

Valid as of August 2015

School Strategic Plan for
Weeden Heights Primary School
School Number: 5157
2016 – 2019

Endorsement

Endorsement by

School Principal

Signed:

Name: Kylie Campbell

Date: 21 March 2016

Endorsement by

School Council

Signed:

Name: Kirsty White

Date: 21 March 2016

School Council President’s endorsement represents endorsement of School

Strategic Plan by School Council

Endorsement by

the delegate of the

Secretary

Signed:

Name:

Date:

2
Valid as of August 2015

3
Valid as of August 2015

School Profile

Purpose

“Futures are Bright at Weeden Heights”

Vision:

Our vision is to strive to be a dynamic, child centred learning community committed to providing

exemplary programs in a challenging, vibrant and safe community.

Mission:

Weeden Heights Primary School fosters students’ passion for lifelong learning. We enable them to
achieve personal excellence by developing students as creative, confident and respectful local and

global members, who make a positive difference in a changing world.

Values At Weeden Heights Primary School we value:

 Respect - having regard for yourself, others and our environment

 Personal Excellence – being the best you can be

 Curiosity and Creativity – having a passion for learning, being inventive, imaginative and
resourceful and acknowledging there are many ways to do things well

 Collaboration – working together as a team for a common purpose

In our school community these values are demonstrated when:

 Everyone in the community displays a regard for themselves, others and the environment

 Every student is supported and encouraged to reach their full potential through a stimulating
and challenging curriculum

 Everyone is recognised for their achievements and efforts
 Students develop a passion for learning through innovative, imaginative and resourceful

4
Valid as of August 2015

ideas, acknowledging there are many ways to do something well

 Students embrace their future with optimism, confidence and an ability to make informed
choices

 Student, staff, parents and the wider community work positively together with a common
purpose, building connectedness and a sense of belonging.

Individuals and teams (students, staff, parents and the wider community) work positively together
with a common purpose, building connectedness and a sense of belonging.

Environmental

Context
Weeden Heights Primary School is located in the City of Whitehorse in the South Eastern Suburbs
of Melbourne. It is a well-resourced and child focused school that is also a member of the

Waverley/Monash Network. The school was opened in 1980 on a spacious and elevated site in
Vermont South, in an established residential suburb in a parkland setting. The environment is

quiet and safe and promotes a sense of belonging and connectedness.

The school building is modern with all classrooms housed under the one roof line. The grounds
are extensive and include two separate adventure playgrounds, two sealed netball/basketball

courts, large oval and a very large vegetable garden. The school is fortunate enough to be able to

provide rooms for visual arts, performing arts, library, lCT/digital technologies, science, STEM,
Stephanie Alexander kitchen and a General Purpose room. The facilities and grounds are well

maintained through the employment of a handyman and the support of our school community.

Weeden Heights PS is well supported by families who have high expectations for their students.
Parents are welcomed into all aspects of the school. Our school offers extensive individual learning

opportunities that ensure students are extended to their full potential in a warm, nurturing and
inviting school environment. Our aim is to develop the ‘whole person’ and to give students a high

sense of respect, self-confidence and an appreciation that learning is a lifelong process.

The confirmed enrolment for 2016 was 148 and there are 114 families. The school’s Student
Family Occupation (SFO) density in 2015 is 0.3984 and we have 26 Language Background Other

5
Valid as of August 2015

Than English (LBOTE) students who come from 11 different cultural backgrounds.

The school is currently structured around seven classes operating with class sizes averages at 19

in the junior school and between 22 - 26 in the middle and senior school classes. While Weeden
Heights PS is a dynamic, nurturing and vibrant learning community with a focussed commitment

on providing exemplary programs, over recent years the school’s enrolment trend has continued
to decline. The school continues to put strategies into place to support an increase in enrolments.

The staffing profile currently consists of a Principal, the equivalent of 8 full time teaching staff, 5
educational support staff (including 4 integration aides and a business manager) and 2 locally

employed Stephanie Alexander Kitchen Garden specialists.

We are particularly proud of our strong and extensive transition program that caters for all

transitions across the school every year. We offer a comprehensive pre-school to foundation
transition program, Bright Beginnings, which ensures that our prep students are settled, ready to

begin learning at school and teachers are able to develop individual education plans. There has
been a focus in the last two years to re-establish connections with local preschools and wider

advertising to attract enrolments to Weeden Heights PS. This is a continued and ongoing process.

The focus for the staff has been to develop a consistent whole school approach to teaching and
learning. There has been a considerable amount of work completed in our curriculum, pedagogy,

student engagement and wellbeing. We have an ongoing commitment to building the capacity of
our teachers and have been determined to provide a learning environment which supports optimal

learning for all students.

