
REPORTING & PLANNING
FOR STUDENT SUCCESS

2018–20

We are pleased to bring you this document that outlines
our educational priorities and provides both a report of
what we’ve accomplished and our plans for the future.

A framework to guide our reporting and planning was
developed by Manitoba Education in collaboration with
school division leaders and other provincial educational
partners. The purpose of the framework is to create
a more cohesive and collaborative process for the
department and school divisions to report on and
increase student achievement.

Performance data shows us more work needs to be
done to increase student achievement, specifically in

the areas of literacy and numeracy, and in particular for
specific identified populations. This is important work
and we will continue to work hard to offer superior,
comprehensive programming to meet the emerging
needs of our students and community.

We hope this document will give you some insight into
how we, as a school division, set our educational goals
and look into the work that needs to be done to reach
them to fulfil our purpose of educating students to be
inspired, skilled, responsible citizens.

Kelly Barkman
Superintendent/CEO

REPORTING & PLANNING FOR STUDENT SUCCESS

REPORTING ON 2018–19
Our priorities for 2018–19 were:
• Literacy

• Safe schools

• Numeracy (including the Technology-Enabled Learning
Plan, or TELP)

LITERACY
Enhance student achievement through authentic and
appropriate literacy instruction.

Our goals were:
• By June 2019, early and middle years students

will become literate citizens who use language to
communicate, comprehend and critically think.

� Students will receive ELA report card marks with
 75 per cent of students receiving a 3 or 4, and five
 per cent or fewer students receiving a 1 across all
 ELA report card categories. In addition, the
 provincial literacy assessments will validate these
 report card marks by showing similarly consistent
 results across all schools at the level, and 75 per
 cent of students with additional needs will meet
 the literacy goals as outlined in their IEPs; this will
 be reflected in the ELA report card marks at Grade
 8 with students who have IEP checked on their
 report card receiving a 3 or 4.

• By June 2019, Grade 12 students will become
literate citizens who use language to communicate,
comprehend and critically think.

� Students will receive an average of 70 per cent on
 the provincial ELA standards test, and the pass rate
 will increase to 95 per cent. In addition, the
 provincial standards test will demonstrate
 consistency across the division with similar pass
 rates in all senior years schools.

How we did:
• The division met many of these outcomes. In

2018–19, 79 per cent of students in Grade 8 received
a 3 or 4, and three per cent received a 1. This is
consistent with the previous year. In Grade 12, our
pass rate was 86.1 per cent and the average mark was
70.4 per cent.

• Work remains to be done. RETSD is scoring at or
above the provincial average in most areas, but data
shows that particular groups of students require
additional support in order for all to reach the target.
Targeted analysis of these results will be a next step.

The Grade 3 and 4 provincial ELA
assessment showed:
• Students are meeting or exceeding provincial

averages; measures for reading in English show
good results for both English and French immersion
students.

• Boys are scoring slightly lower than girls; girls exceed
provincial averages.

• Students in CFS care is small; they show yearly
improvement, exceeding provincial averages, but
this year showed a dip in achievement that requires
investigation and monitoring.

• Self-identified Indigenous students are not yet
performing at divisional or provincial averages.

The middle years assessment showed:
• Grade 8 students in the English program exceeded

provincial results for reading and writing, with
writing results increasing since 2011. Boys showed
an increase in reading, moving closer to provincial
averages. Girls have shown steady increases since
2011, exceeding provincial averages by almost 20 per
cent in reading and writing.

• English as an Additional Language (EAL) students are
exceeding provincial averages in reading and writing
and are close to meeting divisional averages.

• Students in CFS care are considerably below the
divisional and provincial average but have shown
fluctuating growth over the last four years.

• Self-identified Indigenous students are approaching
provincial averages in reading; this year’s results show
a small increase.

The Grade 12 standards exam results showed:
• Students are at the provincial average mark and 91.5

per cent of students are passing the test, an increase
over last year. Results for boys have improved slightly
in both marks and pass rates.

• EAL students’ average marks and pass rates have
increased over the past five years and are close to
provincial averages.

• Those in the care of CFS continue to perform slightly
below divisional and provincial averages; however,
the three data points we have since 2014 show yearly
improvement.

• Self-identified Indigenous students have a 91.4 per
cent pass rate and an average mark slightly lower than
provincial averages.

