
20
19

CHARTER

02 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

THE SCHOOL CHARTER
INTRODUCTORY SECTION

A Gisborne Intermediate student shows lifelong learning through a growth mindset which is supported by our values of
Respect, Integrity, Self-Management and Excellence. At Gisborne Intermediate we encourage all learners in our community to
strive for excellence and become great people.

Gisborne Intermediate values are all integral to growing great people who reach their full potential.

RESPECT - Whakaute
ÎÎ Respecting our language, culture, environment, ourselves, growth, and each other

INTEGRITY- Ngākau Tapatahi
ÎÎ Being honest, trustworthy, ethical, responsible and accountable for our actions.

SELF-MANAGEMENT - Nga Ture
ÎÎ Taking responsibility for being honourable within the way we choose to act and making sure we are prepared in order to

give ourselves the best chance for success.

EXCELLENCE - Hiranga
ÎÎ To be the best you can be and to strive for excellence through perseverance.

These values are part of what make people great and we desire for all Gisborne Intermediate students to grow into great
people.

Gisborne Intermediate has enjoyed continual roll growth to the point where we now have an enrolment scheme to avoid
overcrowding. There is a genuine learning culture based around collaboration and the promotion of strong values. There exists
a determined belief that all students will meet with success and are valued for who they are and are supported to aspire to their
full potential.

RESPECT
INTEGRITY
SELF MANAGEMENT
EXCELLENCE

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 03

THE GISBORNE INTERMEDIATE
TEAM

BOARD OF TRUSTEES
Anna Holdsworth	 Chairperson
Tracey Clare
Tanya Hohepa
John Moetara
Nathan Whitley
Carrie Barclay (Staff Rep)
Glen Udall (Principal)

SENIOR MANAGEMENT TEAM
Glen Udall	 Principal
Brendon Hart	 Deputy Principal

TEACHING TEAMS

Team Leach
Jodie Leach	 Lead/LH4
Paige Bennett	 LH1
Emily Willock	 LH1
Dylan Babbington	 LH5
Shawn Norris	 LH6

Team Devery
Anna Devery	 Lead/LH2
Wendy Wallace	 LH2
Rapiata Ria	 LH2
Puri Hauiti	 LH2
Tracey Maynard	 LH2

Team Walters
Kaytlin Walters	 Lead/LH3
Barry Huhu	 LH3
Wayne Ensor	 LH8
Sofie Gaddum	 LH8
Quentin Mill	 LH8

Team Church
Amber Church	 Lead/LH9
Michaela Parker	 LH9
Charlotte Mossman	 LH7
Jess Hughes	 LH10
Rebecca Schultz	 LH11

Team Tech Arts
Raewyn Hunt	 Lead | Music
Bryan Notting	 Art
Jamie Ashman	 Industrial
Tina Swann	 Food
Conrad Smith	 STEM
Anna de Lautour	 Horticulture
Reg Namana	 Hauora

Leaders of Learning
Carrie Barclay	 Numeracy
Glenda Sambrook 	 Literacy
Julie Joll	 Additonal Educational Needs

SUPPORT STAFF
Debbie Ross	 Office Administrator
Katy McLaughlin	 Office Administrator
Susan Yuile	 Office Administrator
Kay Bermingham	 Financial Administrator

Walter Shepherd	 Teacher Aide
Kat Swann	 Teacher Aide
Shane’h Williams	 Teacher Aide
Andrew Ingoe	 Teacher Aide
Lee Devery	 Teacher Aide
Keri Ngatoro	 Teacher Aide	

Dale Robertson	 Property Manager
Chris Underdown	 Property Manager

STUDENTS
Total Students	 602
Year 7	 308
Year 8	 294

Student Ethnicity
NZ European	 294
Māori 	 352
Tongan	 16
Fijian	 2
Chinese	 4
Japanese	 7
Indian	 4
Australian	 12
British	 6
Samoan	 7
Other	 13

04 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

DESCRIPTION OF THE
SCHOOL & COMMUNITY

Gisborne Intermediate School has a roll
of 600 students.
Gisborne Intermediate School has a mix of old and
refurbished classrooms, comprising of 20 teaching
classrooms in all. In addition to the classrooms and
administration block, there is a Library and a Tech Arts Centre
(Music, Dance/Drama, Food Tech, Hard Materials, STEM,
Horticulture, Hauora and Art), hall and swimming pool. The
school grounds are both sealed and grassed and prove to
be adequate for the needs of the school. Comprehensive
adventure playgrounds are installed and prove to be
favourite meeting places for many of the students. The
School Administration block includes school offices, medical
rooms, staff room, resource room, Principal and DP offices.
The school has a comprehensive computer network system
with each classroom having TV screens. All classrooms, the
library, and school offices have computers and the school
has wireless internet throughout.

The School is organised into five
education teams:

Team Leach (Learning Hubs 1, 4, 5, 6)
Team Devery (Learning Hub 2)
Team Walters (Learning Hubs 3, 8)
Team Church (Learning Hubs 7, 9, 10, 11)
Team Tech Arts (Music, Arts, Food Tech,
Industri-Tech, STEM, Horticulture, Hauora)
The school has all of its classrooms digitally enhanced with
TVs and chromebooks. LSH is our special needs room where
our identified students with additional needs are able to
work with their teacher’s aides. The room is also the base for
our special needs teacher of ORS students.

Although the Principal has overall responsibility for all areas,
the Deputy Principal and Lead Teachers have delegated
responsibilities respectively. All classes are multi year groups,
years 7&8.

The contributing population to Gisborne Intermediate
School is multicultural; with a 58% Māori group and a small
immigrant group from a wide selection of Australia, Britain,
Asia and the Pacific Islands.

The community has quite high expectations of the school.
There is a strong indication that parents support the
education their children are receiving. The school calendar
highlights a number of events parents may wish to become
involved in. In 2019 our key Curriculum Goals include:
Teaching as Inquiry, e-Learning, Literacy and Numeracy.

Gisborne Intermediate participates in the Poverty Bay / Bay
of Plenty intermediate schools sports competitions in a wide
variety of sports, where the students travel out of district to

compete. There are also a number of students who compete
in the AIMS GAMES in Tauranga or at other regional events
representing Gisborne Intermediate throughout the year.
We have many great successes within our sporting codes
and the students shine when given these opportunities.
They also participate in an annual exchange with Whakatane
Intermediate in sporting and academic fields.

Gisborne Intermediate is strongly represented in the
performing arts with a range of school groups. Every year
we have performance groups who perform at a variety of
events.

The school web site (www.gisint.co.nz) is a portal to what
is happening at Gisborne Intermediate and we use a
school Facebook page which offers weekly updates of
events, sporting successes and is the preferred method of
contacting promoting school events. A quick view of the
term calendar highlights all that is being offered for the
students from school camps to sporting events to reporting
timelines so parents are kept well informed of what is
coming up in a very busy year. Teachers have also created
hub facebook pages to keep parents up to date with what is
happening specifically in their classrooms.

Gisborne Intermediate School front entrance circa 1961

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 05

Gisborne Intermediate is an inclusive school where students
with special education needs are participating and engaged in
the school classrooms. The students are learning material at their
appropriate level and they are achieving success with the school
curriculum. These students feel valued as active members of their
classroom and they are fully integrated into the school teaching
and learning programme.

Gisborne Intermediate works very carefully on the placement of
students with the best possible teacher to match their individual
social and learning needs. Considerable thought and care is taken
in this process to maximise the transition into successful two years
at Gisborne Intermediate. The school has extensive systems and
processes in place to support learners with special educational
needs. This includes the use of quality teachers’ aides, school
special needs teachers, and liaison with external agencies such as;
RTLB, RTLiT, SE, CAMHs, etc.

Parents are welcomed into the school and are an integral part of
the learning process. We take an active role to encourage parental
participation in school events and the classroom programme.

WHAT INCLUSIVENESS LOOKS LIKE AT
GISBORNE INTERMEDIATE

06 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

Success for all
Gisborne Intermediate is committed to improving the
educational outcomes for all of its students. We look for
continual school improvements in how we meet the
learning needs of all learners through delivering quality
learning programmes based around the quality data that we
have gathered and reported to the BOT.

A safe learning environment
Gisborne Intermediate provides a safe structured learning
environment for all of its students. The classrooms are well
resourced and mobility access is provided to all classrooms.
Gisborne Intermediate has a SWIS worker on site who
works with students and their families. The SWIS worker
supports students through targeted programmes and liaises
with other agencies to ensure that all students receive
appropriate assistance.

Improving literacy and numeracy
Gisborne Intermediate is committed to improving the
Literacy and Numeracy attainment levels for all students,
with a value added approach (all students will make progress
relative to the entry level to Gisborne Intermediate). The
school has recently been part of MoE funded ALiM & ALL
MST projects which are designed to (up skill) staff in their
delivery of high quality teaching and learning programmes.

Better use of student achievement
information
Gisborne Intermediate reviews its data collection processes
yearly to better gain accurate information that is then cross
referenced with data from a variety of sources to ensure
that the teachers OTJ is as balanced as it can be. There is an
assessment schedule that is produced every year outlining
the formal and informal methods used to collect student
data information. These range from: PAT tests, e-asTTle,
GLOSS,IKAN and student evidence of learning. This data is
then compiled into MUSAC Edge where it can be analysed
and progress can be tracked over time.

Improving outcomes for students at risk
Gisborne Intermediate has clear procedures for identifying
students at risk. This begins before the students start at
Gisborne Intermediate, where their previous school and
teacher are consulted around the educational needs of the
student. Once identified the student is then placed with the
most qualified teacher to support them in their learning.
Through the use of outside agencies like: CAMHS, RTLB,
RTLiT, Special Education, SWIS the students are given access
to high quality learning support and programmes to best
meet their identified learning needs.

