[image: image1.jpg]

Lutsel K’e Dene School

Staff Handbook

2012-2013
[image: image7.wmf]
TABLE OF CONTENTS

4MISSION STATEMENT

Lutsel K’e Dene School Goals
4
Lutsel K’e Dene School Partnerships
5
Curriculum Guides and Websites
6
Lutsel K’e Dene School DEA
7
Policies of the DEA
7
Behavioral Expectations
9
Discipline Procedures
9
Drug Awareness & Prevention
10
POLICY IFCI
10
SSDEC EDUCATION POLICIES MANUAL
10
REGULATIONS
11
Drug & Alcohol Search & Seizures
12
Emergencies - Fire Drill Evacuation
13
Emergencies – Lock Down
14
School Timetable
14
School Procedures
14
Attendance Procedures
15
Late Policy
16
Instructional Time
17
Long Range Plans
17
Modified Programs: IEP/SSPs
17
Regular Staff Meetings
18
Teacher Absences
18
Sick Leave
18
Other Types of Leave
19
Professional Development
19
Workshops for Personal and Professional Development.
19
School Closure Policy
20
Special School Activities
20
Lutsel K’e Dene School SAER Policy
21
SAER Guidelines:
21
Effective Schools Correlates
21

MISSION STATEMENT

Lutsel K’e Dene School supports students in achieving academic excellence and developing respect for self and others in order to become self confident Dene people who take responsibility for their lives and the well-being of their community. Combining the knowledge, skills and values of the Dene and Western traditions, the school fosters personal development that will enable our students to succeed in all their future endeavors. The Lutsel K’e Dene School EBS Program strives to develop the following values in our students:

· Respect

· Ready

· Responsible

Lutsel K’e Dene School Goals

To promote high academic achievement of our students….

Implement best research-based practices in Literacy development

Promote and celebrate reading and writing
To promote a school environment that reflects the Dene Language and Culture…

Provide consistent, high quality Dene language and cultural programming

Promote and model the Dene values of truth, respect, responsibility, honesty, courage, caring, achievement and wisdom
To develop a school climate that promotes and maintains responsible, safe, caring and respectful behaviours...

Create a positive, welcoming and strong community

Students and staff demonstrate respectful, responsible behaviour
Staff maintain a consistent approach to positive behaviour support
To create an environment that encourages community involvement …
Encourage staff, students, elders, parents and community members to work together as a team for the education and well being of our students.

Lutsel K’e Dene School Partnerships
The school has formed partnerships with many community agencies in an effort to provide the best possible education and service for our students. These community partnerships include:

Lutsel K’e Dene First Nation Band Office

Lutsel K’e Dene Band is very supportive of the school in many areas over the past years:
· Employment for senior students

· Assisting with housing, donations and support for school events
· Support of the Aurora College Learning Centre
Justice/Wellness Committee/National Park/Wildlife
Some initiatives include:

· Funding for Traditional skills and on the land bush school programs

· Workshops and Conferences on leadership skills and aboriginal issues

Recreation Group

Recreation committee provides evening recreation opportunities for students staffed by one of the high school students in the school gym.

Nursing Station

This agency provides for the health needs of our students and staff.

· Educational workshops and guest speakers on topics related to healthy living.

· Helps with transportation for student activities, staff and Board members.

LK Dene Healing Centre /Health and Social Services

· Anti bullying Program, student counseling
· Occasional student workshops on topics related to addictions and healthy living

· Parent Workshops (FAS/FAE)

Aurora College

Aurora College Community Learning Centre provides ABE and on line courses, trades and employment training to students in the community. The half time adult educator is supported by a community tutor and teaches part time at the high school. We are excited that the new building for Aurora will open this year.
Lutsel K’e COOP

The local COOP is very supportive to the school and helps out with transportation to and from the airport, delivery of mail and supplies, providing donations in kind for various special school events.
RCMP

The local detachment is very supportive of the school and helps with transportation, the Breakfast Program, educational programs, and the Career Fair.