1

SAFE SCHOOLS
Enhance the climate, culture and inclusivity in all
schools through authentic and appropriate universal,
targeted and intensive supports.

Our goals were:
• By June 2019, all RETSD schools will demonstrate the

implementation of positive behaviour intervention and
supports (PBIS) as identified on the PBIS rubric.

How we did:
• We are almost there. Out of our 42 schools, Tier 1 PBIS

implementation is happening in 41 and Tier 2 PBIS is in
19 of our schools. Continued on-site support by PBIS
staff will ensure progress continues.

NUMERACY
Enhance student achievement through authentic
and appropriate mathematics instruction.

Our goals were:
• By June 2019, early and middle years students will

become mathematically literate citizens who use
mathematics confidently, accurately and efficiently.

�	 Math report card marks will reflect this goal, with
 75 per cent of students receiving a 3 or 4, and
 five per cent or fewer students receiving a 1 in all
 categories.

�		 In addition, 75 per cent of students with additional
 needs will meet the numeracy goals as outlined in
 their IEPs. Grade 8 students who have IEP checked
 on their report card will receive a 3 or 4.

• By June 2019, Grade 12 students will become
mathematically literate citizens who use mathematics
confidently, accurately and efficiently.

�		 Students will receive an average of 70 per cent on
 the provincial math standards test and the pass rate
 will increase to 95 per cent.

• By June 2019, students from Grades 4–9 will integrate
technology into learning in mathematics and, as the
TELP continues, demonstrate increased mathematics
ability as measured on the provincial report card, the
divisionally created mathematics assessments and the
provincial mathematics assessments.

2

How we did:
• The division has made positive movement toward

these outcomes for early and middle years and Grade
12 students. Work remains to be done in all math
courses, most notably in reaching the levels set for
students on IEPs as well as our children in care and
Indigenous students.

• Much progress has been made toward integrating
technology into learning in mathematics and
increasing mathematics ability for Grades 4–9. Teacher
practices are changing, and student performance is
generally consistent and shows positive changes in
several grades. Changing professional practice is a
complex process that takes many years and requires a
sustained effort. This is reflected in our divisional plan.

• Report card data shows consistent student
performance scores. Some positive changes are
appearing on the divisionally created assessment. In
looking at student engagement, a pattern began two
years ago showing fewer positive attitudes toward
math and technology in math as grades progress.
Despite this concerning observation, students in all
grades view math positively and as important to
their future. Data also shows that teachers are more
comfortable in their ability to plan, instruct and
assess using small group work, have mathematical
conversations and teach through problem-solving.
The division will continue to monitor the data and set
direction accordingly.

The Grade 3 provincial math assessment
showed:
• English students scored at or above the provincial

averages; in both the English and French immersion
programs, boys are scoring higher than girls, however,
both boys and girls have shown an increase in
averages over time.

• EAL students in the English and French immersion
programs are scoring slightly below the divisional
averages; this is the second year for French immersion
EAL data.

• Self-identified Indigenous students in the
English program score significantly lower than
non-self-identified students, as do students under
the care of CFS; achievement scores for Indigenous
students in French immersion show that the
self-identified students are performing slightly better
than non-self-identified students (while this is positive,
this data will be monitored closely, as the historical
data is contrary to this); the achievement gap between
Indigenous students and non-Indigenous students is a
matter the division views as significant and is working
to address.

The middle years assessment showed:
• The division scores for both English and French

immersion students are at or above the provincial
average; there is not a significant difference between
the achievement of males and females in either
program.

• EAL students in English performed significantly better
than the division averages in the English program,
while those in French immersion were slightly below
the division average.

• Self-identified Indigenous students and students under
the care of CFS continue to perform at much lower
levels (there is no data available for children in care in
French immersion).

The Grade 12 standards exam results in applied
math, essential math, and pre-calculus showed:
• Divisional averages in the three courses vary. In the

English program students scored slightly below the
provincial average in two courses and the achievement
for male and female students is mostly comparable.

• EAL students in applied and essentials courses
had lower levels of achievement than the non-EAL
population while their achievement was higher in
pre-calculus.

• Self-identified Indigenous students scored below the
divisional averages in all three courses.

