British Columbia Offshore School Program
Annual Report for School Year 2019-2020
[bookmark: _Toc8910744]
	

	
	Offshore School Name:
	Click here to enter text.	

	
	
	

	
	Offshore School Number:
	Click here to enter text.	

	
	
	

	
	Annual Report Completed by:
	

	
	
	Name:
	Click here to enter text.	

	
	
	Title:
	Click here to enter text.	

	
	
	Date Submitted:
	Click or tap to enter a date.
	

	
	
	

[image:]

OFFSHORE SCHOOLS – ANNUAL REPORT – YEAR 2019/2020
	 	 2
[bookmark: _Toc16766020]Introduction
The information in the Annual Report is collected by the British Columbia Ministry of Education’s Independent Schools and International Education Branch under the terms of the British Columbia Global Education Program - Offshore Schools Certification Agreement (the Agreement). The information provided will be used as part of the inspection and oversight of offshore schools for certification as a BC offshore school.
The information provided in the Annual Report is subject to the provisions of the Freedom of Information and Protection of Privacy Act.
[bookmark: _Toc16766021]Instructions
The Annual Report must be submitted with complete responses by September 30th of each year. Please be advised that the documents (appendices) that do not comply with the naming convention and document format instructions outlined below will not be accepted. To complete the Annual Report:
1. Provide responses in the Word version of the Annual Report. Please provide a response for each question.
NOTE: Each question must be answered in full. References made to a document or an answer in a different section are not acceptable.
2. Name the file by identifying the school name followed by the school number with no spaces in between.
(i.e. BCOffshoreSchoolName10391234).
3. Retain the same section headings and numbering, questions, tables, headers, and footers as shown in the Annual Report.
4. Use the same font type (Calibri) and size (11) throughout the document.
5. Submit the completed Word file electronically to the Offshore School Program SharePoint site by September 30th of each year.
https://educ.sp.gov.bc.ca/sites/Education/EXT.osp/_layouts/15/start.aspx#/SitePages/Home.aspx
6. Submit all documents listed in Appendix 4. Submit one PDF file for each document named with the section number only. Do not submit compressed or archived file formats (i.e. ZIP files). Additional information may be provided to the inspection team at the school.
7. Email the Independent Schools and International Education Branch at International.Education@gov.bc.ca with any questions or issues.

DEADLINE for SUBMISSION: September 30, 2019

Contents
Introduction	2
Instructions	2
Signing Authority Declaration and Approval	5
Part 1: Business Plan	6
Section 1.01: Offshore School Information	6
Section 1.02: Student Enrolment	6
Section 1.03: Graduation Certificates	6
Section 1.04: Host School Information	7
Section 1.05: Description of the School	7
Section 1.06: School Growth Plan	8
Section 1.07: Human Resources	8
Section 1.08: Alignment with International Education in British Columbia	9
Section 1.09: Audited Financial Statements	11
Part 2: Inspection Catalogue	12
Section 2.01: Inspection Meetings	12
Section 2.02: Owner/Operator Requirements	12
Section 2.03: Government Approvals	13
Section 2.04: Building and Safety Compliance	13
Section 2.05: Offshore School Representative Requirements	14
Section 2.06: Principal Requirements	16
Section 2.07: Administrative Support	18
Section 2.08: Student Records	19
Section 2.09: Teacher Certification and Files	19
Section 2.10: Instruction by BC Certified Teachers	20
Section 2.11: Locally Certified Teachers	20
Section 2.12: Criminal Record Checks for Teachers’ Assistants	21
Section 2.13: Teacher Files	21
Section 2.14: Teacher Contracts	21
Section 2.15: Professional Development	22
Section 2.16: Teacher Retention	23
Section 2.17: Curriculum Implementation	23
Section 2.18: English Language Assessment and Acquisition	24
Section 2.19: Course Credits	24
Section 2.20: Instructional Time Allotments	26
Section 2.21: Assessment Methods	26
Section 2.22: Learning Resources	27
Section 2.23: Student Progress Reports	27
Section 2.24: Handbook for Parent/Students	27
Section 2.25: Handbook for Teachers	28
Section 2.26: Courses Accredited via Distributed Learning	29
Appendix 1: Staff Assignments, Elementary and Secondary	31
Appendix 2: Staff Assignments - Locally Certified Staff	32
Appendix 3: Educational programs for K-12 Curriculum Compliance	33
Curricular Compliance Grid – Grade K-1	33
Curricular Compliance Grid – Grade 2-3	34
Curricular Compliance Grid – Grade 4-5	35
Curricular Compliance Grid – Grade 6-7	37
Curricular Compliance Grid – Grade 8-9	38
Curricular Compliance Grid – Grade 10	40
Curricular Compliance Grid – Grade 11 (NEW in 2019-20)	42
Curricular Compliance Grid – Grade 12 (NEW in 2019-20)	46
Appendix 4: Document Checklist	51

[bookmark: _Toc8910746][bookmark: _Toc16766022]Signing Authority Declaration and Approval
	
	
	

	
	I hereby certify that the information in this Annual Report for the British Columbia Global Education Program - Offshore Schools is, to the best of my knowledge and understanding, complete and correct.
The answers provided in the Annual Report reflect the current status of the programs, operations, administration, and staffing of the school.
	

	
	☐ I agree
	☐ I disagree
	
	

	
	
	

	
	School Signing Authority Name:
	Click here to enter text.	

	
	
	
	

	
	Date:
	Click or tap to enter a date.
	

	
	
	

[bookmark: _Toc8910747][bookmark: _Toc16766023]Part 1: Business Plan
	[bookmark: _Toc16766024]Section 1.01: Offshore School Information

	
	a) Offshore School Representative’s (OSR) Name:
	Click here to enter text.	

	
	
	

	
	b) OSR’s Email:
	Click here to enter text.	

	
	
	

	
	c) Offshore School Principal’s Name:
	Click here to enter text.	

	
	
	

	
	d) Offshore School Principal’s Email:
	Click here to enter text.	

	
	
	

	
	e) Offshore School Mailing Address:
	Click here to enter text.	

	
	
	

	
	f) Offshore School Phone Number:
	Click here to enter text.	

	
	
	

	[bookmark: _Hlk8811732]
	g) Offshore School Website Address
(if applicable):
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766025]Section 1.02: Student Enrolment

	
	
	
	

	
	List the number of full-time students in the BC program for the 2019/20 school year.
	
	

	
	a) Elementary
	
	

	
	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6
	Grade 7
	Total (A)
	
	

	
	
	Click Here.	Click Here.	Click Here.	Click Here.	Click Here.	Click Here.	Click Here.	Click Here.	Click Here.	
	

	
	
	
	

	
	b) Secondary
	
	

	
	
	
	Grade 8
	Grade 9
	Grade 10
	Grade 11
	Grade 12
	Total (B)
	
	

	
	
	
	Click Here.	Click Here.	Click Here.	Click Here.	Click Here.	Click Here.	
	

	
	
	
	

	
	c) Total Students
	
	

	
	
	Total (A+B)
	
	

	
	
	Click Here.	
	

		

	[bookmark: _Toc16766026]Section 1.03: Graduation Certificates

	
	a) Do students graduating from a BC offshore school receive another graduation certificate in addition to the BC Dogwood Diploma?

If Yes, which ones?
	☐Yes
	☐No
	

	[bookmark: _Hlk9858517]
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766027]Section 1.04: Host School Information

	[bookmark: _Hlk9950785]
	a) Is the BC offshore school housed within a larger school (Host School)?

If Yes, complete questions 1.04b-10.4g
	☐Yes
	☐No
	

	
	
	

	
	b) Name of Host School:
	

	
	Click here to enter text.	

	
	
	

	
	c) Grade levels of Host School:
	

	
	Click here to enter text.	

	
	
	

	
	d) Number of students enrolled in Host School:
	

	
	Click here to enter text.	

	
	
	

	
	e) Host School - Type of school
	

	
	
	☐ Public
	☐ Private
	
	

	
	
	

	
	f) Special features of Host School:
	

	
	Click here to enter text.	

	
	
	

	
	g) Number of years Host School has been operational:
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766028]Section 1.05: Description of the School

	
	a) Describe your offshore school’s mission statement, and/or philosophy/approach to educating students. Highlight significant changes from the previous school year’s report (2018/2019).
	

	
	Click here to enter text.	

	
	
	

	
	b) Describe the offshore school’s approach to engaging and communicating with parents and students. Report on specific engagement activities undertaken within the previous school year (2018/2019).
	

	
	Click here to enter text.	

	
	
	

	
	c) Describe any significant program, staffing and resource changes in the offshore school since the last inspection.
	

	
	Click here to enter text.	

	
	
	

	
	d) What accomplishment in the previous school year (2018/2019) is the offshore school most proud of?
	

	
	Click here to enter text.	

	
	
	

	
	e) Outline how the offshore school has addressed requirements and/or suggestions from the previous inspection report (if applicable).
	

	
	Click here to enter text.	

	
	
	

	
	f) What are your offshore school’s goals for the 2019/2020 school year? Include targets and the measures you will use to determine if the goals have been met.
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766029]Section 1.06: School Growth Plan

	
	a) Describe the long-term growth plan for your offshore school.
	

	
	Click here to enter text.	

	
	
	

	
	b) What is the enrolment capacity of your offshore school? (Number of students)
	

	
	Click here to enter text.	

	
	
	

	
	c) Who is responsible for setting enrolment capacity?
	

	
	
	☐ Owner/Operator
	☐ Host School
	☐ Local Education Bureau
	☐ Other (note below)
	

	
	
	Click here to enter text.	

	
	
	

	
	d) What efforts are being made to increase student enrolment and reach enrolment capacity in your offshore school?
	

	
	Click here to enter text.	

	
	
	

	
	e) Describe your annual student recruitment cycle, including specific recruitment and marketing activities undertaken for the previous school year (2018/19).
	

	
	Click here to enter text.	

	
	
	

	
	f) Are there plans to make additions to your offshore school program such as new grades, courses, teachers, administrators, or extra-curricular activities in the 2019/20 school year or beyond?

If Yes, describe below.
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	g) Are there plans at your offshore school to increase enrolment capacity, open new campuses, or make improvements to the school facilities in the 2019/20 school year or beyond?

