1

An integrated system of support for learners and schools

The New Zealand Curriculum and Supplementary Supports

Initial Needs Analysis (ENGLISH-MEDIUM) 2014
This booklet is designed to be used as part of a collaborative inquiry process within your school to help identify the most appropriate supplementary supports required by your school, as well as the level of priority and/or eligibility for targeted programmes.

	School Name
	
	MoE Number
	

	Principal name
	
	Principal Email
	

	
	
	
	

There are different types of support for schools and students depending on the presenting needs. This is most effectively determined through the use of a range of self-review tools, which focus on particular achievement issues.

Describe your school wide highest priorities, as identified in your charter and annual plan:

	Priority
	Evidence (including priority learner groups and those achieving below curriculum expectations)
	Target

	
	
	

	
	
	

	
	
	

For School initiated supports:

See pg 2

For Learner initiated supports:

See pg 11
For eligibility for specific programmes e.g PRT/OTT/NAPP/FTP:

See pg 10
For information about other supports including teaching resources and websites:

See pg 12

School Initiated Supports

See http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports or http://secondary.tki.org.nz for more information
The purpose of these centrally funded and managed supports is to supplement a school’s improvement actions. Allocation of these resources is based on priority of need and is linked to schools’ targets and annual plans as set out in their charters.

	· 1. Professional Learning and Development (PLD)
Professional learning and development is the provision of support for leaders and teachers to improve student achievement outcomes particularly for priority learner groups, across a number of areas.

	· Yrs 1-8
	· Provision area
	Needs analysis /self review tools used & findings
	Eligibility / Priority

	
	Literacy and English language learning

Supports effective classroom practices in Literacy, and to enable all students in New Zealand classrooms to become competent readers and writers so that they can successfully meet the demands of The New Zealand Curriculum.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Literacy]
	
	

	
	Mathematics

Supports a system-wide shift and accelerate the mathematics and statistics achievement of New Zealand students in primary schooling.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Maths]
	
	

	
	Science

Provides professional learning and development with a focus on the science learning area of The New Zealand Curriculum that achieves a system-wide shift in outcomes for priority learner groups.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Science]

	
	

	
	Gifted and Talented

Supports schools to ensure that students’ identities, languages, abilities, and talents are recognised and affirmed and that their learning needs are addressed,' is planned for, implemented and reviewed, within the school’s learning and teaching programme.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Gifted-and-Talented]

	
	

	
	Learning with Digital Technologies

Supports the capability of schools in New Zealand to use digital learning and technologies, collaborate with a range of service providers and other stakeholders and use relevant tools to deliver a coherent programme to improve student achievement across The New Zealand Curriculum.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Digital-technologies]

	
	

	
	The New Zealand Curriculum

This PLD is designed to provide specific support in one or more of the key elements of The New Zealand Curriculum, particularly the principles, values, key competencies, Teaching as Inquiry and their coherence within school curriculum implementation and review. Schools will also be supported to focus on community aspirations and contexts within effective classroom curriculum design and responsiveness to all students learning needs and strengths, particularly for priority learner groups. (limited access)

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/NZC]
	
	

	
	Pasifika Success

Enhances and promotes the social and cultural conditions necessary to bring about educational change for Pasifika students as detailed in the Pasifika Education Plan (limited access).

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Pasifika]

	
	

	
	Pasifika Success: Mathematics

Improved Pasifika student learning and accelerated achievement against The New Zealand Curriculum National Standards in mathematics (limited access).
	
	

	
	Pasifika Success: Bilingual Teaching

Focuses particularly on support and enhancement of bilingual learning and teaching in classrooms with Pasifika students (limited access).
	
