Parent Handbook

 2018 – 2019
[image: image9.png]

 EARL HAIG SECONDARY SCHOOL
 100 PRINCESS AVENUE
 NORTH YORK, ONTARIO
 M2N 3R7
 416-395-3210
 www.earlhaig.ca

 Principal:

Renata Gonsalves

 Vice-Principals:
Michael Griesz
(A-F)
 Anant Sukhram
(G-Le)

Stewart Burns
(Li-R)

Annette Colavita
(S-Z)
 Superintendent:
 Linda Curtis, 416-396-9172

 Trustee, Ward 12:
 Alexander Brown, 416-395-8411

 Frequently called numbers are:

Main Office

416-395-3210/416-395-3824 (+ ext.)

Student Attendance Office
416-395-3210 ext. 20005/20006

Student Services
416-395-3210 ext. 20040

Claude Watson Office
416-395-3210 ext. 20137

	PRIVATE

The mission of the Toronto District School Board is to enable all students to reach high levels

of achievement and to acquire the knowledge, skills and values they need to become responsible members

of a democratic society.

We value:

(Each and every student

(A strong public education system

(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

SCHOOL MOTTO, MASCOT AND COLOURSPRIVATE

Our motto is Carpe Diem, a part of a Latin poem which urges people to Seize the Day or Enjoy Every Minute, a feeling that each Haiger should have during and after school. As a play on the words of the school motto, a fish, “The Carpe” is a symbol of the school. If you see a large blue fish wandering the halls, give it a hug…it is our mascot. Blue and White are the traditional school colours. Many thousands of people throughout Ontario and beyond have a special regard for our colours and our school song
[image: image1.png]

[image: image2.png]

 Staff by Department & Phone #’s………………………………………… 4
 School Maps……………………………………………………………. 5-6
 Student Activity & Student Leadership Councils……………….…………7
 Earl Haig Parent School Council………………………………………….7
 Earl Haig – Your School………………………………………………..8-9
 Claude Watson Arts Program……………………………………………..8
 Clubs, Councils, Teams ……………………………………………….9-10
 Student Services……….. …………………………………………….11-12
 Scholarships & Awards ………………………………………………….12
 Residency Requirements…………………………………………………13
 School Policy………………………………………………………....14-17
 Code of Student Behaviour ……………………………………………...18
 Student Evaluation and Assessment…………………………………..19-21
 General Information for Students…………………………………….22-24
 Student Fees Summary…………………………………………………..25
 Timetable Periods……………………………………………………….26
 Important Dates…………………………………………………………27
 Calendar……………………………………………………………..28-32
STAFF BY DEPARTMENT 2018-2019(as of June 2018)
	BUSINESS

M. Canzi

K. Boghossian
K. Fung
W. Nguyen

R. Pupo

D. Safarian

D. Sherman

CAREERS

A. Fair
R.Kettle
C. Sacchetti
COMPUTERS

S. Noukhovitch
M. Saleem

L. Wun
CO-OP

D. Hadida

R. Pupo
DANCE

T. Lee Blight

J. Phillips

T. Stewart

DRAMA

L. Nienhuis

J. Harkness

W. Krekeler

C. Singer

ENGLISH

M. Webster
N. Aboobaker

M. Ahumada

J. Brown
M. Dixie
T. Go
J. Harkness

S. Kardish
C. Khan

F. Lue

S. Marshall

D. Mondrow

J. Mullaley

K. Parrish
D. Schwartz

E. Yermus

ESL

J. Zhou
R. Dodds

D. McFadden
C. Sacchetti
	GUIDANCE

C. Zaghikian

D. Lawrence

R. Leo

D. Low

B. Panagopoulos

J. Pascua

LANGUAGES (Moderns)
S. Rosvelti

K. Boghossian

F. Boyd

R. Cameron

J. Matsumoto
M. Scannell
A. Wittmann

LIBRARY

M. Kopyto
T. Go

N. Lo Re
J. Phillips

MATHEMATICS

C. Chang
K. Boghossian

D. Esses

O. Fridman

C. Ha

Z. Jiwani

M. Lee
T. Morra
M. Motica

E. Orzeck

C. Ramlochan
C. Scholler

A. Tang
L. Wu
L. Wun

MUSIC
D. Pady

R. Kettle

J. McGregor
T. Sullivan

PHYS. ED.