Improving Māori student outcomes
Gisborne Intermediate has a Māori roll of 58% of the total roll.
We have a dedicated team of teachers who have developed
programmes for engaging with our Māori students. There
are extension and enrichment programmes for students in
Te Reo Māori and Tikanga Māori. The school receives Māori
Language Resource funding at Level 3 for 150 learners. The
school continues to self-review its performance in lifting
Māori achievement and is developing a culturally responsive
education where Māori can succeed as Māori.

Providing career guidance
(Year 7 and above)
Gisborne Intermediate provides career guidance for its
students through the integration of careers within the
classrooms major unit studies when appropriate.

Reporting
Gisborne Intermediate reports twice a year in writing to
parents on their student’s progress towards curriculum
levels. These reports are written in plain English to ensure
that parents gain a clear understanding of where their
students are in relation to curriculum levels. Students with
special needs will have their progress reported against their
individual IEP/IBP learning goals, this will form the basis of
their reports.

NATIONAL EDUCATION
PRIORITIES

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 07

Cultural Perspectives
Gisborne Intermediate School’s curriculum
recognises the unique position of Māori within
New Zealand society. It provides students with
experiences and understandings in cultural
traditions, language and local and national histories.

Tikanga Māori and Te Reo Māori
Gisborne Intermediate School takes all reasonable
steps to provide learning opportunities in tikanga
Māori and Te Reo Māori for full time students
whose parents ask for it. For parents indicating
their intention to enrol their children at Gisborne
Intermediate School, a discussion will be held to
share/inform the parents of the current level of
teaching of tikanga Māori and Te Reo Māori and
possible future developments considering financial,
human and physical resourcing. Existing parents
of Māori children attending Gisborne Intermediate
School have the opportunity to participate in
discussions on any issues, concerns or matters
of interest concerning Māori and Māori student
achievement.

Consultation with Māori
An annual survey is held. All families with a Māori
child/ren attending Gisborne Intermediate School
are invited to submit responses to a survey. Ideas
agreed on within the survey are incorporated in the
school’s Action Plan for the forthcoming year.

Consultation with Pasifika
An annual survey is held in November following
the distribution of a School Questionnaire to the
community. All families with Pasifika children
attending Gisborne Intermediate School are invited
to submit responses to this survey. Ideas agreed on
within the survey are incorporated in the school’s
Action Plan for the forthcoming year.

Consultation
The Gisborne Intermediate School Board consults
annually with the Mäori community and wider
community. Processes for consultation include
School Newsletters and Board Meetings, Parent
Teacher Interviews, Curriculum Evenings, annual
hui, and kanohi ki te kanohi (face to face with
parents and family).

Planning Year
Gisborne Intermediate School’s planning year is
January 1 to December 31. The implementation
of the school’s plans is from the beginning of the
new school year.

School’s Charter
The Gisborne Intermediate School Board sends
a copy of the School Charter to the Ministry of
Education annually by March 1.

Annual Report
The Gisborne Intermediate School Board sends
a copy of the Annual Report to the Ministry
of Education annually by May 31. This report
outlines the previous year’s operations, including
a financial report and a report on student
achievement.

CULTURAL
DIMENSIONS

BOARD’S
UNDERTAKINGS

08 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

GUIDING PRINCIPLES
ÎÎ Put students welfare and learning at

the centre of all our decisions.

ÎÎ Build relationships with our school
whānau and community.

ÎÎ Prepare students with core skills and
values.

ÎÎ Develop high performing teachers.

ÎÎ Respect our social, cultural and
physical environment.

ÎÎ Demonstrate effective governance.

Our beliefs mean we employ and develop
teachers who:
ÎÎ Meet individual student needs with consideration of a

futures perspective.

ÎÎ Live the school values and are prepared to be learners
themselves.

ÎÎ Are prepared to be accountable and have challenging
conversations around evidence of learning.

ÎÎ Have high expectations of themselves and their students
but have some fun in the quest for success.

ÎÎ Have an expectation that everyone reaches their full
potential by supporting cultural aspirations.

ÎÎ Are highly professional in working with all stakeholders to
achieve maximum impact.

Our beliefs mean we aspire to create learners
who are:
ÎÎ Well rounded people who fulfill their potential.

ÎÎ Aware of their next learning steps and set challenging but
achievable academic goals.

ÎÎ Curious innovators who take responsibility for themselves
and demonstrate a sound work ethic.

ÎÎ IT savvy and globally connected contributors who are
future focused.

ÎÎ Empathetic team players with good manners and show
appreciation.

ÎÎ Brave and resilient in the face of challenge and
disappointments.

CORE VALUES
& BELIEFS

v
m

v

i
i

a

s
s

l

s

u

i
i

e

o
o

n
n

s

Growing Great People | Te Whakatipu Iwi Nui

Create personalised learning opportunities for our tamariki
with connections to the world around them through powerful
partnerships between students, teachers and whānau.

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 09

IN ACCORDANCE WITH OUR
SCHOOL CHARTER & STRATEGIC PLAN

OUR VISION/
MISSION

GROWING GREAT
PEOPLE BY:

Creating personalised learning
opportunities for our tamariki
with connections to the world

around them through powerful
partnerships between students,

teachers and whanau.

Our focus is always on pedagogy,
methodology and best practice for

the emerging adolescent.

WHO
ÎÎ Students
ÎÎ Whanau/family
ÎÎ Teachers
ÎÎ Guest Speakers

- Local & Global
- Expert areas

ÎÎ Te Runanga o Turanganui
a Kiwa

ÎÎ Turanga Health
ÎÎ Local Agencies
ÎÎ RTLB, SE
ÎÎ Support services, STAND,

Strengthening Families,
CYFS, etc

OUR
VALUES

EXCELLENCE IN
TEACHING AND

LEARNING WHICH
PROMOTES:

ÎÎ High levels of
achievement for all

ÎÎ Individual strengths and
potential

ÎÎ Commitment to a
partnership between
school and community

ÎÎ Staff as our most valuable
resource

ÎÎ A safe, healthy, secure
and inclusive learning
environment for all staff
and students

HOW
ÎÎ Te Wiki o Te Reo Māori
ÎÎ Local significant historical

sites - Turanganui a Kiwa
Heritage Trails

ÎÎ Tairawhiti Museum Lessons
ÎÎ Legends
ÎÎ Culture / Tikanga
ÎÎ Karakia
ÎÎ Marae stay
ÎÎ Kapa haka – from this area
ÎÎ Powhiri
ÎÎ Hauora – who we are and

where we come from
ÎÎ Ka Hikitia
ÎÎ Culturally responsive

teaching – Tataiako
ÎÎ E-Learning – Mind Lab
ÎÎ Matariki
ÎÎ Kaimoana / Hunting
ÎÎ Te Reo Māori
ÎÎ Clear Māori component to

the physical aspect of the
school environment

ÎÎ Waiata - local

OUR
TEACHING
BELIEFS

ÎÎ Every child is an individual
ÎÎ Children will work at their

own level of learning
ÎÎ A child’s strengths and

interests will be identified
and nurtured

ÎÎ Children will work in
a stimulating caring
environment

ÎÎ Children will be provided
with robust appropriate
teaching programmes

ÎÎ Each child will be
encouraged to reach their
potential

ÎÎ Pedagogy and methodology
suited for the emerging
adolescent

WHY
ÎÎ Whanaungatanga – Relating

to each other, kinship, family
connections

ÎÎ Manaakitanga – how we
treat each other

ÎÎ Kaitiakitanga – showing
care and respect for all
things around us

ÎÎ Poutama – steps to
excellence

ÎÎ Greater student
engagement

ÎÎ Celebrate the unique
culture of the area

ÎÎ 58% of students are of
Māori descent

ÎÎ Empowering the students
by having successful Māori
role models

ÎÎ Students can make a
connection between their
local community and the
wider worlds

ÎÎ Sense of belonging/
achievement

OUR CURRICULUM APPROACH IS NURTURED BY
CONSIDERING THESE 3 AREAS:

10 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

01

02

03

04

2019-2021
STRATEGIC GOALS

To raise student achievement in Numeracy & Literacy
whereby each learner exceeds a years progress annually
with a particular focus on Māori learners.

GOAL 1
STUDENT

LEARNING
Better

Achievement

The school will increase levels of collaboration with
parents, iwi, other schools and community organisations
to develop well rounded students who demonstrate our
RISE values

GOAL 2
POWERFUL

PARTNERSHIP
Better

Connections

To enhance the skill sets of all employees within the
school to grow a highly effective organisation and
create valuable partnerships which meet each learner’s
personalised educational needs.

GOAL 3
PERSONNEL

DEVELOPMENT
Better

Skills

To attend to the health and wellbeing of all students
through the implementation of robust systems and
support mechanisms to monitor and improve their
hauora.

GOAL 4
STUDENT

WELLBEING
Better Hauora

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 11

01

02

03

04

2019-2021
ANNUAL GOALS

A school wide focus on assessment will provide
improved reliability in identifying current student
achievement and identify next learning steps in order to
create personalised learning.

GOAL 1
STUDENT

LEARNING
Better

Achievement

The school will develop expectations around the amount
of home contact required to inform parents on progress
at school and engage whānau in student learning.

GOAL 2
POWERFUL

PARTNERSHIP
Better

Connections

Systems to support inquiries into the impact of
teaching and learning approaches will be developed
across the school.