	

	
	Leadership and Assessment
Leadership supports school leaders to effectively lead teaching and learning with a focus on equitable student achievement.
Assessment supports teachers and leaders to plan for, assess, record and analyse assessment data and information to focus resources and supports where they are needed and to achieve equitable outcomes, particularly for priority learners.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Leadership]
	
	

	
	Te Reo Māori in English Medium

Supports schools with level 3 and 4 bilingual units to develop their language programmes. Builds individual teacher language capability, which will in turn develop student language capability and the ability to meet the progressions of the curriculum.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Maori-and-English-medium]
	
	

	Yrs 9-13
	Secondary Student Achievement

Support for a system-wide shift in achievement outcomes for priority student groups. Provides support to develop the competencies and qualifications that students require via a range of relevant pathways such as The Youth Guarantee, to improve access to tertiary, work training and/ or employment.

Includes School Leaders’ enhanced capability to contribute to school wide curriculum review and design, and effective pedagogical practice, with a particular focus on ability to collect, analyse and use data to support strategic change.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Secondary-achievement]
	
	All

	
	Pasifika Success: Secondary Competencies

Enhances and promote the social and cultural conditions necessary to bring about educational change for Pasifika students as detailed in the Pasifika Education Plan (limited eligibility)
	
	

	
	Secondary ESOL & Home-school Partnerships

Secondary English language learners (ELLs) will be supported to develop their English language proficiency as quickly as possible to enable them to meet the literacy and language demands of the New Zealand Curriculum (NZC) at age-appropriate levels.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/ESOL-and-HSP]
	
	

	
	Learning with digital technologies

Supports the capability of schools to use digital learning and technologies, collaborate with a range of service providers and other stakeholders and use relevant tools to deliver a coherent programme to improve student achievement across The New Zealand Curriculum.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Digital-technologies]

	
	

	
	The New Zealand Curriculum

This PLD is designed to provide specific support in one or more of the key elements of The New Zealand Curriculum, particularly the principles, values, key competencies, Teaching as Inquiry and their coherence within school curriculum implementation and review. Schools will also be supported to focus on community aspirations and contexts within effective classroom curriculum design and responsiveness to all students learning needs and strengths, particularly for priority learner groups. (limited access)

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/NZC]

	
	

	
	Gifted and Talented

Supports schools to ensure that students’ identities, languages, abilities, and talents are recognised and affirmed and that their learning needs are addressed,' is planned for, implemented and reviewed, within the school’s learning and teaching programme.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Gifted-and-Talented]

	
	

	
	Leadership and Assessment
Leadership supports school leaders to effectively lead teaching and learning with a focus on equitable student achievement.
Assessment supports teachers and leaders to plan for, assess, record and analyse assessment data and information to focus resources and supports where they are needed and to achieve equitable outcomes, particularly for priority learners.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Leadership]
	
	

	
	Te Reo Māori in English Medium

Supports schools who have level 3 and 4 bilingual units to develop their language programmes. Builds individual teacher language capability, which will in turn develop student language capability and the ability to meet the progressions of the curriculum.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/Maori-and-English-medium]

	
	

	
	Student Achievement Function (SAF)
There are 50 SAF practitioners working with approximately 600 schools and kura annually in both English and Māori medium settings The Student Achievement Function (SAF) is an intensive 26 week programme where a SAF practitioner works in partnership with kura/school leaders to address an element of the kura/school’s capability, for example, evaluative capability.

Schools and kura are supported through an inquiry-based change management approach to evaluate their capabilities, working on one of five key areas.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Student-achievement-function]

	
	

	
	Tailored training and support (TTAS)
Tailored Training and Support (TTaS) focuses on increasing the capability of boards of trustees to fulfill their governance and accountability roles in schools. There are two main types of support:
Regionally held funds to tailor support for boards.
Developed with the board, the Ministry and a suitable provider in response to a particular need or opportunity, alongside other supports available to schools – PLD etc – to raise student achievement. Often across a number of schools, for example, a cluster wanting to work together to develop their practice in a particular area.
Centrally held resource to provide general support for boards, including webinars and e-workshops, suitable for individual trustees or the whole board to ‘attend’.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Tailored-training-and-support]

	
	