Curriculum Guides and Websites
These links will be available on SSDEC website. They are also available in the Digital Resources Catalogue. Below is ECE (Education, Culture and Employment) homepage. There are links there to K-12 Education Curriculum and resources, new teacher information, some on line IT courses and other helpful links.

http://www.ece.gov.nt.ca/
Click on K-12 then Curriculum
The NWT Grades K-6 Science and Technology Curriculum
Elementary and Junior Secondary School Handbook
· Elementary and Junior Secondary Handbook 2005 [image: image2.png]

Dene Kede Resources - A Dene Perspective found on the ECE website:
· Teacher Resource Manual [image: image3.png]

· Teacher Resource Manual [image: image4.png]

[image: image5.png]

New

· Curriculum Document Thematic Units [image: image6.png]

· Legends and Stories from the Past by George Blondin

Also see the SSDEC website with lots of resources and curriculum support documents:

http://www.ssdec.nt.ca
This is the Alberta Learning Web site with the curriculum by Grade and subject.

http://www.education.gov.ab.ca/k_12/curriculum/bySubject/
Media Awareness Network has some excellent activities to tech students how to use and evaluate internet sources, develop critical approaches to information and organize research:
http://www.media-awareness.ca/
Lutsel K’e Dene School DEA

The Lutsel K’e DEA is a group of community members and parents who meet once a month or more to discuss and advise on issues affecting education at the school. As a legally recognized body, they are responsible for matters regarding staffing, setting the school year, and establishing policies that affect our school.
The DEA for the 2011-2012 school year:
Angie Lantz – Chairperson/DEC Rep, Mary Rose Enzoe, Sarazine Basil, Tracey Williams (maternity leave), Emily Saunders, Dennis Drygeese (on education leave).
Policies of the DEA

1) School Closure as a result of weather: Lutsel K’e Dene School will be closed to students if the outside air temperature drops below –37C. Staff is still expected to attend.

2) Head Lice: Students found to have head lice will be sent home immediately and they may return to school only after being visited and examined by Public Health. Public Health officials will provide a note saying that the student is free of lice and nits.

3) Lunch: Students are dismissed at 12:00 to go home for lunch and need to be back at school by 1:00 pm.

4) Lutsel K’e School Discipline Policy for student travel.
Statement of Philosophy

Lutsel K’e Dene School believes that positive and consistent behaviour expectations are the foundation for maintaining an atmosphere conducive to learning and high levels of student achievement in the school. The traditional Dene values of respect, caring, sharing and responsibility are the framework of this policy.

It is also our belief that well disciplined children are essential to the well being of the community and as such, school discipline should be administered within the context of the whole community. Families and all community members have a role in supporting students in their growth and must share the responsibility with the school for helping children live and flourish in a well disciplined home and school environment. Students need to be encouraged to conduct themselves in a responsible, confident and respectful manner which allows each child to reach their full personal and academic potential.

We understand that a discipline policy must be administered in a fair yet compassionate manner and the needs of the student must always be central. Many students are dealing with traumatic social lives, learning difficulties, or FAS/FAE and need help to accept and, as far as possible, overcome these barriers they face. The purpose of this discipline policy is to help build confidence, responsibility, self-esteem, a sense of value and acceptance within every student so that they may experience success and fulfillment in their lives and in their community.

In conjunction with the “Zero Tolerance policy” of the GNWT and SSDEC the school has implemented the Effective Behavioural Support Program (EBS Program). All staff will receive training and support to assist in making this an effective approach in the school.

Zero Tolerance Policy

The South Slave Divisional Education Council SSDEC and the Lutsel K’e District Education Authority – DEA - are committed to ensuring that the school environment is safe for all. Disrespectful or aggressive behaviors of any kind, from whatever source, are not acceptable and will not be tolerated.

Any persons verbally, sexually or physically intimidating, harassing or abusing or threatening the safety of other persons on school property or during attendance at school events, may be requested to leave. If the abuse is of a repeated or serious nature, and/or the offender who has been asked to leave fails to comply, the RCMP will be summoned and the individual may be subject to prosecution under the Criminal Code of Canada.

All visitors are required to adhere to this policy and all employees are responsible for the enforcement of this policy.