If Yes, describe below.
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766030]Section 1.07: Human Resources

	
	a) Describe the annual recruiting and hiring cycle and practices at your offshore school. What mechanisms do you use for recruiting and hiring experienced BC-certified principals, vice-principals, and teachers?
	

	
	Click here to enter text.	

	
	
	

	
	b) How many of the BC-certified educators employed by your offshore school completed their teacher education program at a BC post-secondary institution (PSI)?
	

	
		
	Number of educators who have completed their education program at a BC post-secondary institution
	Number of BC-certified educators including teachers with Certificate of Qualification (COQ) applications in-progress

	Teachers
	Click here to enter text.	Click here to enter text.
	Principals and Vice-Principals
	Click here to enter text.	Click here to enter text.
	Total
	Click here to enter text.	Click here to enter text.

	

	
	
	

	
	c) What difficulties, if any, are you encountering in your offshore school when recruiting BC-certified teachers who have either BC teaching experience or completed their teacher education program at a BC post-secondary institution?
	

	
	Click here to enter text.	

	
	
	

	
	d) Describe staff retention plan/practices for your offshore school (i.e., how will the Owner/Operator retain the Principal, Vice-Principal(s) and teaching staff over the long-term). Outline the specific staff retention activities you use.
	

	
	Click here to enter text.	

	
	
	

	
	e) Describe the Owner/Operator’s contingency plan for ensuring that in the case of illness, resignation, or termination, only BC-certified teachers are teaching students in the BC offshore school program.
	

	
	Click here to enter text.	

	
	
	

	
	f) Describe the succession plan for the Principal and Vice-Principal(s) positions.
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766031]Section 1.08: Alignment with International Education in British Columbia

	
	
	

	
	An educational twinning agreement is a friendly and cooperative relationship between a BC offshore school and a public or independent school in BC, and is intended to enhance student achievement, promote global and intercultural competencies and augment professional learning.
	

	
	
	

	
	a) If your school has a twinning partnership in BC, provide the name of the partner school(s) and the activities undertaken.
	

	
	Click here to enter text.	

	
	
	

	
	b) If your school does not have a twinning partnership in BC, describe the efforts you have made and your plans to enter into a twinning partnership.
	

	
	Click here to enter text.	

	
	
	

	
	c) Describe partnerships or activities during the previous school year (2018/19) that involved your offshore school students coming to BC to study (e.g., summer studies, immersion, or credit courses). Add additional rows as necessary.
	

	
		Description
	School Partner (if applicable)
	Number of Students Participating
	Grade Level
	For Credit/Non-Credit Courses
	Length of Stay in BC (Days or Weeks)

	

	
	
	

	
	d) Describe efforts to make offshore school students aware of opportunities to pursue post-secondary studies and career training in BC after graduation.
	

	
	Click here to enter text.	

	
	
	

	
	e) Describe any agreements or partnerships that your offshore school currently has with BC post-secondary institutions. Include the BC PSI name and the focus of the agreement/partnership (e.g., teacher recruitment, student transitions, professional development for staff).
	

	
	Click here to enter text.	

	
	
	

	
	f) What difficulties, if any, are you encountering when promoting BC post-secondary institutions to your students?
	

	
	Click here to enter text.	

	
	
	

	
	g) Which post-secondary institutions did your school’s 2018/19 graduates transition to?
	

	
	
	Location of Post-Secondary Institution
	Number of Graduates
	Names of Post-Secondary institution(s) in full; no abbreviations

	Canada

	British Columbia
	Click here	Click here to enter text.
	Alberta
	Click here	Click here to enter text.
	Saskatchewan
	Click here	Click here to enter text.
	Manitoba
	Click here	Click here to enter text.
	Ontario
	Click here	Click here to enter text.
	Quebec
	Click here	Click here to enter text.
	New Brunswick
	Click here	Click here to enter text.
	Prince Edward Island
	Click here	Click here to enter text.
	Nova Scotia
	Click here	Click here to enter text.
	Newfoundland and Labrador
	Click here	Click here to enter text.
	Yukon
	Click here	Click here to enter text.
	Northwest Territories
	Click here	Click here to enter text.
	Nunavut
	Click here	Click here to enter text.
	United States of America
	Click here	Click here to enter text.
	Home Country (i.e. country of the offshore school attended)
	Click here	Click here to enter text.

	

	
	
	

	
	h) If students who graduated in the previous school year (2018/2019) transitioned to post-secondary institutions outside of Canada, the United States of America, or the country where they attended an offshore school, provide details below:
	

	
	
	Country Name
	Number of Graduates
	Names of Post-Secondary institution(s) in full; no abbreviations

	

	
	
	

	
	i) Number of graduates not transitioning to post-secondary institutions:
	Click here to enter text.	

	
	
	

	
	j) Total number of graduates in the previous school year (2018/19):
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766032]Section 1.09: Audited Financial Statements

	
	
	

	
	1. If your offshore school is in year 1, 2 or 3 of operation, submit an audited financial statement for the 2018/19 school year.
2. The Owner/Operator must provide to the Province, the Owner/Operator’s financial statements that have been audited by a third party and that align with international accounting standards. This financial statement must be provided in English or translated by a certified translator.
3. Additionally, these statements must include at a minimum:
i. A Statement of Operations (“Income statement”, showing revenues and expenditures); and
ii. A Statement of Financial Position (“Balance sheet” showing assets, liabilities and equity).
4. The due date for submission of the Audited Financial Statement is December 31, 2019. This is a separate due date from all the other materials requested in the Annual Report.
5. This information provided will be confidential and will not be shared outside the Ministry of Education.
6. If you do not have access to an auditor who complies with international accounting standards, contact the Ministry at International.Education@gov.bc.ca.
7. If you cannot meet the deadline for submission, contact the Ministry at International.Education@gov.bc.ca.
	

	
	
	

[bookmark: _Toc16766033]Part 2: Inspection Catalogue
	[bookmark: _Toc16766034]Section 2.01: Inspection Meetings

	
	
	

	
	Indicate which of the following people will be meeting with the inspection team during the annual inspection. Check all applicable boxes.
	

	
	☐ Owner/Operator
	

	
	☐ OSR
	

	
	☐ BC program Principal and administrators
	

	
	☐ BC program teachers
	

	
	☐ Host school Principal (if BC program is housed within a larger school)
	

	
	☐ Other support staff (optional)
	

	
	
	

	[bookmark: _Toc16766035]Section 2.02: Owner/Operator Requirements

	
	
	

	
	NOTE: All references to school, administration, teachers, and programs refer to the school’s BC offshore school program.
The Owner/Operator meets all requirements as set forth in the BC Global Education Program - Offshore Schools Agreement including:
	

	
	
	

	
	a) Has the Owner/Operator satisfied the ownership requirements as outlined in Schedule A of the Agreement?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	[bookmark: _Hlk9948316]
	
	

	
	b) Has the Owner/Operator met the criteria outlined in Section 5.00 of the Agreement?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	c) Has the Owner/Operator ensured that all public announcements regarding the school meet the criteria outlined in Section 8.00 of the Agreement?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	d) Has the Owner/Operator, OSR and the Principal been made aware of their obligations to report the dismissal, suspension or discipline of a BC-certified teacher as outlined in Section 17.00 of the Agreement?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766036]Section 2.03: Government Approvals

	
	
	

	
	a) Does the Owner/Operator have the written approval outlined below, on file (Section 5.03 of the Agreement) at the offshore school?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	The Owner/Operator must have on file, and must provide a notarized copy to the Province of British Columbia (the Province), at the Province’s request, written confirmation from the appropriate government entity with paramount responsibility for education in the jurisdiction in which the school is located, that the government entity expressly approves or has no objection to the Owner/Operator doing the following:
i. Operating the offshore school under the Agreement between the Owner/Operator and the Province;
ii. Delivering the British Columbia educational program to students in K-12 (or applicable grade range) with the intent that students in the Graduation Program will be eligible for a BC Certificate of Graduation upon successful completion, and,
iii. Hiring teachers with a COQ issued by the Ministry of Education in British Columbia.

The letter of approval must be renewed annually unless the letter provides for multi-year approval (up to a maximum of five years).
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	Attach letter(s) of local government approval.
	

	
	
	

	[bookmark: _Toc16766037]Section 2.04: Building and Safety Compliance

	
	
	

	
	a) Does the school meet all local building, safety and cafeteria codes and regulations?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	Attach translated building, safety, and cafeteria compliance documents.
	

	
	
	

	
	b) Provide a general description of facilities (e.g., size of property, playfields, number and size of buildings, number of classrooms and instructional areas, and other special features) at the offshore school. Highlight any significant changes to facilities since the last Annual Report.
	

	
	Click here to enter text.	

	
	
	

	
	c) Describe the offshore school’s emergency plans for natural disasters (i.e., fire and earthquake drills as well as any event that would cause an unplanned temporary or permanent closure of the school).
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	Attach emergency plans documentation.
	

	
	
	

	
	d) Have the emergency plans for the offshore school been vetted by the OSR for accuracy and functionality?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	e) Describe the offshore school’s on-site medical services.
	

	
	Click here to enter text.	

	
	
	

	
	f) Does the school provide student dormitories or other forms of student housing?
	☐Yes
	☐No
	

	
	
	

	
	g) What number and percentage of students live in student housing at the offshore school?
	

	
	Click here to enter text.	

	
	
	

	
	h) What student supervision, staffing and procedures are in place for monitoring student dormitories at the offshore school (afternoon, evening, and night)?
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766038]Section 2.05: Offshore School Representative Requirements

	
	
	

	
	The Owner/Operator must appoint an individual to act as the OSR. This individual must be approved by the Province and must meet all of the requirements set out in Schedule B, Part II of the Agreement, including:
	

	
	
	

	
	a) Has an OSR been appointed by the Owner/Operator and approved by the Province?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	b) Provide the commencement date and duration of the contract with the OSR.
	

	
	Click or tap to enter a date.
	

