

Well-Being Plan

Living In Faith
Living In Faith

2019-2021

Well-Being Strategy

The purpose of the Well-Being Strategy is to guide our work towards meeting the cognitive, emotional, social, physical and spiritual needs of all WCDSB students and staff, and to ensure all feel a deep sense of belonging in a Catholic faith-learning community where they are nourished to become builders of the local and global community.

**Waterloo Catholic
District School Board**
Quality, Inclusive, Faith Based Education

Goal	Safe Schools	Mental Health and Wellness	Healthy Schools (HS)	Equity and Inclusion	Key Performance Indicators
Students and staff feel a sense of belonging and inclusion in their learning community.	<p>Expand The Umbrella Project and Restorative Justice Practices (or other programs readily available)</p> <p>Implement and track responses to School Climate surveys</p> <p>Improve wrap-around student support model through enhanced community involvement and the Alternative Suspension Program</p>	<p>All schools are using the Leading Mentally Healthy Schools toolkit to build a positive school culture.</p> <p>Pro-social and socio-emotional skills are specifically promoted across all grades in age-appropriate ways.</p> <p>School-specific initiatives are driven as a collaboration between staff, students and parent/caregivers.</p> <p>Secondary student focus groups used to inform the Mental Health and Wellness Plan</p> <p>All students have a caring adult in the school community and at least one person who looks forward to their arrival</p>	<p>Schools offer extracurricular activities that promote physical activity and inclusivity</p> <p>School wide initiatives promote Healthy Active Living</p> <p>Opportunities exist for student, staff and parent voice in regard to Healthy Schools (e.g., Healthy School Team)</p>	<p>Prayer/liturgy are inclusive of students of other faith traditions or spiritualities when possible or as appropriate</p> <p>Through educator use of Culturally Relevant and Responsive Pedagogy (CRRP), students from diverse backgrounds see themselves reflected in the curriculum and school environment</p> <p>Voluntary self-identification data for Indigenous students is collected and used to provide supportive programming</p> <p>Recognize occasions of significance for diverse groups of students</p> <p>New building projects or renovations use principles of inclusive design</p>	<p>Transition Survey & School Climate Resiliency and MYSP Survey data indicates a year over year upward trend of students and staff who express a positive sense of belonging</p> <p>Decrease in high student absenteeism rates year over year</p> <p>Decline in suspension recidivism rates K-12</p>

Goal	Safe Schools	Mental Health and Wellness	Healthy Schools (HS)	Equity and Inclusion	Key Performance Indicators
Students have equitable access to learning opportunities	<p>Supervised Alternative Learning Programming is responsive to student academic, social and emotional needs</p> <p>Strengthen and leverage community partnerships</p> <p>Provide professional development on how we know the learner</p> <p>Restorative Practices are fostered as part of a progressive discipline strategy</p>	<p>Strengthen and leverage community partnerships</p> <p>Middle Development Inventory programming through the on-line modules for educators</p> <p>Each school has an attendance strategy and planned response for chronically absent students. Individual second intervention is planned and implemented. (as per APC009 Elementary Attendance, APC048 Secondary Attendance)</p>	<p>The Ontario Health and Physical Curriculum is fully implemented with at least 80 mins/week of physical education for all elementary classes</p> <p>Physical and health education opportunities are inclusive to all students</p> <p>As per PPM 138, all classrooms have allotted 20 minutes of DPA on classroom timetables on days where no Physical Education takes place</p> <p>Where appropriate, students have access to Nutrition for Learning in schools</p>	<p>Identity data will be collected and reports generated to measure how well we are serving staff and students</p> <p>Provide professional development on how we know the learner</p> <p>Track resource requests for CRRP and Indigenous perspectives</p>	<p>Increase in specific student outcomes (credit accumulation, report card achievement) based on demographic or identity data</p> <p>Staff feedback from PD with equity focus is positive.</p>

Goal	Safe Schools	Mental Health and Wellness	Healthy Schools (HS)	Equity and Inclusion	Key Performance Indicators
Building a culture of well-being that supports success for all in the WCDSB community	<p>Staff engagement in safe school follow up</p> <p>Staff engagement in workplace violent incident reporting/debrief</p> <p>Safe School Ambassador Program established in each Secondary School to empower students to increase a climate of safety of well-being</p> <p>Restorative Practices are fostered as part of a progressive discipline strategy</p> <p>Implementation of “Check Your Bias: An Educator Resource” to support the consideration of mitigating circumstances when dealing with progressive discipline issues</p>	<p>Build staff capacity via professional development opportunities, Mental Health events, SafeTALK, PD day sessions, etc.</p> <p>Provide opportunities for staff and students to engage in mental health sessions presented within schools and classrooms. Intentional focus on resiliency and becoming trauma informed.</p> <p>Promote daily practice of healthy self-care skills as a “good-for-all” strategy for staff and students through the robust implementation of the SMHA resources.</p> <p>Equip staff and students to be able to navigate to appropriate mental health supports if needed (i.e. EAP, community services)</p> <p>Promote trauma-informed schools through presentations and education for staff.</p> <p>Promote practices that can help build a positive culture and healthy staff relationships</p> <p>Recognize and celebrate accomplishments/ contributions of staff</p>	<p>Transforming Equity, Diversity and Inclusion theory into practice in the classroom.</p> <p>Schools utilize partnerships and resources to build and promote a healthy environment that is rooted in the well-being of students and staff. (Physical, Social, Emotional, Cognitive)</p> <p>Support NTIP programming for well-being of staff & students</p> <p>School wide healthy food and beverage compliance as per APH 021</p>	<p>Use identity data to shape programming for diverse groups</p> <p>Program planning includes the use of an equity lens (Who is not present? Who is not represented?)</p> <p>Strengthen and leverage community partners who support diverse groups</p> <p>Leadership development and mentorship practices include strategies to ensure respectful and bias-aware models of decision-making</p> <p>Track resource requests for CRRP and Indigenous perspectives</p> <p>Build student voice around Equity, Diversity, and Inclusion (EDI).</p>	<p>Survey results indicate increasing positive trend in staff, student and parent perception of school and/or organizational culture and well-being</p> <p>Decrease in average rate of staff absenteeism year over year</p> <p>Increase in specific student outcomes (credit accumulation, report card achievement) based on demographic or identity data</p> <p>Staff feedback from PD with equity focus is positive.</p>