Eagle Feathers

All students will be assigned to a Clan at the start of the year. Monthly activities will be organized around the Clan system. In addition, Lutsel K’e Dene School gives out Eagle Feathers to those students who demonstrate “respectful” – “responsible” and “ready” behaviour in school. Eagle Feathers offer positive rewards for positive behaviour. Each week there is an Eagle Feather Draw for prizes. All Eagle Feathers will be counted and the value of each feather will be added to the Clan aggregate number of points awarded. At the end of each month, a reward will be given to each student in the Clan with the highest number of points.
INTERNET USE

Students are given Internet access by their classroom teacher as instructional needs require. Access to certain Internet sites is prohibited by school and district policy. Students and parents will be required to sign an Internet Use Agreement with the school setting out the expectations for student use.

Behavioral Expectations

Students share in the responsibility of their own learning:

1) Students are expected to be in school on time and be ready for work when school begins at 8:45 am and 1:00pm.

2) Students are expected to accept instruction and fully participate in the lessons in a constructive manner.

3) Students are expected to complete all in-class and homework assignments as directed by the teachers.

Students will not interfere with the learning of others:
1) Students are expected to work quietly on all assignments.

2) Students are expected to be able to focus on a task and not make unnecessary noise or engage in activities that distract others.

3) Students are expected to listen during the lessons.

4) Students are expected to ask questions and ask to be excused from class in a manner that is consistent with the rules of the classroom.

Students will show respect at all times:

1) Students should speak respectfully to other students and staff (no swearing, rude gestures or comments).

2) Students must use appropriate language.

3) Students are expected to respect the personal space and property of others and refrain from fighting, threatening or abusing others through remarks or actions.

4) Students should cooperate with staff.

5) Students are expected to be polite and mannerly at all times.

6) Students are expected to keep their work areas clean, tidy and free of graffiti and help keep the school in a clean and tidy condition.

7) Students should respect school property and refrain from destruction or damage to school property.

8) Students are expected to refrain from drug/alcohol use while engaged in school activities.

9) Students over 16 years of age will not smoke on the school property but away from the building in the back.

Discipline Procedures
All teachers are charged with the responsibility for maintaining a standard of discipline within their own class and acting in an appropriate manner when that standard is breached. Several forms of action, both immediate and long term, are available to each teacher according to the circumstances of the misbehavior:

· Time-out for students within the classroom

· Removing the student from the classroom (making use of a free staff member to monitor the student away from the classroom environment.)

· Detention time after school in the class

· Withholding computer room (or other) privileges for the student.
· Using positive incentives for good behaviour like a movie, class party, free time.
· Parent contact in the case where a behaviour is not improving, student talks to parent.

· Letter home to the parent – a letter explaining the actions and requesting the parents’ help in resolving the matter.

· In cases where poor behaviour is repeated student should be sent to the office. Principal/VP/PST will work on EBS discussion, parent contact; student may have in school/home suspension for the remainder of the day.
· Disruptive, uncooperative behaviour that becomes a chronic problem and all the above steps have been tried the student will be referred to the Principal. At this point a team meeting with parents, teacher, principal, PST will take place to discuss possible approaches to help the student: Behavioural Contract; Restitution, Counseling, Health & Social Service referral, Formal Suspension.

· Notice of Suspension goes to the DEA and the office of the Superintendent.

· Counseling (long term) – having the student enrolled in a counseling program through the school which will arranged by the Office and requires parental consent.
Northwest Territories Education Act, sections 33, 35 suggest guidelines that may be used. The Act outlines the grounds for suspension Section 35; Parental responsibilities in case of property damage Section 33; DEA responsibility for developing a discipline policy for the school in conjunction with the school, DEC Section 34. Section 36 outlines guidelines for expelling a student. Copies of the Education Act are available in the Secretary or Principal’s office, and on-line.

Drug Awareness & Prevention
POLICY IFCI

SSDEC EDUCATION POLICIES MANUAL

The South Slave Divisional Education Council recognizes that the use of alcohol and drugs, and the problems associated with their use, are a serious concern in our society and that the issue of substance abuse is best dealt with through a holistic community approach emphasizing prevention, treatment, harm reduction and enforcement. The Council also believes in providing a safe, caring and nurturing environment for all students (Policy AD), and that drug possession or use is not compatible with this value statement and therefore unacceptable within the school context.