	
	
	

	
	c) Does the OSR have the authority to represent and legally bind the Owner/Operator in relation to the Agreement?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	d) Does the OSR meet all of the qualifications set out in Schedule B, Part II (1-5) of the Agreement?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	e) Does the OSR carry out all duties listed in Schedule B Part II (7-8) of the Agreement? These duties include:

· acting as the primary contact to liaise and communicate with the Province in a timely manner;
· advising and assisting the Owner/Operator to perform its obligations under the Agreement;
· attending information sessions held by the Province;
· actively working with the Owner/Operator to ensure compliance with the terms of the Agreement, including working with the Owner/Operator, Principal and teachers to ensure that accountabilities and timelines are clearly understood and met;
· working with the Owner/Operator, Principal and teachers to address the Province’s recommendations and requirements including those arising from inspections;
· assisting with the administration of the school and delivery of the BC education program in accordance with the Agreement, including:
· assisting in the recruitment and hiring of teachers;
· supporting teachers to obtain work permits or visas;
· establishing accommodation arrangements for teachers and dealing with any accommodation issues;
· providing cultural acclimatization assistance for teachers and students;
· providing professional development for teachers; and
· participating in the dispute resolution process established by the Owner/Operator.
· assisting the Owner/Operator in marketing the school.
· managing issues that may arise and resolving complaints to reach resolutions satisfactory to the Province.
· ensuring the effective transfer (to the Province) of all data outlined in Schedule F of the Agreement and that all Annual Report requirements are met by deadlines established by the Province; and
· participating in and supporting the inspection team in conducting the annual inspection.
If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	f) Is the OSR aware of his/her obligation to report, in a timely fashion to the Ministry any critical information relating to any changes to the operation of the school and/or ownership structure that could have a significant impact on the school’s operation? This includes proposed changes to the Owner/Operator’s governance structure, financial situation and student and/or teacher safety.

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	g) List any additional duties that the OSR performs.
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	If a job description for the OSR has been developed, attach it in Appendix 4.
	

	
	
	

	[bookmark: _Toc16766039]Section 2.06: Principal Requirements

	
	
	

	
	The Principal must meet all the requirements set out in Schedule B, Part III of the Agreement.
	

	
	
	

	
	a) The Principal is a BC-certified teacher who is fluent in English and has a minimum of one year of experience working at a Principal or Vice-Principal level. The Principal must have a minimum of three years of experience in a BC school, except where the Province has provided a written exemption to the Owner/Operator for the use of modified criteria due to exceptional circumstances.
	☐Yes
	☐No
	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	1. Attach a copy of the Principal’s resume in Appendix 4.
2. Attach exemption letter in Appendix 4 (where applicable).
	

	
	
	

	
	b) Is the Principal responsible for the following duties as outlined in Schedule B Part III of the Agreement?
· evaluating teachers;
· administering and supervising the delivery of the BC educational program in accordance with the Agreement, including:
· directly managing student enrolment processes, including making final decisions with respect to student assessment and enrolment;
· ensuring the BC educational program meets program requirements;
· overseeing development of curricular compliance documents that support learning outcome requirements established by the Province;
· evaluating learning situations in classrooms;
· establishing all teaching timetables and student placement in classrooms;
· establishing the program of teaching and learning activities;
· establishing student evaluation and assessment processes and reporting to parents;
· supervising and evaluating the work of BC-certified teachers and other school staff, and documenting the results of such evaluations;
· organizing and providing supervision for professional development of teachers in the school;
· performing teaching duties as appropriate;
· maintaining complete and accurate school records, including without limitation, all records under paragraphs 12.00 and 13.00 and Schedule B Part IV;
· supervising the general conduct of students, both on school premises and during activities that are organized or sponsored by the school that are off school premises;
· participating in the dispute resolution process required under paragraph 9.14(c); and
in accordance with the policies of the Owner/Operator, exercising paramount authority within the offshore school in matters concerning the discipline of students.
	☐Yes
	☐No
	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	Attach a copy of the Principal’s job description in Appendix 4.
	

	
	
	

	
	c) If the Principal is not responsible for all of the duties listed above, specify which duties the Principal is not responsible for and provide the name and position of the person assigned to carry out each duty.
	

	
	Click here to enter text.	

	
	
	

	
	d) Does the Owner/Operator ensure that the terms and conditions of employment for all BC-certified Principals are set out in writing at the time of the offer of employment? The following information must be included:
· the duties, responsibilities and accountabilities of the BC-certified principal;
· teaching and administration assignment;
· hours of work;
· length of school day and school year including key dates, events and special functions;
· salary and benefits;
· travel arrangements and accommodation provided or available including moving expenses if applicable;
· availability of instructional supplies;
· acknowledgement that the Province is not party to this contract of employment; the Province is not liable in any instance where the Owner/Operator is found to be in contravention of the laws or requirements of the country of operation;
· work permit or visa requirements; and
· other employment terms and conditions that may be relevant e.g., contract renewal/termination process, overtime, bonuses, medical coverage etc.
If any of the above listed items are not included, explain why below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	Attach a copy of the Principal’s contract in Appendix 4.
	

	
	
	

	
	e) If the Principal is new in the 2019/20 school year, explain the reason for the previous Principal’s departure.
	

	
	Click here to enter text.	

	
	
	

	
	f) Complete the following table:
	School Year
	Principal’s Name

	2019/20
	Click here to enter text.
	2018/19
	Click here to enter text.
	2017/18
	Click here to enter text.

	

	
	
	

	[bookmark: _Toc16766040]Section 2.07: Administrative Support

	
	
	

	
	a) Describe administrative support roles, such as those of Vice-Principals, secretaries, financial support staff, admissions staff and others.
	

	
	Click here to enter text.	

	
	
	

	
	b) If the Owner/Operator contracts with any additional personnel to support the school beyond the OSR and the administrative support staff listed above, provide details.
	

	
	Click here to enter text.	

	
	
	

	
	c) Provide the name of the approved administrative software for the electronic transfer of data to the Ministry as outlined in Schedule F of the Agreement.
	

	
	Click here to enter text.	

	
	
	

	
	d) Describe how the school meets the Ministry’s requirements for internet connectivity as outlined in Schedule F of the Agreement.
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766041]Section 2.08: Student Records

	
	
	

	
	a) Does the school maintain and securely store individual student records for all students as set out in Section 13 and Schedule B, Part IV of the Agreement?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	b) Check each item in the list below that is included in individual student records maintained by the school:
	

	
	☐ Registration Form
	

	
	☐ the student’s Personal Education Number
	

	
	☐ results of the English language entrance assessment as verified by the Principal
	

	
	☐ records relating to courses taken by the student through Distributed Learning
	

	
	☐ British Columbia Ministry of Education’s Personal Information Consent form
	

	
	☐ Permanent Student Record (1704) including all documents referenced in the Permanent Student Record Order (M082/09. (2)(a)(ii)
	

	
	☐ records relating to English Language Learning supports provided to the student
	

	
	☐ copies of last two student report cards listing all BC delivered curriculum
	

	
	☐ any other records relating to the student in the custody and control of the Owner/Operator
	

	
	
	

	
	c) Have the student and parent consent forms been updated based on Ministry guidelines for the 2019/20 school year?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766042]Section 2.09: Teacher Certification and Files

	
	
	

	
	a) Do all BC-certified teachers hold a BC COQ or an Independent School Subject-Restricted Certificate (ISSC), combined with two years of teaching experience)?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766043]Section 2.10: Instruction by BC Certified Teachers

	
	
	

	
	Teachers who teach in the BC program must meet the requirements set out in Schedule C of the Agreement.
	

	
	
	

	
	a) Do only BC-certified teachers plan, evaluate and provide instruction to students?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	b) Do only BC-certified teachers provide student progress reports to students, parents or legal guardians as required?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	c) Has the Owner/Operator, OSR or Principal of the school conducted any investigations into educator conduct or competence or reported any breaches of conduct, suspensions or dismissals of BC-certified educators to the Commissioner for Teacher Regulation or Independent Schools and International Education Branch? (s. 17.00 of the Agreement)?

If Yes, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	d) List the names of all BC-certified teachers alphabetically by last name and their BC teacher COQ file numbers (eg. L123456) in Appendix 1. If teacher certification file numbers are not yet available, indicate expected date of certification.
	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH Teacher COQ verification file from the Ministry’s teacher certification verification tool in Appendix 4.
	

	
	
	

	[bookmark: _Toc16766044]Section 2.11: Locally Certified Teachers

	
	
	

	
	a) Do all locally certified teachers (of approved exempted courses) possess valid and current local certification?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	b) Does the local certification process include a criminal record check (or equivalent)?

If No, explain how the Owner/Operator ensures the locally certified teachers are persons of good moral character and are otherwise fit and proper to have daily contact with the school’s students.
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH list of the names of all locally certified staff and translated copies of local certification for exempted courses in Appendix 4.
	

	
	
	

	[bookmark: _Toc16766045]Section 2.12: Criminal Record Checks for Teachers’ Assistants

	
	
	

	
	a) Does the school have teachers’ assistants?
	☐Yes
	☐No
	

	
	
	

	
	b) Do all teachers’ assistants have a current local equivalent to a criminal record check on file?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH list of the names of criminal record checks or equivalent for teacher’s assistants Appendix 4.
	

	
	
	

	[bookmark: _Toc16766046]Section 2.13: Teacher Files

	
	
	

	
	a) Check each item in the list below that is included in teacher files:
	

	
	☐
	Ministry of Education teacher certification
	

	
	☐
	Teacher contract
	

	
	☐
	Completed evaluations as per school policy
	

	
	☐
	Updated BC Ministry of Education personal information consent form
	

	
	☐
	Current teacher contact information
	

	
	☐
	A copy of the teacher’s work permit and/or visa
	

	
	
	

	[bookmark: _Toc16766047]Section 2.14: Teacher Contracts

	
	
	

	
	a) Does the Owner/Operator ensure that contracts between administrators/teachers and Owners/Operators clearly outline the terms of employment? The following information must be included:
· duties, responsibilities and accountabilities;
· teaching/administration assignment;
· hours of work;
· length of school day and school year, including key dates, events and special functions;
· commitment to professional development;
· salary and benefits;
· travel and accommodation arrangements provided, including moving expenses if applicable;
· availability of instructional supplies;
· acknowledgement that the Province is not party to this contract of employment; the Province is not liable in any instance where the Owner/Operator is found to be in contravention of the laws or requirements of the country of operation;
· work permit or visa requirements; and
· other employment terms and conditions that may be relevant, for example contract renewal/termination process, overtime, bonuses, etc.,
If any of the above listed items are not included, explain why they are not included below.
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH copy of teacher’s contract in Appendix 4.
	

