

works in partnership with our community to grow our children into confident lifelong learners.

OUR VISION GENERATING LEARNING SUCCESS

STRATEGIC GOALS

Future Focused Learning

To provide a learning environment that develops well rounded and balanced learners

- * Reinvigorate Mission, Vision and Values within the school
- * Develop and implement our student graduate profile
- * Embed Digital Technology professional development

Quality Teaching and Learning

Develop a deep and consistent understanding of quality teaching strategies that promote and support learning for all students

- * Implement 8 People coaching model
- * Reinforce 'POWER for Learning' strategies

Assessment for Learning

Create positive outcomes for students using assessment procedures and practices that reflect the depth of NZ Curriculum

- * Use PaCT progression framework to underpin learning strategies for all students
- * Establish professional learning discussion groups on student achievement

POWER VALUES

Treaty of Waitangi

Our school policies and practices will provide opportunities for students to learn to respect the diverse ethnic nature and cultural heritage of New Zealand people with acknowledgment of the unique place of Māori.

Inclusive

WPS is an inclusive school

2021 targets are to increase achievement in:

- Reading
- Writing
- Mathematics
- Attendance

GOAL

Future Focused Learning

To provide a learning environment that develops well rounded and balanced learners

SUCCESS

Students will be future focused, empathic members of society who understand their own learning journeys and how they will achieve their personal goals

GOAL

Quality Teaching and Learning

Develop a deep and consistent understanding of quality teaching strategies that promote and support learning for all students

SUCCESS *Teachers will exhibit quality teacher practice meeting the needs of all students improving student achievement.*

GOAL

Assessment for Learning

Create positive outcomes for students using assessment procedures and practices that reflect the depth of NZ Curriculum

SUCCESS

Current assessment data used by students and staff enables students to articulate their next learning steps and learning goal