Schools are responsible for providing a safe environment and maintaining order and discipline in the school so that a quality education can be provided. Teachers and administrators must be able to respond quickly and effectively to problems that arise in their school.

Research has indicated that community based drug prevention programs are more effective in reducing addiction problems than stand-alone school based programs. Community ownership of the problems and solutions associated with substance abuse has a greater impact in the community.

This policy provides a framework for action and response that extends to the community at large, and contributes to the reduction of substance abuse in our schools and communities. This policy establishes drug awareness and prevention expectations that balance the need for enforcement and support.

For the purpose of this policy the term “drugs” is used to refer to:

· all illegal drugs (as defined in the Federal Controlled Drugs and Substances Act)

· restricted drugs, including alcohol, and volatile substances (those giving off gas or vapor that can be inhaled)

· all substances digested, injected or inhaled with the express purpose of altering ones state of consciousness

REGULATIONS

The following regulations outline the ongoing efforts that are to be made to monitor and prevent drug related activity on school property and during school sanctioned events:

Programming

1) Schools shall provide drug awareness and prevention programming as prescribed by the approved NWT School Health Program (Kindergarten – Grade 9), the senior high Career and Life Management (CALM) credit course, and any other related Council developed programs and resources.

Enforcement

2) In all suspected cases of drug or drug paraphernalia use or possession, the respective parent will be contacted.

3) All cases of a student deemed using, in possession, or under the influence of drugs on school premises or during school related activities shall result in suspension (as per Education Act, sec 35(1e)

4) Principals shall cooperate with the RCMP officers in all cases where a search warrant or subpoena is being acted upon, and in investigations of trafficking of drugs on school premises or during sponsored activities.
Community Supports

5) Each school will identify, make contact, and encourage inter-agency cooperation and specific partnership efforts in providing supplementary drug awareness and prevention educational programs, counselling and treatment for students.
6) Each school will develop written protocol and procedures for re-entry of students from drug related disciplinary actions, and for otherwise referring students for in-school and outside agency guidance and counseling available to assist students in crisis or need.
7) The treatment of students for substance abuse will continue to be the responsibility of appropriately trained personnel of community agencies.
8) A written protocol will be included in the emergency school response plan (Policy EBC) for managing medical emergencies involving suspected drug or alcohol consumption.
Communications

9) Principals will ensure that this policy shall be part of the school code of conduct and communicated to staff, students and parents early each school year:

a) will be informed that disciplinary actions that will be taken in the light of first time and repeated drug use/possession at school and/or school functions

b) school handbooks or registration forms will advise students and parents that school property such as desks and lockers remain the property of schools and may be searched by school staff at any time, that students are responsible for the contents of their lockers,, and that only locks issues by the school are allowed to be used on school lockers

c) school handbooks or other written communication will also confirm that students, their property, and their electronic communications may be subject to search when there are reasonable grounds to believe that there has been a breach of the law or school rules and that the search will reveal evidence of the violation

10) Principals will ensure that all staff members are aware of:
a) this Council policy and any DEA/school drug policies, and staff roles and responsibilities within the context of the policy

b) staff expectations regarding the programming and monitoring of drug awareness and prevention programs within the classes

c) the means of accessing in-school and interagency interventions to reduce the severity and incidences of drug abuse

Reference:
Controlled Drugs and Substances Act – Federal Statute 1996

NWT Education Act, Secs. 22, 34-36

NWT School Health Program (K-9)

Date:
March 2006
Search & Seizure Guidelines will be followed by the Principal if warranted.
Emergencies - Fire Drill Evacuation

At the sound of the fire drill the classroom teacher’s responsibilities are:

· Pick up daily attendance register

· Line up all students in class

· Check hallway to see if there is evidence of fire blocking escape route

· Proceed to class rallying point outside. Close classroom door.
· Students will stay class groups on the lake side of the playground. Students are to keep away from the building and playground equipment.

· Supervise students and take roll-call

· Notify principal in the event of missing or unaccounted for students.