J. Leung
A. Fair

E. James
T. Mantziouras

J. Martin

D. McFadden

K. Murphy

	SCIENCE

M. Caruana

J. Chew

K. Bell

A. Chalkiotis

D. Culaba-Chin
S. Farndale
C. Harlow
R. Karataeva
P. Koutroubis

C. Lai
A. Morin

R. Persaud
C. Ramlochan
M. Thorpe
S. Tsopelas
S. Wang

A. Zalai

M. Zotalis

FILM ARTS
M. Parisella

J. Harkness
K. Davis
C. Singer

SOCIAL SCIENCE

B. Clarke

T. Antoniou

N. Aboobaker

M. Altwerger

J. Cheslo

M. Dean

D. Hack

H. Pohani

R. Risto
C. Sacchetti
M. Savicki

U. Vasavada

K. Winn

A. Wittmann

SPECIAL ED.

E. Petrovits

A. Chalkiotis

S. Farndale

J. Matsumoto

	STUDENT SUCCESS

G. Priestley

P. Koutroubis
T. Mantziouras
M. Thorpe
TECH. STUDIES

K. Davis

L. Coughlan
R.Karataeva

M. Parisella
B. Pesa
A. Salvatore

D. Williams
VISUAL ARTS

N. Sakhavarz

W. MacMillan
M. Mani-Moghaddam
S. Marshall

D. Mondrow

A. Torok

Department Rooms & Phone Extensions:

School Phone Number:

416-395-3210

Backdoor Number:

416-395-3824 + extension #:

Business

Rm 277

x20105

Claude Watson

Rm125

x20137

Computers

Rm 268

x20115

Co-Op

Rm 277
x20136

Dance

Rm 136

x20139

Drama

Rm 272

x20140

English

Rm 220

x20090

English 2

Rm 228

x20091

E.S.L.

Rm 245
x20092

Geography

Rm 328

x20075

Guidance

Rm 124

x20040

History

Rm 328

x20085

Languages

Rm 266

x20130

Library

Rm 243

x20020

Math

Rm 292

x20080

Music

Rm 162

x20141

Phys. Ed.

Rm 025

x20030

Science

Rm 345

x20093/95
Spec. Ed.

Rm 263

x20142

Stud. Succ.

Rm 269

x20269

Tech.

Rm 144

x20143

Tech. Comm.

Rm 202A

x20144

Theatre

Rm 295

x20150

Visual Arts

Rm 304

x20100

	
	
	
	

	
	
	
	

	
	
	
	

[image: image3.png]#

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

STUDENT ACTIVITY COUNCIL EXECUTIVE 2018-2019
	President: Michael Samoilov
Treasurer: Sammi Shen
Junior Mayor: Jamie Shapiro
SOPSS Rep: Noa Egher
Outreach Coordinator: Tania Pardazi
ECO Rep: Maia Knight
Stage Crew Rep: Noreen Heider

	Vice President: Ivy Deng
Clubs and Funds Rep: Vanathi Anpalagan
Arts Rep: Demetre Mazomenos
Social Rep: Gloria Han
Multicultural Rep: Anna Zhang
Athletic Rep: Rachel Chow
Media Master: Ellie Sorger

LEADERS COLLECTIVE EXECUTIVE 2018-2019
	Director: Vyoma Fadia

Admin Coordinator: Raymond Li
Events Coordinator: Michael Watson
Promotions Coordinator: Frank Huang
Programs Coordinator: Flora Huang
Special Projects Coordinator: Sharon Zheng

Volunteers Coordinator:

Jr. Executive Coordinator:

	Assistant Director: Raewyn Tsai
Admin Assistants: Fieruz Mobarak/Valerie Lin
Events Assistants: Kristen Cho/Michael Em
Promotions Assistant: Erica Eng
Programs Assistant: Rachel Chang/Katherine Chen
Special Projects Assistant: Scott Ho / Sookeong Cho
Volunteers Assistant:
	
	
	
	

EARL HAIG PARENT SCHOOL COUNCIL
The Earl Haig School Council’s mandate is to support student achievement and well-being. The School Council represents our school’s parents and guardians to the Toronto District School Board, the Ministry of Education, the Ward 12 forum, and the Earl Haig School Action Committee. Most importantly, the School Council is an advisory body to the Earl Haig School Administration team.
We hope you will consider joining the School Council this year. Participating in the School Council and attending our meetings is a great way to get involved, meet other interested parents, and stay informed and to support our school. On the Executive Council, there are 18 parent positions. Parents wishing to commit to attending meetings and supporting School Council initiatives are encouraged to submit a nomination form to be a member of the School Council executive member. The School Administration will distribute information on nominations and the election process at the start of the school year. Elections or acclamations will be held at the first meeting of the new school year known as the Annual General Meeting (AGM). This year’s AGM will be held on Tuesday September 18th, 2018 at 7:30 pm in the Cafeteria.
School Council meetings are typically on the second Tuesday of the month (with the exceptions of religious holidays and special events) in September, October, November, January, February, April and May. The School Council will meet on those days from 6:00-7:30 pm, followed by the General Meeting from 7:30-9:00 pm. School updates and special topics are presented at the general meeting, which are open to all parents and guardians of Earl Haig.
The www.earlhaig.ca website home page lets you provide your e-mail for news bulletins or contact us by clicking the Council link. Please check the parent page on the website often throughout the year to confirm meeting dates and topics. We hope to see you often and look forward to a wonderful new year.

