAGE

[image: image1.jpg]

ÉCOLE ST.CATHERINE’S ELEMENTARY SCHOOL

PLAN for COMMUNICATING

STUDENT LEARNING

INTRODUCTION

In any educational learning center, it is important to communicate clearly and frequently with the various members. In such an important area of life as a child’s education, it is critical that schools communicate well with students and parents. What follows is an attempt to formally outline the ways we hope to keep parents informed of their children’s progress at École St. Catherine’s Elementary School.
DEFINITIONS
At the outset it may be helpful to provide a brief explanation of some of the educational terms that are used in our written plan. When we speak of assessment, we refer to the many ways that teachers daily gather information on student learning. The more formal term, evaluation, refers to the process of taking all the assessment information and making more formal judgments on the student’s progress. While assessment is done daily, evaluation covers longer periods and is done several times in a school year.
METHODS TO ASSESS LEARNING
Teachers gather information about what students learn, how they learn, and growth they have made in a variety of ways. In planning assessments, teachers use a broad range of strategies in an appropriate balance to give students multiple opportunities to demonstrate their knowledge, skills and attitudes. By ensuring a variety of methods, teachers give students the opportunity of showing their best work.

At École St. Catherine’s School Elementary School, teachers use a variety of ways to assess student performance. These may include, but are not limited to: presentations, portfolios, work samples, models, oral and/or written reports, journals, logs, performances, graphic/visual representations, experiments, concept maps, quizzes, tests, debates, projects, checklists, anecdotal records,

conferences, surveys, rubrics, peer and self-evaluation or observations.
The Nova Scotia Department of Education provides curriculum guides that describe the learning outcomes for each curriculum area, and teachers at École St. Catherine’s Elementary School are using them in planning, delivering and assessing the outcomes for the learning activities they set up for the class. If you are interested in accessing these documents they can be found at
http://www.ednet.ns.ca (Nova Scotia Department of Education), or
http://www.hrsb.ca (Halifax Regional School Board).

HOW WE COMMUNICATE STUDENT LEARNING

Information about your child’s learning can be communicated to students, parents/guardians and teachers in a variety of ways. These methods include, but are not limited to:

Curriculum sessions for parents/guardians, school and/or class newsletters, special events, communication bags, work samples, published stories, read-at-home programs, writing folders, journals, projects, homework, displays, visits, meetings, phone calls, e-mails, website, twitter, performances, portfolios, parent-teacher conferences, student-led conferences, annual report to the community and progress reports.
TIMELINE OF EVENTS FOR COMMUNICATING STUDENTS LEARNING

Some of these possible ways for communicating student learning in relation to the expected outcomes will be undertaken on a school-wide basis and others are particular to individual classes and teachers. There are specific times set aside to have teachers inform parents/guardians, formally and informally, about student progress. While much of the communication between home and school takes place on an informal basis, there are formal written report periods. Three times per year (see dates below), the school will send home progress reports that are written in narrative form with an accompanying letter grade. If English is not spoken in the home, alternate methods of communication will be provided. The following calendar outlines these events:

2016 – 2017
SEPTEMBER 28th
Curriculum Night (meeting teachers to review curriculum expectations)/Ice Cream Social
November 25th First term progress reports sent home
Dec.1st

Parent/guardian/teacher meetings (afternoon/evening)
December

Holiday Concerts: a presentation of student achievement

January

Family Literacy Day
February 1-28
Primary registration
March 31st

Second term progress reports sent home
April 6th

Parent/guardian/teacher meetings (afternoon & evening)
May
Musical
JUNE 30th

Final progress reports sent home

Parents/guardians are also invited to attend these special performances.
SCHOOL PLANNING TEAM & PROGRAM PLANNING TEAMS
Most students have success following the prescribed curriculum as outlined in the Department of Education’s learning outcomes documents. In some cases students require some additional support from the resource teacher to help them keep pace or are provided with some simple adaptations to help achieve the outcomes. In a small number of cases, if a student is unable to meet grade level outcomes the School Planning Team meets to formulate a revised educational plan. A teacher or parent may refer a student for consideration by the School Planning Team. Prior to the formal writing of an individual program plan (IPP), parents/guardians will be informed and involved. Parents/guardians will be part of the Program Planning Team for their child’s learning. For further information, please see The Program Planning Process: A Guide for Parents, copies of which are available online at http://www.ednet.ns.ca/pdfdocs/studentsvcs/program-planning-process.pdf
HOMEWORK
Homework is an out-of-classroom activity that provides an opportunity for students to practice what they are learning in class. It should be evaluated to provide feedback to students. Homework can help students develop academically and personally when the work is carefully planned, directly connected to classroom learning, meaningful to students, and appropriate for a student’s age and stage of development.
The purpose of homework will vary by grade and subject:

•• Homework assigned in grades primary–6 will

–– enhance student learning of foundational skills in reading and math (e.g., reading for pleasure, educational games)

–– gradually introduce time to practice or apply learning in other subject areas

–– promote healthy growth and development (e.g., practicing physical skills, interviewing family members)

For more information on the new Homework policy please check out the website at https://www.ednet.ns.ca/docs/homeworkpolicy.pdf
PARENT CONCERN PROTOCOL

When concerns arise about a student’s progress, parents are asked to first discuss the matter with the teacher. If further discussion is required, the parents/guardians are always encouraged to approach the school administration. The goal in these discussions is to work towards the best interest of the student. Such discussions are best held at agreed upon appointment times. Our goal at ESCS is to promote an open, positive relationship between home and school.
CLOSING

Our hope is that our communication plan provides parents with opportunities to understand their children’s school progress. Each September teachers begin the process of getting to know their students and helping them progress. We hope this year will be a year of great growth for your children. We will do our best in communicating that growth to you.

PAGE
 ÉCOLE ST.CATHEINE’S EMENTARY SCHOOL PLAN for COMMUNICATING STUDENT LEARNING

2016 - 2017