Inquiry learning and our capacity to provide high quality specialist programs ensures that every
student has the opportunity to be creative and experience success. Weekly specialist sessions are

offered for Foundation to Year 6 students in Languages-French, Physical Education, Visual Arts and

Performing Arts. Choir is offered as an extra curricula option and an Instrumental Music program
is outsourced to professional instrumental teachers. There are a plethora of other extra curricula

activities led by the year 6 leaders and staff. The school is very proud of the Stephanie Alexander

6
Valid as of August 2015

Kitchen Garden Program (Years 2 to 6) which enhances the schools inquiry learning approach,

focusing on environmental science and sustainability and also promoting healthy choices and
living.

Mobile and digital technologies are integrated throughout all classrooms with interactive

whiteboards, net books and iPads available to all students. We have a computer ratio of 1:1.76
and 12 iPads that are available to borrow to support student learning.

Student Wellbeing has been a high priority for Weeden Heights. Staff are positive role models for

students and provide a safe, supportive and nurturing environment for all students. The school
designs curriculum around the development of the ’whole child’. Student wellbeing (social,

emotional, physical, behavioural and creative) is also developed through the school’s approach to

teaching social skills and our school values. We have also been fortunate enough to have received
Chaplaincy funding and this program offers classroom support, facilitating lunchtime programs and

implementing social skills lessons with small groups.

We provide extension and enrichment programs to challenge students’ and enhance the talents of

all students. Our specialised learning programs assist all students to become confident critical
thinkers and learners. These engaging and challenging programs equip our students with essential

life-long skills to be successful learners in the 21st century.

We focus on maintaining and fostering our school as a learning community. Our community
values interaction between and contribution from students, parents, teachers and the wider

community. We provide a range of opportunities for families to be involved in their child’s learning
both formally and informally. We believe in working together through strong school and home

partnerships to support our students and produce the best educational outcomes so that everyone

experiences success. The school encourages parent participation through many ways and we are
well supported by an enthusiastic community, an effective School Council and parent association.

Communication between home and school is achieved via fortnightly newsletters, class

7
Valid as of August 2015

newsletters, parent information sessions, emails, phone app, the school website, parent courses

and surveys. Student led conferences and student progress reports are a vital tool for monitoring
the development of each student’s progress as they transition throughout our school.

The school organisation is firmly committed towards continuous improvement in all forms. The

school and staff strive to engage students in programs and activities that add value to the
education process and its outcomes.

Service

Standards
Weeden Heights Primary School:

 Provides students with a balanced and flexible curriculum that develops the ‘whole child’,
and caters for the needs of individual learners

 Has high expectations for all students

 Provides a safe and stimulating learning environment that ensures all students achieve their

full potential (academically, socially, emotionally and physically) while recognising and
celebrating the efforts and achievements of others

 Fosters close links with parents and the broader school community through our commitment

to open and regular communications

 Implements exemplary teaching and learning programs to support student learning in the
21st century

 Plans for student learning using the Victorian Curriculum that is enhanced and developed

through whole school, team and individual planning

 Uses consistent whole school approaches to student wellbeing and behaviour management

 Welcomes parent and community member participation in and contribution to our students’

learning experiences where appropriate.

8
Valid as of August 2015

Strategic Direction

Achievement Key improvement strategies

Goals

To improve the English and Mathematics student learning
outcomes and growth from Prep to Year 6.

 Enhance teacher practice through the development of an
agreed, school-wide instructional model which

consistently implements the agreed writing and
numeracy approach

 Continue to build teacher capacity in the instruction of
literacy and numeracy through a strategically planned

and cohesive professional learning program

 Embed a rigorous system of data collection and analysis

where evidence is used to monitor and track
improvements and progress for individual students and

cohorts of students

Targets

 Increase the percentage of students in the NAPLAN ‘High

and Medium Relative Growth’ category by 1% each year:

 Maintain the percentage of students (F – 6) achieving at or

Percentage - NAPLAN Relative Growth

 Low Medium High Total

 2015 2019 2015 2019 2015 2019 2015 2019

Reading 22 18 47 51 31 35 78

Writing 16 12 52 56 31 35 84

Grammar &

Punctuation

6 2 63 67 31 35 94

Spelling 6 2 73 77 21 25 94

Numeracy 12 6 57 61 31 35 88

9
Valid as of August 2015

above the expected level (94 – 97% of students) in the

Victorian Curriculum

 Increase the percentage of students achieving an A or B

whilst lowering the percentage of students achieving D or E

2015 AusVEL’s Teacher Judgements

Percentage of Students Achieving an A or B

 Speaking &

Listening

Reading

& Viewing

Writing Number &

Algebra

Prep 56 36 44 44

Year 1 65 65 55 45

Year 2 69.6 73.9 52.1 60.9

Year 3 43.8 43.7 28.2 43.7

Year 4 34.6 46.1 34.6 61.6

Year 5 55.5 72.2 33.4 55.6

Year 6 53.2 58.6 34.4 31

2015 AusVEL’s Teacher Judgements

 Below
(D or E)