GOAL 3
PERSONNEL

DEVELOPMENT
Better

Skills

Systems for gathering student voice will be refined to
track trends and identify concerns that may emerge.

GOAL 4
STUDENT

WELLBEING
Better Hauora

12 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

2019-2021
STRATEGIC PLAN OVERVIEW

GOALS
PRIORITY AREAS 2019 2020 2021
Raising student achievement Assessment focus Numeracy focus Literacy focus

Developing powerfulpartnerships Developing relationships with
whānau

Engagement in the regional communities of learning

Building staff capabilities Consolidate the use of
professional dialogue systems

Develop comprehensive digital
professional learning journals

Building on bank of quality
evidence indicators of teaching
and learning

Attending to student hauora Using effective PB4L strategies Responding to wellbeing surveys Exposing learners to healthy
eating options through a school
garden

2019 ANNUAL GOALS
SELF REVIEW SCHEDULE

GOAL TERM 1 TERM 2 TERM 3 TERM 4
Raising student
achievement

Term reports on target
students & priority
learners

Term reports on target
students & priority
learners
Report to BOT

Term reports on target
students & priority
learners

Term reports on target
students & priority
learners
Report to BOT

Developing powerful
partnerships with whānau
and the wider community

Parent surveys at 3 Way
Conferences

Random parent surveys School wide parent
surveys

Random parent surveys

Building staff capabilities Lead team review of
professional dialogue
system

Staff review of
professional dialogue
system

Review of professional
dialogue system
conducted by principal
and external facilitator

Formation of an Action
Plan around professional
dialogue systems for 2019

Improving student
wellbeing

Analysing hub behaviour management strategies and exploring best practice

PROFESSIONAL LEARNING AT GISBORNE INTERMEDIATE IS:
ÎÎ targeted to teacher needs.

ÎÎ driven by strategic and annual goals.

ÎÎ collaborative where staff share what they have learned through PD opportunities.

ÎÎ about encouraging all staff to lead learning and share their expertise.

ÎÎ a reflective process which requires teachers to inquire into their practice.

ÎÎ a process that never stops.

ÎÎ within allocated budgets set for the year.

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 13

2019
SCHOOL OPERATIONS, GOVERNANCE & MANAGEMENT

Key school documents that inform the School Charter relating to self-
review include:
ÎÎ Strategic goals based on strategic, regular and emergent self reviews
ÎÎ Job Descriptions
ÎÎ Performance Agreements
ÎÎ Staff appraisals & attestation
ÎÎ Education Council Practising Teacher Criteria
ÎÎ Professional dialogue sessions
ÎÎ Teaching as Inquiry
ÎÎ Accidents & Medical register
ÎÎ Gisborne Intermediate School Annual Plans

Key school documents that inform the School Charter relating to
personnel include:
ÎÎ Job Descriptions
ÎÎ Performance Agreements
ÎÎ Staff Appraisals
ÎÎ Education Council Practicing Teacher Criteria
ÎÎ Staff Handbook
ÎÎ School Prospectus
ÎÎ Staff Professional development Programme
ÎÎ Roles & Responsibilities Schedule
ÎÎ Accidents & Medical Register
ÎÎ Personnel & Curriculum Policies
ÎÎ Gisborne Intermediate School Annual Plans

Key school documents that inform the Gisborne Intermediate School
Charter relating to curriculum include:
ÎÎ New Zealand Curriculum Framework
ÎÎ Teaching as Inquiry
ÎÎ School Curriculum; intentions to meet requirements of the NEG’s, NAG’ and

National Education Priorities.
ÎÎ Curriculum Achievement Action Plans
ÎÎ Student Assessment schedule
ÎÎ Student Individual learning journals
ÎÎ Associated Policies
ÎÎ Gisborne Intermediate School Annual Plans

NAG 1
STUDENT

ACHIEVEMENT

NAG 2
SELF

REVIEW

NAG 3
PERSONNEL

01

02

03

14 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

2019
SCHOOL OPERATIONS, GOVERNANCE & MANAGEMENT

04

05

Key school documents that inform the Gisborne Intermediate School
Charter relating to finances include:
ÎÎ Annual Budget
ÎÎ 10 Year Property Plan
ÎÎ 5 Year Property Schedule
ÎÎ SUE Reports
ÎÎ Assets Register
ÎÎ Auditors Reports
ÎÎ Maintenance Schedule
ÎÎ Hazard’s Register
ÎÎ Health and Safety Procedures
ÎÎ School Lockdown & Evacuation Procedures
ÎÎ Plant & Machinery Practices & Procedures
ÎÎ Insurance
ÎÎ Associated Policies & Procedures
ÎÎ Gisborne Intermediate School Annual Plans

NAG 4
FINANCE/

PROPERTY

Key school documents that inform the Gisborne Intermediate School
Charter relating to health and safety include:
ÎÎ Strategic Plan
ÎÎ Operational Plan
ÎÎ Hazard’s Register
ÎÎ Maintenance Schedule
ÎÎ Emergency Plan / Pandemic Plan / Evacuations Procedures/ School Lockdown

Procedures
ÎÎ Student Support Programmes and Procedures
ÎÎ School Health & Safety Management System
ÎÎ Vulnerable Children’s Act
ÎÎ Associated Policies
ÎÎ Gisborne Intermediate School Annual Plans

NAG 5
HEALTH &

SAFETY

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 15

2019
DISTRIBUTED LEADERSHIP ROLES

Gisborne intermediate leaders are expected to operate in a collaborative environment where distributed leadership impacts on
student outcomes. We are committed to growing the leadership capabilities of staff who are accountable for effective teaching
and learning throughout the school.

We try not to rely on a hierarchal model which is top down, but utilise considerable skill sets that exist across the school. A clear
leadership profile has been designed to support leaders to provide clarity around their role as a leader in our school.

We are committed to delivering equity and excellence within a philosophy of success for all. This requires outstanding
leadership through high level leadership capabilities.

CoL WSTs
Kaytlin, Julie

Emily

IMPACTING
STUDENT

OUTCOMES
�rough equity
& exceence

LEADERS OF
LEARNING

Glenda, Carrie

PRINCIPAL
Glen

SENCO
Julie

MENTORS
TO PCTs

Glenda, Carrie,
Julie, Tracey,

Emily

DP / ACTING
PRINCIPAL

Brendon
BOARD

MEMBERS
Jo, Anna, Josh,

Kate, Tracey,
Carrie

TEAM
LEADERS
Ana, Jodie,

Amber, Kaytlin,
Raewyn

MANAIAKALANI
LEADER

Emily

CULTURAL
LEADERS

Rapiata, Puri

CURRICULUM
LEADERS

Ana, Conrad,
Brendon, Carrie,
Glenda, Raewyn

16 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

Refer to the Assessment Tools handbook for the administration guidelines.

ASSESSMENT SCHEDULE 2019

WK TERM 1 TERM 2 TERM 3 TERM 4

1 Long Term Plan due to LEAD 25
Jan

Long Term Plan due to LEAD 29
April

Long Term Plan due to LEAD 22
July

Long Term Plan due to LEAD 14
Oct

2 PR1ME �Placement Assessment IKAN Test 2 �(optional) to be
administered. Loaded into MUSAC
for your tracking

IKAN Test 3 �(optional) to be
administered. Loaded into MUSAC
for your tracking

IKAN Test 4 �(optional) to be
administered. Loaded into MUSAC
for your tracking

IKAN Test 1 �(optional) to be
administered. Loaded into MUSAC
for your tracking

PROBE �(Targeted groups each
term)

PROBE �(Targeted groups each
term)

3 WRITING SAMPLE� administered
(weeks 3-5)

WRITING SAMPLE �administered
(teacher choice of genre)

WRITING SAMPLE �administered
(weeks 3-5)

4 PROBE� (All students one year or
more below - start administering)

PROBE� (All students one year or
more below - start administering)

5 PAT - READING / PAT MATH
(Administered Weeks 5-7)

GLOSS Interview 2 �ASSESSMENT
to be administered for all
students

6 GLOSS Interview 2 �ASSESSMENT

PAT - READING / PAT MATH
�(Administered Weeks 5-7)

WRITING �data entered E-asttle
22 Nov

GLOSS �Data due on MUSAC Friday
22 Nov

7 WRITING �Data due on E-asttle
15 June

PAT Reading and Maths �Data
loaded onto NZCER 25 Nov

EOY Reports �to lead teacher (End
of week 7) 3x hard copies also
sent to Brendon and Glen (low/
middle and upper)

Term 4 Achievement Wall Data
due 25 Nov

PROBE Data due 25 Nov

8 PAT Maths and Reading Data
�loaded on NZCER 22 March

EOY Reports go home 5 Dec

WRITING �data due on E-asttle by
22 March

9 PROBE Data due 25 March.
Loaded onto MUSAC

TECH Reports �Due on MUSAC for
Cycle 1,2 & 3

Term 3 Achievement Wall Data
�due 20 Sept

GLOSS (Interview 1) �ASSESSMENT
to be administered for Year 7
students

Term 2 Achievement Wall Data
Due 24 June

Term 3 Data �due on EDGE 20 Sept

Term 2 Mid Year 2019 Data on
Edge 24 June

10 Term 1 Progress Report �goes
home Thursday 4 April

Action Week

11 Term 1 Achievement Wall Data
�due 11 April

Term 1 2018 Interim Data �on
MUSAC 11 April

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 17

GOAL 1 | STUDENT LEARNING
MATHS

STRATEGIC GOAL
To raise student achievement in Numeracy & Literacy
whereby each learner exceeds a years progress annually with
a particular focus on Maori learners.

