
ANNUAL
REPORT

 2016
Nova Scotia’s
Action Plan
for Education

Message from the Minister
This is the first annual update of Nova Scotia’s Action Plan for Education.

When the five-year plan was introduced, we promised that we would be accountable and
that this plan would not be a report “that gathers dust on a shelf.” Nova Scotians need to
see real, tangible results in our classrooms.

I am pleased to provide you with an update on where we are at the end of the first year.

At this point in the 2015–16 school year, our work is focused on improving the learning
and teaching environment in our schools to benefit both students and teachers.

There have been many accomplishments during the past year thanks to teamwork.
Teachers, principals, school staff, school board representatives, and department person-
nel have worked together to implement the changes that we are celebrating today.

We are making improvements in the classroom and beyond, including an innovative
curriculum with an emphasis on math and literacy and the early introduction of coding to
support problem-solving and critical thinking.

There is still much work to do as we continue to improve our public education system
to reflect the needs of our students, teachers, administrators, and parents. I have con-
sistently said that every step in the Action Plan has to be in the best interest of our
students. If something is not working, we will change it; if there is a good idea, we will
consider it. To that end, we are developing a new literacy strategy and updating our math
strategy. We are also working on a coding strategy that will be one of the first of its kind
in Canada.

I want to thank all Nova Scotians who shared their thoughts, ideas, concerns and opin-
ions during our extensive consultations as part of the first comprehensive review of the
school system in 25 years.

Building a modern, successful public education system requires cooperation and hard
work by everyone. Together we can help ensure today’s students are better
prepared to lead productive lives in our ever-changing world.

Thank you,

Karen Casey,
Minister of Education and Early Childhood Development

1

Accomplishments as of January, 2016

Pillar One:
A Modern Education System

We need to create a modern education system that is more student-centered, efficient,
flexible, sustainable, and integrated with other government departments and agencies that
serve children and youth. We are making major changes at each level of the system includ-
ing school boards and the Department of Education and Early Childhood Development.

Nova Scotia’s Action Plan for Education was introduced on January 29, 2015.
Work began immediately on the plan’s four pillars for change: build a modern
education system; create an innovative curriculum; promote inclusive school
environments; and advance excellence in teaching and leadership.

2

PROGRESS TO DATE

Worked with Auditor General to audit three school boards – At the department’s re-
quest, the Auditor General audited the Chignecto-Central Regional School Board, Halifax
Regional School Board, and the Strait Regional School Board, as well as the Department
of Education and Early Childhood Development. The audit was completed and recom-
mendations were made to improve the governance and efficiency of the school boards
and the department. All recommendations were accepted. http://oag.novascotia.ca/

Reviewed the Department for efficiency and effectiveness – The Department of Educa-
tion and Early Childhood Development was reviewed and restructured to best achieve the
goals of the Action Plan.

Established a Centre for Learning Excellence – The Centre for Learning Excellence was
created as part of the department’s restructure. Staff are dedicated to advancing student
achievement, gathering Nova Scotia specific school research, and advancing high quality
teaching and strong leadership in schools.

 Modern Education

Began process for a Minister’s Forum for Teaching Excellence – The Minister’s Forum
will provide teachers with more support, opportunities for networking, and teacher
requested professional development.

Clarified the roles and responsibilities of all partners in education for the
implementation of the Action Plan – Multiple presentations and information sessions
have been held for educators, members of community groups, and representatives from
other government departments and agencies.

Expanded the delivery of Junior Achievement to all school boards – The department
provided increased funding to Junior Achievement to provide access to hands-on
learning for more students in grades 9 to 12. This will focus on financial literacy, career
readiness, and entrepreneurship so students can learn more about career choices and
the world of business.

Students also receive more instruction in financial literacy in their high school math
courses. Students learn about budgeting and managing personal expenses in all grade 10
math courses and there are units on financial literacy in some of the grade 11 and 12 math.

Pillar Two:
An Innovative Curriculum

The curriculum is the cornerstone of education. It sets the standards for what teachers
teach and students learn. We are working with teachers to identify the learning priorities
and teaching resources that will best meet students’ needs. In addition, the Action Plan
is laser-focused on improving the two most important fundamentals in education: math
and literacy. This includes an improved, streamlined curriculum; we are taking steps to
ensure our students will be prepared for life.