At
(C)

Above
(A or B)

At/Above
(A, B or C)

Speaking &

Listening

2.3% 44.5% 53.2% 97.7%

Reading 2.9% 42.2% 54.9% 97.1%

Writing 5.2% 55.5% 39.3% 94.8%

Number &

Algebra

4.6% 47.4% 47.9% 96.4%

 Action

Success criteria

Year 1
2016

Victorian Curriculum
 Fully implement English and Mathematics subjects with the

New Victorian Curriculum

 Documentation of the changes to the school’s Scope and

Sequence documents in English and Mathematics to

10
Valid as of August 2015

 Use the language of the Victorian Curriculum in planning

with staff, teaching and learning approaches with students
and documentation to parents

 Implement the Inquiry Learning two year planner with some

alignment to the New Victorian Curriculum and include STEM
as a new focus

 Document the STEM approaches already linked to the
current teaching and learning practices eg through
Stephanie Alexander Kitchen Garden Program, Visual Arts

 Introduce the concept of coding through professional
learning for staff and begin implementing

 Fully implement the Food Technology component of the new
Victorian Curriculum

Literacy
 Strengthen the whole school Café Reading approach

through:
- implementing mini lessons with a strong focus on

inferential meaning
- further implementation of the visual strategies F – 6

- strategy groups implemented using
- implementation of a consistent approach to reading
journals

 Continue to focus on Oral Language through the three
components: social talk, talking to learn and formal talk

- Reinforce social talk through Restorative Practices
- Include talking to learn strategies in all aspects of the

teaching and learning program

- Formal talk is reinforced through the school’s public
speaking program

 Investigate a phonics program to strengthen the structure of
the spelling program in F- 2

 Introduce the VOICES writing program as a structure for

include the Victorian Curriculum

 Consistent use of language in planners and parent
information

 Whole School Inquiry Learning Planner documented to

include investigations from the Victorian Curriculum with
all year levels now including a STEM focus and the

concept of coding
 Staff to have completed professional learning around

STEM and coding

 Teams including STEM and coding in their planning
documents along with sharing of knowledge through

meetings
 SAKG program Documentation to reflect the new

curriculum

 All staff to fully implement the whole school approach to

Café Reading, evidenced by:
- Display of café menu and visual strategies
- Individual planning documented in work programs in

the student strategy groups
- All students to use reading journals

 Documented peer observations/learning walks focussed
on Café Reading, VOICES writing program and oral
language

 Implementation of social circles to reinforce Restorative
Practices

 Formal speaking documented through the public
speaking program and completion of the public speaking

competition
 Implementation plan constructed for the selected

phonics program and all F -2 grades implementing the

program
 All staff to have received professional learning on

11
Valid as of August 2015

teaching writing F- 6 and to enhance the current practice,

9+1 strategy

Numeracy
 Review the Mathematics scope and sequence to align

teaching concepts into units of work/topics that are taught
over 2 – 3 weeks

 Introduce professional readings (Japanese Lesson
Studies/George Booker) and meeting discussions to

teachers/teams prior to teaching the mathematics unit to
strengthen their understandings of the concept being taught

 Purchase and implement Essential Assessments

(web based assessment) to pre and post-test units of work.
(Post tests are conducted after 10 – 15 lessons)

 Maintain the Eight Key Factors for Teaching Mathematics
1. Teach Mathematics as a language
2. Teach the big ideas

3. Use children’s literature, real life maths and games
4. Implement through Topic(Concept) based approaches

5. Pre and post-test - Number
6. Teach automatic response – fluency
7. Teach the 8 problem solving strategies

8. Students are to reflect and evaluate

ICT
 Develop an ICT master plan which highlights best practice,

infrastructure and the development of 21st century learning

needs
 Whole school implementation of E- smart (implementation

phase and working towards evaluation)

 Research and develop a skill based continuum so that Year 5
& 6 students can track and monitor their own learning

VOICES writing program

 Documentation of writing approach evidenced in the
scope and sequence documents and teacher’s daily
planning