• The sample size of students in the care of CFS is
very small—that being said, the achievement for
this population is below the divisional and provincial
averages in the essential course (this is the only course
for which their data is available)

Report card data showed:
• Most students are meeting the targets set in the

divisional plan for Grades 4 and 8.

• Continued work will be needed to support those
students who are on an IEP to achieve at higher
levels of academic performance; students in this
demographic are not meeting the targets identified in
the division plan, nor their IEPs.

3

PLANNING FOR 2019–20
Our priorities for 2019–20 will continue to be:
• Literacy

• Safe schools

• Numeracy (including TELP)

The factors that influenced our priorities are:
• Provincial priorities, initiatives, expectations,

legislation and regulations.

• Budgetary factors

• School plans and priorities.

• Information communication technology and
technology-enabled learning team surveys.

• Current research

• Key divisional data:

�		 Staffing patterns, student enrolment and
 demographic data.

�		 Student academic achievement and disaggregated
 provincial assessment data.

�		 Socioeconomic indicators

�		 Early learning trends

The people involved in setting the priorities
were our:
• School-based planning priority teams

• Divisional committees (RRiR, Reading Recovery Team,
mental health, IELT, TELP leadership, TELP of the
whole, etc.)

• School and divisional technology staff

• School administrators

• Consultants

• Research officer

• Senior administration

Our process was:
• Divisional personnel, teams and steering committees

met on a regularly scheduled basis throughout the
school year.

• The groups discussed the current plan(s), reviewed
progress to date and identified needs for the future.
Additional time in May and June was used to solidify
the plan and the accompanying professional learning
activities and to thoroughly reflect upon and evaluate
the previous years’ progress.

• The division continued to reflect on observations,
products/data and conversations throughout the year
to inform our planning and adjust accordingly.

4

The data we used for our plan included:
• School plan results and school plan meeting

conversations

• Various assessment surveys

• Feedback from teachers and school administrators

• Academic achievement data (both combined and
disaggregated) from the Grade 3 assessment, middle
years assessment and Grade 12 provincial assessment

• Results of the PBIS initiative

• Data from various TELP surveys and assessment tools

• Professional development participation rates and
feedback slips

• Anecdotal observations and comments by relevant
professional staff

• Current research

LITERACY
Enhance student achievement through authentic and
appropriate literacy instruction.

Our goals are:
• By June 2020, Grade 12 students will become

literate citizens who use language to communicate,
comprehend and critically think.

�		 Provincial ELA and FLA standards tests will average
 70 per cent and the pass rate will increase to 95
 per cent.

�		 The provincial standards test will show similar pass
 rates in all senior years schools in the division.

• By June 2020, early and middle years students
will become literate citizens who use language to
communicate, comprehend and critically think.

�		 ELA report card marks will reflect this goal, with 80
 per cent of students receiving a 3 or 4, and five per
 cent or fewer students receiving a 1 in all categories.

�		 Provincial literacy assessments will confirm these
 marks by showing similar results across all
 schools at the level, and 75 per cent of students
 with additional needs will meet the literacy goals as
 outlined in their IEPs. Grade 8 students who have
 IEP checked on their report card will receive a 3 or 4.

How we’ll know we’re making progress:
• Divisional literacy results (Grade 3 assessment, middle

years assessment, Grade 12 standards tests) will
meet or exceed the provincial averages, and the gap
between divisional and provincial averages for each
demographic group (self-identified Indigenous, EAL,
male/female, children in care) will have closed by 10
per cent when compared to the previous year.

• French immersion literacy results (Grade 3 and 4
assessment, middle years assessment, Grade 12
standards tests) will meet or exceed the provincial
averages, and the gap between divisional and
provincial averages for each demographic group
(self-identified Indigenous, EAL, male/female,
children in care) will have closed by 10 per cent when
compared to the previous year.

• Report card data will provide evidence of more
students performing at higher levels of academic
achievement on the ELA report card categories across
all grade levels overall, as represented in Grade 4, 8
and 12. For students on IEPs this will be reflected in
the ELA report card marks at Grade 8.

• Grade 9 ELA credit attainment rates for first-time
Grade 9 students will meet or exceed the provincial
averages and the gap between divisional and
provincial averages for each demographic group
(self-identified Indigenous, EAL, male/female, children
in care) will have closed by five per cent when
compared to the previous year.