ANNUAL GOAL
A school wide focus on assessment will provide improved
reliability in identifying current student achievement and
identify next learning steps in order to create personalised
learning.

ANNUAL AIM
Students will be engaged in their learning to enable them
to be at or above the curriculum expectations in Maths.
Classroom programmes will provide students with relevant
strategies to identify their next learning steps in order to
create personalised learning. In the case of students with
special educational needs, actions which are specific to their
needs will be identified through IEPs and or IBPs.

ANNUAL INITIATIVES
ÎÎ Assessment: To focus on assessment practices by

using data to change practice and improve student
achievement.

ÎÎ Target groups: To identify students just below
curriculum expectations and require teachers to
collaborate with colleagues around getting these groups
of students to the expected curriculum level.

ÎÎ Evidence of Learning: to have teachers and students
keep evidence of learning needs and progress being
made.

BASELINE DATA
The analysis of maths for the end of 2018 informs the
starting point for professional learning. Teachers will identify
students who will be the targeted students. Progress will be
monitored as part of teachers professional learning dialogue.

INITIATIVE MEASURES
ÎÎ Assessment: Improvement in school-wide student

achievement in literacy and numeracy.
ÎÎ Target groups: Shifts in teacher practice identified

through capability assessments.

RESULTS IN MATHS
149 (53.5%) of Year 7 students were achieving at/ or above
the Year 7 curriculum level expectation.

166 (58.9%) of Year 8 students were achieving at / or above
the Year 8 curriculum level expectation.

57 (44.8%) of Year 7 Māori students were achieving at / or
above the Year 7 curriculum level expectation.

59 (45.8%) of Year 8 Māori students were achieving at / or
above the Year 8 curriculum level expectation.

0 (0%) of Year 7 Pasifika students were achieving at / or
above the Year 7 curriculum level expectation.

4 (28.5%) of Year 8 Pasifika students were achieving at / or
above the Year 8 curriculum level expectation.

2019 TARGETS
All students currently below or well below their expected
curriculum expectation at the end of 2018 will have made
more than one year’s progress in mathematics by the end of
2019.

Our specific targets are to have:
ÎÎ 65% of our Year 7 students at or above the expected

curriculum level
ÎÎ 65% of our Year 8 students at or above the expected

curriculum level
ÎÎ 65% of our Year 7 Māori students at or above the

expected curriculum level
ÎÎ 65% of our Year 8 Māori students at or above the

expected curriculum level
ÎÎ 65% of our Year 7 Pasifika students at or above the

expected curriculum level
ÎÎ 65% of our Year 8 Pasifika students at or above the

expected curriculum level

18 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

STRATEGIC GOAL
To raise student achievement in Numeracy & Literacy
whereby each learner exceeds a years progress annually with
a particular focus on Maori learners.

ANNUAL GOAL
A school wide focus on assessment will provide improved
reliability in identifying current student achievement and
identify next learning steps in order to create personalised
learning.

ANNUAL AIM
Students will be engaged in their learning to enable them
to be at or above the curriculum expectations in Reading.
Classroom programmes will provide students with relevant
strategies to identify their next learning steps in order to
create personalised learning. In the case of students with
special educational needs, actions which are specific to their
needs will be identified through IEPs and or IBPs.

ANNUAL INITIATIVES
ÎÎ Assessment: To focus on assessment practices by

using data to change practice and improve student
achievement.

ÎÎ Target groups: To identify students just below
curriculum expectations and require teachers to
collaborate with colleagues around getting these groups
of students to the expected curriculum level.

ÎÎ Evidence of Learning: to have teachers and students
keep evidence of learning needs and progress being
made.

BASELINE DATA
The analysis of reading for the end of 2018 informs the
starting point for professional learning. Teachers will identify
students who will be the targeted students. Progress will be
monitored as part of teachers professional learning dialogue.

INITIATIVE MEASURES
ÎÎ Assessment: Improvement in school-wide student

achievement in literacy and numeracy.
ÎÎ Target groups: Shifts in teacher practice identified

through capability assessments.

RESULTS IN READING
175 Students (62.7%) of Year 7 Students were achieving at/
or above the Year 7 curriculum level expectation.

199 Students (70.6%) of Year 8 Students were achieving at /
or above the Year 8 curriculum level expectation.

71 Students (57.8%) of Year 7 Maori Students were achieving
at / or above Year 7 curriculum level expectation.

75 Students (58.2%) of Year 8 Maori Students were achieving
at / or above Year 8 curriculum level expectation.

0 Students (0%) of Year 7 Pasifika Students were achieving at
/ or above Year 7 curriculum level expectation.

6 Students (42.9%) of Year 8 Pasifika Students were achieving
at / or above Year 8 curriculum level expectation.

2019 TARGETS
All students currently below or well below their expected
curriculum expectation at the end of 2018 will have made
more than one year’s progress in mathematics by the end of
2019.

Our specific targets are to have:
ÎÎ 82% of our Year 7 students at or above the expected

curriculum level
ÎÎ 82% of our Year 8 students at or above the expected

curriculum level
ÎÎ 82% of our Year 7 Maori students at or above the

expected curriculum level
ÎÎ 82% of our Year 8 Maori students at or above the

expected curriculum level
ÎÎ 82% of our Year 7 Pasifika students at or above the

expected curriculum level
ÎÎ 82% of our Year 8 Pasifika students at or above the

expected curriculum level

GOAL 1 | STUDENT LEARNING
READING

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 19

STRATEGIC GOAL
To raise student achievement in Numeracy & Literacy
whereby each learner exceeds a years progress annually with
a particular focus on Maori learners.

ANNUAL GOAL
A school wide focus on assessment will provide improved
reliability in identifying current student achievement and
identify next learning steps in order to create personalised
learning.

ANNUAL AIM
Students will be engaged in their learning to enable them
to be at or above the curriculum expectations in Writing.
Classroom programmes will provide students with relevant
strategies to identify their next learning steps in order to
create personalised learning. In the case of students with
special educational needs, actions which are specific to their
needs will be identified through IEPs and or IBPs.

ANNUAL INITIATIVES
ÎÎ Assessment: To focus on assessment practices by

using data to change practice and improve student
achievement.

ÎÎ Target groups: To identify students just below
curriculum expectations and require teachers to
collaborate with colleagues around getting these groups
of students to the expected curriculum level.

ÎÎ Evidence of Learning: to have teachers and students
keep evidence of learning needs and progress being
made.

BASELINE DATA
The analysis of writing for the end of 2018 informs the
starting point for professional learning. Teachers will identify
students who will be the targeted students. Progress will be
monitored as part of teachers professional learning dialogue.

INITIATIVE MEASURES
ÎÎ Assessment: Improvement in school-wide student

achievement in literacy and numeracy.
ÎÎ Target groups: Shifts in teacher practice identified

through capability assessments.

RESULTS IN WRITING
134 Students (47.2%) of Year 7 Students were achieving at/
or above the Year 7 curriculum level expectation.

168 Students (59.6%) of Year 8 Students were achieving at /
or above the Year 8 curriculum level expectation.

52 Students (40.2%) of Year 7 Maori Students were achieving
at / or above Year 7 curriculum level expectation.

66 Students (51.1%) of Year 8 Maori Students were achieving
at / or above Year 8 curriculum level expectation.

0 Students (0%) of Year 7 Pasifika Students were achieving at
/ or above Year 7 curriculum level expectation.

4 Students (28.5%) of Year 8 Pasifika Students were achieving
at / or above Year 8 curriculum level expectation.

2019 TARGETS
All students currently below or well below their expected
curriculum expectation at the end of 2018 will have made
more than one year’s progress in mathematics by the end of
2019.

Our specific targets are to have:
ÎÎ 63% of our Year 7 students at or above the expected

curriculum level
ÎÎ 63% of our Year 8 students at or above the expected

curriculum level
ÎÎ 63% of our Year 7 Maori students at or above the

expected curriculum level
ÎÎ 63% of our Year 8 Maori students at or above the

expected curriculum level
ÎÎ 63% of our Year 7 Pasifika students at or above the

expected curriculum level
ÎÎ 63% of our Year 8 Pasifika students at or above the

expected curriculum level

GOAL 1 | STUDENT LEARNING
WRITING

20 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

STRATEGIC GOAL
To raise student achievement in Numeracy & Literacy
whereby each learner exceeds a years progress annually with
a particular focus on Maori learners.

ANNUAL GOAL
A school wide focus on assessment will provide improved
reliability in identifying current student achievement and
identify next learning steps in order to create personalised
learning.

ANNUAL AIM
Students will be engaged in their learning to enable them
to be at or above the curriculum expectations in Maths.
Classroom programmes will provide students with relevant
strategies to identify their next learning steps in order to
create personalised learning. In the case of students with
special educational needs, actions which are specific to their
needs will be identified through IEPs and or IBPs.

ANNUAL INITIATIVES
ÎÎ Assessment: To focus on assessment practices by

using data to change practice and improve student
achievement.

ÎÎ Target groups: To identify students just below
curriculum expectations and require teachers to
collaborate with colleagues around getting these groups
of students to the standards.

ÎÎ Evidence of Learning: to have teachers and students
keep evidence of learning needs and progress being
made.

BASELINE DATA
2018 we had 1 student receiving ICS support, 6 students
receiving ORS support, 1 student receiving HCN support, 3
students receiving ESOL funding, 1 student receiving RTLB/
SE/CYF funding.

RESULTS IN IEP OR IBP LEARNING
NEEDS
17 (85%) students with special educational needs were
achieving 75% of their learning outcomes from their IEP or
IBP.