 Level teams to align mathematical units on the scope

and sequence planer into topics. Mathematics team
ensured the overall development of skills F – 6

 Level teams complete the topic readings and include

regular discussions about professional learning in team
meeting minutes

 Professional learning for all staff on the implementation
of Essential Assessments

 Implementation of pre and post testing for mathematical

units using Essential Assessments
 Assessment Schedule to reflect the inclusion of

Mathematics Essential Assessments
 Staff to track student achievement and use data

effectively to plan for individual needs of students

 Evidence of differentiation in programs
 Inclusion of the Eight Key Mathematics strategies into

the term mathematics planner and evidenced in work
programs

 Documented ICT master plan and e-learning plan
 E-smart achievements updated for the next stage of

accreditation
 Students tracking ICT skills and developing learning

goals

Year 2 Victorian Curriculum

12
Valid as of August 2015

2017  Full implementation of the STEM framework and document

this inquiry approach
 Implementation of one Inquiry investigation based on

technology

 Set up coding classes and introduce coding into student
classes and lunchtime activities

Literacy
 Use data from Digital Assessments and the assessment

schedule to further cater for student learning needs

 Evaluate and review the phonics program F- 2
 Review and evaluate the VOICES writing approach

Numeracy
 Continue to implement professional reading for teachers

prior to the implementation of a mathematical unit

ICT
 Review and further enhance the ICT Master Plan

 Inquiry Learning to include several STEM and Technology

investigations
 SAKG fully implementing Food Technologies
 Implementation of the Victorian Curriculum and

reporting against the Victorian Standards
 Implementation of coding and documented in programs

 PDP’s for teachers to reflect an achievement goal with
specific actions to meet targets and include peer
observation and feedback

 Further implementation of Essential Assessments

documented on the school’s assessment schedule
 Review of phonics and VOICES writing program and

documented changes reflected in the scope and

sequence for spelling and writing
 Assessment Schedule implemented, which includes pre

and post testing. Teacher language and development is
consistent in line with the teaching team

 Teachers using data to develop differentiated approaches

and planning for students

 Teachers demonstrate progressive improvement of ICT
skills against a school based continuum of competencies

 Students tracking ICT skills

13
Valid as of August 2015

Year 3

2018
Victorian Curriculum
 Evaluate the first year cycle of the coding program. Review

and make changes to enhance the program

 Make further provisions for students with talents so that
they are enriched and extended

 Further strengthen sustainability processes throughout the

school and document

Literacy
 Evaluate current programs
 Maintain the Café Reading teaching and learning approach F

– 6

 Evaluate and adjust the writing program
 Implement the spelling and phonics program

Numeracy
 Continue to implement professional reading for teachers

prior to the implementation of a mathematical unit
 Align student reports with the Victorian Curriculum

ICT
 Review and further enhance the ICT Master Plan

 Review Coding program against Victorian Curriculum
standards and student achievement of standards

 Documentation of the school’s enrichment and extension

opportunities
 Documentation of the SAKG program and sustainability

 Reporting package to reflect the Victorian Curriculum

 Teachers review student data and practice for Café
Reading and VOICES writing program

 Scope and Sequence documentation to reflect any
changes from the review

 Full implementation of the agreed spelling/phonics

program
 Meeting agendas to reflect professional readings and

discussions

 ICT Master plan audited and adaptions made

 E-Learning plan adjusted
 Students and staff tracking ICT skills and demonstrate

improvement in their competencies

Year 4
2019

Victorian Curriculum
 Review and evaluate the Victorian Curriculum

implementation

Literacy
 Further implementation of the spelling and phonics program

Numeracy
 Continue to implement professional reading for teachers

prior to the implementation of a mathematical unit

 Review of planners against the standards of the Victorian

Curriculum

 Analysis of student data and the spelling/phonics

program
 Documentation of spelling program to reflect any

changes

 Minuted team discussion of changes to practice based on
professional learning

14
Valid as of August 2015

ICT
 Review and further enhance the ICT Master Plan

 ICT Master plan audited and adaptions made
 E-Learning plan adjusted
 Students and staff tracking ICT skills and demonstrate

improvement in their competencies

Engagement Key improvement strategies

Goals

To develop contemporary curriculum with a focus on

empowering students.

