[image: image1.png]

ELMBANK JMA SCHOOL HANDBOOK
 EXCELLENCE and EFFORT
THIS PLANNER BELONGS TO: ______________________________
TEACHER:_____________________________ CLASS: _____________
If you are late come to the Main Office for a late slip. Bring you Planner home every night and show it to your parent(s)/ guardian(s). They will want to see a record of your homework and any notes from your teacher. Make every effort not to lose your Student Planner. The Planner costs $8.Planners may be replaced at a cost of $5.

Students, make every day a day of focussed learning and be a Future Ace at all times (attitude, co-operation, excellence and sportsmanship). Remember that Elmbank is about excellence, effort and respect for yourself, others and your environment. Your journey to success is straight up!
KINDERGARTEN HOURS: AM 8:30-11:00 PM 12:30-3:00
Please note, there is supervision of JK/SK children 5 minutes before start time and only 5 minutes after end time by their entry door. Parents/ guardians, babysitters are asked to pick up children on time outside at EXIT H (front doors) and not inside the school.

AT THE END OF THE SCHOOL DAY IT IS IMPORTANT TO PICK UP YOUR CHILDREN OUTSIDE THEIR EXIT DOORS. STUDENTS CANNOT WAIT IN THE SCHOOL AS THERE IS NO SUPERVISION INSIDE.
Students do not enter or exit via the front doors or Exit A doors at the parking lot (this is a dangerous and busy area without supervision). All students exit out their designated exit to be picked up by parents/guardians/ babysitters. Brothers and sisters pick up siblings outside at their exit doors.
PARENTS AND STUDENTS, PLEASE DO NOT ENTER THE PARKING LOT; THIS IS VERY DANGEROUS TO CHILDREN AND IT IS DIFFICULT TO SEE WHO IS DRIVING OUT; OUR PARKING LOT IS VERY SMALL AND IS FULL EACH DAY WITH STAFF; YOU CAN STOP YOUR VEHICLE ("KISS AND RIDE) ALONG THE FRONT OF THE SCHOOL . WAIT FOR YOUR CHILDREN TO WALK OUT AND THEN DRIVE AND TURN AROUND AT THE CIRCLE AT THE END OF PITTSBORO DRIVE.
 ELMBANK JM ACADEMY

 10 Pittsboro Drive Toronto ON M9V 3R4

(416- 394-7560 Main Office x20000 (Fax) 416-394-7322
Safe Arrival, Late Arrival 416-394-7560 x20000 Call this number if your child is going to be late or absent; children who do not stop to pick up a late slip at the Office may be marked absent; so, please encourage them always to get a late slip.

Note that phones automatically switch to night service at 3:30 p.m.-8:00 a.m. so that only messages may be left; no one is available to answer the phones.

School Office opens at 7:00 a.m., closes at 4:00 p.m.
Office Administrator(OA) Ms. Laura Letman

(416-394-7560 x20002)

Secretary:

Ms. Pat Fera

(416-394-7560 x20001)

Principal:

Ms. A. Volunge

 call OA for appointment

Vice-Principal:

Mr. Fitz-Roy Gordon
(416-394-7562 x20012

 or 416-938-3751)

If you wish an appointment with the Principal or Vice-Principal, please contact the Office Administrator, Ms.Laura Letman at 416-394-7562 x 20002
Safe Arrival -

416-394-7560 x20000
Safe arrival calls will be made between 9 and 10:30 a.m. to your home number; please check your messages regularly.
Special Education -
 Ms. Mathai

416-394-7562x 20015
Library -

Mr. Gilbert

416-394-7562 x 20020
Guidance -

Ms. Woolcock
416-394-7562 x 20040
Caretaking -

Mr. Jim Lewis

416-394-7562x 20050
THE SCHOOL DAY

[image: image2.wmf]School starts at 8:30 a.m. with the ringing of the bell. Students should plan to arrive about 5 minutes before the bell.
	Grades 1 – 6
8:35 classes start
	 Grades 7 & 8 8:30 classes start

	Lunch is 11:40 – 12:40
	 Lunch is 11:35-12:40

	STUDENTS WHO REMAIN IN THE SCHOOL FOR LUNCH ARE SUPERVISED.NO STUDENTS ARE ALLOWED OUTSIDE FOR THE FIRST 30 MINUTES OF LUNCH AS THERE IS NO SUPERVISION; STUDENTS WHO GO OUT FOR LUNCH ARE NOT TO BE BACK BEFORE 12:35 REGARDLESS OF THE WEATHER.
12:35 all students enter for 12:40 start of instruction.

	Dismissal 3:00
	Dismissal 2:44

	Older siblings pick up their brothers and sisters at their younger ones exit doors outside; for JK/SK and Grade 1 pick up is outside Exit H (front door).

[image: image3.wmf][image: image4.wmf][image: image5.png]

[image: image6.wmf]

Safe Arrival Program
The safety of our students is a priority. Attendance is recorded and sent to the office for monitoring every morning and afternoon. The school office staff then telephones the home of any student whose absence has not been explained. If they cannot establish contact a message is left on the home phone –please check your messages regularly between 9 and 11 a.m. and between 1 and 2 p.m. If you know that your child will be away from school, please phone the school at 416-394-7560 x20000, and leave a message, as early as possible. There is voice mail on the line at all times. You can call any time of day or night.

Late Policy

Students are expected to be punctual at all times. Punctuality, preparedness, and good attendance are key factors in every student’s success at school and for the rest of his/her life.
Lateness is considered to be a breach of our Code of Conduct, and as such, consequences will be applied. Teachers will ask students to make up the time they have missed or more. Students who arrive late will be expected to make up the time at lunch with their teacher.
Arriving at school late can quickly become a habit, and the consequences can be far-reaching:

· Academic achievement is almost always negatively affected and future educational

opportunities can become more limited

· Students begin to feel that rules do not need to be followed

· Punctuality, a critical life skill, is not developed
In cases of excessive absences, late, parents should be aware that a referral will be made to the Toronto District School Board and the School Social Worker or Attendance Counselor and action will be taken to address the problem.

Mission Statement
Elmbank shares the Mission Statement of Toronto District School Board:

“Our mission is to enable all students to reach high levels of achievement and to acquire knowledge, skills and values they need to become responsible members of a democratic society.

We value:

· Each and every student

· A partnership of students, schools, family and community

· The uniqueness and diversity of our students and our community

· The commitment and skills of our staff

· Equity, innovation, accountability and accessibility

· Learning environments that are safe, nurturing, positive and respectful.”
Principal's Message

Welcome to Elmbank Junior Middle Academy. We have established ourselves as a school which lives its motto “Excellence”. We have a dedicated staff, who believe that all students can learn. The school places emphasis on the all-round development of its students, taking into account the uniqueness and individual ability of each student. Besides encouraging academic excellence, the school places great importance on RESPECT and the character development of students, on building up their capacity and motivating them to make good choices and to continually improve themselves. At Elmbank Junior Middle Academy we believe that students should be prepared for life in an ever-changing global community. Elmbank Junior Middle Academy will provide a safe, nurturing environment where students will develop into lifelong learners so that they will become responsible, healthy and caring citizens. Respectful communication and teamwork between and among students, staff, parents, and the community will facilitate our common goals and directions.

