

Our Road Map to Success in Education

Cree Nation of Eastmain

Presented by: Chief Kenneth Cheezo

Nian Moses, School

Commissioner

Brenda Gilpin-Cheezo, Teacher

Daniel Mark-Stewart, School

Committee

Denis Moses, Youth Chief

Introduction

- * We are very proud and excited at the increase of graduation rates
- * Eastmain has achieved great success in Education in recent years
- * Eastmain Graduation Rate continue to rise
- * In 2013, a study was conducted at Wabannutao Eeyou School by Dr. Alex Thornton, Neuroscience which revealed many things.
- * Among the revelations, our children were not being active and they lacked quality sleep

Introduction

- * Eastmain has made Education a High Priority
- * The success and turn around, is very much a collective effort by Cree School Board, the community, the school and the parents
- * Eastmain has some of the brightest students

THE ROAD MAP

- * CREE SCHOOL BOARD
- * CREE NATION OF EASTMAIN & COMMUNITY
- * WABANNUATAO EEYOU SCHOOL
- * FAMILY & PARENTS
- * STUDENTS
- * RESULTS & TRENDS
- * THE FUTURE
- * PANEL DISCUSSIONS

Role of Cree School Board

- * Development and Implementation of a School Improvement Plan
- * Developed the GVC (Guaranteed Viable Curriculum). Teachers know what content to teach and how to teach
- * Adopted PLCs (Professional Learning Communities), our teachers constantly feel supported by their colleagues
- * The addition of Elephant Thoughts has helped high-school students prepare for compulsory and ministerial exams
- * Introduction of RTI (Responds to Intervention), RTI is a process used by educators to help students who are struggling with a skill or lesson

Role of Cree School Board

- * The addition of Youth Fusion helps to improved the school environment and student engagement
- * The addition of Literacy Camps has improved the literacy and reading levels
- * The introduction of Concentration Programs has improved marks, attendance and overall interest by students
- * Summer School held locally improved enrollment

Role of Cree Nation of Eastmain & Community

- * Promotes and Supports Education
- * CNE raised minimum Education requires for hiring
- * All Sports Programs/Teams require a minimum grades and school attendance to be eligible
- * CNE sets aside funding for WES, for activities/programs
- * CNE has an Education Incentive fund for Graduates
- * CNE sponsors a Local Career Fair & Science Camp

Cree Nation of Eastmain & Community's Role

- * CNE provides funding for Tutoring, for students which need additional help
- * CNE allows community facilities to be used by school/students
- * Departments are encouraged to work in partnership with the school
- * Employees are encouraged to be involved at WES activities
- * CNE provides higher learning and training for its staff
- * The community embraces teachers and school staff

Wabannutao Eeyou School

- * Under the leadership of Principal Trevor Mercer, the teachers feel valued as Professionals
- * The School has high expectations, they expect every student to succeed and graduate
- * High Retention of Staff, very loving & passionate staff
- * Teachers are exceptional in following and implementing the GVC
- * Ongoing Evaluation of students and CSB Program
- * Data based driven decisions

Wabannutao Eeyou School

- * Safe school is a priority, bullying and behavioral issues are addressed and dealt with immediately
- * In response to Dr. Thornton's Report, a Sports Concentration Program was implemented
- * WES developed an effective Communication Plan
- * School Culture & Environment is Positive
- * Teachers are very proactive
- * WES staff are very active in the community events
- * WES builds partnerships with the community & entities

Parents & Families

- * Parents expect their children to succeed and graduate
- * Parents putting their trust on the school & teachers
- * Parents help WES address behavioral issues
- * Thanks to Parents, WES has a low absenteeism rates
- * Parents show support and attend to school activities
- * High attendance for Parent Nights & Report Cards
- * Many parents visits the school regularly
- * WES has good communication with Parents
- * In response to Dr. Thornton's report, parents made efforts to ensure their children had quality sleep

Students

- * They feel supported by Parents, School & Community
- * They recognize the importance of Education
- * Students want to Succeed & Graduate
- * Zero Drop-Out Rate
- * Low Absenteeism Rate
- * Low Behavioral Rates
- * They Love their School and Teachers
- * High Literacy Levels
- * They want to go to College & University

Results & Trends

- * Eastmain has the highest Graduation Rate in Eeyou Istchee
- * Eastmain is producing graduates at levels equivalent to the Province
- * Eastmain has a Zero percent Drop-Out Rate
- * Eastmain has an increase Post Secondary Enrollment
- * High School Graduates go straight to Post Secondary studies

Results & Trends

- * Eastmain students continues to test well for Reading and Literacy
- * An increase in Adult Ed Enrollment
- * Eastmain is producing Adult Ed Graduates
- * A growing demand for Vocational Training
- * Post Secondary Graduates are coming home
- * Post Secondary Graduates are becoming the work force

The Future

- * Develop a Local Capacity Building Plan
- * Develop a New Housing Policy, a policy which gives priority and guarantees a housing unit for returning post secondary graduates for a maximum of 3 years.
- * Parenting Training Program
- * Financial Management Program
- * Pursue a new High School
- * Pursue a Vocational Training Centre

Thank you!

Any Questions?