 Continue to develop a consistent whole school approach

to pedagogy and curriculum

 Further focus on individualised, personalised and
differentiated learning criteria, teacher feedback and
goal setting while catering for a range of student

interests and learning styles

 Increase student voice through building student
leadership capacity and facilitating opportunities for
students to practice

 Plan for an integrated use of ICT within the context of

authentic learning

 Further develop links with the community through open
communication to engage parents as learning partners
in their child’s education and promote school programs

and pedagogical approaches

Targets

For each year of the strategic plan, the Student Survey
(Attitudes to School) mean scores will remain above the 75th

percentile

Parent
Factor Name Factor

2015

Data

2019
Target

Student
Relationships

Classroom Behaviour 4.66 4.8

Peer Connectedness 4.63 4.8

Student Safety 4.68 4.8

Wellbeing Student Distress 6.45 6.6

Student Morale 6.32 6.5

Teaching and
Learning

Learning Confidence 4.71 4.9

School Connectedness 4.71 4.9

Stimulating Learning 4.79 4.9

Student Motivation 4.85 5.0

Teacher Effectiveness 4.77 4.9

15
Valid as of August 2015

Teacher Empathy 4.75 4.9

By 2019, student absence rates will continue to be at or below
the state mean for each year level

The Staff Opinion Survey will remain above the state mean and
the 80th percentile.

To improve the school mean scores on the Parent Opinion

Survey in the following areas:

To improve student attendance by reducing student absences

and remaining below the state average.

 2015 2019

Target
Stimulating Learning 5.90 6.0

Extra - Curricula 5.19 5.3

Learning Focus 5.50 5.7

General Satisfaction 5.18 5.3

Connectedness to Peers 6.00 6.2

Student Motivation 5.59 5.7

Social skills 5.97 6.1

School Connectedness 6.13 6.3

16
Valid as of August 2015

Average Days absent per full time student
 2015 2019 Target
Prep 5.95 6

Year 1 15.68 11

Year 2 11.77 11

Year 3 10.45 11

Year 4 15.40 10

Year 5 14.11 13

Year 6 10.95 10

Prep – Year 6 12.82 10

 Actions
.

Success criteria

Year 1
2016

 Continue with three way interviews for Foundation to Year 6
students at mid-year and review information provided to

parents about this process

 Maintain the provision for extra specialist programs:
Performing Arts, Visual Arts, Physical Education and Sport
and Languages (French)

 Enhance Inquiry Learning through the introduction of STEM
investigations

 Increase ‘student voice and choice’ within the context of the

classroom through inquiry learning processes, development
of personal goals and student self/peer evaluations

 Promote the Stephanie Alexander Kitchen Garden Program

(SAKG) using the language: food technologies and

 Reporting to parents process is published for parents
 Implementation of the whole school Transition program,

Bright Beginnings
 Workforce plan and whole school timetable reflects

specialist teachers in creative subjects areas

 Inquiry Learning investigations to reflect STEM subjects

 Attitudes to School survey implement and data analysed
 Documentation of STEM to inform parents

 Inquiry learning planners reflecting activities supporting

‘student voice and choice’
 Procedures evident in the classrooms for student voice

17
Valid as of August 2015

sustainability while focussing on the link to STEM

investigations

 Ongoing student leadership training for the Year 6

Leaders/Captains and the SRC

 Support the Year 6 Leaders/Captains to organise and
implement self-initiated student activities based around their
leadership position

 Continue with the SRC process to ensure that the students

have a voice and input into school projects

 Build teacher capacity in authentic use of technology
through peer support, team planning and professional

learning

 Develop IEP’s for all students requiring extension and

support

 Investigate and purchase an effective communication tool

(eg. Phone app)to further promote information from school

 Investigate ICT self-evaluation tools (tracking program/skills
matrix/’I can’ statements) so that students can monitor the
development of their ability to use ICT learning tools in their

learning
 Senior students (Years 5 & 6) to evaluate their own learning

 Published brochure promoting SAKG program to be

included in enrolment packs

 Co-ordinators identified to lead students
 Completion of schedule for leadership events and

activities
 Regular leadership meetings held for students
 Meetings allow for student voice and input

 Timetables to allow year 6 captains to implement
lunchtime programs with the support of a teacher as a

mentor

 Professional learning conducted by the ICT team in areas
identified by the teaching staff

 Team meetings and planners reflecting greater use of
ICT

 Team documentation and sharing of ICT teaching
activities and teaching aids

 Individual planning to cater for the needs of students
evident in student files and teacher work programs

 Effective use of an app to further inform parents of

events and information
 Documented ICT skill tracking program

 ICT skill tracking program implemented in years 5 & 6

18
Valid as of August 2015

 Continue to encourage parent participation and further
develop the school support program

 Further engagement with the parent community through the
promotion of pedagogical approaches via the Curriculum

Counts @ Weeden pamphlet, parent helpers workshops,
Open and Family Nights and Bright Beginnings Foundation
Transition Parent Support Program