· In the event of actual fire – then proceed to Community Hall or Arena as indicated by Principal after roll-call

Support staff will check washrooms and stand in the hallway, directing students and then assist in supervising outside.

The evacuation routes are as follows and should be posted in each classroom:

- Kindergarten, Grades 1 & 2, Grades 3,4 - West Exit by Kindergarten

- Grades 5 – 7, Computer Lab – South Exit onto playground

- Grades 8, 9 & 10 – South Exit onto playground

- Gym classes – exit through gym foyer to playground area.

- Washrooms– South exit to playground

- Library – use gym foyer entrance to playground.

- Staff room and office – use gym entrance

Emergencies – Lock Down Procedures
In the event of internal threat in the hallway or threat outside the building a Lock Down will be declared. Lock Down procedures will be initiated when either

1) teachers are directed to begin lock down procedures by the principal or authorized individual or

2) Teachers hear the phrase “Fail Safe” over the PA system.

· Teachers are to lock their classroom door and not permit any student to exit.

· Support staff is to check washrooms and then take students to the nearest class and assist in supervising students.

· Gather class together away from window and doors

· Take roll call and supervise students

· Teachers in the gym should gather students in the equipment room
· Do not open doorway for any reason unless authorized to do so by principal or authorized individual.

· Await further instructions either on the PA system or at the doorway.

School Timetable
8:30 am
Teachers arrive at school

8:45 am
Students in the class, silent reading

8:45 am
Morning Announcements and O Canada, prayers
10:15 – 10:30 am – Recess

10:35 am
classes begin

12:00
LUNCH HOUR

1:00 pm
Students in class, class starts
1:00 – 1:15
DEAR time
3:30 pm
Elementary dismissal - announcements
3:50 pm
High School dismissal

School Procedures
Lutsel K’e Dene School staff and the local DEA are committed to create a safe, welcoming and secure environment for students. Well defined policies and procedures have the advantage of giving the students a structured environment where expectations for behaviour and academic work are clear and communicated to students and staff. These also ensure that students are safe on the playground, in the class and within the school when they are moving about the halls to change classes, go to recess and lunch.

Clear routines that all staff practice with their students makes the school a safe place where all students and staff know what is expected.
· Students need to ask permission to leave the classroom at any time in the manner determined and agreed upon by the teacher and students.

· ONE student to the washroom at a time- NO bathroom parties
· ALL students go out for recess unless kept in for class purposes

· Staff should encourage students to walk quietly in the halls.

· When going to gym the students follow the teacher in a single line. Elementary students may be encouraged to walk with ‘hands on head’, hold a rope or ‘fingers to their lips’ to encourage quiet.

· Teachers should be at the door to meet their students when they arrive at school, come in from recess and meet students at the gym foyer or ALC door at the end of class to take them back to their class.

· All personnel using the building shall remove their footwear upon entering the building.
· Students shall use hooks provided in their classrooms to hang up their coats.
·
Students shall not eat food or have pop and juice in their classroom unless it is a special occasion directed by their teacher.
· Absolutely no food allowed in the computer room.
· NO iPods or earphones allowed during instructional time. A clear classroom rule should be in place from the start of the school year. iPods will be taken by teacher or office staff until the next break in the school day.
Staff will formulate a few simple classroom rules in consultation with students (depending on grade level) and be familiar with these school procedures. Students should be reminded regularly and taught these rules and procedures during the first few weeks of classes.

Attendance Procedures
It is expected that students will be at school every day unless they have a valid excuse. Valid reasons for student’s absences include:

· Illness

· Family Illness

· Family/Community emergency

· Approved curricular and extra-curricular school activities

· On the land, in the Bush activities

A parent needs to call to excuse their child from school for illness or other family circumstances.
· The classroom teachers will record daily attendance for students.

· ESIS Attendance is recorded using these codes:

A – absent

P – present

V – parental permission for absence, funerals

S – sick with parent call or note (incl. lice issues)
B – in the bush, on the land trips

E – school trips

L – late

X – suspended

Everything except A and X is an excused absence.

Teachers should contact parents of students who have repeated unexcused absences and have a discussion about how important good attendance is to student success at school.