	
	
	

	
	NOTE: It is the responsibility of the OSR to update the teacher’s contract on file with the Ministry if substantive changes are made to the contract after submission.
	

	
	
	

	
	b) List below the work permits or visas that have been obtained for all BC-certified teaching staff including the Principal.
	Type of Work Permit or Visa
	Number of Teachers with Each Type
	Conditions or Restrictions

	

	
	
	

	[bookmark: _Toc16766048]Section 2.15: Professional Development

	
	
	

	
	Professional development activities may include guest speakers, teacher field trips, or educational activities provided by the Owner/Operator.
	

	
	
	

	
	a) Describe the focus of professional development activities for teachers that the school offered during the 2018/19 school year. 	
	

	
	Click here to enter text.	

	
	
	

	
	b) Describe the training and professional development that the school offered to the Principal and Vice-Principal during the 2018/19 school year.
	

	
	Click here to enter text.	

	
	
	

	
	c) How are BC-certified educators in your school supported to understand and uphold the standards for the education, competence and professional conduct of educators in BC?
	

	
	Click here to enter text.	

	
	
	

	
	d) Describe the professional development support that is being provided to ensure teachers are prepared to deliver (or plan to deliver) the new curriculum.
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766049]Section 2.16: Teacher Retention

	
	
	

	
	a) For any BC-certified teachers who did not return for the current school year (2018/19) list name, COQ or Independent School Teacher Certificate (ISTC) and reason for not returning. Do not include locally certified teachers.
	Last Name, List Alphabetically
	First Name
	COQ or ISTC #
	Reason

	

	
	
	

	[bookmark: _Toc16766050]Section 2.17: Curriculum Implementation

	
	
	

	
	The final implementation stage for the new curriculum will begin in the 2019/20 school year, when the Grades 11-12 curriculum will be fully implemented. Curriculum for Kindergarten to Grade 9 has been in place since 2016 and Grade 10 curriculum was implemented in the 2018/19 school year. This completes the Kindergarten to Grade 12 curriculum redesign.
	

	
	
	

	
	a) Will the new K–12 curriculum be fully implemented in your school beginning with the 2019/20 school year?

If No, explain below:
	☐Yes
	☐No
	☐N/A
	

	
	Click here to enter text.	

	
	
	

	
	b) What challenges has your school faced in implementing the new curriculum?
	

	
	Click here to enter text.	

	
	
	

	
	c) What supports have been helpful in implementing the new curriculum?
	

	
	Click here to enter text.	

	
	
	

	
	d) Are there any supports still needed for implementing the new curriculum?
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766051]Section 2.18: English Language Assessment and Acquisition

	
	
	

	
	The BC Principal is responsible for assessing each student prior to admissions to ensure that the student’s level of English language proficiency is adequate to enable the student to meet or exceed the learning outcomes identified in the Educational Program Guide (Section 9.09 (a) of the Agreement)
	

	
	
	

	
	a) In accordance with Schedule B Part III 3(b)(i) of the Agreement, does the BC Principal directly manage the student admission processes, including making final decisions with respect to student assessment and admissions?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	b) Describe how the school offers support as part of its educational program to improve students’ achievement in English language proficiency (Section 9.11 of the Agreement).
	

	
	Click here to enter text.	

	
	
	

	
	c) How often does the school conduct on-going assessments of students’ English language proficiency?
	

	
	Click here to enter text.	

	
	
	

	
	d) Describe how the school provides support for teachers on how to adjust pedagogy to enhance instruction for English language learners.
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH English language entrance assessment in Appendix 4.
	

	
	
	

	[bookmark: _Toc16766052]Section 2.19: Course Credits

	
	
	

	
	NOTE: Requirements concerning course equivalency, challenge and exemption allowances, and Board/Authority Authorized (BAA) course requirements are outlined in the British Columbia Global Education Program - Operating Manual for Offshore Schools.
	

	
	
	

	
	a) Does the school maintain records that demonstrate compliance with the International Student Graduation Credit Policy for equivalency and challenge?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	b) Is there documentation for successful completion of courses for which grades were awarded maintained and on file at the school?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	c) Does the school offer BAA courses under the terms of the Agreement?

If yes, list all BAA courses and corresponding codes. Add rows, as necessary.
	☐Yes
	☐No
	

	
	
	BAA Course Name
	BAA Course Code

	

	
	
	

	
	d) Does the school offer courses taught by locally certified teachers? These would be exempted courses approved by the Ministry and local language courses. Course overviews in English must be available for inspectors.

If yes, list all exempted courses. Add rows, as necessary.
	☐Yes
	☐No
	

	
	
	Exempted Course Name
	Locally Certified Teacher Name
	English Course Overview Available

	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH all exemption authorization letters (if applicable) in Appendix 4.
	

	
	
	

	
	e) If your school has an approved exemption for PHE, describe how your school is delivering the new curriculum. Schools have the option of delivering learning standards with a locally certified teacher or co-teaching with a BC-certified teacher and a locally certified teacher.
	

	
	Click here to enter text.	

	
	
	

	
	f) Do all BC program courses in the school meet or exceed the learning outcomes/standards identified in the Educational Program Guides for each course set out in the Educational Program Guide Order M333/99?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	g) Does each course have an overview or curricular compliance document that includes content, teaching strategies, evaluation and assessment methods that are clearly linked to the BC learning standards?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766053]Section 2.20: Instructional Time Allotments

	
	
	

	
	a) A minimum of 850 instructional hours per year are required for Kindergarten to Grade 12.

Provide instructional time in the table below:
	

	
	
	Hours Per day
	Days Per School Year
	Instructional Hours Per Year

	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH master school timetable (both semesters, if applicable) in Appendix 4.
	

	
	
	

	[bookmark: _Toc16766054]Section 2.21: Assessment Methods

	
	
	

	
	NOTE: The Ministry will provide the school and the inspection team with relevant data from past BC provincial examinations and assessments prior to the on-site inspection.
	

	
	
	

	
	a) Describe how the school establishes and implements effective policies to ensure that school grades accurately reflect individual student achievement in the BC curriculum, and that no significant discrepancies between school grades and provincial examination results occur (Section 9.12 of the Agreement).
	

	
	Click here to enter text.	

	
	
	

	
	b) Describe how the school uses student achievement results to set targets for student learning.
	

	
	Click here to enter text.	

	
	
	

	
	c) Describe how the school encourages teachers to utilize both formative and summative assessment practices.
	

	
	Click here to enter text.	

	
	
	

	
	d) Describe how the school supports consistent evaluation practices.
	

	
	Click here to enter text.	

	
	
	

	
	e) Describe the school’s security and invigilation procedures for BC provincial examinations/provincial assessments.
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766055]Section 2.22: Learning Resources

	
	
	

	
	a) Describe the school’s library resources and how they are used to support student learning.
	

	
	Click here to enter text.	

	
	
	

	
	b) Describe the school’s computer technology resources and how they are used to support student learning.
	

	
	Click here to enter text.	

	
	
	

	
	c) Describe the school’s print resources and how they are used to support student learning.
	

	
	Click here to enter text.	

	
	
	

	
	d) Describe the school’s ongoing plan for the acquisitions of library, technology, and print resources.
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766056]Section 2.23: Student Progress Reports

	
	
	

	
	a) Do student progress reports address intellectual, human and social achievement and career development, and comply with program requirements as outlined in the Agreement Schedule C (g), and Sections 1 to 5 of the Ministerial Order 191/94 (the Student Progress Report Order enacted under the School Act) and include provincial examination results, where applicable?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH a sample of a student progress report from your school in Appendix 4.
	

	
	
	

	
	b) Describe additional ways the school communicates with parents and students about student progress (e.g., conferences, emails, and websites).
	

	
	Click here to enter text.	

	
	
	

	
	c) Describe your report card schedule and opportunities for students and parents to review and discuss report cards with teachers.
	

	
	Click here to enter text.	

	
	
	

	[bookmark: _Toc16766057]Section 2.24: Handbook for Parent/Students

	
	
	

	[bookmark: _Hlk10621528]
	a) Has the school’s parent/student handbook been updated as necessary for the 2019/20 school year?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH copy of parent/student handbook in Appendix 4.
	

	
	
	

	
	b) Has the school developed policy and procedures for appeals and dispute resolution as required under Sections 9.14(c) of the Agreement?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	c) Describe how the policy and procedures for appeals and dispute resolutions are communicated to all school staff, parents and guardians.
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH appeals and dispute resolution policy and procedures in Appendix 4 if they are not included in your parent/student handbook.
	

	
	
	

	
	d) Has the school developed policies relating to student assessment, student admissions, student conduct and student supervision as outlined in Section 9.00 of the Agreement?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH policies related to student assessment, student admissions, student conduct, and student supervision in Appendix 4 if they are not included in the parent/student handbook.
	

	
	
	

	[bookmark: _Toc16766058]Section 2.25: Handbook for Teachers

	
	
	

	
	a) The teacher handbook has been updated as required for the 2019/20 school year.

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH a copy of the teacher handbook in Appendix 4.
	

	
	
	

	
	b) Has the school added to the teacher handbook an acknowledgement that the Province is not party to the contract of employment between the Owner/Operator and the teacher and that the Province is not liable in any instance where the Owner/Operator is found to be in contravention of the laws or requirements of the country of operation?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	c) Does the school have policies in place for the evaluation of teachers and administrators as required under Section 9.14(a) of the Agreement?

If No, explain below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	[image: DaxxMac:Users:willlongaphie:Desktop:Offshore Schools Annual report Karen Krysa:Paper clip-01.png]
	ATTACH a copy of the evaluation policies for teachers and administrators in Appendix 4 if not included in the teacher handbook.
	

	
	
	

	[bookmark: _Toc16766059]Section 2.26: Courses Accredited via Distributed Learning

	
	
	

	
	a) Does the school offer courses through Distributed Learning (DL)? If no, skip this section.
	☐Yes
	☐No
	

	
	
	

	
	b) Name of the authorized DL service provider that delivers the courses:
	

	
	Click here to enter text.	

	
	
	

	
	c) List courses taken via DL by BC program students for which BC credits are granted.
Add rows, as necessary.
	

	
	
	Name of DL Course
	Number of BC Students Enrolled

	

	
	
	

	
	d) Does your school provide an on-site facilitator (teachers’ assistant) for the DL courses?