2019 TARGETS
In 2019 we have 7 students receiving ICS support, 6 students
receiving ORS support, 13 students receiving RTLB/SE/CYF/
CAMHS, as at 5 February 2019.

Our specific targets are to have:
ÎÎ 100% students with special educational needs will

achieve 90% of their learning outcomes from their IEP or
IBP.

GOAL 1 | STUDENT LEARNING
SPECIAL EDUCATION NEEDS

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 21

GOAL 1
ANNUAL PLAN

2019 INITIATIVES ACTIONS WHO TERM SUCCESS INDICATORS RESOURCING

Provide focused
professional learning
on assessment
practices

Unpack assessment schedule
with staff

Assessment
team

1 •	 Consistency of
assessment data

•	 Accurate OTJs
referenced with
evidence

•	 Learners identifying
where they are at in
their learning and what
their next steps are

•	 Culturally responsive
assessment practices
formulated

•	 Staffing

»» Fully released
leaders of learning -
Numeracy

»» Fully released leaders
of learning - Literacy

»» Fully released SENCO

•	 CoL Funding

»» 3 Within School
Teachers

•	 Curriculum Budget

Schedule team meeting
time to discuss assessment
practices

Lead teachers 1-4

Build assessment practice
dialogue into scheduled
professional learning
conversations and teaching
as Inquiry

Leaders of
learning,
mentors

1 & 4

In-school literacy leader to
work with teachers around
e-asTTle writing assessment

Glenda 1 & 4

Schedule team and staff
meetings around overall
teacher judgments

Team teachers
& assessment
team

1-4

Nga Manu a Rehua will
explore assessment practices
which are culturally response
for Maori learners.

Nga Manu
a Rehua, Ka
Hikitia team

1-4

Teacher coaching
to target students
below the expected
curriculum level

Tracking progress of
individual students in PLCs
and team meetings

PLC team 1-4 •	 Evidence teachers
are tracking target
students and have
used deliberate acts of
teaching in an effort to
accelerate progress

•	 Achievement data
identifies improved
movement trends

•	 Staffing

»» 1.5 FTTE (tech
teachers) to allow
1.5 hours release per
week per teacher to
facilitate coaching
and follow up
sessions

Scheduled professional
learning sessions with
leaders of learning using
GROWTH coaching and TAI
approaches

Leaders of
learning

1-4

Observations and modelling
with in-school literacy and
numeracy leaders

Leaders of
learning

1-4

Discussions around target
templates at team meetings,
staff meetings, PLCs and PRT
meetings

Lead, mentor,
leaders of
learning,
Brendon

1-4

Educate teachers around
approaches to engage Māori
learners

Puri, Rapiata, Ka
Hikitia team

1-4

Leverage off
Manaiakalani
Outreach programme
to explore visible
learning through the
LEARN CREATE SHARE
approach to teaching
and learning

Engage 10 classroom
teachers to receive
facilitation as pilot teachers
in the Manaiakalani Outreach
Programme delivery

Pilot
teachers and
Manaiakalani
personnel

1-4 •	 Staff take on additional
learning opportunites
to learn about the
LEARN CREATE SHARE
approach to teaching
and learning

•	 Visible learning
approaches more
prominent in
classrooms across the
school

•	 Regular release time for
school leader

•	 Release time for pilot
teachers to attend the
PLD opportunities

Create opportunities for
programme leaders, pilot
teachers and school leader to
inform and educate teachers
around ways to make
learning visible

Emily 1-4

BECAUSE WE WILL...
Focus professional learning on assessment
practices.

Develop teacher coaching to target
students below the expected curriculum
level.

Enable fully engaged digital citizenship
which makes learning visible through
LEARN, CREATE, SHARE.

WE WILL DELIVER ON...
STUDENT
LEARNING
Better Achievement
Raising student achievement in
literacy & numeracy whereby each
learner exceeds a years progress
annually with a particular focus
on Māori learners.

SO THAT...

Student
achievement
outcomes are
enhanced through
transformed
practices.

22 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

GOAL 2
POWERFUL PARTNERSHIPS

STRATEGIC GOAL
To build powerful relationships with whanau and the wider
community to maximise opportunities for learners to reach
their full potential.

ANNUAL GOAL
The school will increase levels of collaboration with parents,
iwi, other schools and community organisations to develop
well rounded students who reach their full potential.

ANNUAL AIM
Strong partnerships with whanau, iwi, other schools and
community organisations will be fostered throughout the
year.

ANNUAL INITIATIVES
ÎÎ Home contact: to build relationships with whanau

through regular contact and provide opportunities for
them to contribute to their child’s education.

ÎÎ Community of Learning: to an active member of the
regional community of learning which clusters a pipeline
of educational institutions from early childhood through
to secondary schooling.

ÎÎ Local Iwi: to consult with iwi on their aspirations for local
Māori students.

INITIATIVE MEASURES
ÎÎ Home contact: Improvement in regularity of home

contact from teachers.
ÎÎ Community of Learning: Increased engagement

with primary and secondary schools around learning
pathways.

ÎÎ Local Iwi: Improvement in student achievement data as
a result of Runanga support.

BASELINE DATA
Anecdotal feedback from parents indicated that too many
whanau did not feel well informed around the academic or
social progress of their child. A survey was held in 2018 to
generate data around parental satisfaction in relation to the
quality of education being delivered to their child with a
specific focus on feedback given by teachers.

2019 TARGET
90% of parents who return a survey are satisfied with
the quality of education being delivered by Gisborne
Intermediate School and the level of communication
received around their child’s academic and social progress.

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 23

GOAL 2
ANNUAL PLAN

2019 INITIATIVES ACTIONS WHO TERM SUCCESS INDICATORS RESOURCING

Regular home
contact with whanau
around learning

Survey families for preferred
methods of home contact

Teachers 1 •	 Parent satisfaction with
levels of home contact

•	 Attendance rates at
information sessions

•	 Teachers having more
than 6 contacts per year
with whanau around
learning for each
student

•	 Budget for food at
whanau evenings -
Manaakitanga

Set up class Facebook pages to
post updates around what is
happening in each learning hub

Teachers 1

Hold parent information
sessions around learning

Teachers 2 & 3

Digitally track home contact of
teachers

Lead
teachers

1-4

Hold staff meetings to explore
the importance of authentic
whanau engagement to
support Māori learners

Nga Manu
a Rehua,
Kahikitia
team

1-4

Active membership
of regional
Communities of
Learning (Kahui Ako)

GisInt Principal to lead Kahui
Ako as one of three regional
lead principals

Glen 1-4 •	 Collaboration with
other schools is
initiated

•	 Participation in CoL PLD

•	 GisInt teachers seek
appointment to Across
School Teacher roles
once advertised

•	 Within School Teachers
share learning from
their inquiries with staff

•	 WST release to attend
PLD opportunities

•	 PLD Budget
GisInt Within School Teachers
to attend regional professional
learning and look for
networking opportunities with
other schools in the region

Kaytlin,
Emily, Julie

Jan

Board informed of decisions
and progress

Glen 1-4

Seek engagement with Across
School and Within School
Teachers to understand
collective inquiries to target
accelerated achievement

Glen Kaytlin,
Emily, Julie

1-4

Send staff to Kahui Aki PLD
coordinated by lead principals

Glen,
Brendon

1-4

Seek feedback
from Te Runanga o
Turanganui a Kiwa
and Māori whanau
around delivering an
education that meets
their aspirations for
Māori learners

Partner with Te Runanga o
Turanganui a Kiwa to review
the Kahui Ako strategic plan
and explore clear links with
this document and the GisInt
strategic plan which will deliver
aspirations for Māori learners

Glen 1-4 •	 High level of active
engagement from
whanau around
offering feedback on an
education which meets
their aspirations

•	 Assessments for
measuring student
wellbeing and
achievement provides
evident of happy and
engaged learners who
experience academic
improvement

•	 Māori Language
Resourcing fund

Survey parents for their
perspectives

Glen 1-4

Invite iwi and parents to
larticipate in educating Māori
learners at GisInt

Nga Manu
a Rehua,
Kahikitia

1-4

Use Māori Language Resource
funding drive culturally
responsive practices for Māori
learners

Nga Manu a
Rehua

1-4

BECAUSE WE WILL...

Build relationships with whanau through
regular contact with home.

Have activite membership in the regional
community of learning (Kahui Ako).

Engage with local iwi around a culturally
responsive local curriculum and pedagogies.

WE WILL DELIVER ON...
POWERFUL
PARTNERSHIPS
Better Connections
Increasing the level of collaboration
with parents, iwi, other schools
and community organisations to
develop well rounded students who
demonstrate our RISE values.

SO THAT...

Stakeholders work
in partnership with
a shared sense of
purpose

24 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

GOAL 3
PERSONNEL DEVELOPMENT

STRATEGIC GOAL
To enhance the skill sets of all employees within the school
and parents to grow a highly effective organisation and
create valuable partnerships which meet each learner’s
personalised educational needs.

ANNUAL GOAL
Systems to improve communication with employees around
their professional learning and in educating parents will be
developed across the school.

ANNUAL AIM
To increase levels of communication with parents around
emerging adolescence and to better support staff to inquire
into their professional practice in order to improve outcomes
and student achievement.

ANNUAL INITIATIVES
ÎÎ Leadership PLD: to invest in leaders by encouraging

their involvement to grow their leadership capabilities.
ÎÎ Teachers: to support teachers to inquire into their

pedagogy through regular dialogue to improve
educational outcomes for students.

ÎÎ Support Staff: to encourage support staff to take up
professional learning opportunities.

