St Seachnall’s NS School Improvement Plan 2014-2015
Numeracy

Our school has strengths in the following areas with regard to Numeracy:
· Standardised tests scores for numeracy attainment are significantly above the national norms
· Mental Maths is encouraged.
· There is an agreed whole school policy on Maths Language and strategies for teaching various Maths topics.
· Teachers’ planning is based on the Maths curriculum and the school Maths plan.
· Talk & Discussion and opportunities for pupils to explain answers for part of Maths lessons.
· There is an agreed approach to numeral formation and presentation of written work.
· The school has a good supply of Maths resources centrally located.
· Results of assessments are used to inform teacher planning

The following Areas are prioritized for improvement with regard to Numeracy:
· Strategies to support pupils’ problem solving to be agreed at whole school level.
· Focus on the language of Mathematics
· Focus on estimation
· Emphasis on presentation of Mathematical work. Agreed policy be amended:
(i) No Rough Work Column
(ii) Two or four sections per page, all calculation to be shown within the section
(iii) Must display units in use, e.g. cm, hrs, € etc.
· Focus on a topic for two weeks to be integrated into the strands being covered during that time, e.g. estimation, tables, fractions, shape.
· Maintain the percentage of pupils at or above the 50th percentile at 60 to 65 per cent and target of 30% of pupils scoring in 85th to 99th percentile.
· More information, feedback to parents re methodologies in Mathematics and pupils’ progress in Mathematics.

[bookmark: _GoBack]

	
	Improvement Target
	Actions
	Planning
	Time
	Responsibility
	Success Criteria

	1
	Improvement in problem solving
To improve by 3% the no. of children scoring at/over the 50th Centile in the Problem Solving strand in 5th and 6th Class
	Strategies to support pupils’ problem solving to be agreed at whole school level
	Review current practice & create whole school strategy
	Sept- Oct 2014
	Teachers
	Senior Classes:
Improved outcomes in problem solving in Std. Tests
Lower Classes:
Teachers’ opinions

	
	
	
	Implement and monitor
	Nov 2014
-
May 2015
	Teachers & Principal
	

	2
	Mathematical Language
	Review use of mathematical language at whole school level
	Review current practice & create whole school strategy
	Sept- Oct 2014
	Teachers & Principal
	Consistency in use of mathematical language throughout the classes

	
	
	
	Implement and monitor
	Nov 2014 -
June 2015
	Teachers
	

	3
	Development of Estimation Skills
	See No 4 below
Include estimation as part of class & home work
	In action
	Sep 2014- June 2015
	Teachers
	Improvement in pupils’ ability to estimate orally & in written work.

	4
	Regular Revision of core Maths topics
	Focus on topics for two weeks, e.g. estimation, tables, fractions, shape, to be integrated into the strands being covered.
	Rota of topics developed for focus during Sept – Dec 2014.
	Sep- Dec 2014
	Teachers & Principal
	Feedback via teachers’ Cuntaisí Dul Chun Chinn

	5
	Support for more able students
Target: 60-65% of pupils at/above 50th Centile and 30% of pupils scoring in 85th to 99th Centile. National Average: 16%.
	Examine strategies to provide challenge for more able students in Maths
	Review current provison for differentiation for able pupils.
	Sept 2014 –
June 2015
	Teachers & Principal
	Results of standardized tests

	
	
	
	Create plan for more able students
	
	
	

	
	
	
	Implement and monitor
	
	
	

	6
	Supporting Parents
	Discuss plans to support parents re methodologies and language of Maths – esp. subtraction, long division and fractions.

	Identify needs as outlined in parents’ questionnaires & develop plan
	Sep- Dec 2014
	Parents
Teachers
	Improved levels of satisfaction in future surveys.

	
	
	
	Implement and monitor
	Jan – Jun 2015
	Parents
Teachers
	

2