We expect students to conduct themselves as individuals at their place of work - their dress, manner, and conduct must reflect a serious workplace respectful of all within that environment. Students are challenged to work hard and experience the joy, which a task well done brings. The foundation built during the early school years will provide the basis for future learning. The education of our children is a partnership in which we must all be active participants. Parents/guardians let your child know that you value education by becoming actively involved in the process with your child and by supporting school rules, routines and expectations. A. Volunge
Please take time to carefully review the green pages of the Planner with your child. Check your child’s Planner daily for homework and any communication from the school. We recommend signing the Planner at least once a week so that the teacher knows that you are aware of any outstanding assignments or other issues.

Please review very carefully the expectations with respect to the lunch hour behaviour and bus behaviour.

STUDENTS!!
Using Your Student Planner

This planner is designed to help students organize themselves to be better prepared for daily, weekly and monthly activities.

Each student in Grade 1 to 8 is expected to carry his/her planner to and from school each day. In addition to homework, the dates for upcoming tests, projects or assignments, and school trips, tournaments and special events will be listed. The planner will also be used to help students remember items to bring to school. Notes and letters will be enclosed.
Although the planner is designed to build personal responsibility and independence in our students, it also provides important information for parents. When checked regularly, parents can stay informed about whether their child is keeping up with assignments and completing daily homework, or is having difficulty. When used properly, the planner will also strengthen communication between home and school. Parents can write questions, comments, or concerns right in the book, and anticipate a prompt response from the teacher.
It is the responsibility of each student to take care of this book.

Uniform Dress Code: Elmbank Junior Middle Academy, in cooperation with our School Council, initiated a Uniform Dress Code for students in the year 2000. This policy requires our students in Grades 1 – 8 wear a uniform to school. (Uniforms are optional for Junior and Senior Kindergarten students). Our Uniform Dress Code is a critical part of our Code of Conduct and our Safe Schools Policy.

[image: image7.wmf]The Elmbank Uniform consists of:

· Any type of regular plain white shirt bearing the Elmbank logo (or plain white shirt bearing NO LOGO or writing).

Shirts do not need to be tucked in but must be of regular size not oversize. As a general rule no shirt should be longer than midway between waist and hip.
· the white/green/black school vest or sweatshirt bearing the Elmbank logo or plain white/black vest or sweatshirt may be worn over the shirt (this is the only acceptable item for wearing over the white shirt); no hooded shirts of any kind are allowed.
· plain black pants (worn at the waist and belted), plain black jeans, plain black bermuda shorts or capris, or plain black skirt, jumper (knee length). NO leggings, tear aways, sweat pants are to be worn as part of the uniform.

Elmbank school uniforms are available from:

R J McCarthy School Uniforms

360 Evans Avenue (Hwy 427 & The Queensway)

Etobicoke, Ontario M8Z 1K5

 416-593-6900
Uniforms must be worn daily, unless specified, for all school activities,

both on and off school property. Dress Down Day is the last day of the month only if the student brings in a loonie for charitable donation.
School Uniforms help to promote:

· a positive image of Elmbank and our students

· focussed behaviour (students know they are dressed for work and learning, not for

· recreation)

· neatness and good organization

· school pride and a sense of belonging in our students

· school safety and security (intruders are easy to identify)

This is students’ place of work and their dress should indicate that.
· Parents have a strong role to play in our School Uniform Policy. Failure to wear the uniform is considered to be a breach of our Code of Conduct. If there is legitimate reason for no uniform on a given day a note must be brought to the Principal first thing in the morning.
[image: image8.wmf]LUNCH ROUTINES
We strongly encourage students who live close by to go home for lunch.. It is not possible for students to go out to buy their lunch and return to the lunch room to eat.

PARENTS, IF YOU DROP OFF A LUNCH FOR YOUR CHILD PLEASE DO SO BY 11:30 AND MAKE SURE THE LUNCH IS LABELED WITH THE STUDENT’S NAME AND CLASS. WE DO NOT DELIVER LUNCHES TO CLASSROOMS. IF YOU ARRIVE DURING THE LUNCH HOUR YOU MAY DELIVER THE LUNCH TO THE AREA WHERE THE STUDENT EATS LUNCH.
PLEASE DO NOT TAKE CHILDREN OUT TO THE PARKING LOT TO EAT IN THE CAR OR VAN; A PARENT IS WELCOME TO EAT WITH THEIR CHILD IN THE SCHOOL.
Only Grade 7, 8 students should go out for lunch with the written permission of their parents (form signed at the beginning of the year). Please do not allow children to go to nearby plazas without an adult as there is a lot of illegal activity going on and it could be dangerous for the children. Students who repeatedly misbehave in the lunch room and on the busses may have that privilege removed.

Students who remain for lunch may lose this privilege if they do not follow lunch time rules and routines and if they do not obey lunch time supervisors. When lunch bell goes students without their lunch may come down to the Office to get them. Students whose parents have indicated that their children remain for lunch must have a written note from the parent/guardian to indicate each time there is a change to this routine.

Students who leave school property for lunch must not return until 12:35 p.m.. Students line up in the designated area and when the bell rings and they proceed to class with their teacher for the 1st period in the afternoon. Students need to bring, with them to class, all the materials they will need for the afternoon.

LUNCH ROUTINES: Students eat in a designated lunch area for the first 15 minutes of the lunch hour. Students may sit where they choose, but once seated must remain in their places until dismissal at which time they will dispose of any recyclable materials and waste. They will then proceed outdoors for the rest of the lunch hour. Please make sure that your children are dressed appropriately for the weather conditions.
 Unless parent/s, guardian/s are working or at school, children should go home for their lunch as supervisory capability at the school is limited. At Elmbank, close to 600 students remain at school for lunch. If students who do not have permission to leave the property attempt to do so, we will remind them of their parents' wishes; however, we cannot physically restrain them. We are better able to ensure the safety of students when they remain on the property at lunch hour. If students are participating in activities during the lunch hour, they must - either eat with the teacher and stay in an assigned area with the teacher for the lunch hour or meet the teacher at 11:50 at the designated EXIT A door, For any student within walking distance of the school the option of remaining at school for lunch is a privilege and may be withdrawn temporarily or permanently for repeated misbehaviour:

· yelling (a safety concern in case of emergency)

· throwing food

· pushing or hitting other students

· refusing to listen to the instructions of the Lunchroom Supervisors, teachers

· use of profane language

· leaving assigned seat without permission

· running instead of walking

· refusing to clean up eating area; not disposing of "garbage" in the receptacles provided

· disrespect towards peers and/or staff
If a student needs assistance at lunch they are expected to raise their hand. Students must treat teachers/supervisors with respect and must wait until they are dismissed by the teachers/supervisors. Due to allergic reactions, students are encouraged to eat only their own food. Due to the severity of allergic reactions, we discourage the students from bringing peanuts or any nut products to school.