INITIATIVE MEASURES
ÎÎ Leadership PLD: Improvement in leadership capabilities

which impact on student achievement.
ÎÎ Teachers: Shift in teacher practice as a result of

scheduled Professional Learning Conversations (PLCs).
ÎÎ Support Staff: Shifts in practice as a result of professional

learning.

BASELINE DATA
PLCs identified that not all personal goals were being
achieved.

2019 TARGET
90% of teachers achieve their personal goals set out within
performance management processes.

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 25

GOAL 3
ANNUAL PLAN

2019 INITIATIVES ACTIONS WHO TERM SUCCESS INDICATORS RESOURCING

Develop leadership
team as coaches

Send remaining
management personnel to
“Introduction to Leadership
Coaching Workshop”

Brendon 1 •	 PLCs identify growing
capabilities of coaching
skills of leaders

•	 Leadership breakfasts
result in greater
understanding of
educational leadership
capabilities

•	 Coaching observations
result in opportunities
for reflection and
growth

•	 Teacher voice data
identifies positive
feedback around
leadership capabilities
of those in leadership
roles

•	 Principal's budget for
leadership breakfasts

Implement ideas from
Growth Coaching
framework

Brendon 2-4

Hold termly leadership
breakfasts

Brendon 1-4

Schedule observation
sessions of leaders in a
coaching scenario

Brendon 1-4

Leaders goal-setting for
development of coaching
skills

Leadership team 1

Schedule Leadership PLCs Brendon 1-4

Professional Learning
Conversations (PLCs)

Continue to schedule
termly PLCs

Brendon 1-4 •	 PLC meetings result in
actions with outcomes

•	 Teaching As Inquiry
model used by staff

•	 Target group templates
used by all teachers

•	 Accelerated progress
achieved with learners
previously below
expected curriculum
levels in literacy and
numeracy (particularly
priority learners)

•	 Staffing

»» 1.5 FTTE (tech
teachers) to allow
1.5 hours release per
week per teacher to
facilitate coaching
and follow up
sessions

Embed inquiry model
approach to support
teachers inquiring into
their practice

Brendon, leaders
of learning

1-4

Track student data
information of target
groups through Teaching
As Inquiry

Brendon, leaders
of learning

1-4

Build conversations around
culturally responsive
pedagogies into PLCs

Brendon, leaders
of learning

1-4

Support staff
appraisals

Engage support staff in a
process to reflect on their
performance

Glen, Brendon,
Julie, board
representative

1-4 •	 Teacher aide training
available on a needs
basis

•	 School PLD Budget

Require support staff to
identify opportunities for
growth and improvement
in their role

1-4

Facilitate support staff
engaging in professional
learning

1-4

BECAUSE WE WILL...

Increase leadership capabilities of the
school leadership team

Support teachers to inquire into their
practice through regular dialogue

Appraise support staff and facilitate
professional learning opportunities

WE WILL DELIVER ON...
PERSONNEL
DEVELOPMENT
Better Skills
Enhancing the skillset of staff
through effective coaching which
results in professional growth and
improvement in performance.

SO THAT...

Every member
of our learning
community is
enthused, engaged
and passionate
about learning

26 | GISBORNE INTERMEDIATE SCHOOL | 2019 CHARTER

GOAL 4
STUDENT WELLBEING

STRATEGIC GOAL
To improve the health, safety and well being of all students
through the implementation of robust systems and
procedures, and the creation of a variety of data gathering
mechanisms.

ANNUAL GOAL
A thorough review of Health & Safety practices will be
undertaken with recommendations to align with best
practice implemented and a child protection policy/
procedures created.

ANNUAL AIM
Data around student health and wellbeing will be tracked
and reported on with analysis of contributing factors
identified.

ANNUAL INITIATIVES
ÎÎ PB4L: Use effective strategies to manage behaviour

of students and which promote positive behaviour for
learning.

ÎÎ Wellbeing Surveys: Conduct surveys on student
wellbeing and take recommendations from students,
parents and staff in ways the school can improve student
wellbeing.

ÎÎ Community Garden: Promote sustainable and healthy
eating options.

INITIATIVE MEASURES
ÎÎ PB4L: Decrease in the number of incident reports, stand

downs and exclusions.
ÎÎ Wellbeing Surveys: Improved data outcomes in

wellbeing survey.
ÎÎ Community Garden: More learners exposed to growing

and eating healthy food options.

BASELINE DATA
Data gathering mechanisms do not currently exist for
student well being which is why this features as part of the
goals and outcomes. Behaviour data from 2018 identifies
that 907 incident reports were filed to flag behaviours of
concern. Through coordinated actions addressing the health
and wellbeing of students we plan to monitor the rates of
incident reports that are filed in 2019.

2019 TARGET
To reduce the number of incident reports filed by staff by
20%.

2019 CHARTER | GISBORNE INTERMEDIATE SCHOOL | 27

GOAL 4
ANNUAL PLAN

2019 INITIATIVES ACTIONS WHO TERM SUCCESS INDICATORS RESOURCING

Implement Positive
Behaviour For
Learning (PB4L) PLD

PB4L lesson plans created
and taught

School
leadership team

1-4 •	 Consistency of PB4L
lessons explicitly taught

•	 Reward systems
reviewed and updated

•	 Fewer major incidents
attributed to rewards
for positive behaviour
which are attractive to
learners

•	 Curriculum Budget

Whole staff PLD 1-4

Reward systems reviewed
and tweaked

2-3

Continue to gather
student voice

Brendon and leaders of
learning gather student
voice to inform scheduled
PLC's

Brendon, leaders
of learning

1-4 •	 Student voice interview
data

•	 Survey data impact
analysis shared

•	 School wellbeing values
actioned

•	 Assessment tool
designed to measure
wellbeing of students

•	 Pasifika voice being
heard

•	 Staffing

»» 1.5 FTTE (tech
teachers) to allow
1.5 hours release per
week per teacher to
facilitate coaching
and follow up
sessions

Conduct student wellbeing
surveys across the school

Brendon, Carrie 4

Investigate wellbeing
values as part of Health
Promoting Schools
(HPS) indicators (Ako
Tahi) Whanaungatanga,
Manaakitanga, Mahi Tahi)

Glen/Brendon 1-4

Develop an assessment
tool to evaluate wellbeing
of Māori learners

Nga Manu a
Rehua

1-4

Develop approaches to
capture well being data of
Pasifika learners

Pasifika team 1-4

Promote healthy
living and eating
choices through Food
Tech and Horticulture
specialists subjects

Facilitate student driven
impact projects with a
focus on healthy living and
eating choices

Anna, Tina 1-4 •	 Healthy food options
produced and prepared
at school through the
community garden
project

•	 Curriculum Budgets

»» Food Tech
»» Horticulture
»» Extension

BECAUSE WE WILL...

Promote positive behaviours for learning to
support our RISE values.

Improve students well being by responding
to student voice.

Develop healthier eating options at school.

WE WILL DELIVER ON...
STUDENT
WELLBEING
Better Hauora
Attending to the health and well
being of all students through the
implementation of robust systems
and support mechanisms to monitor
and improve their hauora.

SO THAT...

Learners are safe,
happy, healthy,
confident and
successful

G
IS

B
O

R
N

E
 IN

TE
R

M
E

D
IA

TE
 S

C
H

O
O

L
St

r
at

eg
ic

 P
r

io
r

it
ie

s
20

19
-2

02
1

ST
R

AT
EG

IC
 P

LA
N

 S
U

M
M

A
RY

ST
U

D
EN

T
LE

A
RN

IN
G

BE
TT

ER
 A

CH
IE

VE
M

EN
T

Ra
ise

 st
ud

en
t a

ch
ie

ve
m

en
t i

n
lit

er
ac

y
&

nu

m
er

ac
y

w
he

re
by

 e
ac

h
le

ar
ne

r e
xc

ee
ds

a

ye
ar

s p
ro

gr
es

s a
nn

ua
lly

 w
ith

 a
 p

ar
tic

ul
ar

fo

cu
s o

n
M

ao
ri

le
ar

ne
rs

.

PO
W

ER
FU

L
PA

RT
N

ER
SH

IP
S

BE
TT

ER
 C

O
N

N
EC

TI
O

N
S

In
cr

ea
se

 th
e

le
ve

l o
f c

ol
la

bo
ra

tio
n

w
ith

pa

re
nt

s,
iw

i, o
th

er
 sc

ho
ol

s a
nd

 c
om

m
un

ity

or
ga

ni
sa

tio
ns

 to
 d

ev
el

op
 w

el
l r

ou
nd

ed

st
ud

en
ts

 w
ho

 d
em

on
st

ra
te

 o
ur

 R
IS

E
va

lu
es

.

PE
RS

O
N

N
EL

D

EV
EL

O
PM

EN
T

BE
TT

ER
 S

KI
LL

S
En

ha
nc

e
th

e
sk

ill
 se

t o
f t

ea
ch

er
s a

nd
 te

ac
he

r
ai

de
s t

hr
ou

gh
 e

ffe
ct

iv
e

co
ac

hi
ng

 w
hi

ch

re
su

lts
 in

 m
ee

tin
g

le
ar

ne
rs

 in
di

vi
du

al

ed
uc

at
io

na
l n

ee
ds

.

ST
U

D
EN

T
W

EL
LB

EI
N

G
BE

TT
ER

 H
AU

O
RA

At
te

nd
 to

 th
e

he
al

th
 a

nd
 w

el
l b

ei
ng

 o
f a

ll
st

ud
en

ts
 th

ro
ug

h
th

e
im

pl
em

en
ta

tio
n

of

ro
bu

st
 sy

st
em

s a
nd

 su
pp

or
t m

ec
ha

ni
sm

s t
o

m
on

ito
r a

nd
 im

pr
ov

e
th

ei
r w

el
lb

ei
ng

.

