Week of November 13, 2011
Items of Interest from Trustee Shelley Laskin, Ward 11

Website click on Trustee Shelley Laskin
Remembrance Day 11.11.11.11

I had the honour of laying the wreath at Old City Hall on behalf of the Toronto District School Board and in doing so, also was able to honour my dad who served as a member of the Canadian Army during the Second World War. Many staff, school and student councils worked so hard to hold wonderful events in schools that included speakers, choirs and the involvement of veterans themselves. Thank you…

Bullying Awareness Week November 13 - 19, 2011 Theme: "Stand Up! (to bullying)"
Board policies and procedures have been developed in accordance with provincial legislation and Ministry directives to ensure that our schools are safe and caring communities. Our TDSB policy defines bullying as a “dynamic of unhealthy interaction that can take many forms. It can be physical (e.g. hitting, pushing, tripping), verbal (e.g. name calling, mocking, or making sexist, racist, or homophobic comments), or social (e.g. excluding others from a group, spreading gossip, or rumours). It may also occur through the use of technology (e.g. spreading rumours, images, or hurtful comments through the use of e-mail, cellphones, text messaging, Internet Web site, or other technology)”.

At the TDSB we stress a whole-school approach to bullying prevention that heightens expectations for a safe, caring and inclusive school climate. It includes a shared understanding about the nature and underlying causes of bullying and its effects on the lives of individual students and the school community. For more information, please click on www.bullyingawarenessweek.org.
Grade 9 Information Evenings

Students who reside within the City of Toronto have the right to attend a school which is designated to serve their residential address. The "Find Your School" section of the website identifies the designated schools for each residential address. To help you make an informed decision when choosing a high school, Toronto District School Board secondary schools are hosting parent information evenings for parents and grade 8 students. For all schools, please click on High School Information Nights
	Forest Hill Collegiate Institute
	December 5, 2011
	6:30

	John Polanyi Collegiate Institute
	January 10, 2012
	6:30

	Lawrence Park Collegiate Institute
	January 12, 2012
	7:00

	North Toronto Collegiate Institute
	January 10, 2012
	7:00

	Northern Secondary School
	January 12, 2012
	6:00

	Vaughan Road Academy
	November 22, 2011 (IB only)
December 6, 2011 (Main Stream and INTERACT)
	7:00

Students also have the opportunity to access schools outside of the school that is designated to serve their residential address by applying on optional attendance. Acceptance at these schools is subject to space availability and program suitability. Please note that the optional attendance status is updated every January for admission in September. For more information, click on Optional Attendance
Board Meeting, Wednesday, November 16
Please note the complete agenda will reports can be found by clicking on http://www.tdsb.on.ca/boardroom/bd_agenda/Agenda.asp?siteid=88&menuid=391
This agenda includes a number of items of interest:
· Filling Trustee vacancies in Ward 17 (Don Valley East) and Ward 20 (Scarborough-Agincourt)

· Feasibility Study for Secondary Africentric School

· Elementary Alternative Learning Options including Sport and Wellness Academies, Health and Wellness Academies and Boys’ and Girls’ Leadership Academies
· Opportunity Gap Action Plan
· Contract Awards to complete the ARC projects in our wards
· ARC 4 Cedarvale Community School – Gym expansion & 3 Classroom addition; J.R. Wilcox Community School – Kindergarten Addition, Gym Expansion & Classroom Renovations

· ARC 9 Hodgson P.S – Retrofit 6 classrooms, interior upgrades, wireless & refresh grounds; Eglinton PS – Kindergarten addition, Classroom retrofit for Kindergarten, modifications to Daycare interior upgrades, wireless; Maurice Cody Public School – Addition of classrooms and programming space
Participatory Budget Process

If approved at Board, a commitment was made by the Participatory Budget Working Group to create an information package that will assist our parents and the public in the understanding of the board’s budget process.
Concussion and Other Brain Injuries
Another item of interest to all coming for approval on Wednesday is a motion that I was pleased to move at committee for Trustee Goodman that asks the Director to review and revise all procedures and training related to the prevention and response to student concussions and other brain injuries.
Consultation Policy Update

The “Consultation Policy” work group has met with approximately 1000 parents, students, staff and community members since the spring in addition to a number of community agencies. Working closely with Research Services staff are synthesizing the qualitative research findings with the intent of integrating the many voices into our forthcoming policy. A preliminary draft of the policy is expected early in 2012. The report will define the term “consultation” so as to provide some consistency for its use.

Fundraising
The ministry’s draft fundraising guideline for Ontario schools was released in the summer for consultation. Attached to this report is the Ontario Public School Boards Association response. Please note I had the opportunity to input into this response as a member of OPSBA’s Policy Working Group.

French as a Second Language Program Deadlines

Applications for entry to Grade 4 Middle French Immersion and Junior Extended French programs for September 2012 will be accepted on-line at www.tdsb.on.ca/pars. The deadline for applications is December 15, 2011. Application packages for Early French Immersion Programs (Senior Kindergarten) will be sent directly to the Early French Immersion schools in January. Some schools will be accepting applications for Early French Immersion programs on-line. For information regarding your eligibility for the on-line process, please contact www.tdsb.on.ca/pars. Please note that the deadline for Early French Immersion program applications for September 2012 is January 31, 2012. Parents will be notified of placement either on-line or by the French Immersion school. Applications for Intermediate Extended French (Grade 7) can be completed and sent directly to the Grade 7 Extended French program school. Please note that the deadline for Grade 7-entry Extended French program applications for September 2012 is January 31, 2012. Parents will be notified of placement by the Extended French school.

Save the Dates…

Regular Board Meeting Wednesday, November 16th (Public Session 7pm)

5050 Yonge Street or watch it live!
Cedarvale Market Place Day Friday, November 18th
10am-7pm, Cedarvale Community School, 145 Ava Rd
SHOP! Art Gifts Café Jewelry Apparel Accessories Children’s Items and Raffle with AWESOME prizes
Winter Break: December 26, 2011 to January 6, 2012 inclusive (last day of school is December 23, 2011;

school resumes January 9, 2012)

North Toronto Collegiate Institute 100th Anniversary – May 10-12, 2012

Visit the anniversary website to register www.nt100th.ca
McMurrich Jr Public School 100th Anniversary – May 12, 2012
From 1-5pm at the school on 115 Winona Dr; e-mail McMurrich@tdsb.on.ca for more information

[image: image1][image: image2][image: image3][image: image4]