For students who have two or more unexplained absences the following procedure is recommended:
1. Each teacher tracks class attendance daily and should enter this in ESIS on a regular basis using the above codes.
2. The teacher should contact the parent if there are several unexplained absences or repeated absences.
3. The teacher will refer chronic attendance problems (3 or more unexplained absences) to the Office. The teacher notes this referral in his/her attendance records.

4. After the referral, the Office will contact the parent.

5. If problems persist the teacher refers to the Office and the Principal will contact the parent, DEA or H&SS for support.
6. For secondary students (Gr. 9 &10) there is limit to number of classes that can be missed before the student is dismissed from the course.
Late Policy

Late arrivals are unfair disruptions to the learning environment of a class. It is important that students be present and punctual to all classes, equipped with the necessary textbooks, notebooks, pens, pencils, etc. Older students are expected to go to lockers and washroom before, not during class.

1. Students who arrive late to school will sign in at the office for a late slip and go directly to their classes.

2. Students who often arrive late to school will be referred to the Principal, who will contact parents and social services.

3. If a student is more than 30 minutes late more than 3 times the Parents will be contacted.
Instructional Time
The Elementary and Junior Secondary School Handbook outlines Hours of Instruction mandated in the NWT Education Act (1996) on page 21. Minimum hours are as follows:
Kindergarten: 750 hours for full time

Grades 1 – 6:
 952 hours

Grades 7 – 12: 1025 hours including unscheduled hours
The time period at the start of the day 8:45 – 9:00 is instructional time. Students should be reading or doing other seatwork at this time before announcements at 9:00 am.
Long Range Plans
All Teachers will make up long range plans for each subject area (or course taught in the case of high school) and submit them to the Principal by the end of September. There are sample templates and plans available for each grade and subject on the computer or hard copies if you prefer.

The long range plans should include learning objectives from the Curriculum guides, projected timeline for each theme, strand or topic, strategies for teaching and assessment, as well as resources to be used. Plans can be revised and updated as circumstances change. Career Development exemplars and Dene Kede should be integrated into long range plans.

Teachers are expected to keep a day book of class activities and lesson plans. A copy of the teacher’s individual timetable should be given to the office no later than the end of first week of classes in September.

Modified Programs: IEP/SSPs

All students on an individual support plan needs to have the plan in place and signed by parent (if possible) by the end of September. Templates, strategies and support in creating these plans are available from the PST. All teacher computers have Filemaker Pro loaded in order to use these templates. It is important to consult previous support plans for students in the CUM files and consider that any accommodations that may be needed on the AAT tests must be the same as those in the student’s individual support plan.
Regular Staff Meetings
Collaborative planning for staff will be held on an ongoing basis. In addition, each Thursday after early dismissal staff will continue our work as a professional learning team. In addition there will be regularly scheduled meetings with other teachers and with the Literacy coach to allow teachers to take advantage of the training in all the best teaching, learning and assessment strategies being offered by SSDEC over the next two years. This is an awesome opportunity for professional development to work with the Coach, other teachers and administration to really ensure student success and improvement of our reading and writing skills.
Teacher Absences
Attendance: We must all role model punctual behaviour to our students.

School is in session from 8:45 – 12:00 and 1:00 – 3:45 each day. Teachers are expected to be in the school by 8:30 am at the latest to start the day – have coffee!! Teachers should be in their classrooms before the start of class at 8:45 am and 1:00 pm to greet students as they arrive. UNW Support staff are paid on an hourly rate and are therefore required to be at school on time to greet the students as they arrive and stay after school long enough to meet your daily time requirements – 8:30 am – 5:00 pm.

Teachers are asked to follow these basic procedures in the event of sickness or requests for leave.

Sick Leave

If you are sick please call the Principal in the evening at home (370-3114) (or before 7:30 in the morning) if you are not going to be able to come to work the next day. I will contact a substitute teacher if one is required. In the morning, please call the school and speak to Bill/ Gail (or Marie) directly by 8:15 am at the latest.

· All GNWT staff earn sick leave credits and should be aware of the terms and conditions of sick leave and other types of leave according to the NWTTA and UNW contracts.

