

xxx Kindergarten

[bookmark: _GoBack]20XX/20XX

School Report

9
Content of the School Report

Part One	Our School

1.1 School Mission and Goals
1.2 Our Children
1.3 Our Teaching Staff
1.4 Management and Administration
1.5 Safety and Hygiene Measures
1.6 Activities of the Year
1.7 Summary of Expenditure

Part Two	Self-evaluation

2.1 Reviewing the Effectiveness of the Work Plan for the Current School Year
2.2 Our Learning and Teaching
2.3 Our Support to Children and Teachers

Part Three	Development Plan

3.1 Exploring Ways for Sustainable Development
3.2 Major Concerns
3.3 School Work Plan for Next School Year

	

Part One	Our School

1.1 School Mission and Goals
	·

1.2 Our Children
The school has 		classes, which comes up to a total of 		 children, this year. The structure of classes and the number of children are as follows:
	Class
	AM Session
	PM Session
	Whole-day Session

	
	No. of Classes
	No. of Children
	No. of
Classes
	No. of
Children
	No. of Classes
	No. of Children

	Upper KG
	
	
	
	
	
	

	Lower KG
	
	
	
	
	
	

	Nursery
	
	
	
	
	
	

	Total
	
	
	
	
	
	

1.3 Our Teaching Staff
(1) Number of Teaching Staff
	· Besides the School Head, there are a total of 		 full-time teachers,
		 part-time teachers, and 		 supporting staff (clerk and janitor staff)
· There was a turnover of 		 teachers last school year, and this accounted for 		%

(2) Qualification and Number of Teachers (Including the School Head)
	Teacher Qualification
	Bachelor’s degree in Early Childhood Education
	Certificate in Early Childhood Education
	Qualified Kindergarten Teacher

	Number of Teachers
	
	
	

	%
	
	
	

(3) Teaching Experience
	Teaching Experience
	0-3 years
	4-6 years
	7 years or more

	Number of Teachers
	
	
	

	%
	
	
	

(4) Teachers’ Professional Development
	·
·
·

1.4 Management and Administration
(1) Members of the School Management Committee and their Duties
	1.
1.
1.

(2) Administrative Structure
	Schools may use words or diagrams to describe the administrative structure of the leading echelons, management, teachers and supporting staff (clerk and janitor staff).

	

1.5 Safety and Hygiene Measures
	1.
1.
1.

1.6 Activities of the Year
	Month
	Class
	Activity

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

1.7 Summary of Expenditure[footnoteRef:1] [1: 	Excerpts from Profile of Kindergartens and Kindergartens-cum-Child Care Centres, such as “School Expenditure Information” may be used]

	

	

Part Two	Self-evaluation

2.1 Reviewing the Effectiveness of the Work Plan for the Current School Year
Objective of Major Concern (1):
	Strategies and Tasks of the Work Plan
	Evidence:

	Please explain the strategies and tasks that were implemented in the domains of “Management and Organisation”, “Learning and Teaching” and/or “School Culture and Support for Children”.
	·
·
·

	1.
2.
3.
	·

	Comments on the Effectiveness of the Work Plan
	

	From the perspective of promoting children’s learning, briefly comment on whether the objectives of the tasks were achieved with reference to the success criteria listed in the work plan and relevant data collected.
	·

	1.
a.
b.
c.
2.
3.
	·

	Recommendations for Further Improvement/Development

	1.
2.
3.

Objective of Major Concern (2):
	Strategies and Tasks of the Work Plan
	Evidence:

	Please explain the strategies and tasks that were implemented in the domains of “Management and Organisation”, “Learning and Teaching” and/or “School Culture and Support for Children”.
	·
·
·

	1.
2.
3.
	·

	Comments on the Effectiveness of the Work Plan
	

	From the perspective of promoting children’s learning, briefly comment on whether the objectives of the tasks were achieved with reference to the success criteria listed in the work plan and relevant data collected.
	·

	1.
a.
b.
c.
2.
3.
	·

	Recommendations for Further Improvement/Development

	1.
2.
3.

2.2
Our Learning and Teaching
	Comments on the Effectiveness of Our Work
	Evidence:

	Please comment on the effectiveness of the domain of Learning and Teaching, and, where appropriate, children’s performance may be included as evidence.
	·
·
·

	1.
2.
3.
	·

	Recommendations for Further Improvement/Development

	1.
2.
3.

2.3
Our Support to Children and Teachers
	Comments on the Effectiveness of Our Work
	Evidence:

	Other than the above comments, over the past year, what other support was made available for children and teachers to cater for changes in the school or service needs? Please provide a brief account and evaluate the effectiveness of the relevant measures.
	·
·
·

	1.
2.
3.
	·

	Recommendations for Further Improvement/Development

	1.
2.
3.

	

Part Three	Development Plan

3.1 Exploring Ways for Sustainable Development
	In order to explore future key work for promoting children’s learning, please review the school’s recent development. To come up with major concerns that require follow-ups, please also consider the foundation for development, opportunities and challenges of each key work.

	Key Work in the Future
	Foundation for Development
	Opportunities/Challenges

	1.
	·
·
·
	·
·
·

	2.
	·
·
·
	·
·
·

	3.
	·
·
·
	·
·
·

3.2 Major Concerns
	1.

	2.

	3.

10

3.3 School Work Plan for Next School Year
Objective for Major Concern ():
	
	Task Objectives
	Strategies/Tasks
	Time Scale
	Success Criteria
	Evaluation Tools/Information
	People in Charge
	Resources Required
	Remarks

	1.
	
	1.
2.
3.
	
	a.
b.
c.
	·
·
·
	·
·
·
	·
·
·
	

	2.
	
	1.
2.
3.
	
	a.
b.
c.
	·
·
·
	·
·
·
	·
·
·
	

	3.
	
	1.
2.
3.
	
	a.
b.
c.
	·
·
·
	·
·
·
	·
·
·
	

	Signature of Supervisor:
	

	Signature of School Head:
	

	Date:
	