3

PROGRESS TO DATE

Introduced streamlined curriculum for grades primary to 3 – Curriculum in our earliest
grades has been streamlined to create a stronger focus on teaching math and literacy. At
least one-half hour of additional teaching time within each school day has been allocated
specifically for these core subjects. We are using a new model for developing curriculum
that is led by classroom teachers and is technology based.

 Innovative Curriculum

Introduced more supports for students in math – Early intervention programs to
support students in math are underway in each school board for students in grades
primary to 3. Funding was provided for 52 math mentors for on-site, classroom-based
professional learning for educators teaching grades primary to 12. Within that total, 18
new math mentors were introduced to support grades primary to 3 teachers.

Introduced more supports for students in literacy – Funding was provided for more
than 50 Reading Recovery teachers to provide support in classrooms to students in
grade 1. Reading Recovery has now been reinstated in 102 schools across the province.

Administered the Observation Survey of Early Literacy Achievement© - The survey was
administered to all grade 1 students in the fall of 2015. This assesses their reading skills
and supports the early identification of challenges in literacy learning.

Focused curriculum to be more culturally inclusive – The language, history, and culture
of Acadians, African Nova Scotians, Gaels, and Mi’kmaq, including Treaty Education, was
included in grades primary to 3 curriculum. The history of immigration in Nova Scotia is
also included in the curriculum.

Capped class sizes for grade 4 – Continuing with the multi-year plan to provide smaller
class sizes, class caps of 25 students were introduced for grade 4. This is in addition to the
established class caps of 20 students in grades primary to 2 and 25 students in grade 3.

Introduced students to the basics of coding in grades primary to 3 – As part of an
innovative plan, Nova Scotia is leading the way in Canada in implementing coding across
all grades. The foundations for coding have been included in the grades primary to 3
curriculum. Coding promotes skills like problem-solving and innovation and these are
linked to many growth industries like computer programming, marine industries, and
manufacturing.

Provided hands-on learning activities to develop strong technology skills –
Partnerships were developed with Brilliant Labs, STEAM Olympics, Hour of Code, the
Scratch-Coding competition, Big Data Education Day, and Google Apps for Education.
These provide students with a variety of hands-on learning opportunities to
develop their skills in technology, critical thinking, problem-solving and creativity.

Integrated educational technology and student assessment in the new primary to
grade 3 streamlined curriculum – Starting in grade primary, students will learn how to
use computers safely. As students learn their basic math and reading skills, they will be
assessed more frequently for the early identification of any learning challenges. Teach-
ers of grades primary to 3 will have access to on-line teaching resources and curriculum
outcomes that focus on the learning needs of young students.

Continued to provide teachers and school administrators with ongoing professional
development in the use of student assessments – This initiative includes the provincial
assessments of math and literacy.

4

Opened four new Early Years Centres – New centres were opened at Clark Rutherford
Memorial School in Cornwallis, West Highlands Elementary School in Amherst, École
Beau-Port in Arichat, and New Germany Elementary School. These provide increased
supports and services for young children and their families. There is now at least one
Early Years Centre operating in every school board.

Created a guide to support parents of four-year olds called Let’s Play Together: A Guide
for Parents of 4-Year Olds – The guide was developed to help families support children’s
early development through play-based activities and was made available to parents in
October. www.ednet.ns.ca/letsplaytogether.pdf

Reduced wait times for early intervention services – Funding was provided to the new
province-wide Nova Scotia Early Childhood Development Intervention Services Associa-
tion to clear the wait list for services for children who are at risk for, or have a diagnosis of,
developmental delays. More than 300 families that had been waiting for services are now
benefitting from the program. New families will be seen within a month of being referred.

Added more Discovering Opportunities 9 programs – Discovering Opportunities 9 pro-
grams were added to Riverview High School in Coxheath and Forest Heights Community
School in Chester Basin to familiarize more grade 9 students with modern careers in
trades, technology, and apprenticeship.