 Please, inform the school Main Office and your child's teacher if your child has a serious food allergy (allergies).
SNACK PROGRAM
Our school provides all students in JK- Grade 8 with a snack first thing in the morning. In order for students to participate in the Snack Program, students must return, to the Office, a signed permission form including a note about any food allergies. Those who can are asked for a donation of $10 to help offset the costs of the snack as The Snack Program costs our school about $9,000-$10,000/month. Occasionally, we may organize special lunches; all proceeds from food sales go towards funding field trips, author visits, special events, literacy and learning materials (books, software etc.), graduation and awards.

Only those students are up to date with payments will receive snack unless they can show evidence of financial need.
VISITORS

Parents/guardians are welcome at the school anytime; however, these visits cannot take place unless you sign in at the Office first (this is not only a routine for safety but also a requirement under the Education Act of Ontario). Please enter by EXIT A (entrance from parking lot) ONLY.. Parents/guardians must not interrupt classes: If you wish to make arrangements to observe a class or meet with a teacher, please make those arrangements, at least a day in advance, with the Principal, Vice-Principal or Office Administrator. All visitors, please use Staff Washrooms.We welcome parent volunteers.

We cannot and will not allow the following behaviour by visitors (including parent/s, guardian/s):

· disruption of classes and routines

· touching students or interfering with the work of supervisors in the school or on the playground

· shouting at students (your own or others)

· shouting at, embarrassing teachers in front of peers and/or students

· harassment of students or teachers

· threatening and/or intimidating students and/or staff
[image: image9.png]

[image: image10.wmf]PARENT/TEACHER COMMUNICATION
We believe that a close working relationship with parents/guardians is essential for the success of our students. We believe that conferences, both teacher initiated and parent initiated, aid in building this relationship. Parents are encouraged to do their part to keep the lines of communication open with their child's teacher. This may be achieved best, by calling or e-mailing the teacher when questions or concerns arise.

Teachers are not always available for 'drop in' conferences. Taking the time to schedule an appointment with the teacher (Call 394-7562 x20001 or write a note in the child's Planner) This will ensure an uninterrupted time period in which to talk. If you are unable to keep a scheduled conference, please notify the Office or the teacher as early as possible. Concerns, first, should be addressed always with your child's teacher.
If you have concerns and they cannot be resolved with the teacher, we recommend the following protocol:

· involve the Chairperson for the division

· involve the Vice-Principal

· involve the Principal

Staff Responsibilities include:

· treating everyone with courtesy, respect and dignity at all times

· ensuring that students and parents are aware of the policies and expectations of the school

· communicating regularly with parents

· designing strategies that focus on and acknowledge positive behaviours

· maintaining a consistent approach, for acknowledging positive and addressing negative behaviours

· teaching the students appropriate behaviour and strategies for resolving conflicts

Parents’ Responsibilities include:

· treating everyone with courtesy, respect and dignity at all times

· being aware of the policies and expectations of the school

· communicating regularly with teachers
· discussing and reinforcing expectations with their children, including the Uniform Dress Code

If you notice any vandalism or suspicious activity at the school on evenings or weekends, please call Board security at 416-395-4620 or the Police at 416-808-2300.The TDSB EMERGENCY number is 416-395-4627.

[image: image11.png]

CODE OF CONDUCT

ELMBANK JMA CODE OF CONDUCT 2009-2010
At Elmbank we strive to create and maintain a safe, positive and welcoming environment and expect that all of our partners will actively participate and support our efforts. Our collective goal is to help students develop self-discipline so that they may become productive and responsible members of society. We need your support to ensure that your child follows the expectations and the Code of Conduct. PLEASE REVIEW CAREFULLY WITH YOUR CHILD:
At Elmbank, we have a Code of Conduct. The rules and routines in this Code of Conduct reflect and comply with the policies of the Toronto District School Board and the Ministry of Education. Violation of the school’s Code of Conduct shall result in a progressive discipline process that may eventually lead to expulsion.
Our Code of Conduct has been established to ensure that:
· all members of the school community are treated with respect, courtesy and
 dignity

· teachers will have the opportunity to teach and the students will have the
 opportunity to learn

· the expectations for appropriate behaviour are identified and specifically taught

· the process for ensuring that these expectations are followed is consistent and
 familiar

· all students will have the opportunity to participate fully in the school, whether it
 be in the classroom, the schoolyard, at special events, co-curricular activities or
 school trips.

CODE OF CONDUCT: At Elmbank, students and all community members including staff shall demonstrate:
1. Honesty, Integrity and Courtesy

· Everyone shall treat others with respect and with dignity. Good manners shall be used at all times.
· Everyone shall behave in a sincere, trustworthy and truthful manner.

· Everyone shall act justly and honourably in all that we do.

2. Respect for Self/Others; Acceptance of All

· At all times, everyone shall show respect for everyone and everything in the school and in the community; regardless of their race, culture and ethnicity, gender, sexual orientation or religion.
· Everyone shall be as clean and organized as possible, at all times.

· Everyone shall refrain from smoking/drug use, alcohol use on school property.

· Everyone shall use acceptable and appropriate language in the school, on the playground and on field trips.

· As a sign of respect, hats are not to be worn in classrooms, halls (except at entry, exit or if for religious reasons).

3. Meeting Academic and School Obligations and Assignments

· Everyone shall put forth their best effort at all times.

· Everyone shall follow all rules and routines established by the school and community.
· Everyone shall attend school daily and be punctual.

· Everyone shall participate fully in the learning process.

· Everyone shall come prepared for each day’s activities, learning and complete all assignments on time.

4. Respect for Property, the Environment and the Community
· students, staff and community members; swearing/using profanity directed at anyone is unacceptable, disrespectful behaviour

· Everyone shall show respect for all school property, materials, and refrain from defacing, damaging, destroying them in any way.
· Everyone shall use energy and materials sparingly.

· Everyone shall consume food or drinks only in designated areas (no food or drink allowed in Library or Gym).
· Everyone shall show respect for their environment, clean up after themselves and dispose of garbage/recycling in an appropriate way.

· Everyone shall commit to conservation and reduce, reuse, recycle materials to the greatest extent possible.
· Everyone shall behave in a safe and respectful manner on their way to and from school.

· Everyone will show respect for the property of others by refraining form trespassing, vandalism, theft.
5. Safety
· Everyone shall respect the personal space of others or get permission to cross others’ space (teachers’ and students’ desks, others’ schoolbags, belongings etc.)

· Everyone shall participate in respectful and careful play and refrain from conduct that could injure others (fighting and violence of any form, pushing, punching, elbowing, tripping others, “playing around”, snow jobbing, throwing of snow at others, throwing objects at others etc.).

· Everyone shall refrain from aggressive, intimidating, hurtful or bullying behaviours of any type including exclusion, cyber-bullying via the internet, msn, text messaging, facebook, my space, twitter, you tube, phone messaging and so on
· Everyone using computers and other data devices shall adhere to the included TDSB On-Line Code of Conduct
· Student shall not leave the classroom/teaching area/yard without teacher permission. On leaving an area students will sign out and in again when they return
6. Appropriate Use of Facilities
· Everyone shall make proper use of the facilities, including the washrooms, halls, classrooms, playground etc.