A
SS

ES
SM

EN
T:

 B
ui

ld
 c

on
sis

te
nc

y
of

 o
ve

ra
ll

te
ac

he
r

ju
dg

em
en

ts
 th

ro
ug

h
pr

of
es

sio
na

l l
ea

rn
in

g
ar

ou
nd

as

se
ss

m
en

t f
or

 le
ar

ni
ng

 p
ra

ct
ise

s.

TA
RG

ET
 G

RO
U

PS
: I

de
nt

ify
 g

ro
up

s o
f s

tu
de

nt
s j

us
t

be
lo

w
 e

xp
ec

ta
tio

ns
 in

 li
te

ra
cy

 a
nd

 n
um

er
ac

y
w

ith

te
ac

he
rs

 in
qu

iri
ng

 in
to

 w
ay

s t
o

ac
ce

le
ra

te
 le

ar
ni

ng

M
A

N
A

IA
K

A
LA

N
I:

D
ev

el
op

 v
isi

bl
e

le
ar

ni
ng

 p
ra

ct
ic

es

ac
ro

ss
 th

e
sc

ho
ol

 th
ro

ug
h

te
ac

he
r a

nd
 st

ud
en

t
en

ga
ge

m
en

t i
n

th
e

M
an

ai
ak

al
an

i O
ut

re
ac

h
Pr

og
ra

m
m

e.

H
O

M
E

CO
N

TA
C

T:
 B

ui
ld

 re
la

tio
ns

hi
ps

 w
ith

 w
ha

na
u

th
ro

ug
h

re
gu

la
r c

on
ta

ct
 a

nd
 p

ro
vi

de
 o

pp
or

tu
ni

tie
s f

or

th
em

 to
 c

on
tr

ib
ut

e
to

 th
ei

r c
hi

ld
’s

ed
uc

at
io

n.

CO
M

M
U

N
IT

IE
S

O
F

LE
A

RN
IN

G
: B

e
an

 a
ct

iv
e

m
em

be
r

of
 th

e
re

gi
on

al
 c

om
m

un
ity

 o
f l

ea
rn

in
g.

LO
C

A
L

IW
I:

In
cr

ea
se

 c
ol

la
bo

ra
tio

n
w

ith
 lo

ca
l i

w
i t

o
de

liv
er

 c
ul

tu
ra

lly
 re

sp
on

siv
e

ap
pr

oa
ch

es
 to

 ra
isi

ng
 M

ao
ri

ac
hi

ev
em

en
t.

LE
A

D
ER

SH
IP

 P
LD

: U
se

 G
RO

W
TH

 C
oa

ch
in

g
In

te
rn

at
io

na
l p

ro
fe

ss
io

na
l d

ev
el

op
m

en
t a

nd
 le

ad
er

sh
ip

br

ea
kf

as
ts

 to
 g

ro
w

 th
e

le
ad

er
sh

ip
 c

ap
ab

ili
tie

s o
f s

ta
ff

m
em

be
rs

.

TE
A

CH
ER

S:
 S

ca
ffo

ld
 te

ac
he

rs
 to

 in
qu

ire
 in

to
 e

ffe
ct

iv
e

te
ac

hi
ng

 a
nd

 le
ar

ni
ng

 p
ra

ct
ic

es
 th

ro
ug

h
re

gu
la

r
di

al
og

ue
 a

nd
 su

pp
or

t m
ec

ha
ni

sm
s.

SU
PP

O
RT

 S
TA

FF
: G

ro
w

 th
e

ca
pa

bi
lit

ie
s o

f s
up

po
rt

st

aff
 th

ro
ug

h
ap

pr
ai

sa
ls

an
d

pl
an

ne
d

pr
of

es
sio

na
l

le
ar

ni
ng

.

PB
4L

: U
se

 e
ffe

ct
iv

e
st

ra
te

gi
es

 to
 m

an
ag

e
be

ha
vi

ou
r

of
 st

ud
en

ts
 a

nd
 w

hi
ch

 p
ro

m
ot

e
po

sit
iv

e
be

ha
vi

ou
r f

or

le
ar

ni
ng

.

W
EL

LB
EI

N
G

 S
U

RV
EY

S:
 S

ta
ff

co
nt

in
ue

 to
 g

at
he

r
st

ud
en

t v
oi

ce
 a

ro
un

d
w

el
l b

ei
ng

 a
nd

 re
sp

on
d

ap
pr

op
ria

te
ly

 to
 a

ny
 c

on
ce

rn
s t

ha
t m

ay
 e

m
er

ge
.

CO
M

M
U

N
IT

Y
G

A
RD

EN
: P

ro
m

ot
e

he
al

th
y

liv
in

g
an

d
ea

tin
g

ch
oi

ce
s t

hr
ou

gh
 th

e
Fo

od
te

ch
 a

nd
 H

or
tic

ul
tu

re

sp
ec

ia
lis

t s
ub

je
ct

 a
re

as
.

Ou
r in

itia
tive

s...

O
U

R
TA

RG
ET

10
0
%

10
0%

 o
f s

tu
de

nt
s a

ch
ie

ve

at
 le

as
t 1

2
m

on
th

s
pr

og
re

ss
 in

 n
um

er
ac

y
an

d
lit

er
ac

y.

O
U

R
TA

RG
ET

9
0
%

90
%

 p
ar

en
t s

at
is

fa
ct

io
n

of
 th

e
qu

al
ity

 o
f

ed
uc

at
io

n
be

in
g

de
liv

er
ed

 b
y

G
is

bo
rn

e
In

te
rm

ed
ia

te
 o

f t
ho

se

re
tu

rn
in

g
su

rv
ey

s.

O
U

R
TA

RG
ET

9
0
%

90
%

 o
f t

ea
ch

er
s

ac
hi

ev
e

th
ei

r p
er

so
na

l
go

al
s s

et
 o

ut
 w

ith
in

pe

rf
or

m
an

ce

m
an

ag
em

en
t

pr
oc

es
se

s.

O
U

R
TA

RG
ET

2
0
%

Th
er

e
is

 a
 2

0%

re
du

ct
io

n
in

 in
ci

de
nt

 re
po

rt
s.

Ou
r t

arg
ets

...
Init

iat
ive

 Pla
n

St
rat

egi
c G

oal
s 2

01
9-

20
21

A
ss

es
sm

en
t

H
om

e
Co

nt
ac

t

Le
ad

er
sh

ip
 C

oa
ch

in
g

PB
4L

Ta
rg

et
 G

ro
up

s

Co
l P

D

PL
Cs

W
el

lb
ei

ng

M
an

ai
ak

al
an

i P
D

Iw
i S

up
po

rt

Su
pp

or
t S

ta
ff

PD

Co
m

m
un

ity

G
ar

de
n

20
19

20
20

20
21

M
od

er
at

io
n

of
 d

at
a

pr
ov

id
es

 c
on

fid
en

ce
 th

at
 th

e
co

ns
ist

en
cy

 o
f s

ch
oo

l-w
id

e
st

ud
en

t a
ch

ie
ve

m
en

t
da

ta
 in

 li
te

ra
cy

 a
nd

 n
um

er
ac

y
re

fle
ct

s a
cc

ur
at

e
im

pr
ov

em
en

ts
 in

 a
ll

le
ar

ni
ng

 h
ub

s.

D
oc

um
en

te
d

te
ac

he
r r

efl
ec

tio
ns

 p
ro

vi
de

 e
vi

de
nc

e
th

at
 te

ac
he

rs
 a

re
 tr

ac
ki

ng
 ta

rg
et

 st
ud

en
ts

 a
nd

 u
se

de

lib
er

at
e

ac
ts

 o
f t

ea
ch

in
g

to
 a

cc
el

er
at

e
pr

og
re

ss
.

In
cr

ea
se

d
us

e
of

 d
ig

ita
l t

ec
hn

ol
og

ie
s b

y
le

ar
ne

rs

us
in

g
th

e
Le

ar
n

Cr
ea

te
 S

ha
re

 a
pp

ro
ac

h
to

 m
ak

e
le

ar
ni

ng
 v

isi
bl

e.

Le
ve

ls
of

 c
on

ta
ct

 b
et

w
ee

n
ho

m
e

an
d

sc
ho

ol

re
su

lt
in

 e
xt

re
m

el
y

hi
gh

 p
ar

en
t s

at
isf

ac
tio

n
le

ve
ls

w
ith

 le
ve

ls
of

 c
om

m
un

ic
at

io
n

fro
m

 te
ac

he
rs

ar

ou
nd

 le
ar

ni
ng

.

In
cr

ea
se

d
en

ga
ge

m
en

t w
ith

 p
rim

ar
y

an
d

se
co

nd
ar

y
sc

ho
ol

s a
ro

un
d

co
ns

ist
en

cy
 o

f
ac

ad
em

ic
 in

fo
rm

at
io

n
re

po
rt

ed
 to

 p
ar

en
ts

.

En
ga

ge
m

en
t w

ith
 iw

i r
es

ul
ts

 in
 p

ro
gr

am
m

es

be
in

g
de

liv
er

ed
 w

hi
ch

 im
pr

ov
e

ou
tc

om
es

 a
nd

ac

hi
ev

em
en

t f
or

 M
ao

ri
le

ar
ne

rs
.