We extend warm appreciation to our principal, Ms. Renata Gonsalves, and all members of the EHSS Staff for their dedication, enthusiasm, and support for the students and school community.

EARL HAIG – YOUR SCHOOL

You feel the dynamic energy that is combined with caring warmth the moment you come into the building that is Earl Haig. This exciting learning environment comes from a fine cultural and academic tradition that stretches back since 1928. During all that time and despite the many changes that have altered the physical plant, there have always been two constant challenges - that staff and students be the best they can be and at the same time they Seize the Day.

Earl Haig Secondary School is a home for the mind, the heart, and the spirit.

The school program is based on the inherent belief that all people can continue to improve their capacity for greater creativity and intellectual accomplishment.

The Earl Haig staff is committed to providing an enriched curricular and co-curricular program that develops the potential for success for every student throughout life.

Enrichment activities are an integral part of the Earl Haig curriculum. They include:

-

group and independent research investigations and multi-disciplinary projects.

-

field trips - local, national, international

-

guest speakers, guest artists, professional coaches

-

writing, mathematics, science, business and language contests which appeal to multiple learning styles, intelligences and higher level thinking skills

-

theatrical performances

-

volunteer and mentorship programs

· student exhibitions and performances

THE CLAUDE WATSON ARTS PROGRAM

The Claude Watson Arts Program is a dual thrust program in the arts and academics. Students audition and major in one of the arts areas: Dance, Drama, Music, Film Arts or Visual Arts. The Claude Watson students study the required courses for their O.S.S.D. as well as required arts courses and co-curricular to receive a Claude Watson certificate.
For further information please refer to the Claude Watson Handbook.

ARTS ELECTIVES

Arts Electives are open to all students at Earl Haig. These classes are taught at the introductory as well as advanced levels. Classes within the program are taught by specially selected staff augmented by visiting guest artists.
CO-CURRICULAR ARTS
Students are strongly encouraged to join a Music group, a Dance company, Arts Council, Zoom Film Festival or the School Show in order to experience arts as part of a performance or exhibition group. Shows and exhibitions throughout the year are available if you try out or join up. Watch the club's board for information or listen to Haig Radio for information for further opportunities in the Arts.

SETTLEMENT WORKERS

Settlement Workers are available for the following languages:

Korean – Iona Seo: 647-999-6012 at Earl Haig on Thursdays

Farsi – Faheze J. Hayes: 647-999-8623 at Earl Haig on Tuesdays & Wednesdays

Mandarin/Cantonese: Jane Wu 647-881-1043 at Earl Haig on Mondays, Tuesdays and Fridays

TRANSLATION / INTERPRETER SERVICES
The ESL program at Earl Haig is designed to enhance the communication skills of students whose first language is not English. The goal of the program is to develop English language skills in the areas of oral and visual communication, reading, writing and social and cultural competence, so that students may be able to achieve their full potential in their
daily and academic life in Canada. The ESL department offers eight credit courses, each with a specific language level. If a translator is needed for communication with the school or for understanding part of this booklet please contact the ESL Department.
COMMUNITY INVOLVEMENT

All students are required to complete 40 hours of community service in order to graduate. The purpose of this requirement is to encourage students to develop an understanding of the roles they can play in serving their community.

Students will select one or more community involvement activities in consultation with their parents. Any activity for which students receive payment or credit will not be counted toward the 40 hours of community service. Please ensure that you have received approval for your choice of community service from your teacher advisor or a Guidance Counsellor.
Students are to record their activities in their COMMUNITY INVOLVEMENT PASSPORTS which is available on the Earl Haig Secondary School website under the “Guidance Department”, then print off a copy and record your hours.
EARL HAIG ATHLETIC COUNCIL

This group assists with athletic activities, promotes school spirit, and organizes the year-end athletic banquet and many other activities. They are always looking for new members to join; athletic experience is not required, so come on out to have some fun and develop your leadership skills.

Earl Haig has a large and varied athletic program. All students are encouraged to participate but are reminded that they must have a student activity card.

SPORTS COMMONLY OFFERED AT EARL HAIG S.S.