· Everyone will refrain from vandalism, littering, graffiti, spitting etc.
7. Conflict Resolution
· Everyone shall strive to take the time to make good choices by using active listening and effective communication skills.
· Everyone shall strive to manage their anger by stopping to think before proceeding with words, actions.
· Everyone shall use the HELPING STUDENTS RESOLVE CONFLICTS AND SOLVE PROBLEMS method as the primary behaviour management tool. Please refer to the strategies on the next couple of pages.
PROHIBITED ITEMS
POSSESSION AND/OR HANDLING OF THESE ITEMS MAY RESULT IN SUSPENSION AND/OR EXPULSION:
· bombs, stink bombs, sprite bombs or other incendiary devices
· exacto knives, knives or other weapons, objects intended to harm others
· wooden or steel rods, bats
· guns, water guns, cap guns or caps and all other replica weapons resembling guns
· firecrackers, matches, lighters, cigarettes
· laser pointers, white out (it is being increasingly used for vandalism and is not necessary in an elementary school)
· drugs of any type
· spray lotions/perfumes/colognes (scented sprays can cause severe allergic reactions, even death)
· darts, baseball bats, hockey sticks
· hard balls of any type including baseballs, golf balls
· bandanas; “colours” or other gang related paraphernalia, skull caps, “doo rags”, “hoods”
· pagers and recording devices
· cell phones in any interior school areas/classrooms, in halls, in the yard
Possession of any of the above items may lead to confiscation. Teachers have been requested to give labeled confiscated items in an envelope to the Main Office; these are safely stored in the safe until parents come to pick them up.

Students should not bring toys, game systems, MP3 players to school unless requested by the teacher for educational activities. Sports equipment must not be used, bounced, thrown in hallways, classrooms (except Gym) due to safety concerns. All balls must be used appropriately i.e. not deliberately thrown at anyone whether in the Gym or outside.; balls must remain in student hands in the halls, on the stairs and in classrooms. When the bell goes to enter school at entry/after recess all game playing stops and balls/toys are held safely in hand.
Skateboards, roller blades, scooters, bicycles may be used to get to school; however, they may not be used on school property, indoors or outdoors. Scooters must be folded up when entering the building. Bicycles must be stored/locked outdoors with a heavy-duty lock to discourage theft. Bicycles are not to be brought into the school. The school cannot be responsible for these items. Students bring them to school at their own risk.
Cell Phones and other electronic communication devices: many parents want their children to have access to a cell phone for safety. In terms of the school, a cell phone may be carried to and from school. While at school the cellphone/ electronic device must be remain stored in the student’s locker at all times. Cell phones may not be used in the school or in the yard or while involved in school activities on school property. In Ontario, there are laws that prohibit the use of cameras of any type, including cell phone cameras for taking of a picture of a student without the signed consent of the parent. Cellphones/electronic devices used inappropriately will be confiscated and held for retrieval by the student’s parent/guardian. This list is not inclusive – any item that could potentially harm someone is prohibited. The school is not responsible for loss or damage to items brought to school, including valuables (please leave MP3 players, walkmans, “video” games, game systems, jewellery, money etc. at home).
 SCHOOL DISCIPLINE
We look forward to providing our students with an environment where they may make positive progress toward obtaining a sound education. We believe one step toward the establishment of this productive atmosphere is found in the effective implementation of a few meaningful school and classroom expectations, which increase safety, minimize disruptions and preserve the integrity of instructional time.

Each teacher will have a management system and progressive discipline routines and can provide you with the components of their particular system. As part of this partnership, we request that you discuss, with your child, our Code of Conduct together with classroom expectations and routines, when they are provided, and reinforce at home what has been explained at school. We appreciate your continued support.

	Discipline instructs. It teaches the children what they have done wrong and that they have ownership of the problem. Discipline teaches children how to solve the problems, which they created, and leaves their dignity intact. Discipline includes taking responsibility for one’s actions and accepting consequences of poor decision making/actions.
Punishment dulls the spirit. It is adult oriented, requires judgement and imposes power from the outside. Punishment usually arouses anger and resentment and invites more conflict.

The Process of Discipline:

The steps in the process for dealing with inappropriate behaviour are listed below:

Staff will be responsible for:

 - teaching appropriate and safe behaviour

 - providing supports to encourage and enable students to behave appropriately

 - identifying and addressing inappropriate behaviour

 - teaching alternative behaviours, with the expectation that students will accept

 responsibility for using more appropriate behaviours in the future

The process for resolving an issue regarding student behaviour is designed to provide an opportunity for the students involved to present their viewpoints and assist students to identify:

* what went wrong

* what their role was in the situation, and their responsibility for what occurred.

* positive and negative components of their actions.

*what they could can do differently next time to deal with the situation more successfully

The goal of any disciplinary intervention is to:

· keep students safe and promote positive student behaviour and interaction

· teach and model problem solving strategies

· resolve conflicts and address injustices

· ensure students know more positive ways to behave in future situations

School Yard Rules

In the interests of student safety, it is expected that:
· Play will be safe.
· All students to stay in their play areas - Grades 7,8 blacktop and grass area across from Exits A, B ; Grades 4 to 6 large playscape, nets in front of it and entire area across from Exit C including across to Martingrove fence; Grades 1 to 3 across from Exits D, E, I to Martingrove fence and back to corner just in front of large playscape. JK-SK, Parenting Centre remain within fenced off circular area in front of Exit E and I.
· Refrain from physical contact like pushing, shoving, tackle, jumping on others, hitting, play
 fighting and wrestling (these activities can lead to serious injuries and /or conflicts).
· Students only use the basketball hoops for their grade.
· Games like soccer and Frisbee are to be played in back grass area away from other students who

 are playing in other ways.
· Baseball bats, hardballs, any objects that could potentially harm and hockey sticks will not be
 brought to school.

· Toys and collector cards (Pokemon, etc.) will not be brought to school.

· Stones, or any other objects will not etc. will not be thrown at anyone.
· Students will check with a teacher before leaving the yard to retrieve a ball.

· When wet outdoors, please stay off the entire grass areas of the yard and off the playscapes
· Students will not go into the school unless given permission, or unless met
 by a staff member.

· When the bell rings, games will stop, and students will proceed directly to line.

· Students will line-up with their class and enter the school in a quiet, orderly

 manner as directed by staff.

· In bad weather, students may be admitted to class early, as directed by a staff member.

Playscape Rules:

The small playscape is for JK-SK and Grade 1 use only.

The larger playscape is for Grade 2 to Grade 6 students only; each grade has a designated day to play on it (Gr. 2 Day 2, Gr. 3 day 3, Grade 4 Day 4, Grade 6 Day 5 and Grade 6 Day 1).
(1) No items such as scarves and ropes should be used to tie around any of the equipment on the playground or around any person.

(2) Climb Spider web appropriately. Refrain from hanging, jumping and using blue bars.

(3) The wave is not to be used as an item that is required to be pumped. Students should use it to stand and balance on with their legs. 12-14 students maximum at a time.

(4) No sitting on the top or hanging upside down on the monkey bars. One person at a time should be using it. Form a line from one end of the bars to the opposite end.