Introduced new homework standards – The department consulted with students, par-
ents and teachers on a new provincial homework policy to support and enhance student
learning at every grade level. The previous homework guides were discontinued and the
new standards are now in effect. www.ednet.ns.ca/homeworkpolicy.pdf

Expanded Options and Opportunities (O2) – 02 was expanded to Drumlin Heights Con-
solidated School in Glenwood, Cobequid Educational Centre in Truro, River Hebert District
High School, École acadienne de Truro, École Beau-Port in Arichat, and École NDA in
Cheticamp, bringing the total number of schools offering the program to 69 schools. The
program provides high school students with hands-on experience in career development
and increased opportunities for community-based learning such as co-op and short-term
work placements.

Expanded Skilled Trades Centres – New Skilled Trades Centres opened in Avon View
High School in Windsor, Barrington Municipal High School, and École secondaire du
Sommet in Halifax, bringing the total to 16 in the province. Skilled Trades Centres are the
starting point for high school students who want to explore the skilled trades as a pos-
sible career option. The courses are designed by high school teachers and experienced
trades educators, promote career exploration and skill development in the trades, and
cater to a wide variety of learning styles.

5

Pillar Three:
Inclusive School Environments

We are committed to making every classroom a positive learning environment where
teachers can teach and students can learn together. We recognize the complexities of
today’s classroom, and that programs and services must keep pace to meet students’
changing needs. Therefore, the department is committed to monitor wait lists and con-
tinue to increase services for students with special needs as necessary. We will review
the wait lists and staffing ratios for school psychology, speech-language pathology,
teacher assistant, resource and guidance counselling services. In addition, we will contin-
ue to improve the IPP process by making it more streamlined, with less paperwork. All of
these measures are designed to improve the programming that we provide for students
with a wide range of learning, behavioral and social-emotional challenges.

The critical role of parents and guardians in their child’s education is key to ensuring
student success. Many of the initiatives are focused on improving parent communication
and involvement, including an updated parent guide and a more user-friendly approach to
reporting student progress.

6

PROGRESS TO DATE

Created an Inter-University Chair in Research for the Achievement Gap – In response
to feedback from universities, a network was created to include all schools of education
to encourage and coordinate research projects in schools. The goal is to help narrow the
achievement gap among students through innovative research projects. This is one of
several province-wide actions designed to address the achievement gap in Nova Scotia
schools.

Created a Transition Task Force – A task force of educators, university and Nova Scotia
Community College (NSCC) representatives, and entrepreneurs was created to iden-
tify and address the challenges faced by students as they move from high school to
post-secondary education, training, or the workforce to help encourage greater student
success and career readiness.

Implemented provincial guidelines to support transgender and gender non-conform-
ing students – Guidelines were introduced to help schools and school boards create

 Inclusive Schools

a culture that is safe, respectful, and supportive of transgender and gender non-con-
forming students. www.studentservices.ednet.ns.ca There has been an increase in the
number of Gay Straight Alliances (GSAs) throughout schools in Nova Scotia. Over the
past months there has been an increase of 27 GSAs in secondary schools. In total Nova
Scotia has 164 schools with secondary students (grades 7-12). Of these 164 schools,
131 now report having GSAs.

Opened four new SchoolsPlus Hub sites – New SchoolsPlus Hub sites opened at Dr.
T. L. Sullivan Junior High School in Florence, École secondaire du Sommet in Halifax,
Tallahassee Community School in Eastern Passage, and Park View Education Centre in
Bridgewater. The services range from mental health and other health programs to social
work, homework support, justice services, and after-school programming. The expansion
includes additional mental health clinicians. SchoolsPlus is now in every county in the
province providing services to 185 schools.

Developed a province-wide school code of conduct policy – To ensure consistency
across the province, a new provincial school code of conduct policy with clear and concise
standards for student behavior was established. www.ednet.ns.ca/codeofconduct.pdf

Create and facilitate professional development modules for teachers and teacher
assistants regarding different learning styles – A new e-learning resource was launched
by the Council of Atlantic Ministers of Education and Training (CAMET) and the Atlantic
Province’s Special Education Authority’s (APSEA) Autism in Education Partnership. With
the launch of this course, educators now have an evidence-based course available to
help them gain more experience, knowledge and skills to provide students with ASD with
the support they need to succeed. Available in both English and French, the course focus-
es on ASD and its impact on learning, behaviour communication and social interaction.
Current evidence based practice and principal learning and behaviour are drawn upon to
discuss intervention and strategies to support students with ASD.

