

Full-Day Kindergarten: Year Three 2012-2013

Teaching and Learning

- The Full-Day Early Learning Kindergarten Program document has served as a foundation for the implementation of Full-Day Kindergarten. In the TDSB this program has been further supported through the use of the interactive Kindergarten Learning Strategy. This strategy focuses on providing Kindergarten students with a balance of direct instruction and play-based learning in all areas of the curriculum.
- Ongoing support for Kindergarten teams occurs through individual classroom visits by Early Learning instructional leaders, the development of Kindergarten team networks within Family of Schools, and a variety of system-wide professional learning opportunities.
- Opportunities to develop the Teacher and Early Childhood Educator (ECE) collaborative team have been welcomed and create successful teaching and learning partnerships within the classroom.
- Schools are supporting our youngest learners as they transition into school. Centrally, staff representing Teaching and Learning, Child Care Services, Parent Family and Literacy Centres and Special Education are available to Kindergarten teams to assist in supporting this transition.
- Professional learning sessions are being provided to support Full-Day Kindergarten teams in beginning implementation. Sessions include modules of learning focused on Comprehensive Literacy and Numeracy in Kindergarten and supporting English Language Learners and French Immersion Learners in Kindergarten.

Additional FDK Schools for 2012-2013

Africentric Alt School
Alexander Muir/Gladstone
Ave Jr & Sr PS
Berner Trail Jr PS
Blacksmith PS
Blake Street Jr PS
Blaydon PS
Braeburn JS
Briarcrest JS
Brock PS
Bruce Jr PS
Calico PS
Carleton Village J&S Sports
& Wellness Academy
Cedar Drive Jr PS
Cedarvale CS
Centennial Road Jr PS
Charles G Fraser Jr PS
Chartland Jr PS
Crescent Town ES
Cresthaven PS
Daystrom PS
Dixon Grove JMS
Dovercourt PS
Earl Beatty Jr & Sr PS
Eastview PS
Eglinton Jr PS
Essex Jr & Sr PS
Fenside PS
Finch PS
Firgrove PS
First Nations Jr & Sr School
of Toronto
Flemington PS
General Mercer Jr PS
George P Mackie Jr PS
George R Gauld JS
George Syme CS
Givins/Shaw Jr PS
Golf Road Jr PS
Grey Owl Jr PS
Guildwood Jr PS
Gulfstream PS
Highland Heights Jr PS
Highview PS
Humber Valley Village JMS
Humewood CS
John A Leslie PS
Joseph Brant Sr PS
Keelestone Jr PS
Kensington CS
King Edward Jr & Sr PS

Additional FDK Schools for 2012-2013

Lanor JMS
Lescon PS
Leslieville Jr PS
Lord Dufferin Jr & Sr PS
Lucy Maud Montgomery PS
Lynngate Jr PS
Lynnwood Heights Jr PS
Manhattan Park Jr PS
Maple Leaf PS
Maryvale PS
Maurice Cody Jr. PS
Montrose Jr PS
Morse Street Jr PS
Nelson Mandela Park PS
Niagara Street Jr PS
Norman Cook Jr PS
Oakridge Jr PS
O'Connor PS
Ogden Jr PS
Ossington/Old Orchard Jr PS
Parkside ES
Percy Williams Jr PS
Perth Avenue Jr PS
Pineway PS
Pleasant PS
Poplar Road Jr PS
Prestegyn Heights ES
Ranchdale PS
Rawlinson CS
Rivercrest JS
RJ Lang E & MS
Roden PS
Roselands Jr PS
Rouge Valley PS
Ryerson CS
Scarborough Village PS
Shaughnessy PS
Sheppard PS
Shirley Street Jr PS
Shoreham Public Sports
& Wellness Academy
Silverthorn CS
St George's JS
Stilecroft PS
The Elms JMS
Valleyfield JS
Warren Park Jr PS
West Hill PS
Westway JS
William G Miller PS
Willow Park Jr PS
Yorkwoods PS

Fast Facts

- In September 2010 the Ministry of Education's Early Learning Program (ELP) or Full-Day Kindergarten (FDK) initiative began in 71 schools throughout the TDSB.
- In September 2011 an additional 19 schools implemented FDK for a total of 90.
- In September 2012 an additional 100 schools implemented FDK for a total of 190.
- The Ministry defines class size for all FDK classes as a system class size average of 26. A range of class sizes is expected when meeting a system average, there are some schools with class sizes above and below. As of the fall 2012, the class size average for all FDK classes in the TDSB is 24.6.
- Parenting and Family Literacy Centres support close to 900 Kindergarten children and their families prior to Kindergarten entry in 56 FDK schools, and continues to offer programming for any younger siblings who are not yet enrolled in school.
- For September 2012, there are 9 schools and 15 classes that offer FDK in French Immersion Senior Kindergarten programs. Professional learning is being provided by the FSL department for ECEs and French Immersion Teachers to support the implementation of inquiry-based and play-based learning programming in a second language program. Students are given more exposure to French language and are developing literacy and numeracy skills in French throughout the day.
- This year, the total number of schools with FDK *Before and After School Programs* is 64. Programs are provided through third-party licensed child care operators, with two schools, Parkdale Jr & Sr PS and Cedar Drive JPS offering as part of the pilot, board-operated FDK *Before and After School Program* pilots.
- Child Care Service Managers continue to work with the City of Toronto Children's Services to monitor and support collaborative practice within the shared space arrangements.
- TDSB Child Care Services worked in close collaboration with operators, the City of Toronto Children's Services Department and the Ministry of Education, Child Care Licensing Division to meet the licensing and operating requirements for all these additional sites.