 Attendance at parent helpers workshops is tracked

 Documentation of teaching and learning approaches to

inform parents

Year 2

2017

 Review the Writing School Plan/Scope and Sequence to align

with the VOICES approach

 Review of the 2 year Inquiry Investigations so they reflect
the new Victorian Curriculum and great inclusion of STEM

 Development of thinking strategies and inquiry learning

tools to increase student voice and choice

 Continue with teacher peer observation

 Review and modify SRC and School Leaders programs

including lunchtime activities and house activities

 Continue to provide Parent Education Programs in literacy
and numeracy for parents who support in the Foundation to
Year 2 classrooms

 Introduce and conduct ‘Parent Walk Throughs’ to increase

parental knowledge of key school curriculum teaching
approaches in literacy and numeracy

 Documented writing program

 Writing scope and sequence further developed to include
new approach

 Two year inquiry planner reflecting STEM investigations
and Victorian Curriculum learning outcomes

 English, Mathematics, Inquiry Learning and Social Skills
programs include greater variety of thinking strategies

 Teachers participate in regular peer observations

 Documented extension of student leadership program

 Survey parents seeking feedback on the parent

education program and their future needs as parents at
school

 Parent attendance rates at organised learning walks
collected for bench line data

19
Valid as of August 2015

 Further enhance open nights to include greater parent
involvement and a strong connection to the school’s
teaching approaches

 Continue professional learning to build teacher capacity with
ICT

 Continue with parent engagement activities: cyber safety
 Students to trial tracking the development of their ICT skills

 Open nights highlighting new areas of the curriculum
 Parent attendance at open nights and information

sessions

 Staff tracking development of ICT skills

 Further tracking of student skills

Year 3
2018

 Continue to promote and implement Café Reading and
VOICES writing program

 Further development of thinking strategies and inquiry

learning tools to increase student voice and choice

 Review and revise IEP’s for students

 Continue with peer observation and feedback

 Continue with ‘Parent Walk Throughs’ to increase parental

knowledge of key school curriculum and teaching
approaches

 Review Parent Engagement activities and make

modifications based on feedback

 Further opportunities for teaching staff to develop their ICT

skills through peer observation and team planning

 Full implementation of the VOICES writing program
 Teachers using data to inform their teaching and

catering for the learning needs
 Planning documents reflecting activities to promote voice

and choice in all learning areas

 Individual Education Plans for those achieving above and

below the expected level

 Teachers involved in formal observation sessions and
receive feedback

 Increase in participation rates of parents involved in
learning walks

 Further develop a parent engagement schedule to
include a wider variety of events

 Attendance at ICT professional learning
 Greater inclusion of ICT evident in planning, team

meetings and learning sessions

20
Valid as of August 2015

 Students track own ICT skill growth

 Further tracking of student skills

Year 4 –
2019

 Review of thinking strategies and inquiry learning tools to
increase ‘student voice and choice’ across the school

 Continue with ‘Parent Walk Throughs’ to increase parental

knowledge of key school curriculum and teaching
approaches

 Further develop and review the ICT Master Plan

 Review the e-smart policies and programs for final

accreditation by the foundation

 Review Weeden Heights programs for the school review
- Opportunities for student ‘voice and choice’

- Teacher Peer observation
- Achievement of the ICT Master Plan

- E-smart accreditation

Wellbeing Key improvement strategies

Goals

To provide a safe and stimulating learning environment for all

students.

 Continue to review and build the whole school approach

to a social and emotional curriculum which promotes
positive feelings of wellbeing, resilience and

connectedness

 Continue to develop the school’s vibrant learning
community to promote strong partnerships between the

school, students and parents

Targets

For each year of the strategic plan, the Student Survey
(Attitudes to School) mean scores will remain above the 75th

percentile or above the state in all variables, particularly the
wellbeing variables

Variable 2015 Mean Score
Student Distress 6.45

Student Morale 6.32

21
Valid as of August 2015

To improve the school mean scores on the Parent Opinion

Survey in the areas of:

To maintain the school mean score for ‘safety’ on the Parent

Opinion Survey and Student Attitudes to School survey

Variable 2015 Mean Score
Transitions 6.03

General Satisfaction 5.81

Safety Variable 2015 Mean Score
Parent Opinion Survey 5.87

Attitudes to School Survey 4.68

 Actions
.