	
	Positive Behaviour for Learning (PB4L) Incredible Years Teacher
Incredible Years Teacher is a programme for teachers of children aged 3- 8 years. It is based on strengthening teacher classroom management strategies, promoting children’s pro-social behaviour and school readiness, and reducing classroom aggression and non co-operation with peers. The programme is available to all teachers of children aged 3-8 years, depending on where and when programmes are provided. Teachers from a school or early childhood education centre meet with colleagues from other schools or centres once a month over six months. There is also a follow-up, one day session three months later.
[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/PB4L-Incredible-Years-teacher-programme]
	PB4L School-wide Supplementary Supports Inventory for Schools

	

	
	Positive Behaviour for Learning (PB4L) School-wide
Positive Behaviour for Learning (PB4L) School-wide is made up of practices and organisational systems that help schools create positive teaching and learning environments. It looks at behaviour and learning from a whole-school as well as an individual child's perspective. School-wide takes the approach that opportunities for learning and achievement increase when the school environment is positive and supportive, expectations are consistently clear, children and young people are consistently taught desired behaviours, children and young people are consistently acknowledged for desired behaviours, children and young people are consistently responded to in a fair and equitable way and school leaders, teachers, students, and support staff are all involved.
PB4L School-wide is available to all secondary schools. Intermediate and primary schools are prioritised by decile, cluster (close to other schools implementing school-wide), and high Māori and/or Pasifika populations.
[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/PB4L-School-wide]
	
	

	
	Positive Behaviour for Learning (PB4L) Restorative Practice
Positive Behaviour for Learning (PB4L) Restorative Practice is a relational approach to school life grounded in beliefs about equality, dignity, mana and the potential of all people. The model focuses on building and maintaining positive, respectful relationships across the school community and offers school staff best-practice tools and techniques to restore relationship when things go wrong. By building and maintaining positive, respectful relationships within a school, staff to staff, staff to student and student to student, issues are more easily managed.
PB4L Restorative Practice is currently being piloted in 21 secondary schools. Once the model has been tested, refined and evaluated, it will be made available to up to 200 schools by 2017.
http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/PB4L-Restorative-Practice
	
	

	
	Mutukaroa
Mutukaroa works to accelerate learning progress and achievement for students in years 1, 2 and 3, in schools with a high proportion of priority learners. The successful development of core skills in the early years of schooling significantly impacts achievement.

Mutukaroa is a Home School Learning Partnership developed by Sylvia Park School. The programme seeks to accelerate learning by fostering the active engagement of parents and whānau in learning partnerships, and to provide them with the tools and knowledge necessary for them to support the development of core skills in their children.

A further 50 schools will join this programme from 2014.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Mutukaroa]
	
	

	
	Building on Success (working title)

Building on Success will support teachers and leaders to accelerate Māori student achievement in years 9-13 and will:

· build leadership, teacher and school-wide capability to enable Māori student success.

· create and maintain culturally responsive teaching and learning that enables Māori students to achieve success as Māori

· build and strengthen iwi and whānau relationships with schools

· provide access to tools that ensure Māori success (available to all schools).

	Taskforce
	

	2. Accelerated Literacy Learning (ALL) and Accelerated Learning in Mathematics (ALiM)
Focuses on using the expertise within the school to successfully undertake a short-term intervention that focuses on accelerating the progress of identified students. This intervention is in addition to effective classroom teaching.

Schools selected require strength in: effective classroom practice in literacy (for ALL) and/or mathematics (for ALiM) and effective leadership.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Accelerated-Learning-in-Literacy-Mathematics]

	· Yrs1-8
	Accelerated Literacy Learning (ALL)
ALL utilises expertise already in the school (effective teacher and effective leadership) to accelerate progress for students who are below and well below the National Standards in reading and writing. Ideally for students where a short term (10-15 weeks) of extra support will fast track them to expected National Standard.
	·
	

	· Yrs 1-8
	Accelerated Learning in Mathematics (ALiM)
ALiM utilises expertise already in the school (effective teacher and effective leadership) to accelerate progress for students who are below the National Standards in mathematics. Ideally for students where a short term (10-15 weeks) of extra support will fast track them to expected National Standard.

Note: ALiM precedes MST.