· All staff should get a doctor’s certificate if you visit a doctor. A doctor’s certificate is a requirement after three days of sick leave according to NWTTA and UNW contracts.

· All staff is required to fill out a sick leave form upon their return and this will be submitted to Ft. Smith for processing.

· Teachers are required to have plans available that a substitute teacher could follow for the day.

· Staff who do not contact the school prior to school starting on the day of sickness may be regarded as on Leave without pay and may face other disciplinary action.

Other Types of Leave

Other types of leave may be granted (both with and without pay). Staff is asked to refer to their employment agreements and talk to the Principal when requesting leaves and to allow for as much lead-time as possible so that impact to the school programs will be minimized. NWTTA and UNW employees should note that some leaves require pre-approval at the Superintendent level and this may take several weeks.

Professional Development

Teachers and Support Staff are expected to participate in the Professional Development Activities sponsored by our school and the SSDEC. Schools are closed for PD for a total of 5 days each school year and this is regarded as a regular school day for the staff. Members of the NWTTA and UNW may also apply to their associations for PD funding to participate in conferences and workshops that fall outside of the regular PD allocated to schools. Each NWTTA teacher has $600 available for Professional Development.

Workshops for Personal and Professional Development.

Workshops are viewed as a valuable aspect of our professional and personal development. Teachers and Support Staff who wish to attend a workshop should make that request long before the day of the workshop (6 weeks if possible). Permission to attend a workshop will be considered on a case by case basis. The factors that will be considered will include

· Impact of the workshop on our school goals, programs and student achievement

· Impact of the workshop on the day to day operation of the school.

· Participation at previous workshops.

· Cost to the school.

School Closure Policy
Lutsel K’e Dene School will remain open during normal school hours except in the event of conditions within the school that threaten the health or safety of students and staff.
In consultation with the DEA Chairperson and the District Superintendent, the Principal will close the school if conditions exist within the school that threatens the health and safety of students or on request by the community.
The principal will retain students in the school for a parent or guardian to pick up if conditions outside threaten the health or safety of students – for example extreme cold or blizzard conditions. The DEA Chairperson will be notified as soon as possible of this decision and parents will be notified.

Special School Activities
Monthly Assemblies will be held to recognize outstanding student effort/achievement, Clan points and outstanding attendance. Members of the community are welcome to attend.
Graduation and Year End Awards Ceremony – Several years of successful graduations and increasing our numbers of Gr. 10 graduates again last year, the school will continue to emphasize student achievement and success and celebrate it with the community.

Christmas Concert – this is the time when the classes get a chance to show their special talents for friends and family. A social and food is a must afterwards.

Cultural Activities – the school offers cultural activities that expose the students to traditional skills on the land working with elders and community members. Staff is encouraged to take part in these activities.

Career Fair – Career Development is a strong initiative in SSDEC and a Career Fair can be an excellent way to promote awareness of the variety of careers available to our students. We try to invite role models from the community to participate.
Sports – It is very expensive to take teams out for volleyball, basketball, soccer and hockey and we do our best to get the teams out as much as possible. It is an excellent way for students to meet other students in communities across the north. Sports are an excellent way for students to cultivate social skills, teamwork skills and self- confidence. Spike It! Super Soccer and Track and Field are some of these events.
We would welcome any staff member to organize any sports activities of interest for students – badminton and cross country skiing are a two of the after school activities we had last year.
Lutsel K’e Dene School SAER Policy
Assessment, evaluation and reporting of students’ achievement and growth are integral parts of schooling. Each part of the process should be a positive experience for students and promote growth. Students should be given ample opportunity to be involved in the process and be successful. Practices should be carried out in such a way that they support and promote continuous learning and development.

The assessment of students’ learning is a process of collecting, interpreting and communicating information about student’s progress in relation to curriculum outcomes and community expectations.