Success criteria

Year 1-

2016

 Implement the school’s start up program, Bright Beginnings

Whole School Transition Program, to further enhance and
reinforce:

 - the school’s values
- Restorative Practices
- Classroom Learning Conditions to Optimise Student

Learning (established agreement, individual goals,
individual and class reward systems)

- Cyber Safety

 Implement regular weekly social skills lessons

 Expand and enhance the existing ‘You Can Do It’ social skills

program through the inclusion and introduction of the
Bounce Back Program and Tribes practices

 School values and learning agreements on display in

each classroom
 Published and signed learning agreements for each class

 Completion of cyber-safety activities in each year level
 Consistent approach to managing student behaviour

across the school

 Documented social skills lessons and planners with a
whole school values/foundation focus

 The documented Social Skills scope and sequence

further enhanced to include elements of new programs

22
Valid as of August 2015

 Provide ongoing training for staff in Bounce Back and Tribes

practices

 Continue the ‘Bucket Filling’ approach used in the junior
school

 Investigate and explore the concept of Mindfulness and
Meditation

 Further build student relationships through the use of Circle

Time while including Tribes’ energisers and classroom
meetings

 Wellbeing co-ordinator has received professional learning

around mindfulness and meditation

 Ongoing professional learning completed by staff to

implement new approaches in the classroom

Year 2

2017

 Ongoing review and implementation of the Whole School

Bright Beginnings Program while reinforcing the school
values, continuing to maintain a clear and strong link to
student learning goals and rewards and Restorative Practices

 Review the current social skills program to ensure that it

aligns with the introduction of the new Victorian Curriculum
for building personal and social capabilities

 Expand the Social Skills program to include a greater focus

on resilience, peer pressure, positive choices, bullying and
conflict resolution

 Further inclusion of Mindfulness and Meditation techniques
into circle time

 Documented further enhancement of the social skills

program to include the inclusion of the Victorian
Curriculum and other key focus’

 Documented Mindfulness and Medication activities
implemented by staff

Year 3
2018

 Ongoing review and implementation of the Whole School
Bright Beginnings Program while reinforcing the school

 Documented further enhancement of the social skills
program to include the inclusion of the Victorian

23
Valid as of August 2015

 values, continuing to maintain a clear and strong link to

student learning goals and rewards and Restorative Practices

 Review the student code of behaviour

 Further inclusion of Bounce Back and Tribes practices into
the weekly social skills lessons

 Continue to train staff in the Bounce Back program

Curriculum and other key focus’

 Completed review of the Student Wellbeing and

Engagement Policy
 Policy ratified through School Council

 Student Wellbeing and Social skills documentation to
include new Bounce Back and Tribe practices

Year 4

2019

 Ongoing review and implementation of the Whole School

Bright Beginnings Program while reinforcing the school
values, continuing to maintain a clear and strong link to

student learning goals and rewards and Restorative Practices

 Documentation of the Student Wellbeing/Social Skills

program to highlight the full implementation of Bounce Back
and include Tribes practices

 Published document of the current Bright Beginnings and

social skills program

Productivity

Key improvement strategies

Goals

To effectively allocate resources (human, financial, time,

space and materials) to the support goals and priorities
of the School Strategic Plan.

 Manage and align resource allocation across the school

to maximise the use of staffing, professional learning
and teaching resources

 Target and prioritise the allocation of resources to areas

of improvement and development as outlined in the
Strategic Plan

Targets

To effectively and efficiently manage the SRP, workforce

plan and budgets to ensure the provision of suitable staff,
engaging learning spaces, resources and our school

24
Valid as of August 2015

grounds

To ensure that the school budgets are planned and
implemented effectively and efficiently

To ensure that programs are able to be adequately

resourced so that goals are achieved

To effectively allocate resources for ICT as outlined in the

eLearning plan

To improve the school mean scores on the Parent Opinion
Survey in the areas of General Satisfaction so that the
variable score is above the state mean

To ensure that the School Staff Survey mean Overall

Score for School Climate remains above the state mean
for primary schools

Variable 2015 Mean

Score

2019 Target

General Satisfaction 5.81 6.0

Variable 2015 Mean

Score

2019 Target

Overall Score 5.81 6.0

 Actions

Success criteria

Year 1
2016

 Prepare and monitor program budgets effectively

 Leadership team to review the AIP, action plans
developed by the curriculum teams

 2016 implemented based on the goals of the Strategic
Plan

 2016 Work plan implemented based around the school
review

25
Valid as of August 2015

 Staff to develop and review the yearly planner for
strategic plan implementation

 Roles and responsibilities descriptions will be
reviewed, published and clearly defined so that the

school’s Strategic Plan is implemented

 Ensure staff’s Personal Development Plans (PDP)

clearly align with the school’s strategic direction with
measurable outcomes

 Curriculum leaders to meet regularly with the Principal

to provide feedback on the implementation of the

Strategic Plan

 Investigate and develop Models for peer and/or expert
coaching, observation and feedback clearly linked to
their PDP