If Yes, describe their educational qualifications below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	e) Describe the role of the teachers’ assistant highlighting how they support teachers and students for the DL courses.
	

	
	Click here to enter text.	

	
	
	

	
	f) Does the DL service provider provide any other courses (for which BC credits are not granted) to students enrolled at the school?

If Yes, describe the courses below:
	☐Yes
	☐No
	

	
	Click here to enter text.	

	
	
	

	
	g) Describe the school's plans (if any) to expand DL course offerings.
	

	
	Click here to enter text.	

	
	
	

	
	h) Describe the technology at the school that supports the DL program.
	

	
	Click here to enter text.	

	
	
	

[bookmark: _Toc16766060]Appendix 1: Staff Assignments, Elementary and Secondary
List in alphabetical order and by last name, all BC-certified instructional staff, Principals, administrators, and teachers. For administrators, please indicate their role (e.g. Principal) in the teaching assignment column. Add additional rows as required.
	Last Name
	First Name
	COQ[footnoteRef:1] No. or In Progress [1: BC Certificate of Qualification issued by the BC Ministry of Education]

	SR[footnoteRef:2] certificate No. or In Progress [2: SR means Subject Restricted]

	SR Subject Specialty
	Teaching Assignment[footnoteRef:3] [3: For secondary teachers, use Ministry abbreviations (e.g. EN10)]

	Visa Type
	Date Hired
	Email Address

	

[image:]

OFFSHORE SCHOOLS – ANNUAL REPORT – YEAR 2019/2020	 	 2
[bookmark: _Toc16766061]Appendix 2: Staff Assignments - Locally Certified Staff
List in alphabetical order by last name, the information for all locally certified teachers and teachers’ assistants. Add additional rows as required.
	Last Name
	First Name
	Locally Certified Teacher
	Teacher Assistant[footnoteRef:4] [4: Teacher Assistant – not certified: mark with an “x”]

	Criminal Record Check
	Teaching Assignment[footnoteRef:5] [5: For secondary teachers, use Ministry abbreviations (e.g. EN10)]

	

[bookmark: _Toc16766062]Appendix 3: Educational programs for K-12 Curriculum Compliance
[bookmark: _Toc16766063]Curricular Compliance Grid – Grade K-1
	School offering grades K and/or 1?
	
	☐K
	☐1
	

	LEARNING AREAS/SUBJECT CURRICULA
	K
	1
	K
	1

	BIG IDEAS – Planning Instruments include evidence that ALL Big Ideas in the following learning areas are addressed (either in stand-alone subject areas or in an integrated/interdisciplinary manner). If course materials are integrated with other subject areas, please mark as integrated (INT) and make curricular planning instruments available for the inspection’s review.
	School indicates Y/N or INT
	Ministry Inspection
Y/N

	Applied, Design, Skills and Technologies – Intentional cross-curricular delivery
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Arts Education
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Career Education – Intentional cross-curricular delivery
Personal Development and Connections to Community include sense of self, interests, strengths, community; reflection on learning and goal-setting; and developing an awareness how family, school, and community support lifelong learning.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	English Language Arts
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Mathematics
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Physical Health Education
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Science
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Social Studies
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Locally Developed Courses – Incorporate updated curriculum design
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	ACROSS THE CURRICULUM

	First Peoples Principles of Learning – Evidence that First Peoples cultures, languages, worldviews, knowledge, and perspectives are included within the curriculum to promote understanding of Indigenous peoples in BC and giving Indigenous students a greater sense of place and belonging.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core Competencies – Evidence that Core Competencies are an intentional and ongoing part of classroom activities and teaching strategies (Communication, Thinking, Personal & Social)

	Click	Click	☐Y
	☐N
	☐Y
	☐N

	ASSESSMENT

	Formative-Summative Assessment – Evidence that formative and summative assessment occurs on an ongoing basis.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core Competency Student Self-Assessment – Evidence that students participate in self-assessment of core competencies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	COMMUNICATING STUDENT LEARNING

	Parents are well informed about their child's progress and reporting focuses on the child’s growth, performance, and achievement levels in relation to curricular competencies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Students are provided with information that is meaningful to them and helps them improve their learning.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	[bookmark: _Hlk11411252]Progress Reports are both informal and formal and occur frequently (minimum of 3 formal written reports per school year).
	Click	Click	☐Y
	☐N
	☐Y
	☐N

[bookmark: _Toc16766064]Curricular Compliance Grid – Grade 2-3
	School offering grades 2 and/or 3?
	
	☐2
	☐3
	

	LEARNING AREAS/SUBJECT CURRICULA
	2
	3
	2
	3

	BIG IDEAS – Planning Instruments include evidence that ALL Big Ideas in the following learning areas are addressed (either in stand-alone subject areas or in an integrated/interdisciplinary manner). If course materials are integrated with other subject areas, please mark as integrated (INT) and make curricular planning instruments available for the inspection’s review.
	School indicates Y/N or INT
	Ministry Inspection
Y/N

	Applied, Design, Skills and Technologies – Intentional cross-curricular delivery
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Arts Education
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Career Education – Intentional cross-curricular delivery.
Personal Development and Connections to Community include sense of self, interests, strengths, community; reflection on learning and goal-setting; and developing an awareness how family, school, and community support lifelong learning.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	English Language Arts
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Mathematics
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Physical Health Education
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Science
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Social Studies
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Locally Developed Courses – Incorporate updated curriculum design

	Click	Click	☐Y
	☐N
	☐Y
	☐N

	ACROSS THE CURRICULUM

	First Peoples Principles of Learning – Evidence that First Peoples cultures, languages, worldviews, knowledge, and perspectives are included within the curriculum to promote understanding of Indigenous peoples in BC and giving Indigenous students a greater sense of place and belonging.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core Competencies – Evidence that Core Competencies are an intentional and ongoing part of classroom activities and teaching strategies (Communication, Thinking, Personal & Social)
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	ASSESSMENT

	Formative-Summative Assessment – Evidence that formative and summative assessment occurs on an ongoing basis.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core Competency Student Self-Assessment – Evidence that students participate in self-assessment of core competencies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	COMMUNICATING STUDENT LEARNING

	Parents are well informed about their child's progress and reporting focuses on the child’s growth, performance, and achievement levels in relation to curricular competencies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Students are provided with information that is meaningful to them and helps them improve their learning.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Progress Reports are both informal and formal and occur frequently (minimum of 3 formal written reports per school year).
	Click	Click	☐Y
	☐N
	☐Y
	☐N

[bookmark: _Toc16766065]Curricular Compliance Grid – Grade 4-5
	School offering grades 4 and/or 5?
	
	☐4
	☐5
	

	LEARNING AREAS/SUBJECT CURRICULA
	4
	5
	4
	5

	BIG IDEAS – Planning Instruments include evidence that ALL Big Ideas in the following subject areas are addressed (either in stand-alone subject areas or in an integrated/interdisciplinary manner). If course materials are integrated with other subject areas, please mark as integrated (INT) and make curricular planning instruments available for the inspection’s review.
	School indicates Y/N or INT
	Ministry Inspection
Y/N

	Applied, Design, Skills and Technologies - Curricular Competencies in Grades 4-5 in ADST are combined with grade-level content from other areas of learning in cross-curricular activities
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Arts Education – Authority may establish learning outcomes in accordance with the curricular competencies set out in the educational program guide for Arts Education.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Career Education – Personal Development and Connections to Community include sense of self, interests, strengths, community; reflection on learning and goal-setting; and developing an awareness how family, school, and community support lifelong learning.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core French or Second Language (Note: optional in grade 4)
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	English Language Arts
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Mathematics
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Physical and Health Education
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Science
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Social Studies
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Locally Developed Courses – based on updated curriculum design
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	ACROSS THE CURRICULUM

	First Peoples Principles of Learning – There is evidence that First Peoples cultures, languages, worldviews, knowledge, and perspectives are included within the curriculum to promote understanding of Indigenous peoples in BC and giving Indigenous students a greater sense of place and belonging.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core Competencies – There is evidence that Core Competencies are ongoing part of classroom activities and teaching strategies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	ASSESSMENT

	Formative-Summative Assessment – Evidence that formative and summative assessment occurs on an ongoing basis.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core Competency Student Self-Assessment – Evidence that students self-assess core competencies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	COMMUNICATING STUDENT LEARNING

	Parents are well informed about their child's progress and reporting focuses on the child’s growth, performance, and achievement levels in relation to curricular competencies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Students are provided with information that is meaningful to them and helps them improve their learning.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	The School provides letter grades in student progress reports or makes these available upon request for any parent of a student from Grades 4 to 9
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Progress Reports are both informal and formal and occur frequently (minimum of 3 formal written reports per school year).
	Click	Click	☐Y
	☐N
	☐Y
	☐N

[bookmark: _Toc16766066]Curricular Compliance Grid – Grade 6-7
	School offering grades 6 and/or 7?
	
	☐6
	☐7
	

	LEARNING AREAS/SUBJECT CURRICULA
	6
	7
	6
	7

	BIG IDEAS – Planning Instruments include evidence that ALL Big Ideas in the following subject areas are addressed (either in stand-alone subject areas or in an integrated/interdisciplinary manner). If course materials are integrated with other subject areas, please mark as integrated (INT) and make curricular planning instruments available for the inspection’s review.
	School indicates Y/N or INT
	Ministry Inspection
Y/N

	Mathematics
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Social Studies
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Science
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	English Language Arts
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core French or Second Language (Note: required)
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Arts Education – Authority may establish learning outcomes in accordance with the curricular competencies set out in the educational program guide for Arts Education.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Physical Health Education
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Applied, Design, Skills and Technologies – Minimum of 3 Ministry or locally developed modules in each grade 6 and 7 that use the Ministry ADST curricular competencies for these grades.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Locally Developed Courses – based on updated curriculum design
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Career Education – Reflect on, self-assess, and set goals in personal competency development; determine strengths and preferences while exploring identity, leadership, personal planning, and transferable skills through interaction with family, mentors, and community networks.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	ACROSS THE CURRICULUM

	First Peoples Principles of Learning – There is evidence that First Peoples cultures, languages, worldviews, knowledge, and perspectives are included within the curriculum to promote understanding of Indigenous peoples in BC and giving Indigenous students a greater sense of place and belonging.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core Competencies – There is evidence that Core Competencies are ongoing part of classroom activities and teaching strategies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	ASSESSMENT

	Formative-Summative Assessment – Evidence that formative and summative assessment occurs on an ongoing basis.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core Competency Student Self-Assessment – Evidence that students self-assess core competencies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	COMMUNICATING STUDENT LEARNING

	Parents are well informed about their child's progress and reporting focuses on the child’s growth, performance, and achievement levels in relation to curricular competencies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Students are provided with information that is meaningful to them and helps them improve their learning.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	The School provides letter grades in student progress reports or makes these available upon request for any parent of a student from Grades 4 to 9
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Progress Reports are both informal and formal and occur frequently (minimum of 3 formal written reports per school year).
	Click	Click	☐Y
	☐N
	☐Y
	☐N

[bookmark: _Toc16766067]Curricular Compliance Grid – Grade 8-9
	School offering grades 8 and/or 9?
	