• School analysis of the on-demand student writing
samples from schools in the Regie Routman Project
will illustrate increased skill and complexity over time.

• The percentage of Grade 1 students benefitting from
Reading Recovery® services will meet the Reading
Recovery program guidelines and more Reading
Recovery students will progress to the next highest
level in the Reading Recovery categories.

• The average reading improvement shown by students
supported by the Reading Tutor Program will meet or
exceed 1.5 years of growth.

The data we’ll use to show our progress:
• Provincial assessment results over five years

• Collected data from report cards

• Consultant reports regarding ongoing work in literacy
at all levels, particularly Regie Routman work and
discipline-specific senior years literacy teamwork

• Regie Routman residency data (i.e. site feedback,
inventories, writing samples)

• Reading Recovery executive summary results

• Instructional leader observations and reflections

• Reading tutor data

5

SAFE SCHOOLS
Enhance the climate, culture and inclusivity in all
schools through authentic and appropriate universal,
targeted, and intensive supports.

Our goals are:
By June 2020, students will feel safe and included in
the school community. This will be reflected in student
responses to the OurSchool Survey where 60 per cent
of students will report “feeling safe attending this

school.” Results will show consistency from Grade 4 to
Grade 12, with scores within seven percentage points
of provincial and national averages.

• By June 2020, students will demonstrate positive
behaviour strategies. This will be reflected in the
implementation of PBIS tier I and II, with 100 per
cent of schools implementing tier I and 50 per cent of
schools implementing tier II.

6

How we’ll know we’re making progress:
• A comprehensive school health plan is established

which attends to both system and student/staff
safety. This will include a vision, action plans and
timelines identified for system and student/staff safety
engineering and process controls.

�		 All new administrators trained in L1 threat
 assessment and all administrators expressing an
 interest in an L1 threat assessment refresher are
 trained.

�		 All counsellors, social workers and psychologists are
 trained in Applied Suicide Intervention Skills
 Training (ASSIST) and are applying the skills as
 needed in their roles to support student safety.

�		 One feeder system is supported by a School
 Resource Officer and divisionally collected data will
 indicate that students agree more strongly that they
 feel safe at school when comparing start of the year
 and end of the year student survey results (pending
 approval).

�		 A plan to promote online safely is implemented at
 one school at each level through the digital literacy
 initiative. Discipline incidents for inappropriate use
 of technology are lower than the previous year for
 each involved school. The number of digital threats
 to schools decreases from the previous year.

• A plan to advance student well-being and
well-becoming, which includes a vision and action
plan, is identified and implemented.

�		 When compared to 2018-19, more schools are
 enrolled in project 11.

�		 When compared to 2018-19, the number of schools
 implementing social and emotional learnings (SELs)
 has increased.

�		 Positive student behaviour is reflected in the
 MyReferrals data which will show a decrease of five
 per cent in office-managed referrals from 2018
 data, with consistency across early, middle and
 senior years.

�		 The division assesses inclusivity on the MET rubric
 and finds evidence for each core element. Plans for
 improvement are developed for any elements that
 are not yet at the exemplary level.

�		 All schools assess inclusivity on the MET rubric
 and find evidence for each core element. Plans for
 improvement are developed for any elements that
 are not yet at the exemplary level.

�		 All teachers in Learning Assistance Rooms (LARs)
 receive targeted professional development and
 report increased skill and knowledge, as measured
 by a divisionally conducted survey.

• The gap between engagement averages of each
demographic group (self-identified Indigenous, EAL,
male/female, children in care) decreases by two per
cent, as measured by the provincial middle years
assessment.

The data we’ll use to show our progress:
• OurSchool data

• Comprehensive school health plan

• Employee Connect–training registrations

• School Resource Officer student survey results

• Tyler SIS discipline data

• Tiered Fidelity Index (TFI)

• Middle Years Assessment student engagement data

NUMERACY
Enhance student achievement through authentic and
appropriate mathematics instruction.

Our goals are:
• By June 2020, early and middle years students will

become mathematically literate citizens who use
mathematics confidently, accurately and efficiently.

�		 Math report card marks will reflect this goal, with
 75 per cent of students receiving a 3 or 4, and
 five per cent or fewer students receiving a 1 in all
 categories.