Increased monitoring for students on Individual Program Plans (IPPs) – A review of
IPPs across the province took place with staff from the department, school boards, and
teachers. The review resulted in actions to ensure better monitoring of student progress,
including stronger communication with parents and more consultation during student
transitions. There are new criteria to help program planning teams when considering the
development of, and student progress on, an IPP. New interactive program planning mod-
ules will be available as a training resource for teachers.

Added more School-to-Community Transition Programs – Two new school-to-com-
munity transition programs were introduced in the Cape Breton Victoria and Tri-County
Regional School Boards to support graduating high school students with special needs.
These are in addition to transition programs in the Strait Regional School Board and the
Halifax Regional School Board.

7

Pillar Four:
Excellence in Teaching and Leadership

The rebuilding of our education system is designed to create outstanding students and
successful graduates. High quality teaching is essential to student success. As profes-
sionals, teachers have enormous responsibilities and face increasing demands. They
need support, time, and structure that will allow them to focus on student learning and
student achievement.

8

PROGRESS TO DATE

Created a new model of curriculum design – The new approach is led by teachers to
ensure strong links with the classroom. Working with the department, more than 300
teachers have provided leadership in curriculum development for grades primary to 6.
More than 400 teachers have been in-serviced in the streamlined grades primary to 3
curriculum to provide leadership and support to other teachers in their schools.

Initiated the development of teaching standards for Nova Scotia –Work is underway
with a variety of partners including teachers, school boards and university schools of
education to develop a framework of teaching standards. The goal is to promote con-
sistent, high-quality teaching in all classrooms. Once the teaching standards have been
completed, work will begin on the development of leadership standards. The teaching
standards will serve as a foundation as we continue to renew, refocus and rebuild our
education system. For example, the department is collaborating with universities and the
Department of Labor and Advanced Education to update teacher education programs
based on the teaching standards.

 Teaching Excellence

Highlights of what to expect in Year 2 of the Action Plan

	 Revision and implementation of the grades 4 to 6 curriculum
	 More class caps to reduce class sizes
	 More Reading Recovery support
	 Continued expansion of SchoolsPlus
	 Continued expansion of four more Early Years Centres
	 Additional improvements to the Individual Program Plan (IPP) process
	 Monitor wait lists and continue to increase services for students with

	 special needs as necessary
	 Expand the continuum of supports to provide a broad range of

	 programming options for students with special needs
	 A new career education framework for grades 4 to 12
	 A Business Education Council
	 Pilot programs for the extension of grade 11 Academic Math
	 Increased number of Intensive Core French programs in grade 6
	 Professional development for teachers including multi-grade classes,

	 Core French and Co-Teaching
	 Workplace training for graduating students
	 New policies for student attendance and student assessment and evaluation

During the first year of Nova Scotia’s Action Plan for Education, we recognized the need
for more improvements to our education system. Therefore, we are implementing
several new actions, including:

	 an updated math strategy for grades primary to 12
	 a new literacy strategy for grades primary to 12
	 a new coding strategy for grades primary to 12
	 a new model for school improvement planning
	 a new student attendance policy
	 new leadership standards for school administrators

Staying informed
The 3rs: Nova Scotia’s Action Plan for Education is a work in progress. The actions in the
plan are based on feedback from more than 19,000 Nova Scotians, current research, and
the innovations of many partners in public education. Since the launch of the Action Plan
a year ago, new actions have been added and others have been revised as highlighted in
this report. A copy of Nova Scotia’s Action Plan for Education can be found at
http://www.ednet.ns.ca/

In order to stay informed, you can follow the Department of Education and Early Child-
hood Development on Twitter @NSeducation for ongoing updates on the Action Plan.
Questions or comments? Send them to StudentSuccess@novascotia.ca .

9