	
	

	· Yrs 1-8
	Mathematics Support Teacher (MST)
The second and third years of Accelerated Learning in Mathematics (ALiM). Maths Support Teachers work with small groups of students who are well below the National Standards and alongside classroom teachers to target students working just below the standard within their classroom. There is a requirement to be involved in professional development – two post-graduate papers over two years.

Name_________________ Email_________________
Degree________________University______________
	NB applicants must be eligible for postgraduate study
	

	Reading Together
The Reading Together programme focuses on engaging students through improving educationally powerful relationships with parents/whānau.

It involves schools facilitating a series of four workshops over seven weeks for a group of up to15 parents/whānau.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Reading-Together]

	Priority is given to all decile 1–3 schools (English medium with students in years 1–8).
	

	Student Achievement Function (SAF)
The Student Achievement Function (SAF) is an intensive 26 week programme whereby a SAF practitioner works in partnership with kura/school leaders to address an element of the kura/school’s capability, for example, evaluative capability.
[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Student-achievement-function]
·
	
	

	Tailored Training and Support (TTaS)
Tailored Training and Support (TTaS) focuses on increasing the capability of boards of trustees to fulfil their governance and accountability roles in schools. A range of options is available for all boards to manage their own professional development needs.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Tailored-training-and-support]

	
	

	Learning and Change Networks (LCN)
A network of schools of which all members have a common interest and willingness in working together either: self identified common interest or Ministry-identified common interest.

Learning and Change Network (LCN) focuses on using expert LCN facilitators to build the expertise and capability of network members in learning and change methodology (limited access).

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Learning-and-change-networks]
	
	

	Positive Behaviour for Learning (PB4L) - Incredible Years teacher programme
The Incredible Years Teacher programme is for teachers of children aged 3-8 years. It gives teachers strategies to manage disruptive behaviour and to encourage positive behaviour.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/PB4L-Incredible-Years-teacher-programme]

	
	

	Resource Teacher Learning and Behaviour (RTLB)
Resource teachers: Learning and Behaviour (RTLB) provide learning and behaviour support to all state and integrated kura /schools. Forty RTLB clusters across New Zealand work with students' learning and behaviour difficulties from year 1-10 inclusive, their teachers, and schools. RTLB have a particular focus on supporting Māori and Pasifika students, children, and young people entering state care.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Resource-teacher-learning-and-behaviour]
	
	

	3.Programmes with specific eligibility criteria for participants

	
	Provision
	Criteria
	Eligibility / Priority

	Yrs 1-13

	National Aspiring Principals Programme (NAPP)

This professional learning and development programme provides preparation and support for aspiring principals in Māori and English medium settings.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/NAPP]
	Middle leaders

Participants are selected through the application process
	

	
	First Time Principals

This induction programme supports first time principals to transition into their role as school leaders.

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/FTPP]
	All First time principals are eligible
	

	
	Provisionally Registered and Overseas Trained Teachers

ensures educative mentoring of PRTs and OTTs by mentor teachers and advice and support so that school leaders provide the culture and systems conducive to quality induction

Name___________________________

Class level_____ PRT 1 or 2__________

Email___________________________________

[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/School-initiated-supports/Professional-learning-and-development/PRT-OTT]
	This is available to all PRTs and OTTs
	

	Yrs 9-13
	Ako Panuku

Supports and builds on the expertise and professionalism of Māori teachers, acknowledging and valuing their contributions to improving outcomes for students.
	All Māori teachers in secondary schools and wharekura are eligible.
	

Learner-initiated supports

http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/Learner-initiated-supports

The aim of supplementary supports for learners is to accelerate progress so that learners can successfully engage with the classroom curriculum and progress with their peers. They are designed to complement effective classroom teaching and learning programmes.