	FALL (September)
Boys’ Golf

Boys’ Soccer

Boys’ Volleyball

Cross Country Running

Girls’ Basketball

Girls’ Field Hockey

Tennis

Girls’ 7’s Rugby

Boys’ 7’s Rugby

	WINTER (November)
Girls’ Volleyball

Boys’ Basketball

Alpine Skiing / Snowboarding

Swimming

Boys’ Ice Hockey

Girls’ Ice Hockey

Boys Indoor Soccer

Girls Indoor Soccer

	SPRING (March)
Badminton

Baseball - Boys

Cricket

Dragon Boat

Flag Football – Girls

Rugby Girls 15’s

Rugby Boys 15’s

Soccer - Girls
Softball – Girls

Table Tennis
Tennis – Boys/Girls

Ultimate Frisbee co-ed

Volleyball – co-ed

Listen for announcements and get involved!

CLUBS, COUNCILS, TEAMS

We support and encourage co-curricular programs at Earl Haig S.S. It is a privilege to be a part of any program sponsored by the school. With your involvement comes the responsibility of making choices and following the expectations of all policies.

We ask you to choose and prioritize your involvement in co-curricular programs so that your academic success will not be in jeopardy. We also point out the following:

ABSENTEEISM: A student may be removed from any co-curricular activity by the ACL of Clubs and Councils and Vice Principal after consultation with the teacher/coach/staff supervisor concerned about the student’s absenteeism.

RESPONSIBILITY: Any student who wishes to participate in any co-curricular program will be personally responsible for any course expectation or work missed. Failure to do so may result in the removal from immediate and/or future participation in this and other activities
 STUDENT CARD: Any program sponsored by the SAC requires a student to have a valid Student ID/SAC card.

To find out about joining clubs and teams, keep your eyes and ears open to the following:

•
listings of try-outs during September

•
morning radio announcements

•
radio announcements are posted on the TV screens in the main hallway, beside the student office

•
visiting students who come to your class in September

•
finding a friend and go along to try-outs

• Earl Haig’s website www.earlhaig.ca
With the wide diversity of interests shown by students at Earl Haig, each year brings newly formed clubs. To start a club the following steps must be taken: (further information can be found on the school website under the Clubs link)

•
Find a teacher who is willing to act as STAFF SUPERVISOR. Information sheets for students and staff supervisors can be obtained from the Student Council Office or the Teacher Supervisor.

•
Call a meeting of interested students and determine the nature of the club and the frequency of its meeting times

• Fill in the club certification application and present this information to the Student Council
All Co-Curricular programs must have a Staff Supervisor and register with the SAC! A list of registered clubs and councils is available on our website @ www.earlhaig.ca.

ARTS EVENTS & CLUBS

ARTS COUNCIL:
Coffee House, Arts Event
CLAUDE WATSON:
Sera Bianca, Claude Watson Graduating Showcase, Claude Watson Ambassadors

DANCE:
Dance Council, Student Run Dance Clubs (Ballet, Modern, Jazz, Hip Hop, World Dance), Dance Night, Dance Collective Night
DRAMA:
Drama Council, Lunchtime Theatre, One Act Play Festival, School Show, Drama Elective Night, Gr. 9 Greek Theatre, Gr. 10 Shakespeare Night, Gr. 12 Drama Production
FILM ARTS:

Film Arts Council, ZOOM Film Festival, Film Arts Night

MUSIC:

Music Council, Music Showcase, Choral Night, Jazz Night, Music Elective Night, Symphony Night, Choirs, Concert Bands and Ensembles, Wind Symphony Concert Strings, Concert Orchestra Chamber and Symphony Orchestra, Symphonic Band, Wind and Percussion Ensembles
VISUAL ARTS:
Visual Arts Council, DIEM Magazine, 5.5.5., Community Exhibits, The Wave Gallery, Fashion Event
STUDENT SERVICES AND GUIDANCE
The Student Services Department provides assistance to all students in four areas: personal, social, educational and vocational.

Personal/Social Concerns

· confidential personal counselling

· contact/referral to outside agencies

· discussion of parental concerns
Educational Planning
· diploma/post secondary requirements
· course selection & changes

· night school/summer school

· study skills

· information: universities, colleges & other post secondary options

· campus visits

· scholarship, bursary and loan information/application
COUNSELLOR ALLOCATION
Counsellors are assigned to students on the basis of surname. Please confirm the counsellor’s allocation with the Guidance Department in September.
 2018 – 2019 COUNSELLOR ALLOCATION

C. ZAGHIKIAN

A – Che x 20041

 B. PANAGOPOULOS

Chh – Hez x 20135

 D. LOW

Hi – Laz x 20046

R. LEO

Le – N x 20042

J. PASCUA

O – S x 20045

D. LAWRENCE

T – Z x 20047
HOW TO ACCESS A TEACHER-COUNSELLOR

Appointments for individual counselling can be made by filling in an appointment request form in the Guidance Office. Counsellors will call student to Guidance Dept. by the next day if possible. Student will be given an admit slip to return to class. Consultation with parents is most welcome, and parents wishing to confer with a counsellor are asked to call
416-395-3210 ext. 20040.