(5) When wet outdoors, please stay off the entire grass areas of the yard and off the playscapes. The playscapes are closed during the winter months. This is due to safety concerns.

(6) Use large playscape only on your designated day.

(7) Refrain from throwing wood chips.
(8) All play stops when the bell rings.

HELPING STUDENTS RESOLVE CONFLICTS AND SOLVE PROBLEMS

A. Problem Solving

It is important that the staff of Elmbank JM Academy work with its parents to teach the students to become responsible citizens who are able to demonstrate patience, manners, and compassion for one another. Through our Code of Conduct, it is our goal to assist students in understanding that they must take the responsibility for their actions and that there are consequences for appropriate and inappropriate behaviour.

B. Conflict Resolution

At Elmbank JM Academy our students are encouraged to talk out their problems. Students will be encouraged to find creative solutions to problems with the help of their fellow classmates. and /or staff. The intent of the program is to take co-operative learning into the everyday world where the students have more control and thus help them to develop skills that will become lifetime tools.

C. Story, Plan, Consequence Model or SPC

To assist our students in growing to become caring and independent problem solvers, one of our strategies will be to use the Story, Plan, Consequence Model. This process is completed with the assistance and guidance of school personnel and may be in verbal or written form (a pink sheet). At all times, we try to ensure that the self-esteem of everyone is upheld.
D. The Story

This approach allows students involved with a problem, the opportunity to tell their story. Through careful guidance the students are encouraged to discuss what happened in an attempt to identify the problem and reach ONE story on which all can agree.

E. The Plan

Once the story has been agreed upon, the student will be asked to agree on a positive plan that they should have used or will use next time they encounter this problem.

F. The Consequences

In the final stage of this process, the students are asked to agree on a logical consequence that will help them to remember their plan or to make up for what they have done.

Other Consequences/Interventions
Other logical consequences/interventions, which may be used to help students change inappropriate behaviour, may include:

· Positive reinforcement

· Class or special group meetings

· Frequent reminders

· A note in the Student Planner
· Tracking Sheets

· Parent contact (phone call, note, or meeting)
· Removal from activity where problem is occurring (e.g. recess, particular class, activity)
· Inability to be involved in events without additional supervision
· Action Plans developed through the Guidance Counsellor at School Support Team Meetings

· Behaviour contracts

· Community service

· Anger Management, Positive Decision Making, Character Development groups

· Counselling with our Guidance Counsellor, Social Worker

· Time-outs

· Restitution – payment for repair or replacement of damaged or lost property.

· Making up time before school, during lunch and after school as an important time to reflect on inappropriate behaviour

· Contact with the Vice-Principal, Principal

· In-school withdrawal from class (work in the school instead of the classroom).
· School Suspension (student must stay at home for a specified amount of time).
· School Expulsion.

· Involvement of Outside Agencies

(Sometimes student behaviors have implications beyond the school and the Board. In such cases, outside agencies such as the Children’s Aid, Public Health Nurse, Police, etc. may be involved.)

The above list of consequences is not definitive, nor would the consequences necessarily follow the steps in the order that they appear. For example, a student who deliberately injures someone could be suspended without having gone through the various steps. While it is the goal of the school to teach appropriate behaviours, the safety of everyone must be given priority.
SCHOOL BUS SAFETY

The key to safe busing is cooperation. Misbehaviour of a student jeopardizes the safety of all those who ride on the bus. As a result, students who fail to observe the bus rules may have their bus privileges withdrawn on a third pink slip from the bus driver.
STUDENTS’/PARENTS’ RESPONSIBILITIES (T.D.S.B. Procedures)

STUDENTS ARE ISSUED A BUTTON WITH THEIR ROUTE NUMBER/NAME; THEY MUST WEAR THIS BUTTON IN ORDER TO GET ON THE PROPER BUS WHEN COMING TO SCHOOL AND WHEN GOING HOME; STUDENTS MUST ONLY USE THE BUS ASSIGNED TO THEM FOR SAFETY REASONS: THERE IS A BUS SEATING PLAN AND STUDENTS MUST ALWAYS SIT ACCORDING TO THE PLAN.

Parents must notify the school if a bus is more than 10-15 minutes late; it is very important that parents call the school immediately if a student is let off at a wrong stop and if a bussed child does not arrive home at the expected time or at all.

· Be punctual in arriving at the bus pick-up point
· Behave in a courteous and responsible manner while waiting for, riding on and leaving a school bus
· Co-operate and abide by the bus riding rules
· Board and depart the buses in an orderly manner
· Remain seated while the bus is in motion
· Co-operate with those people responsible for his or her school transportation
· Walk a safe distance from the bus immediately upon leaving the vehicle
· Understand that bussing is a privilege which may be withdrawn by the principal if student behaviour is considered unacceptable and continues despite warnings

BUS RIDING RULES

1. Be at the pick-up point on time. Be ready to board the bus in an orderly line.

2. Board the bus in single file and sit down in your seat immediately.

3. Always remain seated while the bus is moving.

4. Never throw anything about in the bus or out of the windows.

5. Keep the aisle clear of all objects (books, bags, etc.)

6. Never shout, or cause any other unnecessary noise.

7. Keep the windows closed unless the driver or staff on duty have opened them part way.

8. Never put any part of your body through the window.

9. Obey the bus monitors.

10. Stay in assigned seats.

11. Do not damage the bus.

12. Do not throw paper or litter on the bus.

13. Depart the bus in single file.
14. Once you get off the bus, move a safe distance away to the school yard or home.
CONSEQUENCES

When students receive a Student Conduct Report (Pink-Slip) from the bus driver, the vice-principal will notify the parents/guardians of the report. The privilege of riding the school bus will be removed as indicated:

	Number of Conduct Reports
	Number of Days Off the Bus

	1
	warning + call to parent

	2
	office detention at lunch +call top parent

	3
	1-3 days loss of buss privilege

	More than 3 pink slips
	3 days or more; potential removal from bus for a long term ; possible suspension

[image: image12.wmf]
THE FUTURE ACES CREED

Elmbank Junior Middle Academy has become a Future Ace School. Being a Future Ace means taking responsibility for who you are, what you do and how your behavior affects other people. The Future Aces Creed is posted in every classroom and teaching space in the school.
	Attitude
I choose to be friendly.
I respect myself and others.
I listen to new ideas and new ways of doing things.
I use good manners and speak nicely.

Co-operation
I play and work well with others.
I help others and accept help.
I know when to say no.
I follow rules.
Example
I work hard to do my best.
I stop and think before I act.
I solve problems by talking.
I accept consequences for my actions.

Sport- Being a Good One
I am responsible for playing safely.
I play by the rules.
I play for fun. I am a good team member.

Our staff members acknowledge, congratulate, encourage and reward students for their positive behaviour in a number of ways, both formally and informally. “Future Ace Mini Alerts” are regularly awarded to students who are seen demonstrating the Future Aces Creed. They are given a mini-alert certificate, a prize and their names are read on morning announcements.