	
	 Needs analysis /self review tools used & findings
	Eligibility /

Prioriy

	Language and Learning intervention (LLi)
Students with severe communication difficulties aged 5-8; their teachers. Learners will develop the essential language foundations to enable them to participate in learning. Teachers will be provided with the necessary professional learning and development to make changes to their own communicative behaviours in the classroom.
[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/Learner-initiated-supports/Language-and-learning-intervention]
	
	

	ESOL funding and Ministry of Education support
ESOL funding is available to schools for the provision of English language support for migrant and refugee background students with the highest English language learning needs.

The ESOL Resourcing Policy targets English language learners (ELLs) in order to equip schools and teachers to effectively meet their needs.
[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/Learner-initiated-supports/ESOL-funding-and-MoE-support]
	
	

	Reading Recovery
Reading Recovery (RR) is an early literacy intervention designed for six-year-olds who are not making expected progress in reading and writing after one year of effective literacy instruction.
[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/Learner-initiated-supports/Reading-Recovery]
	
	

	Resource Teacher Learning and Behaviour (RTLB)
Resource teachers: Learning and Behaviour (RTLB) provide learning and behaviour support to all state and integrated kura/schools. Forty RTLB clusters across New Zealand work with students' learning and behaviour difficulties from year 1-10 inclusive, their teachers, and schools. RTLB have a particular focus on supporting Māori and Pasifika students, children, and young people entering state care.
[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/Learner-initiated-supports/Resource-teacher-learning-and-behaviour]
	
	

	Resource Teacher Literacy (RTLit)
Resource Teachers of Literacy (RTLit) provide specialised literacy assistance to learners in years 1 to 8 who are experiencing difficulties with literacy learning.

RTLit provide English reading literacy, written literacy, and oral language support to teachers of identified students or the targeted students.
[http://nzcurriculum.tki.org.nz/System-of-support-incl.-PLD/Learner-initiated-supports/Resource-teacher-literacy]
	
	

Additional Resources and websites: http://tki.org.nz

Strategies
· Community engagement
· Literacy Online
· Numeracy Project
· Success for boys
Secondary
· Secondary portal
· Digital Technologies Guidelines
· Learning Languages Curriculum Guides
· Media Studies
· NCEA
· Senior Secondary Curriculum Guidelines
· Studyit
Careers and Transition
· Youth Guarantee
· Career education and guidance
· Careers review
· Careers NZ
e-Learning
· Enabling e-Learning
· ICT Helpdesk
· Software for Learning
Special Education
· Special Education (SE Online)
· Individual Education Plan (IEP Online)
· Tips for Autism
· Through different eyes
· Inclusive
Māori-medium education
· Kei te mōhio anō koe?
· Kura Taiao
· He Kohinga Rauemi ā-Ipurangi
· Hoatu Hōmai
· Kia Mau
· Mātauranga Māori
· Mā te Pouako
· Pūtaiao Dictionary
· Pūtaiao Online
· Rauemi Reo Māori (NZ Maths)
· Tū Rangatira
Professional support
· Ako Panuku
· He Kākano
· INSTEP - Ki te Aotūroa
· Positive behaviour for learning
· Resource Teacher: Learning and Behaviour
· Ruia school-whānau partnerships
· Ruia teacher appraisal
· Te Kotahitanga
· Te Mangōroa
Resource collections
· Asia Knowledge
· Copyright in Schools
· Digistore
· Down the Back of the Chair
· Education for Enterprise
· Education for Sustainability
· Education Outside The Classroom
· EPIC
· He Reo Tupu, He Reo Ora
· Health Promoting Schools
· Ka Mau te Wehi
· Key Competencies
· Learning Experiences Outside The Classroom
· Living Heritage
· New Zealand Sign Language
· Promoting Healthy Lifestyles
· wickED
Learning areas/subjects
· English
· Health and Physical Education
· Learning Languages
· Mathematics
· Pasifika
· Science
· Social Sciences
· Te Reo Māori in English-medium Schools
· Technology
· The Arts
· Learner groups
· Alternative Education
· ESOL Online
· Gifted and Talented
· Pasifika
· Wellbeing after the earthquakes
Wider education links
· Education Gazette
· Ministry of Education
· Education Counts
· NZQA
· Students, parents and whānau
27/10/2014 8:13 pm