�		 Provincial mathematics assessments will confirm
 these report card marks by showing similar
 results across all schools at the level, and 70 per
 cent of students with additional needs will meet the
 numeracy goals as outlined in their IEPs. Grade 8
 with students who have IEP checked on their report
 card will receive a 3 or 4.

• By June 2020, Grade 12 students will become
mathematically literate citizens who use mathematics
confidently, accurately and efficiently.

�		 Students will receive an average of 70 per cent on
 the provincial math standards tests and a pass rate
 of 95 per cent.

�		 Provincial standards test results in all three courses
 will show similar pass rates in all senior years
 schools in the division.

• By June 2020, students from Grade 4–9 will integrate
technology into learning in mathematics and, as the
TELP continues, demonstrate increased mathematics
ability as measured on the provincial report card, the
divisionally created mathematics assessments and the
provincial mathematics assessments.

7

8

How we’ll know we’re making progress:
• Provincial assessment results related to mathematics

(Grade 3 assessment, middle years assessment, Grade
12 standards tests) will meet or exceed the provincial
averages, and the gap between the divisional and
provincial averages for each demographic group
(self-identified Indigenous, EAL, male/female, children
in care) will have closed by five per cent when
compared to the previous year.

• French immersion provincial assessment results
(Grade 3 assessment, middle years assessment,
Grade 12 standards tests) will meet or exceed the
provincial averages, and the gap between divisional
and provincial averages for each demographic group
(self-identified Indigenous, EAL, male/female, children
in care) will have closed by five per cent when
compared to the previous year.

• Report card data will provide evidence of more
students performing at higher levels of academic
achievement on the math report card categories
across all grade levels overall as represented in Grade
4, 8 and 12. For students on IEPs this will be reflected
in the ELA report card marks at Grade 8.

• Grade 9 math credit attainment rates for first-time
Grade 9 students will meet or exceed the provincial
averages and the gap between the divisional and
provincial averages for each demographic group
(self-identified Indigenous, EAL, male/female, children
in care) will have closed by five per cent when
compared to the previous year.

• As an integral part of the numeracy priority, the TELP
indicators of success include:

�		 Increased student achievement in mathematics in
 Grades 4–9 as evidenced in:

· More students achieving a 3 or 4 (or 70 per cent
 or higher) on the math report card over time.

· An increase in students’ mathematics ability
 over time, as measured on the divisionally created
 mathematics assessment.

�		 Increased student engagement in mathematics in
 Grades 4–9 as evidenced in:

· Students reporting increased engagement with
 math.

· Teachers reporting increased student engagement
 with math.

�		 A positive impact on Grades 4–9 teachers’ ability
 to plan, instruct and assess student numeracy as
 evidenced in:

· Teachers comfortably and regularly use
 recommended teaching practices in the teaching
 and learning of math.

�		 An increase in Grades 4–9 teacher collaboration to
 improve practice and support learners in
 mathematics as evidenced in:

· More professional dialogue between teachers.

The data we’ll use to show our progress:
• Divisional assessment data (Grade 3, middle years,

Grade 12) in French and English.

• Provincial assessment data provided by Manitoba
Education, with special attention to self-identified
Indigenous students and students under the care of
CFS.

• Mathematics credit attainment data.

• Number of teachers trained in First Steps in
Mathematics.

• Number of teachers receiving professional
development and feedback from the sessions.

• Feedback and responses from both the in-class math
support teacher and the participating teachers/
administrators.

• On-going and End of Year reports regarding the middle
years and senior years co-teaching and coaching
model.

• Feedback and responses from both the in-class math
support teacher and the participating teachers and
administrators.

• TELP progress and year-end reports, assessment data,
teacher and student surveys.

• School based TELP sustainability plans.

• School based TELP sustainability plan monitoring
reports.

• ENIP data from all Early Years schools.

• Instructional leader observations and reflections.

• School action plans

• Student Services Unit Plan data.

9

589 Roch St., Winnipeg, MB, R2K 2P7 | Tel: 204.667.7130 | Fax: 204.661.5618 www.retsd.mb.ca
For questions and comments, please contact the RETSD communications department. ©2019

This publication is available in alternative formats upon request.

https://twitter.com/RETSDschools
https://www.facebook.com/retsd