Students who consistently demonstrate adherence to the philosophy are named “Future Aces” and receive an acknowledgement and award at the monthly Future Aces Assemblies (last day 5 of the month). Our certificates are based on the monthly themes of the TDSB character traits, as listed below:

September -
Respect

October -
Responsibility

November -
Empathy

December -
Kindness and Caring

January-
Teamwork

February -
Fairness

March -
Honesty

April -

Co-operation

May -

Integrity

June -

Perseverance
 Bullying AND Cyberbullying
Some Characteristics: Bully, Target and Bystander

Children who bully have been observed to have a higher than average need to dominate, to win control over others and to have attention centered on themselves. They tend to have relatively poor impulse control and might show aggressiveness. They have a limited ability to resolve conflicts, to feel empathy and to take responsibility for their actions.

Children who are targets of bullying tend to be viewed or view themselves as weaker or different in some way. They may show anxiety and be relatively ill-equipped in social skills that allow them to form and sustain relationships. They appear isolated and vulnerable, and are unable to react assertively to being the object of bullying.

By far the largest group is the bystanders and their behaviour is key to bullying prevention. These children are not directly involved and tend to provide an audience for bullies. They may like or enjoy the bullies’ behaviour, they may be afraid they will be the next target, or they may not be equipped with the skills to intervene. However, research clearly indicates that bullying stops when adult or peer bystanders intervene.

Adults Roles and Responsibilities

At Elmbank JM Academy, we firmly believe that it is the responsibility of all adults in the school — staff, parents and volunteers — to create an atmosphere that does not allow bullying. This involves: modeling respectful behaviour, supervising students actively, and intervening effectively when bullying occurs.

Cyberbullying

What is Cyberbullying?

Using electronic means to intimidate, harm, exclude or ruin a reputation — includes the use of emails and instant messaging, text or digital imaging sent on cell phones, web pages and web logs (blogs), chat rooms and discussion groups.

How to Avoid it:

· Keep your home computer in an easily viewable place so that you can learn what your children are doing on-line.

· Encourage your children to come to you if they feel uncomfortable or threatened when on-line.

· Talk to your children about responsible Internet use. Emphasize that they are not to give out personal information such as their phone number, on-line name, or email address.

· Explain that cyberbullying is harmful and unacceptable behaviour. Outline your expectations for responsible online behaviour and make it clear that there will be consequences for inappropriate behaviour. Consider creating, with your children’s input, an on-line agreement or contract for computer use.

· Make sure that you know each of your child’s contacts. Learn computer “chat” language —www.netlingo.com

 If your child is being cyberbullied

· Save any harassing messages or photos so they can be forwarded to police and/or your Internet Service Provider.

· Contact your child’s school if the cyberbullying is occurring with another student or through a school website or email.

Report the incident to police and your Internet Service Provider.
Report incidents of bullying to your child’s teacher; if bullying continues report to the Vice-Principal/Principal
GENERAL INFORMATION
Equity And Religious Accommodation

The TDSB and Elmbank JM Academy take reasonable steps to provide accommodations to individual members of religious groups who state that the Board’s operations or requirements interfere with their ability to exercise their religious requirements, observances and practices; however, there are still some limitations. Religious accommodation is carried out in the larger context of the secular public education system. While the Board and The Elmbank JM Academy work hard to create a school system, and a school free from religious discrimination, as well as all other types of discrimination, this freedom is not absolute. The Board will limit practices or conduct in its schools, which may put public safety, health or human rights and freedoms of others at risk. As well, the Board will limit practices or conduct in its schools that are in violation of other Board Policies (Guidelines and Procedures for the Accommodation of Religious Requirements, Practices and Observances p.10). Please keep in mind that exempting students from Human Rights Education can create, and in fact promote, a poisoned environment that puts the safety and health (physical, emotional, social) of students and staff in jeopardy.

DRINKS/ WASHROOM visits – students are asked to use washrooms before heading out to recess, to lunch/lunchroom and end of day. To preserve instructional time which is lost with frequent visit to get drinks we ask that all students bring a full water bottle with them to school for use in the classroom.
Lockers/Desks

Lockers are issued to students at the beginning of the school year, and are used to store lunches, books and other items directly related to their programs in school. They are “on loan” to students during the year. Students should make very effort not to damage or deface lockers or desks as they will be responsible for any damage to them Locks may be brought from home, or purchased from the school. Lockers and desks are the property of the school. As lockers as well as desks are the property of the school, they may be inspected/searched at any time by the Principal/ Vice-Principal with reasonable grounds. With this in mind, the combination of the lock must be registered both with the student’s teacher and the office. Lockers should be locked at all times and the lock combination must not be shared with other students. Students are not allowed to go to their lockers between classes unless they have written permission from a teacher or a teacher is supervising them. It is expected that students will sit in the seats assigned to them at the teacher’s request without argument. Books and valuables should never be left in desks. Students should carry their belongings with them. The school is not responsible for items left in desks or lockers.
Physical Education Classes
· proper dress for classes is required: shorts, T-shirts, socks and running shoes. Exceptions will be made for religious reasons.

· for safety reasons, jewellery is not to be worn during physical education classes. If valuable jewellery MUST be worn to school, it should be left in the locker. The school cannot be responsible for any items left in the dressing room.
Late Leaving

Students may be kept after school with teachers, the Vice-Principal or Principal. Students who are unable to remain behind on a designated day must make arrangements with teachers to remain behind on an alternate date or time, particularly at a parent's/guardian's request. Students who remain behind may have a friend, or the sibling they are responsible for, wait with them so that they have someone to walk home with and so that family arrangements with respect to siblings are not disrupted.
 The request by a teacher, Vice-Principal or Principal to have a student stay behind until 3:20 p.m. or 3:30 p.m. has priority before clubs, meetings, practices, games and so on. It is the students' responsibility to remember to stay behind when requested.
HOMEWORK: All students have homework every night. Every student needs to read and write at home in addition to completing assignments and reviewing the day's work. If books are left at school, students may return to pick them up until 6:00 p.m. Students who have language difficulties and/or learning difficulties may have to spend much more time on homework (than indicated in TDSB guidelines) in order to be successful. We remain committed to a balance of studies and family life. If there are conflicts please speak to your child’s teacher.
What to do about HOMEWORK when a student is absent from school:
Lengthier absences: Parents may request homework for ill or absent children. Such requests should be made to the school‘s Main Office (394-7562 x20001) before 10:00 a.m. on the date of pick up. Homework, then, may be obtained by the parent, at school dismissal time. This will allow teachers an opportunity to write assignments without interruption of ongoing learning activities. Students who are absent are expected to call someone from their class (buddy system) in order to keep up with the work. Students have one day to catch up on the previous day’s work. If a student is absent for a test or presentation, they will not be penalized. A student, who returns to school, on that day, must make alternate arrangements with their teacher in order to write a missed test or a test scheduled on the day of the student’s return.
Home Study

When your children come home at night, please do not ask them if they have homework.