GUIDELINES FOR PARENTS

· Present their concern to staff and allow the opportunity for due consideration of the concern.
· Address the concern first to the staff member responsible for the area to which the concern directly relates.
· Staff resolve concerns or seeks support from Vice Principal.
· Ensure that confidentiality is maintained to all parties concerning student and personal matters.
COURSE CHANGES
Our school timetable and classes have been established based on student course selections, so timetable changes will be limited. Students are issued a verification form in February to confirm their choices and make any changes necessary at that time. Some changes will be necessary due to errors, omissions, unanticipated June results and summer school achievement. These changes will be made as quickly as possible.
SCHOLARSHIPS AND AWARDS
Numerous awards and scholarships are available to Earl Haig graduating students. These range from small awards granted by Earl Haig to renewable university awarded scholarships valued at many thousands of dollars. In the fall, counsellors offer sessions for all students who feel they may be contenders for awards. At that time information outlining a number of awards is available and the method of choosing nominees or award recipients is explained. Students are also given suggestions of other possible sources of financial assistance. Selection of all scholarship nominees and award recipients is made by panels of staff representing the programs in the school.

ONTARIO STUDENT TRANSCRIPTS
Ontario Student Transcripts can be ordered in Student Services for the current year and one year prior.

 Please allow 24 hours for processing. Personal identification will need to be provided.

Any older transcripts can be ordered by calling the TDSB transcript office @ 416-396-4783.
PRIVATE SCHOOLS/OTHER BOARD COURSES

Students who are studying courses privately or through school boards other than the TDSB are responsible for providing a transcript of a FINAL MARK from these schools in order to have the course included on your transcript by Earl Haig Secondary School.
Reporting MIDTERM MARKS from private/other boards schools to the Ontario University Application Centre and the Ontario College Application Service is the responsibility of the other schools (not Earl Haig). Students should provide their private school or other school board with their OUAC/OCAS number and that school is responsible for sending this information directly. Earl Haig Secondary School will not be responsible for the transmission of midterm marks from private schools or other school boards.

A GUIDE TO PARENT INTERVIEW DAYS AT EHSS

We have interview days scheduled for the school year but we always encourage contact between parents and teachers through periodic phone calls and informal meetings throughout the academic year.

Thursday, November 29, 2018 Parents' Interview Day (10:00am-12:00pm, 1:00pm-4:00pm, 6:00pm-8:00pm and

Thursday, February 14, 2019 Parents' Interviews Day (10:00am-12:00pm, 1:00pm-4:00pm, 6:00pm-8:00pm
The parent-teacher conference is an extremely valuable strategy. Here are some suggestions on how to make your parent-teacher nights more effective and valuable:
· Bring your son/daughter with you to the parent-teacher conference.

· Have a copy of your son/daughter's timetable complete with course and teacher names.

· Arrive at the conference equipped with pen, paper and a list of questions to ask teachers.

· Bring the most recent report card.
Some topics parents should discuss with teachers include (in no particular order):

· the quality of the student's academic progress

· the behaviour of the student

· the student's attitudes toward school, peers, and adults

· how much the student participates in class

· the work habits of the student

· special interests or talents that the student exhibits
Questions about how the teacher conducts class should include:

· what the expectations are for the class and how well the student is meeting them

· whether or not (and how often) the student has homework

· what the parent can do at home to help the student

· the most convenient time to call the teacher for a progress report on the student

· what special projects are the students working on
· discuss special circumstances surrounding the student's home life that may affect their performance

Positive parent-school contact is one big step in the direction towards student success. For further information on parent-teacher conferences, please feel free to call the school at any time or check the Earl Haig website (www.earlhaig.ca).
EARL HAIG RESIDENCY REQUIREMENTS

or

WHERE YOU MUST BE LIVING IF YOU ATTEND EARL HAIG

· Students currently enrolled at Earl Haig and Claude Watson who intend to remain in the school for the following September MUST choose their courses no later than February.
· Application forms will be distributed through HR groups. Students who do not indicate their intention to remain at Earl Haig next year through this application process by this date will be wait-listed.

· Earl Haig will remain closed to optional attendance next year.