	☐8
	☐9
	

	LEARNING AREAS/SUBJECT CURRICULA
	8
	9
	8
	9

	BIG IDEAS – Planning Instruments include evidence that ALL Big Ideas in the following subject areas are addressed (either in stand-alone subject areas or in an integrated/interdisciplinary manner). If course materials are integrated with other subject areas, please mark as integrated (INT) and make curricular planning instruments available for the inspection’s review.
	School indicates Y/N or INT
	Ministry Inspection
Y/N

	Mathematics
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Social Studies
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Science
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	English Language Arts
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core French or Second Language
(Note: required in grade 8, optional in grade 9)
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Arts Education – Authority may establish learning outcomes in accordance with the curricular competencies set out in the educational program guide for Arts Education.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Physical Health Education
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Applied, Design, Skills and Technologies – One or more modules in Computational Thinking, Computers & Communication Devices, Digital Literacy, Drafting, Entrepreneurship & Marketing, Food Studies, Media Arts, Metalwork, Power Technology, Robotics, Textiles, or Woodwork
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Locally Developed Courses – based on updated curriculum design
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Career Education – Reflect on, self-assess, and set goals in personal competency development; determine strengths and preferences while exploring identity, leadership, personal planning, and transferable skills through interaction with family, mentors, and community networks.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	ACROSS THE CURRICULUM

	First Peoples Principles of Learning – Evidence that First Peoples cultures, languages, worldviews, knowledge, and perspectives are included within the curriculum to promote understanding of Indigenous peoples in BC and giving Indigenous students a greater sense of place and belonging.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core Competencies – ongoing part of all activities / teaching strategies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	ASSESSMENT

	Formative-Summative Assessment – occurs on an ongoing basis.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Core Competency Student Self-Assessment Core Competencies – There is evidence that Core Competencies are ongoing part of classroom activities and teaching strategies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	COMMUNICATING STUDENT LEARNING

	Parents are well informed about their child's progress and reporting focuses on the child’s growth, performance, and achievement levels in relation to curricular competencies.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Students are provided with information that is meaningful to them and helps them improve their learning.
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	The School provides letter grades in student progress reports or makes these available upon request for any parent of a student from Grades 4 to 9
	Click	Click	☐Y
	☐N
	☐Y
	☐N

	Progress Reports are both informal and formal and occur frequently (minimum of 3 formal written reports per school year).
	Click	Click	☐Y
	☐N
	☐Y
	☐N

[bookmark: _Toc16766068]Curricular Compliance Grid – Grade 10
(Second Year Implementation 2019-20)
	School offering grade 10?
	
	☐Y
	☐N
	

	LEARNING AREAS/SUBJECT CURRICULA
	10
	10

	BIG IDEAS – Planning Instruments include evidence that ALL Big Ideas in the following subject areas are addressed (either in stand-alone subject areas or in an integrated/interdisciplinary manner). If course materials are integrated with other subject areas, please mark as integrated (INT) and make curricular planning instruments available for the inspection’s review. If course not offered, leave blank.
	School indicates
Y/N, INT or blank (if not offered)
	Ministry Inspection
Y/N

	Mathematics
	Foundations of Mathematics &
Pre-Calculus 10
	Click	☐Y
	☐N

	
	Workplace Mathematics 10
	Click	☐Y
	☐N

	Social Studies 10
	Click	☐Y
	☐N

	Science 10
	Click	☐Y
	☐N

	English Language Arts – composite of two courses
	Composition 10
	Click	☐Y
	☐N

	
	Creative Writing 10
	Click	☐Y
	☐N

	
	Literary Studies 10
	Click	☐Y
	☐N

	
	New Media 10
	Click	☐Y
	☐N

	
	Spoken Language 10
	Click	☐Y
	☐N

	
	EFP – Writing 10
	Click	☐Y
	☐N

	
	EFP – Literary Studies 10
	Click	☐Y
	☐N

	
	EFP - New Media 10
	Click	☐Y
	☐N

	
	EFP - Spoken Language 10
	Click	☐Y
	☐N

	Core French or other Second Language
	Click to enter language offered (French or …)	Click	☐Y
	☐N

	Arts Education
	Dance 10
	Dance Choreography 10
	Click	☐Y
	☐N

	
	
	Dance Company 10
	Click	☐Y
	☐N

	
	
	Dance Foundations 10
	Click	☐Y
	☐N

	
	
	Dance Technique & Performance 10
	Click	☐Y
	☐N

	
	Drama 10
	Drama 10
	Click	☐Y
	☐N

	
	
	Theatre Company 10
	Click	☐Y
	☐N

	
	
	Theatre Production 10
	Click	☐Y
	☐N

	
	Music 10
	Choral Music 10 (Concert Choir, Chamber Choir, Vocal Jazz)
	Click	☐Y
	☐N

	
	
	Contemporary Music 10
	Click	☐Y
	☐N

	
	
	Instrumental Music 10 (Concert Band, Orchestra, Jazz Band, Guitar)
	Click	☐Y
	☐N

	
	Visual Arts 10
	Arts Studio 10
	Click	☐Y
	☐N

	
	
	Photography 10
	Click	☐Y
	☐N

	
	
	Studio Arts 2D 10
	Click	☐Y
	☐N

	
	
	Studio Arts 3D 10
	Click	☐Y
	☐N

	
	Cross- disciplinary & Interdisciplinary
Arts 10
	Media Arts 10
	Click	☐Y
	☐N

	
	
	Musical Theatre 10
	Click	☐Y
	☐N

	Applied Design, Skills, Technologies
	Business Education 10
	Entrepreneurship and marketing 10
	Click	☐Y
	☐N

	
	Home Economics & Culinary Arts
	Culinary Arts 10
	Click	☐Y
	☐N

	
	
	Family & Society 10
	Click	☐Y
	☐N

	
	
	Food Studies 10
	Click	☐Y
	☐N

	
	
	Textiles 10
	Click	☐Y
	☐N

	
	Information & Communications Technology (ICT)
	Computer Studies 10
	Click	☐Y
	☐N

	
	
	Media Design 10
	Click	☐Y
	☐N

	
	
	Web Development 10
	Click	☐Y
	☐N

	
	Technology Education
	Drafting 10
	Click	☐Y
	☐N

	
	
	Electronics & Robotics 10
	Click	☐Y
	☐N

	
	
	Metalwork 10
	Click	☐Y
	☐N

	
	
	Power Technology 10
	Click	☐Y
	☐N

	
	
	Technology Explorations 10
	Click	☐Y
	☐N

	
	
	Woodwork 10
	Click	☐Y
	☐N

	Physical and Health Education 10
	Click	☐Y
	☐N

	BAA courses
	Click to enter Course Name:	Click	☐Y
	☐N

	
	Click to enter Course Name:	Click	☐Y
	☐N

	
	Click to enter Course Name:	Click	☐Y
	☐N

	
	Click to enter Course Name:	Click	☐Y
	☐N

	
	Click to enter Course Name:	Click	☐Y
	☐N

	Career Education 10
	Career Life Education
	Click	☐Y
	☐N

	
	Career Life Connections
	Click	☐Y
	☐N

	INTENTIONALLY INCORPORATED IN GRADE 10 CURRICULUM

	First Peoples Principles of Learning – Evidence that B.C. First Peoples Principles of Learning are intentionally included in educational program as part of delivering mandated curricular learning standards.
	Click	☐Y
	☐N

	Core Competencies – Evidence that Core Competencies are an intentional and ongoing part of the students’ educational program.
	Click	☐Y
	☐N

	ASSESSMENT

	Formative-Summative Assessment – There is evidence that teachers are using both formative and summative assessment strategies on ongoing basis
	Click	☐Y
	☐N

	Core Competency Student Self-Assessment – There is evidence that students continue to meaningfully engage with Core Competency self-assessment.
	Click	☐Y
	☐N

	COMMUNICATING STUDENT LEARNING

	Formal reports include letter grades, percentages and written reporting comments, where deemed to be appropriate, to indicate students' level of performance in relation to the learning standards for each course or subject and grade.
	Click	☐Y
	☐N

	[bookmark: _Hlk11411640]Students are provided with information that is meaningful to them and helps them improve their learning.
	Click	☐Y
	☐N

	[bookmark: _Hlk11411710]Progress Reports are both informal and formal and occur frequently (minimum of 3 formal written reports per school year).
	Click	☐Y
	☐N

[bookmark: _Toc16766069]Curricular Compliance Grid – Grade 11 (NEW in 2019-20)
	School offering grade 11?
	