Instead ask, “What are you going to do in your home study time?” Each night, including

the weekend, every child should be some time doing academically related work.
REPORTING

Report Cards are sent home three times a year. They will reflect how well students have progressed in meeting the Provincial Expectations measured against the Provincial Standards in each subject as set out by the Ministry of Education.
Teachers will use many types of evaluations, which may include:

· daily or weekly tests or quizzes, end of unit tests, daily work

· written assignments

· self and peer evaluation

· group evaluation

· observations

· rubrics

· check lists etc.
Please remember that students are graded not compared to the top student in a class (that student may indeed be working below standard) as compared to the standard expected by the Ministry of Education and that is Level 3.
Level 4 (A) – 80% to 100%

The student has demonstrated the required knowledge and skills. Achievement exceeds the provincial standard.

Level 3 (B) – 70% to 79%

The student has demonstrated most of the required knowledge and skills. Achievement meets the provincial standard.

Level 2 (C) – 60% to 69%

The student has demonstrated some of the required knowledge and skills. Achievement approaches the provincial standard.
Level 1 (D) – 50% to 59%

The student has demonstrated some of the required knowledge and skills in limited ways. Achievement falls much below the provincial standard.

49% (R) or lower

The student has not demonstrated the required knowledge and skills. Extensive remediation is required.
NR – no record of evaluation because the student has not handed in a sufficient amount of work, completed an adequate number of performance tasks in order for the teacher to determine a mark.
With respect to the report card do not focus on the mark but on whether or not your child has met the standard in the subject and whether they are moving forward (steadily improving).
LOST AND FOUND
Please have your child check in the school's Lost and Found Boxes for lost articles. Lost clothing that remains unclaimed is regularly donated to charitable organizations in the community. The school is not responsible for lost, misplaced, broken or stolen articles. Please discourage your child from bringing items of value to school.

CLASS SOCIALS
Class socials are limited to two during the year, the occasions being Winter Holidays and the end of the year. Provision of "food", "treats", pot lucks needs to be monitored very closely due to potential allergic reactions
LIBRARY INFORMATION
The School Resource Centre (Library) is available for student use at designated times on selected days. For the schedule, check on Library doors each week. Students may check out books (they must use their bar-coded Library Card) for two weeks at a time, and the books may be renewed by bringing them to the School Resource Centre (Library). Following are the rules for our School Resource Centre’s operation. Students should read these rules and become familiar with them. Please keep these rules handy for continued reference. Overdue Material: Students will be reminded of overdue materials by Overdue Notices which are given out every week. Students with overdue material will not be permitted to check out additional material until overdue material has been returned. Lost and Damaged Material: All lost and damaged material must be paid for before students are permitted to check out additional material.
TEXTBOOKS
Textbooks, novels and supplies such as calculators, which belong to the school, are checked out to students for their use during all or part of the school year. During the period of time when these materials are on loan, students are expected to do all they can to keep them in good condition. Books which are carried home frequently should be covered. A reasonable amount of wear is to be expected; however, any damage or loss due to carelessness or intentional mistreatment becomes the student's (and parent's) responsibility. Payment for damage or loss will be made according to the following guideline: books and materials that are lost or damaged to the degree that they cannot be used again will be paid for at the current replacement cost (in general textbooks cost between $50 and $120 each and Library books range in price from about $12 - $180). Payment for lost or damaged items should be brought directly to the Office ($50 for texts and $8 for pocketbooks) no later than June 5th. A receipt will be issued. Students who have not paid for damaged or lost books will not be issued books in the following year until payment is received. Teachers are expected to actively track school materials with Mr. Gordon, our VP, overseeing the regular textbook check and return process.

EXCURSIONS (FIELD TRIPS)
In the event an excursion is scheduled for your child's class, a permission slip will be sent home for a parent/guardian signature and should be returned to the school by the designated date. Students may not be allowed to travel on field trips without this form properly signed in advance. Students who routinely disobey school rules and routines may be excluded from field trips due to safety concerns. Teachers are responsible for detailed tracking of the nature and frequency of the problematic behaviours and for timely and early contact with the parent/guardian in these cases.

ADMINISTRATION OF MEDICATION IN THE SCHOOL
If your child needs to have medication administered at school, please complete the permission form for Administration of Medication (available at the Office). Send to the school, clear instructions as well as the medication (clearly labelled with name and medication dosage and name of child). Medication will be kept in a locked cabinet in the Office. If your child has a "puffer" or epi-pen please ensure that they carry it with them at all times, including outdoors and on field trips. The school cannot administer any medication without a signed permission form nor can it administer any over the counter medications such as Tylenol, Aspirin, Advil, Gravol, anti-histamines etc. First administration of a new medication must be given at home rather than at school.
IEPs (Individual Education Plans)

IEPs are initiated by teachers as a way of helping students achieve success. They are support plans that help teachers best program for your child. A student may require an IEP if they are struggling with one or more academic, social and/or behavioural areas (at least 2 years below grade level) or if they need their program enriched. When an IEP, which is simply a support plan, is initiated the parents/guardians are consulted and asked for input via letter sent home; however, parents cannot refuse the development of an IEP. Parents can request (in writing), that the Principal, not include a copy of the IEP in the OSR (Ontario Student Record).

WITHDRAWALS and TRANSFERS
Parents ,of students who are moving, transferring to another school, planning to attend another school under optional attendance, going on an extended vacation, having extensive medical treatment and so on, are asked to please notify the school Office and your child's teacher, in writing, prior to the event. Please pick up a transfer form at the Office if your child will be going to another school (inform us of the school name and address where the child will register); once we have this information we can transfer the school records (OSR). This will allow the appropriate amount of time required to complete withdrawal information. Your child will be expected to return all textbooks, library books and other school materials. (or reimburse the school for their cost).

STUDENT RECORDS

Parents may see their child's records. Please make an appointment through the Office Administrator if you desire a review of this information (416-394-7562 x20002).
INSTRUMENTAL MUSIC/BAND/STEEL BAND:

These programs are taught every Monday, Wednesday and Friday mornings. Students are expected to keep their commitment to these programs and withdrawal can only occur after an appointment, with the Principal, to discuss the issue. All students will participate in this program. It is very important that students look after their instruments and take care not to lose them.

VOLUNTEERING can be many things -- personal warmth to a student, a bridge between the student and teacher, an extra pair of hands and a liaison between school and community. By using volunteers in schools, there is a better concept of co-operation between the home and school. There are volunteer opportunities of all types for everyone, ranging from fundraising to actually working with the students and teachers. All working as well as non-working parents/guardians/grandparents are encouraged to volunteer and to help our school in various capacities. Community members, retired staff members, secondary school and college/university students are often seen assisting at the school. Volunteers are asked to sign up with Mr. Gordon VP (a Police Reference Check must be done at a cost, to you, of approximately $17.) Volunteers sign in at the Office and pick up a guest tag. In the late spring we look forward to our Volunteer Appreciation Social where we recognize the contributions of our volunteers. Call our Vice-Principal, Mr. .Gordon at 416-394-7562 x20011; leave a message if you can help, or watch for the many volunteer requests in our newsletters sent home with your child during the school year. Be Informed, Get Involved, Make a Difference! VOLUNTEER !
Severe Weather

— Work With Your School For Student Safety

Occasionally, severe weather conditions may require the Toronto District School Board to cancel transportation and close schools. This may occur before the beginning of the school day or, if conditions become severe, during the school day. To ensure the safety and welfare of students and staff during school hours, the Board Severe Weather Procedures will guide decisions and operations. The safety and welfare of students is a shared responsibility. It is important for everyone to understand how the Board operates under unusual weather conditions. Parents and guardians should familiarize themselves with the procedures and communication plan to ensure the safety of their children.