EARL HAIG PROGRAM ATTENDANCE AREAS

Collegiate Program
The Collegiate Program is for the Earl Haig community. The school's attendance area and eligibility is established by the Toronto District School Board and is outlined below. For more details please refer to the Earl Haig Registration Information Leaflet available at the school or on the website: www.earlhaig.ca
· North Boundary - the hydro electric power corridor on the north side of Finch Ave. E. between Yonge St. and Bayview Ave., and Finch Ave. E. between Bayview Ave. and the CNR tracks on the west side of Leslie St.

· South Boundary – Hwy. 401 between Yonge St. and the CNR tracks on the west side of Leslie St.

· East Boundary – the CNR tracks on the west side of Leslie St. between Finch Ave. E. and Hwy 401.

· West Boundary – Yonge St. (odd numbers only) between the hydro electric power corridor on the north side of Finch Ave. E. and Hwy 401.
To confirm that your address is part of Earl Haig’s catchment area, please check the Street Guide on the TDSB website at www.tdsb.on.ca.
Claude Watson Arts Program
This program is open to residents who live within the boundaries of the Toronto District School Board. Admission is by audition. It should be noted, that any student who CHOOSES to leave the program will return to his/her home school.
STUDENT DATA

DID YOU MOVE??? Change your phone number??? Please report to the MAIN or STUDENT OFFICE to inform us of any changes in your personal information, and to a Vice-Principal to provide documentation, confirming your new address. The school's records can only be accurate if you let us know.

Students Moving Out of Area
Students who move out of area or into new developments mid-year and self-identify immediately to the office, may complete the balance of their academic year at Earl Haig, but must register at the home school in their new neighbourhood for September. It is the responsibility of the parent / guardian / student to inform the school if they are moving out of the area.

Students Enrolled who are Out of Area

TDSB will continue to undertake rigorous enrollment audits of students presently registered at Earl Haig Secondary School. Students discovered to be enrolled at Earl Haig S.S. without a legal right to attend, will be identified and immediately removed from the rolls at Earl Haig S.S. and directed to their local Secondary School.

EARL HAIG SCHOOL POLICY

AREAS OF CONCERN
· Please keep all areas of the school building and grounds clean. Put garbage and recycling in the proper receptacles.

· Food and beverages are permitted only in the cafeteria and the main floor. Please do not eat while sitting on the floor. This increases the potential spread of allergens, and blocks free passage.
· All students are expected to carry student ID cards while in the building and to produce it upon request.
ATTENDANCE AND PUNCTUALITY

To experience success at Earl Haig, regular, punctual attendance is expected. There is a definite co-relation between unauthorized absences and failure to earn credits. You have a responsibility to yourself, your parents and your teachers to attend regularly and punctually. High absenteeism is usually a symptom of other problems. See a guidance counsellor for assistance.

Student Responsibilities Re: Absences and Lates
1. Avoid making appointments or scheduling trips during school time.

2. All absences for students under 18 years of age must be explained in writing by a parent/guardian. A student must present a note to the subject teachers the day after the absence. The teacher will note the fact that the absence/late was explained.
Notes will include the following information:

a. student name clearly printed

b. date(s) of absences including times for part of a day

c. reason for absences or lateness

d. signature of parent/guardian

3. Students should consult with teachers immediately on return from any absences to arrange for missed tests or assignments

4. If you are leaving school before the end of the day, please come to the student office and sign out. Students must have parental/guardian permission before leaving the building.

Consequences of Non-Attendance
1.
Automated system contacts the home regarding absences.
2.

2.
If an acceptable explanation is not provided immediately on return, a parent/guardian will be contacted by your teacher(s).

3. If lates and/or absences for classes accumulate, teachers will contact parents. If this continues, the student will be required to see a counsellor. A “monitoring sheet” may be put into effect. This sheet requires the student to obtain the signature of every teacher, and to return it to the counsellor daily.
4. If the attendance pattern does not improve, a parental interview with a Vice-Principal will be required. Persistent absences will lead to further consequences.

Pre-Arranged Absences
1.
At least two weeks before the proposed absence, pick up the Long Absence Form available from the Main or Student Office.

2.
Complete and sign the top part of the form indicating the reason for your absence. A parent/guardian signature is required if you are under 18.
3.
Discuss your absence with each teacher, your guidance counselor and your Vice-Principal, and ask each one to sign the form and comment on the likely effect of the absence on your progress in the course. Any alternative activities assigned should also be included.

4.
Return the form to the Main Office. Before final arrangements for your absence are made, a Vice-Principal may wish to contact your parent/guardian for further discussion.

