

Fostering Inclusive Education Practices in French Education Programs

A self-reflective tool for Districts and School Administrators

Contents

Introduction.....	3
Student Diversity.....	4
Inclusive Education Practices	5
Learning Design	6
Role of Educators.....	7
School Culture.....	8
Assessing Student Progress	9

Introduction

This tool is designed to help Districts and School Administrators in British Columbia, and serves as a starting point for self-reflection on various facets of inclusive education in French education programs.

The tool describes six facets of inclusive education:

Teachers, parents, administrators, inclusive education experts and a researcher conceived of the six facets as a way of illustrating how to create and foster inclusive learning environments. School Administrators can use this tool to set goals and reflect on areas of growth related to inclusive education in French programs.

A continuum for each facet shows a progression toward a more inclusive learning environment for students—it may show distinct steps, or cumulative aspects to depict the progression toward inclusion. Read them from left to right to see how attitudes and practices are evolving. Use the guiding questions to help you reflect on inclusive education practices in your school or district's French programs.

Student Diversity

Self-reflective questions:

- » Where would you locate your district/school on this continuum?
- » What steps have already been taken to improve student diversity in French education programs?
- » If you met with members of the French education team, where would they place your district/school on this continuum? If you met with a group of parents, where would they place the district/school?
- » When you consider the demographics of your community and school, do your French education programs mirror that same level of diversity? Are specific groups of students (Aboriginal students, students with special needs, SOGI, English Language Learners) under-represented?
- » What barriers (attitudes, beliefs, behaviors, resources) prevent you, your staff, and/or parents from taking the next step on this continuum of student diversity? What could you implement to overcome these barriers?

Goal Setting

Consider two S.M.A.R.T. (Specific, Measurable, Achievable, Realistic, Time-limited) goals on how you could improve student diversity in your French education programs.

1. _____
2. _____

Inclusive Education Practices

Self-reflective questions:

- » Where would you locate your district/school on this continuum?
- » What steps has your school or district already taken to improve inclusive education practices in your French education programs?
- » If you met with members of the French education team, where would they place your district/school on this continuum? If you met with a group of parents, where would they place the district/school?
- » To what degree are students who require additional support part of French education programs at your district/school?
- » What barriers (attitudes, beliefs, behaviors, resources) prevent you, your staff, and/or parents from taking the next step on this continuum? What could you implement to overcome these barriers?

Goal Setting

Consider two S.M.A.R.T. (Specific, Measurable, Achievable, Realistic, Time-limited) goals on how you could improve inclusive education practices in your French education programs.

1. _____
2. _____

Learning Design

Self-reflective questions:

- » Where would you locate your district/school on this continuum?
- » What steps have already been taken to improve your schools' culture of inclusion in French Programs?
- » If you met with members of the French education team, where would they place your district/school on this continuum? If you met with a group of parents, where would they place the district/school?
- » To what degree are learning experiences designed to be flexible and to adapt to the needs of all students in your French education programs?
- » What barriers (attitudes, beliefs, behaviors, resources) prevent your teaching staff from taking the next step on this continuum of inclusive learning design? What could you implement to overcome these barriers?

Goal Setting

Consider two S.M.A.R.T. (Specific, Measurable, Achievable, Realistic, Time-limited) goals on how you could improve learning design practices in your French Language Programs.

1. _____
2. _____

Role of Educators

Self-reflective questions:

- » Where would you locate your district/school on this continuum?
- » What steps has your team already taken to adopt more inclusive teaching and learning strategies in French Programs?
- » If you met with members of the French education team, where would they place themselves on this continuum? If you met with a group of parents, where would they place the district/school educators?
- » What additional resources, professional development or supports can be developed to better support educators?
- » What barriers (attitudes, beliefs, behaviors, resources) prevent educators in your district/school from taking the next step? What could you implement to overcome these barriers?

Goal Setting

Consider two S.M.A.R.T. (Specific, Measurable, Achievable, Realistic, Time-limited) goals on how you could improve practices related to the role of educators in your French Language Programs.

1. _____
2. _____

School Culture

Self-reflective questions:

- » Where would you locate your district/school on this continuum?
- » What steps have already been taken to improve your schools' culture of inclusion in French education programs?
- » If you met with members of the French education team, where would they place your district/school on this continuum?
If you met with a group of parents, where would they place the district/school?
- » To what degree has your school developed policies, resources, professional development and communication channels to support an inclusive school culture?
- » What barriers (attitudes, beliefs, behaviors, resources) prevent you, your staff, and/or parents from taking the next step on this continuum? What could you implement to overcome these barriers?

Goal Setting

Consider two S.M.A.R.T. (Specific, Measurable, Achievable, Realistic, Time-limited) goals on how you could help create a culture of inclusion in your French Language Programs.

1. _____
2. _____

Assessing Student Progress

Self-reflective questions:

- » Where would you locate your district/school on this continuum?
- » What steps has your team already taken to assess student learning in personalized ways in French education programs?
- » If you met with members of the French education team, where would they place themselves on this continuum? If you met with a group of parents, where would they place the district/school?
- » What are some progressive approaches to assessment that you see being used in French education programs at your district/school?
- » What barriers (attitudes, beliefs, behaviors, money) prevent your district/school from taking the next step on this continuum? What could you implement to overcome these barriers?

Goal Setting

Consider two S.M.A.R.T. (Specific, Measurable, Achievable, Realistic, Time-limited) goals on how your team could improve how student progress is assessed in your French education programs.

1. _____
2. _____