PL
Cs

 o
f l

ea
de

rs
 id

en
tif

y
gr

ow
th

 in
 th

ei
r l

ea
de

rs
hi

p
ca

pa
bi

lit
ie

s t
hr

ou
gh

 a
n

in
qu

iry
 a

pp
ro

ac
h.

PL
Cs

 id
en

tif
y

ar
ea

s t
o

fu
rt

he
r e

nh
an

ce
 te

ac
he

r
pr

ac
tic

e
th

ro
ug

h
ac

tio
ns

 w
ith

 fo
llo

w
 u

p.

Su
pp

or
t s

ta
ff

us
e

an
 a

pp
ra

isa
l p

ro
ce

ss
 to

 c
el

eb
ra

te

th
ei

r s
tr

en
gt

hs
 a

nd
 id

en
tif

y
ar

ea
s f

or
 g

ro
w

th
.

N
um

be
r o

f s
ta

nd
 d

ow
ns

 a
cr

os
s t

he
 y

ea
r c

on
tin

ue

to
 re

du
ce

 a
s a

 re
su

lt
of

 m
or

e
po

sit
iv

e
be

ha
vi

ou
rs

an

d
in

cr
ea

se
d

ex
hi

bi
tio

n
of

 li
vi

ng
 o

ur
 R

IS
E

va
lu

es
.

St
ud

en
t v

oi
ce

 a
nd

 su
rv

ey
 d

at
a

id
en

tifi
es

im

pr
ov

em
en

t i
n

st
ud

en
t w

el
l b

ei
ng

 a
cr

os
s t

he

sc
ho

ol
.

Le
ve

ls
of

 in
te

re
st

 in
 o

ur
 H

or
tic

ul
tu

re
 &

 F
oo

dt
ec

h
ex

te
ns

io
n

pr
og

ra
m

m
e

im
pa

ct
 p

ro
je

ct
s a

re

in
cr

ea
se

d.Init
iat

ive
 m

eas
ure

s...

O
UR

 P
UR

PO
SE

 IS
...

 Î
To

 g
ro

w
 g

re
at

 p
eo

pl
e

w
ho

 e
xh

ib
it

re
sp

ec
t,

in
te

gr
it

y,
se

lf-
m

an
ag

em
en

t a
nd

 s
tr

iv
e

fo
r e

xc
el

le
nc

e.

W
E

W
IL

L D
O

 T
H

IS
 B

Y.
..

 Î
Cr

ea
ti

ng
 p

er
so

na
lis

ed
 le

ar
ni

ng
 o

pp
or

tu
ni

ti
es

.
 Î

Fo
st

er
in

g
co

nn
ec

ti
on

s
w

it
h

th
e

w
or

ld
 a

ro
un

d
th

em
.

 Î
D

ev
el

op
 p

ow
er

fu
l l

ea
rn

in
g

pa
rt

ne
rs

hi
ps

 b
et

w
ee

n
st

ud
en

ts
, t

ea
ch

er
s

an
d

w
hā

na
u.

W
H

IC
H

 M
EA

N
S.

..
 Î

Pu
tt

in
g

st
ud

en
ts

 w
el

fa
re

 a
nd

 le
ar

ni
ng

 a
t t

he
 c

en
tr

e
of

 a
ll

ou
r

de
ci

si
on

s.
 Î

Bu
ild

in
g

re
la

ti
on

sh
ip

s
w

it
h

ou
r s

ch
oo

l w
hā

na
u

an
d

co
m

m
un

it
y.

 Î
Pr

ep
ar

in
g

st
ud

en
ts

 w
it

h
co

re
 s

ki
lls

 a
nd

 v
al

ue
s.

 Î
D

ev
el

op
in

g
hi

gh
 p

er
fo

rm
in

g
st

aff
.

 Î
Re

sp
ec

ti
ng

 o
ur

 s
oc

ia
l,

cu
lt

ur
al

 a
nd

 p
hy

si
ca

l e
nv

iro
nm

en
t.

 Î
D

em
on

st
ra

ti
ng

 e
ff

ec
ti

ve
 g

ov
er

na
nc

e.

W
E

AR
E

PR
EP

AR
ED

 TO
 E

M
PL

O
Y

&
 D

EV
EL

O
P

TE
AC

H
ER

S
W

H
O

...
 Î

M
ee

t i
nd

iv
id

ua
l s

tu
de

nt
s

ne
ed

s
w

it
h

co
ns

id
er

at
io

n
of

 a
 fu

tu
re

s
pe

rs
pe

ct
iv

e.
 Î

Li
ve

 th
e

sc
ho

ol
 v

al
ue

s
an

d
ar

e
pr

ep
ar

ed
 to

 b
e

le
ar

ne
rs

 th
em

se
lv

es
.

 Î
A

re
 p

re
pa

re
d

to
 b

e
ac

co
un

ta
bl

e
an

d
ha

ve
 im

po
rt

an
t c

on
ve

rs
at

io
ns

 a
ro

un
d

ev
id

en
ce

 o
f l

ea
rn

in
g.

 Î
H

av
e

hi
gh

 e
xp

ec
ta

ti
on

s
of

 th
em

se
lv

es
 a

nd
 th

ei
r s

tu
de

nt
s

bu
t h

av
e

so
m

e
fu

n
in

 th
e

qu
es

t f
or

su

cc
es

s.
 Î

H
av

e
an

 e
xp

ec
ta

ti
on

 th
at

 e
ve

ry
on

e
re

ac
he

s
th

ei
r f

ul
l p

ot
en

ti
al

 b
y

su
pp

or
ti

ng
 c

ul
tu

ra
l a

sp
ira

ti
on

s.
 Î

A
re

 h
ig

hl
y

pr
of

es
si

on
al

 in
 w

or
ki

ng
 w

it
h

al
l s

ta
ke

ho
ld

er
s

to
 a

ch
ie

ve
 m

ax
im

um
 im

pa
ct

.

CR
EA

TI
N

G
LE

AR
N

ER
S

W
H

O
 W

IL
L B

E.
..

 Î
W

el
l r

ou
nd

ed
 p

eo
pl

e
w

ho
 fu

lfi
ll

th
ei

r p
ot

en
ti

al
.

 Î
A

w
ar

e
of

 th
ei

r n
ex

t l
ea

rn
in

g
st

ep
s

an
d

se
t c

ha
lle

ng
in

g
bu

t a
ch

ie
va

bl
e

ac
ad

em
ic

 g
oa

ls
.

 Î
Cu

rio
us

 in
no

va
to

rs
 w

ho
 ta

ke
 re

sp
on

si
bi

lit
y

fo
r t

he
m

se
lv

es
 a

nd
 d

em
on

st
ra

te
 a

 s
ou

nd

w
or

k
et

hi
c.

 Î
IT

 s
av

vy
 a

nd
 g

lo
ba

lly
 c

on
ne

ct
ed

 c
on

tr
ib

ut
or

s
w

ho
 a

re
 fu

tu
re

 fo
cu

se
d.

 Î
Em

pa
th

et
ic

 te
am

 p
la

ye
rs

 w
it

h
go

od
 m

an
ne

rs
 a

nd
 s

ho
w

 a
pp

re
ci

at
io

n.
 Î

Be
 b

ra
ve

 a
nd

 re
si

lie
nt

 in
 th

e
fa

ce
 o

f c
ha

lle
ng

es
 a

nd
 d

is
ap

po
in

tm
en

ts
.

V
IS

IO
N

M
IS

SI
O

N
VA

LU
ES

G
U

ID
IN

G
 P

R
IN

C
IP

LE
S

G
ro

w
in

g
gr

ea
t p

eo
pl

e.
Te

 w
ha

ka
tip

u
iw

i n
ui

.
Cr

ea
te

 p
er

so
na

lis
ed

 le
ar

ni
ng

 o
pp

or
tu

ni
tie

s f
or

 o
ur

 ta
m

ar
ik

i
w

ith
 c

on
ne

ct
io

ns
 to

 th
e

w
or

ld
 a

ro
un

d
th

em
 th

ro
ug

h
po

w
er

fu
l

pa
rt

ne
rs

hi
ps

 b
et

w
ee

n
st

ud
en

ts
, t

ea
ch

er
s a

nd
 w

ha
na

u.

W
e

ar
e

co
m

m
itt

ed
 to

 fo
st

er
in

g
th

e
va

lu
es

 o
f:

 Î
Re

sp
ec

t -
 W

ha
ka

ut
e

 Î
In

te
gr

ity
 -

N
ga

ka
u

Ta
pa

ta
hi

 Î
Se

lf-
M

an
ag

em
en

t -
 N

ga
 T

ur
e

 Î
Ex

ce
lle

nc
e

- H
ira

ng
a

 Î
Pu

t s
tu

de
nt

s w
el

fa
re

 a
nd

 le
ar

ni
ng

 a
t t

he
 c

en
tr

e
of

 a
ll

ou
r d

ec
isi

on
s.

 Î
Pr

ep
ar

e
st

ud
en

ts
 w

ith
 c

or
e

sk
ill

s a
nd

 v
al

ue
s.

 Î
Re

sp
ec

t o
ur

 so
ci

al
, c

ul
tu

ra
l a

nd
 p

hy
sic

al
 e

nv
iro

nm
en

t.

 Î
Bu

ild
 re

la
tio

ns
hi

ps
 w

ith
 o

ur
 sc

ho
ol

 w
ha

na
u

an
d

co
m

m
un

ity
.

 Î
D

em
on

st
ra

te
 e

ffe
ct

iv
e

go
ve

rn
an

ce
.

 Î
D

ev
el

op
 h

ig
h

pe
rfo

rm
in

g
st

aff
.