Keep Your Child Safe: In the event of severe or rapidly deteriorating weather conditions, please keep children at home if possible. Call the school at 394-7562 x20000 and leave a message that they will not be at school.
Pick Up Your Child: Please be prepared to pick up your child or make arrangements for your child, if required, should schools close early or if transportation schedules are advanced. If bussing is cancelled and you bring your child to school you must be able to pick them up at dismissal time, not later; keep this in mind during deteriorating (or expected deteriorating) conditions. Teachers, staff cannot request that you pick your child up in inclement weather – with fewer students at school this is a great opportunity for your child to receive some extra help, attention and work on assignments from days before.
In the event that there is a decision to close the school:

Students-JK to Grade 5 :

Parents will be notified and suitable arrangements for the child’s safety will be made.

Students- Grade 6 to 8:

Parents are required to designate in writing if the student is to be dismissed early (and take siblings home with them) or to remain at school to be picked up. This form is to be completed in September.

Help Us Reach You

Please ensure that your child’s school has an emergency number where you, or a responsible adult to whom you are willing to entrust the care of your child, can be contacted. If your address or phone number/s change at any time let us know right away. For questions or additional information, call Elmbank JM Academy at 416-394-7562 x20001 or contact us by e-mail at laura.letman@tdsb.on.ca .
EXTREME WEATHER and INDOOR LUNCH DAYS: The Vice Principal, on occasion, will make a decision with respect to indoor lunch and this will occur before 12:10 p.m. Please note that the TDSB has advised us to use the information at www.toronto.on.ca/health as the guide; generally the following TDSB procedures will be adhered to:

· if the temperature and/or wind chill is below –28C or if it is raining heavily the children will remain indoors at recess and for the lunch hour (60 minute or less).
· if there is fine, intermittent drizzle with little chance of children becoming very wet the children will remain outdoors for the 30 minutes or their time outdoors will be reduced to the last 15 minutes of the lunch hour (the VP will make this decision)

· if the wind chill is -20 to -28C, the children will be limited to 15 minutes outdoors (the last 15 minutes of the lunch hour); recess may be cancelled.
· if there is a smog, heat alert or extremely high humidity the children’s time outdoors maybe limited to the last 15 minutes of the lunch hour or, with extreme alerts, the children will remain indoors for the full 60 minutes of the lunch hour (at these times as well physical education classes will be held indoors)

Please note that when these extreme weather conditions exist students will be able to wait in the school lunchroom for 15 minutes before start time in the morning and in the afternoon. The teachers on scheduled supervision will monitor them there.

IF YOU MOVE OR CHANGE YOUR PHONE NUMBER OR EMERGENCY NUMBERS DURING THE SCHOOL YEAR OR DURING THE SUMMER, PLEASE CALL 394-7562 x 20001 ANYTIME, AND LEAVE A MESSAGE WITH YOUR CHILD'S/ (CHILDREN'S) NAME(S) WITH THE NEW ADDRESS AND/OR PHONE NUMBER/S AND/OR E-MAIL ADDRESS.
Elmbank Schedule 2009 – 2010 Grades 1 to 6
	Period
	Time
	Day 1
	Day 2
	Day 3
	Day 4
	Day 5

	
	8:30-8:35

Entry
	Entry
	Entry
	Entry
	Entry
	Entry

	1

(30 min)
	8:35-9:05
	
	
	
	
	

	2

(30 min)
	9:05-9:35
	
	
	
	
	

	3

(30 min)
	9:35- 10:05
	
	
	
	
	

	
	10:05-10:20
	Recess
	Recess
	Recess
	Recess
	Recess

	4

(30 min)
	10:20-10:50
	
	
	
	
	

	5

(30 min)
	10:50-11:20
	
	
	
	
	

	6

(20 min)
	11:20-11:40

	11:25 Announcements, Home Room re discussion of issues, distribution of letters, permission forms etc.; collection of money etc.

	
	11:40-12:35
	LUNCH

	
	12:35-12:40

	Entry
	Entry
	Entry
	Entry
	Entry

	7

(30 min)
	12:40-1:10
	
	
	
	
	

	8

(30 min)
	1:10-1:40
	
	
	
	
	

	
	1:40-1:50
	Recess
	Recess
	Recess
	Recess
	Recess

	9

(30 min)
	1:50-2:20
	
	
	
	
	

	10

(30 min)
	2:20-2:50
	
	
	
	
	

	11

	2:50 -3:00

Home Room
	
	
	
	
	

Elmbank Schedule 2009 – 2010 Grades 7 and 8

	Period
	Time
	Day 1
	Day 2
	Day 3
	Day 4
	Day 5

	
	8:30-8:35

Entry
	Entry
	Entry
	Entry
	Entry
	Entry

	1

(30 min)
	8:35-9:05
	
	
	
	
	

	2

(30 min)
	9:05-9:35
	
	
	
	
	

	3

(30 min)
	9:35- 10:05
	
	
	
	
	

	4

(30 min)
	10:05-10:35
	
	
	
	
	

	5

(30 min)
	10:35-11:05
	
	
	
	
	

	6

(30 min)
	11:05-11:35

	11:25 Announcements, Home Room re discussion of issues, distribution of letters, permission forms etc.; collection of money etc.

	LUNCH

	11:35-12:35
	Grades 7 and 8 eat in Lunch Room B from 11:35 – 11:55 a.m.

	
	12:35-12:40

	Entry
	Entry
	Entry
	Entry
	Entry

	7

(30 min)
	12:40-1:10
	
	
	
	
	

	8

(30 min)
	1:10-1:40
	
	
	
	
	

	9

(30 min)
	1:40-2:10
	
	
	
	
	

	10

	2:10-2:44

	
	
	
	
	

KEY DATES - SCHOOL YEAR CALENDAR 2009 - 2010

The official school year calendar for the Toronto District School Board runs from 2 September 2009 to 30 June 2010, inclusive.
	Panel
	Professional Activity Days

	
	September
	November
	December
	February
	March
	June

	Elementary Schools:
	2, 3
	13
	4
	--
	5
	30

	Secondary Schools:
	2, 3
	--
	--
	12
	--
	28*, 29, 30

	*The end of the first semester is 1 February 2010. Semestered secondary schools will have the option of replacing the 28 June PA day date with 2 February for semester changeover and professional activities.

	Dates to Remember - School Year Holidays

(as per Ministry of Education Memo)

	Labour Day: 7 September 2009

	Thanksgiving: 12 October 2009

	Winter Break: 21 December 2009 – 1 January 2010

	Family Day: 15 February 2010

	March Break: 15 – 19 March 2010

	Good Friday: 2 April 2010

	Easter Monday: 5 April 2010

	Victoria Day: 24 May 2010

�

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

� EMBED MS_ClipArt_Gallery ���

PAGE
8

_1244892905

_1244900518

_1150724812