Student assessment, evaluation and reporting must be purposeful, consistent, clear and comprehensive in order to be an informing process for students, parents, teachers and the educational system.
SAER Guidelines:

1. Assessment: is the process of collecting and interpreting information about what a student knows, is able to do and is learning to do. Both formative and summative assessments will be used regularly to determine student learning.
Effective Schools Correlates

Effective Schools Correlates provide a framework for reform based on seven guiding principles, or correlates, derived from empirical investigations and case studies of school success. They describe the culture and learning climate of schools where students are achieving. The correlates have continually led schools, administrators, and teachers towards looking at ways to improve the culture of a school, and the achievement of its students.

1. A Clear and Focused Mission

In the Effective School, there is a clearly articulated school mission through which the staff shares an understanding of and commitment to the instructional goals, priorities, assessment procedures, and accountability.

• The school staff knows and understands the primary mission of their school

• Student learning is the most important criteria used in making decisions

• State level standards are incorporated in and aligned with the local curriculum

• The instructional program focuses on specific grade or course level student expectations. Performance indicators which have been identified and agreed upon by school staff

2. High Expectations for Success
In the Effective School, there is a climate of expectation in which the staff believes and demonstrates that all students can attain mastery of essential school skills and they, the staff, have the capability to help all students do so.

• Teachers believe that all of their students can achieve and expect their students to achieve, and their behaviors communicate this to the students

• Attention is distributed equally between low and high achieving students

• Students know what is expected of them, and teachers provide opportunities for students to experience success

• Teachers provide opportunities for student responsibility and leadership

3. Instructional Leadership
In the Effective School, the principal is the instructional leader who shares leadership with the rest of the staff. He or she is a leader of leaders.

• The principal, with the rest of the staff, emphasizes that the purpose of the school is learning

• The principal and teachers are active and involved with all aspects of the school. They are resourceful, bold, supportive and dedicated to the mission of the school

• The principal and teachers convey high expectations for student, staff, and administrator performance

• Both principal and teacher collaborate to strengthen the instructional programs and monitor progress of students

4. Frequent Monitoring of Student Progress
In the Effective School, student academic progress is measured frequently. A variety of assessment procedures are used and the results of the assessments are used to improve individual students’ performance and to improve the instructional program.

• Achievement data drives changes in instructional programs and school procedures

• Test data, grade distribution and enrollment patterns are analyzed to ensure that all students are learning

• Summaries of student performances are shared with all staff and reported to the community. Both district-wide and individual school scores are analyzed by all staff to make inferences about program success and target new areas for school improvement

• Norm-referenced tests and/or authentic assessments are designed and/or used by teachers to assess the degree of student mastery of grade level or course objectives

5. Opportunity to Learn and Student Time on Task
In the Effective School, teachers allocate a significant amount of classroom time to instruction in the essential skills.

• The time allocated for instruction in content areas is specified. The amount of time allocated to instruction in a particular content area is positively associated with learning

• Teachers reduce the number of digressions and focus instruction on the objective to be learned

• Teachers clearly communicate the purpose or goal of each lesson

• The student success rate, in achieving standards, is 80-85% to insure productive learning. This is accomplished by teachers monitoring the quality of their lessons, revising and reteaching and differentiating student assignments for the same objective

6. Safe and Orderly Environment
In the Effective School, there is an orderly, purposeful business-like atmosphere which is free from threat of physical harm. The school climate is conducive to teaching and learning.

• The school staff believes, and their behavior demonstrates, that consistency across the staff is key to a positive climate

• The school staff accepts the proposition that they are on duty at all times and everywhere while at school

• There is a positive climate for students. Good behavior, achievement, efforts and attributes are rewarded

• Well-kept interiors and administrative attention to the school’s appearance are important

7. Home/School Relations
In the Effective School, parents understand and support the school’s mission and are given the opportunity to play an important role in helping the school to achieve the mission.

• Parents have a clear understanding of school goals and curriculum standards through frequent communication

• Parents are given information on how to help their children at home

• Parents are given complete information on their child’s progress, including results in statewide tests and whether or not the child is achieving at, below or above grade level

• Multiple means are used to communicate with parents including handbooks, newsletters, notes home, telephone calls, parent/teacher conferences, home visits, home learning packets and school and class meetings, etc.

espectful

esponsible

eady

Staff Handbook 2012-2013
PAGE
6
 Staff Handbook 2012-2013