DRESS CODE

Students are expected to dress in attire appropriate for the workforce. Clothing that reveals bared midriff, bared back, exposed cleavage, and bared or exposed torso, are inappropriate for school. Students not dressed appropriately will be asked to change. The purpose of this Dress Code is to meet the requirements established by the Ministry of Education. The Earl Haig Secondary School Dress Code is in accordance with the expectations established by the Toronto District School Board Equity Foundation Policy, integrating the principles of fairness, equity and inclusion. The Earl Haig Secondary School Dress Code reflects the commitment of the school to provide a learning environment that is responsible, safe, nurturing, positive and respectful. It also reflects the involvement of parents and guardians, through the school council, in a consultative process with student and staff representatives to develop a dress policy that is based on the principles of respect, safety and diversity. A Dress Code strikes a balance between expression and the expectation of society for appropriate attire in a shared workplace. In order to promote an orderly learning environment at Earl Haig, in accordance with Ministry and Board Regulations, the School Council has drafted the following guidelines for student dress:
· Student dress should always project a positive image of the individual and should be appropriate to a school setting at all times.
· Decorations, symbols, mottos, images, statements or designs imprinted or attached to the body or clothing which identify students as members of anti-social groups or gangs (including bandanas, do-rags, chains, other than those normally defined as jewellery).

 or which depict racism, sexism, homophobia, profanity, violence or hatred

 or which demean an identifiable individual or group

 or which advertise, tobacco, alcohol and drugs shall not be worn to school or school function
· Upon entering the school, students may be asked to remove, for security reasons, any hats, head coverings or apparel (i.e. hoods, jackets) that may conceal their face or identity.

· Jewellery shall be worn in a way that does not present a safety or health hazard or cause a major disruption to the educational process. Short straps for securing wallets are permitted; however, long chains, dog collars and wristbands with spikes are not permitted under the regulations of the Safe School Policy.

· Students shall wear clothing of such a style and design as shall be consistent with community standards. Overly revealing and overly provocative clothing (i.e. displaying undergarments, transparent, back-less, skimpy, bikini tops, or kinds of clothing usually worn at beaches or for recreational activities) are not appropriate apparel for the regular school session. Clothing shall be worn appropriately. Students may wear shorts and skirts as long as they are of modest length. Underwear should be hidden. Blouses, shirts and sweaters are not to be low cut or so short as to expose the midriff.

· Students shall wear shoes or sandals for foot protection and hygienic reasons while in the school environment or on school transportation.

· Dress modifications will be applied to specific classes and/or subject disciplines as directed by the school staff (i.e. appropriate attire for Physical Education, Dance, Drama, Visual Arts, Technical Studies, etc.).

In accordance with TDSB Equity policies, the Dress Code does not apply to religious, cultural or similar forms of attire. The Dress Code does not restrict, in any way, a student’s right to dress in a manner that is prescribed by religious, cultural, ethnic or similar tenets and custom.
The principal or designate shall determine the appropriateness of dress and appearance. The principal or designate will decide if a student’s appearance meets school and community standards. The principal’s decision on appropriateness of dress is final.

It is expected that, subject to the discretion of the principal to permit exemptions regarding compliance in appropriate circumstances, every student in the school will comply with the Dress Code. A student in violation of the Dress Code will be required to change into appropriate clothing before returning to class. Failure to comply with the request or persistent opposition to Dress Code regulations may result disciplinary consequences.

HALLS AND CAFETERIA

In order to maintain a quiet environment for learning, students should not sit in any hallway where there are classrooms during the school day. All stairways are also out of bounds. Students who do not have a class may study in the library and cafeteria. Students are expected to respect the right of others for a safe, clean, pleasant environment. Food and drink garbage is to be disposed of in the garbage receptacles.
LIBRARY

The library is to be used for quiet class instruction, research and study. No food or beverages are permitted in the library.
USE OF SCHOOL PROPERTY & AFTER HOURS
Respect the right of our neighbors and keep our property clean. Please do not tag or deface school property with graffiti. Students are permitted to be in the building until 4:30 p.m. unless under the direct supervision of a Staff Advisor. After 6:00 p.m., a permit is required.

COMPUTER/INTERNET USE

Student use of computers is to be in accordance with the Code of Conduct, established by the TDSB. The code is posted in the TDSB website at http://tdsb.on.ca/communications/code_of_online_conduct/occ.html. All students and parents are expected to sign the Earl Haig Internet agreement. This signed agreement will be kept on file for the time you are enrolled at Earl Haig.
CELL PHONES/PORTABLE STEREO EQUIPMENT/ELECTRIC DEVICES/LASER POINTERS

Electronic devices that support instructional purposes can be used in classrooms with permission from the teacher. Portable stereo equipment is to be used only at school sponsored events. The school will not be responsible for the loss or theft of these devices. Laser pointer devices are banned from the school for safety reasons. Students in possession of a laser pointer will be suspended.