 Purchase Essential Assessments and implement pre

and post testing in Literacy and Numeracy to enable
grouping students for specific learning needs to allow
for differentiated teaching

 Allocate resources to allow for the curriculum

initiatives which require support:
- Café Reading

- VOICES writing program (9+1 Writers notebook)
and strategic spelling program

 Implement e-learning and develop an ICT ‘Master
Plan’ for the school

 2016 AIP endorsed by School Council and shared with

the community
 Budgets set annually and monitored to ensure outcomes

are achieved

 Published role descriptions

 Implemented staff performance management process

where teachers identify pedagogical changes to their
practice in relation to their agreed PDP

 Meeting schedule and minutes to reflect curriculum

leaders meetings and implementation of the Strategic

Plan

 Agreed protocols documented for a peer observation

model for Weeden Heights PS

 Purchased Essential Assessments. Staff tracking of
student data

 Weeden Heights PS ICT Master Plan documented

26
Valid as of August 2015

Year 2
2017

 Prepare and Monitor program budgets effectively

 Leadership team to review the AIP, action plans
developed by the curriculum teams

 Staff to develop and review the yearly planner to
support the implementation of the Strategic Plan

 Relevant PDP’s aligned with the implementation of the

school’s strategic plan

 Curriculum leaders to meet regularly with the Principal

to provide feedback on the implementation of the

strategic plan

 Implement the school model for peer and/or expert

coaching, observation and feedback while ensuring it
is clearly linked to their PDP

 Implement and track benchmarking data through
Essential Assessments

 Implement and revise e-learning and an ICT ‘Master

Plan’ for the school

 2017 implemented based on the goals of the Strategic
Plan

 2017 Work plan implemented based around the school
review

 2017 AIP endorsed by School Council and shared with

the community
 Budgets set annually and monitored to ensure outcomes

are achieved
 Published role descriptions reflecting the school goals in

the Strategic Plan

 Implemented staff performance management process
where teachers identify pedagogical changes to their

practice in relation to their agreed PDP

 Meeting Schedule reflected curriculum meetings

 Teacher’s PDP include regular peer observations

 Teacher’s using class based benchmarking data in their
PDPs to set goals

 Weeden Heights PS ICT Master Plan implemented

Year 3

2018

 Prepare and Monitor program budgets effectively

 Leadership team to review the AIP, action plans

developed by the curriculum teams

 2018 implemented based on the goals of the Strategic

Plan
 2018 Work plan implemented based around the school

review

27
Valid as of August 2015

 Staff to develop and review the yearly planner to
support the implementation of the Strategic Plan

 Relevant PDP’s aligned with the implementation of the
school’s strategic plan

 Curriculum leaders to meet regularly with the Principal

to provide feedback on the implementation of the

strategic plan

 Refine the school model for peer and/or expert
coaching, observation and feedback and implement
linked to staff PDP’s

 Implement and track benchmarking data through

Essential Assessments

 Implement and revise e-learning and an ICT ‘Master

Plan’ for the school

 2018 AIP endorsed by School Council and shared with

the community
 Budgets set annually and monitored to ensure outcomes

are achieved

 Published role descriptions reflecting the school goals in
the Strategic Plan

 Implemented staff performance management process
where teachers identify pedagogical changes to their
practice in relation to their agreed PDP

 Meeting Schedule reflected curriculum meetings

Year 4
2019

 Prepare and Monitor program budgets effectively

 Leadership team to review the AIP, action plans
developed by the curriculum teams

 Staff to develop and review the yearly planner to
support the implementation of the Strategic Plan

 Relevant PDP’s aligned with the implementation of the

school’s strategic plan

 Curriculum leaders to meet regularly with the Principal

 2019 implemented based on the goals of the Strategic
Plan

 2019 Work plan implemented based around the school
review

 2019 AIP endorsed by School Council and shared with

the community
 Budgets set annually and monitored to ensure outcomes

are achieved
 Published role descriptions reflecting the school goals in

the Strategic Plan

 Implemented staff performance management process
where teachers identify pedagogical changes to their

28
Valid as of August 2015

to provide feedback on the implementation of the

strategic plan

 Refine the school model for peer and/or expert

coaching, observation and feedback and implement
linked to staff PDP’s

 School Review of the Strategic Plan to evaluate the

effectiveness

practice in relation to their agreed PDP

 Review all processes to determine new key improvement
strategies for the school review and the new Strategic
Plan

 Completion of the school review processes including

analysis of data from the key strategies