	☐Y
	☐N
	

	LEARNING AREAS/SUBJECT CURRICULA
	11
	11

	BIG IDEAS – Planning Instruments include evidence that ALL Big Ideas in the following subject areas are addressed (either in stand-alone subject areas or in an integrated/interdisciplinary manner). If course materials are integrated with other subject areas, please mark as integrated (INT) and make curricular planning instruments available for the inspection to determine their state of development and implementation. If course not offered, leave blank.
Curricular Planning Instruments are:
 Inadequate (= fail to demonstrate curricular compliance),
 Developing (= reflect curriculum but require further development), or
 Fully implemented (= clearly reflective of the curriculum for the entire course).
	School indicates
I, D, F, INT or blank
(if not offered)

	Ministry Inspection
(I)nadequate,
(D)eveloping, or (F)ull implementation

I/D/F

	Mathematics 11
	Foundations of Mathematics 11
	Click	☐I
	☐D
	☐F

	
	Pre-Calculus 11
	Click	☐I
	☐D
	☐F

	
	Workplace Mathematics 11
	Click	☐I
	☐D
	☐F

	
	History of Mathematics 11
	Click	☐I
	☐D
	☐F

	
	Computer Science 11
	Click	☐I
	☐D
	☐F

	Social Studies 11
	Explorations in Social Studies 11
	Click	☐I
	☐D
	☐F

	
	Francophone History 11
	Click	☐I
	☐D
	☐F

	Science 11
	Chemistry 11
	Click	☐I
	☐D
	☐F

	
	Earth Sciences 11
	Click	☐I
	☐D
	☐F

	
	Environmental Science 11
	Click	☐I
	☐D
	☐F

	
	Life Science 11
	Click	☐I
	☐D
	☐F

	
	Physics 11
	Click	☐I
	☐D
	☐F

	
	Science for Citizens 11
	Click	☐I
	☐D
	☐F

	English Language Arts 11
	Composition 11
	Click	☐I
	☐D
	☐F

	
	Creative Writing 11
	Click	☐I
	☐D
	☐F

	
	Literary Studies 11
	Click	☐I
	☐D
	☐F

	
	New Media 11
	Click	☐I
	☐D
	☐F

	
	Spoken Language 11
	Click	☐I
	☐D
	☐F

	
	EFP – Lit. Studies & Writing 11
	Click	☐I
	☐D
	☐F

	
	EFP – Lit. Studies & New Media 11
	Click	☐I
	☐D
	☐F

	
	EFP – Lit. Studies & Spoken Language 11
	Click	☐I
	☐D
	☐F

	Languages 11 (Core French, Introductory level, or other Language)
	Click to enter language offered (French or …)	Click	☐I
	☐D
	☐F

	Arts Education
	Dance 11
	Dance Choreography 11
	Click	☐I
	☐D
	☐F

	
	
	Dance Company 11
	Click	☐I
	☐D
	☐F

	
	
	Dance Conditioning 11
	Click	☐I
	☐D
	☐F

	
	
	Dance Foundations 11
	Click	☐I
	☐D
	☐F

	
	
	Dance Techniques & Performance 11
	Click	☐I
	☐D
	☐F

	
	Drama 11
	Directing & Script Development 11
	Click	☐I
	☐D
	☐F

	
	
	Drama 11
	Click	☐I
	☐D
	☐F

	
	
	Film & Television 11
	Click	☐I
	☐D
	☐F

	
	
	Theatre Company 11
	Click	☐I
	☐D
	☐F

	
	
	Theatre Production 11
	Click	☐I
	☐D
	☐F

	
	Music 11
	Choral Music 11 (Concert Choir, Chamber choir, Vocal Jazz)
	Click	☐I
	☐D
	☐F

	
	
	Composition & Production 11
	Click	☐I
	☐D
	☐F

	
	
	Contemporary Music 11
	Click	☐I
	☐D
	☐F

	
	
	Instrumental Music 11 (concert Band, Orchestra, Jazz Band, Guitar)
	Click	☐I
	☐D
	☐F

	
	Visual Arts 11
	Arts Studio 11
	Click	☐I
	☐D
	☐F

	
	
	Graphic Arts 11
	Click	☐I
	☐D
	☐F

	
	
	Photography 11
	Click	☐I
	☐D
	☐F

	
	
	Studio Arts 2D 11
	Click	☐I
	☐D
	☐F

	
	
	Studio Arts 3D 11
	Click	☐I
	☐D
	☐F

	
	Cross- disciplinary Arts 11
	Media Arts 11
	Click	☐I
	☐D
	☐F

	
	
	Musical Theatre 11
	Click	☐I
	☐D
	☐F

	Applied Design, Skills, and Technologies 11
	Business Education
	Accounting 11
	Click	☐I
	☐D
	☐F

	
	
	Marketing 7 Promotion 11
	Click	☐I
	☐D
	☐F

	
	
	Tourism 11
	Click	☐I
	☐D
	☐F

	
	Home Economics and Culinary Arts
	Culinary Arts 11
	Click	☐I
	☐D
	☐F

	
	
	Food Studies 11
	Click	☐I
	☐D
	☐F

	
	
	Interpersonal & Family Rel’ships 11
	Click	☐I
	☐D
	☐F

	
	
	Textiles 11
	Click	☐I
	☐D
	☐F

	
	Information & Communication Technology (ICT)
	Computer Information Systems 11
	Click	☐I
	☐D
	☐F

	
	
	Computer Programming 11
	Click	☐I
	☐D
	☐F

	
	
	Digital Communications 11
	Click	☐I
	☐D
	☐F

	
	
	Graphic Production 11
	Click	☐I
	☐D
	☐F

	
	
	Media design 11
	Click	☐I
	☐D
	☐F

	
	Technology Education
	Automotive Technology 11
	Click	☐I
	☐D
	☐F

	
	
	Drafting 11
	Click	☐I
	☐D
	☐F

	
	
	Electronics 11
	Click	☐I
	☐D
	☐F

	
	
	Engineering 11
	Click	☐I
	☐D
	☐F

	
	
	Metalwork 11
	Click	☐I
	☐D
	☐F

	
	
	Robotics 11
	Click	☐I
	☐D
	☐F

	
	
	Woodwork 11
	Click	☐I
	☐D
	☐F

	Physical and Health Education 11
	Active Living 11
	Click	☐I
	☐D
	☐F

	
	Fitness & Conditioning 11
	Click	☐I
	☐D
	☐F

	
	Outdoor Education 11
	Click	☐I
	☐D
	☐F

	BAA 11 courses
	Click to enter Course Name:	Click	☐I
	☐D
	☐F

	
	Click to enter Course Name:	Click	☐I
	☐D
	☐F

	
	Click to enter Course Name:	Click	☐I
	☐D
	☐F

	
	Click to enter Course Name:	Click	☐I
	☐D
	☐F

	
	Click to enter Course Name:	Click	☐I
	☐D
	☐F

	Career Education – leave blank if only offered at Grade 12 level
	Career Life Education (CLE)
	Click	☐I
	☐D
	☐F

	
	Career Life Connections (CLC)
(Capstone Project)
	Click	☐I
	☐D
	☐F

	Additional Offerings
	Youth work in Trades 11
	Click	☐I
	☐D
	☐F

	INTENTIONALLY INCORPORATED IN GRADE 11 CURRICULUM

	First Peoples Principles of Learning – Evidence that B.C. First Peoples Principles of Learning are intentionally included in educational program as part of delivering mandated curricular learning standards.
	Click	☐I
	☐D
	☐F

	Core Competencies – Evidence that Core Competencies are an intentional and ongoing part of the students’ educational program.
	Click	☐I
	☐D
	☐F

	ASSESSMENT

	Formative-Summative Assessment – There is evidence that teachers are using both formative and summative assessment strategies on ongoing basis
	Click	☐I
	☐D
	☐F

	Core Competency Student Self-Assessment – There is evidence that students continue to meaningfully engage with Core Competency self-assessment.
	Click	☐I
	☐D
	☐F

	COMMUNICATING STUDENT LEARNING

	Formal reports include letter grades, percentages and written reporting comments, where deemed to be appropriate, to indicate students' level of performance in relation to the learning standards for each course or subject and grade.
	Click	☐I
	☐D
	☐F

	Students are provided with information that is meaningful to them and helps them improve their learning.
	Click	☐I
	☐D
	☐F

	[bookmark: _Hlk11411974]Progress Reports are both informal and formal and occur frequently (minimum of 3 formal written reports per school year).
	Click	☐Y
	☐N

[bookmark: _Toc16766070]Curricular Compliance Grid – Grade 12 (NEW in 2019-20)
	School offering grade 12?
	
	☐Y
	☐N
	

	LEARNING AREAS/SUBJECT CURRICULA
	12
	12

	BIG IDEAS – Planning Instruments include evidence that ALL Big Ideas in the following subject areas are addressed (either in stand-alone subject areas or in an integrated/interdisciplinary manner). If course materials are integrated with other subject areas, please mark as integrated (INT) and make curricular planning instruments available for the inspection to determine their state of development and implementation. If course not offered, leave blank.

Curricular Planning Instruments are:
 Inadequate (= fail to demonstrate curricular compliance),
 Developing (= reflect curriculum but require further development), or
 Fully implemented (= clearly reflective of the curriculum for the entire course).
	School indicates
I, D, F, INT or blank
(if not offered)

	Ministry Inspection
(I)nadequate,
(D)eveloping, or (F)ull implementation

I/D/F

	Mathematics 12
	Apprenticeship Mathematics 12
	Click	☐I
	☐D
	☐F

	
	Calculus 12
	Click	☐I
	☐D
	☐F

	
	Computer Science 12
	Click	☐I
	☐D
	☐F

	
	Foundations of Mathematics 12
	Click	☐I
	☐D
	☐F

	
	Geometry 12
	Click	☐I
	☐D
	☐F

	
	Pre-Calculus 12
	Click	☐I
	☐D
	☐F

	
	Statistics 12
	Click	☐I
	☐D
	☐F

	Social Studies 12
	20th Century World History 12
	Click	☐I
	☐D
	☐F

	
	Asian Studies 12
	Click	☐I
	☐D
	☐F

	
	BC First Peoples 12
	Click	☐I
	☐D
	☐F

	
	Comparative Cultures 12
	Click	☐I
	☐D
	☐F

	
	Comparative World Religions 12
	Click	☐I
	☐D
	☐F

	
	Contemporary Indigenous Studies 12
	Click	☐I
	☐D
	☐F

	
	Economic Theory 12
	Click	☐I
	☐D
	☐F

	
	Genocide Studies 12
	Click	☐I
	☐D
	☐F

	
	Human Geography 12
	Click	☐I
	☐D
	☐F

	
	Law Studies 12
	Click	☐I
	☐D
	☐F

	
	Philosophy 12
	Click	☐I
	☐D
	☐F

	
	Political Studies 12
	Click	☐I
	☐D
	☐F

	
	Physical Geography 12
	Click	☐I
	☐D
	☐F

	
	Social Justice 12
	Click	☐I
	☐D
	☐F

	
	Urban Studies 12
	Click	☐I
	☐D
	☐F

	Science 12
	Anatomy & Physiology 12
	Click	☐I
	☐D
	☐F

	
	Chemistry 12
	Click	☐I
	☐D
	☐F

	
	Environmental Science 12
	Click	☐I
	☐D
	☐F

	
	Geology 12
	Click	☐I
	☐D
	☐F

	
	Physics 12
	Click	☐I
	☐D
	☐F

	
	Specialized Science 12
	Click	☐I
	☐D
	☐F

	English Language Arts 12
	English Studies 12 (required)
	Click	☐I
	☐D
	☐F

	
	English First Peoples 12 (also meets required)
	Click	☐I
	☐D
	☐F

	
	Composition 12
	Click	☐I
	☐D
	☐F

	
	Creative Writing 12
	Click	☐I
	☐D
	☐F

	
	Literary Studies 12
	Click	☐I
	☐D
	☐F

	
	New Media 12
	Click	☐I
	☐D
	☐F

	
	Spoken Language 12
	Click	☐I
	☐D
	☐F

	Languages (Core French or other Language)
	Click to enter language offered (French or …)	Click	☐I
	☐D
	☐F

	Arts Education
	Dance 12
	Dance Choreography 12
	Click	☐I
	☐D
	☐F

	
	
	Dance Company 12
	Click	☐I
	☐D
	☐F

	
	
	Dance Conditioning 12
	Click	☐I
	☐D
	☐F

	
	
	Dance Foundations 12
	Click	☐I
	☐D
	☐F

	
	
	Dance Techniques & Performance 12
	Click	☐I
	☐D
	☐F

	
	Drama 12
	Directing & Script Development 12
	Click	☐I
	☐D
	☐F

	
	
	Drama 12
	Click	☐I
	☐D
	☐F

	
	
	Film & Television 12
	Click	☐I
	☐D
	☐F

	
	
	Theatre Company 12
	Click	☐I
	☐D
	☐F

	
	
	Theatre Production 12
	Click	☐I
	☐D
	☐F

	
	Music 12
	Choral Music 12
(Concert Choir, Chamber choir, Vocal Jazz)
	Click	☐I
	☐D
	☐F

	
	
	Composition & Production 12
	Click	☐I
	☐D
	☐F

	
	
	Contemporary Music 12
	Click	☐I
	☐D
	☐F

	
	
	Instrumental Music 12
(concert Band, Orchestra, Jazz Band, Guitar)
	Click	☐I
	☐D
	☐F

	
	Visual Arts 12
	Arts Studio 12
	Click	☐I
	☐D
	☐F

	
	
	Graphic Arts 12
	Click	☐I
	☐D
	☐F

	
	
	Photography 12
	Click	☐I
	☐D
	☐F

	
	
	Studio Arts 2D 12
	Click	☐I
	☐D
	☐F

	
	
	Studio Arts 3D 12
	Click	☐I
	☐D
	☐F

	
	Cross- disciplinary Arts 12
	Media Arts 12
	Click	☐I
	☐D
	☐F

	
	
	Musical Theatre 12
	Click	☐I
	☐D
	☐F

	Applied Design, Skills, and Technologies 12
	Business Education
	Accounting 12
	Click	☐I
	☐D
	☐F

	
	
	Business Computer Applications 12
	Click	☐I
	☐D
	☐F

	
	
	E-Commerce 12
	Click	☐I
	☐D
	☐F

	
	
	Economics 12
	Click	☐I
	☐D
	☐F

	
	
	Entrepreneurship 12
	Click	☐I
	☐D
	☐F

	
	
	Financial Accounting 12
	Click	☐I
	☐D
	☐F

	
	
	Tourism 12
	Click	☐I
	☐D
	☐F

	
	Home Economics and Culinary Arts
	Child Development & Caregiving 12
	Click	☐I
	☐D
	☐F

	
	
	Culinary Arts 12
	Click	☐I
	☐D
	☐F

	
	
	Fashion Industry 12
	Click	☐I
	☐D
	☐F

	
	
	Food Studies 12
	Click	☐I
	☐D
	☐F

	
	
	Housing & Living Environments 12
	Click	☐I
	☐D
	☐F

	
	
	Specialized Studies in Foods 12
	Click	☐I
	☐D
	☐F

	
	
	Textiles 12
	Click	☐I
	☐D
	☐F

	
	Information & Communications Technology (ICT)
	Computer Information Systems 12
	Click	☐I
	☐D
	☐F

	
	
	Computer Programming 12
	Click	☐I
	☐D
	☐F

	
	
	Digital Media Development 12
	Click	☐I
	☐D
	☐F

	
	
	Graphic Production 12
	Click	☐I
	☐D
	☐F

	
	
	Media Design 12
	Click	☐I
	☐D
	☐F

	
	Technology Education
	Art Metal & Jewelry 12
	Click	☐I
	☐D
	☐F

	
	
	Automotive Technology 12
	Click	☐I
	☐D
	☐F

	
	
	Drafting 12
	Click	☐I
	☐D
	☐F

	
	
	Electronics 12
	Click	☐I
	☐D
	☐F

	
	
	Engine & Drivetrain 12
	Click	☐I
	☐D
	☐F

	
	
	Engineering 12
	Click	☐I
	☐D
	☐F

	
	
	Furniture & Cabinetry 12
	Click	☐I
	☐D
	☐F

	
	
	Industrial Coding & Design 12
	Click	☐I
	☐D
	☐F

	
	
	Machining & Welding 12
	Click	☐I
	☐D
	☐F

	
	
	Mechatronics 12
	Click	☐I
	☐D
	☐F

	
	
	Metalwork 12
	Click	☐I
	☐D
	☐F

	
	
	Remotely Operated Vehicles & Drones 12
	Click	☐I
	☐D
	☐F

	
	
	Robotics 12
	Click	☐I
	☐D
	☐F

	
	
	Woodwork 12
	Click	☐I
	☐D
	☐F

	Physical and Health Education 12
	Active Living 12
	Click	☐I
	☐D
	☐F

	
	Fitness & Conditioning 12
	Click	☐I
	☐D
	☐F

	
	Outdoor Education 12
	Click	☐I
	☐D
	☐F

	BAA 12 courses
	Click to enter Course Name:	Click	☐I
	☐D
	☐F

	
	Click to enter Course Name:	Click	☐I
	☐D
	☐F

	
	Click to enter Course Name:	Click	☐I
	☐D
	☐F

	
	Click to enter Course Name:	Click	☐I
	☐D
	☐F

	
	Click to enter Course Name:	Click	☐I
	☐D
	☐F

	Career Education – leave blank if only offered at Grade 11 level
	Career Life Education (CLE)
	Click	☐I
	☐D
	☐F

	
	Career Life Connections (CLC)
(Capstone Project)
	Click	☐I
	☐D
	☐F

	Additional Offerings
	Work Experience 12A
	Click	☐I
	☐D
	☐F

	
	Work Experience 12B
	Click	☐I
	☐D
	☐F

	
	Youth Work in Trades 12
	Click	☐I
	☐D
	☐F

	INTENTIONALLY INCORPORATED IN GRADE 12 CURRICULUM

	First Peoples Principles of Learning – Evidence that B.C. First Peoples Principles of Learning are intentionally included in educational program as part of delivering mandated curricular learning standards.
	Click	☐I
	☐D
	☐F

	Core Competencies –Evidence that Core Competencies are an intentional and ongoing part of the students’ educational program and included in Capstone project.
	Click	☐I
	☐D
	☐F

	ASSESSMENT

	Formative-Summative Assessment – There is evidence that teachers are using both formative and summative assessment strategies on ongoing basis
	Click	☐I
	☐D
	☐F

	Core Competency Student Self-Assessment – This is an intentional part of the Capstone project.
	Click	☐I
	☐D
	☐F

	COMMUNICATING STUDENT LEARNING

	Formal reports include letter grades, percentages and written reporting comments, where deemed to be appropriate, to indicate students' level of performance in relation to the learning standards for each course or subject and grade.
	Click	☐I
	☐D
	☐F

	Students are provided with information that is meaningful to them and helps them improve their learning.
	Click	☐I
	☐D
	☐F

	Progress Reports are both informal and formal and occur frequently (minimum of 3 formal written reports per school year).
	Click	☐Y
	☐N

[image:]

OFFSHORE SCHOOLS – ANNUAL REPORT – YEAR 2019/2020	 2
[bookmark: _Toc16766071]Appendix 4: Document Checklist
Save each document as a PDF file and submit each individual file separately. Have these documents available in a binder or on a USB drive for the on-site inspection. DO NOT submit all attachments in one PDF file or as a ZIP archived file.
Ensure each document is labelled using only the appropriate section number (e.g. 2.2). Do not use a document name or description in the label. If there are multiple documents for one section, please add ascending alphanumeric numbers (e.g. 2.3i(a), 2.3i(b), etc.)
Appended documents that do not comply with the naming convention and the document format instruction will not be accepted.
	Complete
	Section
	Appendix Name

	☐
	2.03a
	Letters of approval with translation(s)

	☐
	2.04a
	Building, safety and cafeteria compliance documents

	☐
	2.04c
	Plans for emergencies vetted by the OSR

	☐
	2.05g
	Job description for OSR

	☐
	2.06a1
	Principal’s resume

	☐
	2.06a2
	Letter of exemption for Principal (if applicable)

	☐
	2.06b
	Principal’s job description

	☐
	2.06d
	Principal’s contract

	☐
	2.10d
	Ministry of Education certificate verification file from the Ministry of Education’s teacher certification verification tool (Ministry of Education employer’s area) in alphabetical order by surname in a PDF file.

	☐
	2.11b
	Translated copies of local certification for teachers of exempted courses

	☐
	2.12b
	Translated copies of current criminal record checks for teachers’ assistants and locally certified teachers

	☐
	2.14a
	Copy of teacher’s contract

	☐
	2.18d
	English language entrance assessment

	☐
	2.19d
	Exemption authorization letters e.g., teacher exemption, course exemption

	☐
	2.20a
	Master school timetable(s)

	☐
	2.23a
	Student progress report sample

	☐
	2.24a
	Parent/student handbook

	☐
	2.24c
	Policy and procedures for appeals and dispute resolution (if not included in parent/student handbook)

	☐
	2.24d
	Policies referred to in question 2.24d if they are not included in the parent/student handbook

	☐
	2.25a
	Teacher handbook

	☐
	2.25c
	Evaluation policies for teachers and administrators referred to in question 2.25c if they are not included in the teacher handbook

image3.png

image1.png

image2.emf