SKATEBOARDS, INLINE SKATES, SCOOTERS, BICYCLES

The use of these items is not permitted on school property or in the school building.
SMOKING

Smoking is not permitted on school property. Smoking is also prohibited while attending off-site school-sponsored activities. Smoking police do patrol the area and you may be fined.
SUBSTANCE ABUSE/POSSESSION OR TRAFFICKING

Students are prohibited from possessing, consuming, selling or being under the influence of drugs or alcohol on school property or during off-site school-sponsored activities, including field trips and athletic events.

SCHOOL SANCTIONED SOCIAL EVENTS

Staff and administration is committed to support and supervise school sanctioned social events such as dances, semi formals and Prom. Students need to be aware that the school code of conduct and consequences will be in effect at these events. Since student safety and well-being is a priority, students attending a school sanctioned social event under the influence of drugs or alcohol will be sent home, issued a suspension and not be permitted to attend the next school social event.

UNSAFE ACTIVITIES

Water play (snowballs, water balloons, inappropriate water bottle use, water pistols/super soakers) are not permitted on school property. All varieties of sports and ball playing are permitted only on the school field.
BULLYING AND/OR FIGHTING

These actions are not acceptable on school property or at school-sponsored events. Whenever you see anyone being bullied, victimized or harassed, report it to a teacher, counsellor, parent or administrator. Your confidentiality will be assured. Don’t hesitate to take a stand for every individual to feel safe and to be respected at Earl Haig. Please report any illegal or suspicious activities to your teachers, the main office (416-395-3210), the police 911 or 416-808-3200 or Crime Stoppers at 416-222-TIPS. Anonymity is guaranteed. In this way, students, staff, and the community can continue to enjoy a safe, secure and peaceful learning environment.
VISITORS AND TRESPASSERS

All students have a responsibility for maintaining a safe environment at Earl Haig. If you observe or are aware of a person who is not an Earl Haig student on school property, please report this to the Main office. It is Board Policy that all visitors must report to the Main office and sign in. Please do not invite friends to spend time with you on school property. They are trespassing and the laws pertaining to private property apply. Their behaviour is your responsibility.
DISTRIBUTION & DISPLAY OF STUDENT PUBLICATIONS IN SCHOOL

No material may be distributed on school property without the approval of the administration. This includes, but is not limited to, posters, announcements and written materials.

RACIAL OR ETHNIC BIAS

These incidents may be defined as: ethnic slurs, jokes, stereo-typing, threats, assault, intimidation, any negative verbal, written or physical expression that promotes hatred towards a person’s race, colour or ethno cultural heritage, graffiti and hate graffiti. These actions are against Board policy and will not be tolerated.

HOMOPHOBIC OR SEXUAL HARASSMENT

These incidents may be defined as expressions of power, authority or control through sexual references in offensive jokes, name calling, pictures (including clothing design), touching, and derogatory behaviour. These actions are against Board policy and will not be tolerated.

RANGE OF CONSEQUENCES

The majority of students meet the behavioural expectations set out by Earl Haig Secondary School. In consultation with parents or guardians, one or more of the following consequences can be expected, should any disruptive behaviour persist:

· informal interview and counseling of students;

· before or after school detentions;

· Guidance counsellor, social worker, psychologist involvement to help in the development of a plan that will assist the student to benefit from school, understand acceptable behaviours and/or solve problems that are impeding progress;

· formal interview with Vice-Principal; parents/guardians may be invited to participate in the process;

· behaviour/performance contract;

· restitution – students, or parents/guardians of students under eighteen years of age, may be required to make financial or other restitution to compensate for damages to school or private property;

· withdrawal of privileges, including co-curricular and extra-curricular;

· program modification;

· temporary withdrawal from class;

· school community service;

· suspension;
· expulsion

EARL HAIG CODE OF STUDENT BEHAVIOUR
School safety and the right of every individual for a harassment free learning environment is our first priority.
COURTESY

Towards every person who enters the school, staff and students alike.

This means recognizing the equality and dignity of all persons:

•
 according respect to members of every race, religion, culture, sex and age

• using language which reflects respect for self and others

•
 courteous and respectful treatment of all school staff and students

CARE

In the use of the school building, grounds and all the equipment provided by the educational authorities of the city.

 This means demonstrating respect for the property of others:

•
listening to audio equipment only with headphones and at a volume inaudible to others

•
using care to maintain a clean, litter-free school

•
not parking on school property

•
posting only those notices, bulletins which have been approved and that are specific to Earl Haig

•
not using in-line skates, skateboards, scooters or bicycles in the school building
COMMON SENSE
Student responsibilities include:

•
arriving on time and prepared for classes

•
attending regularly

•
providing notes for absence

•
refraining from interfering with the academic progress of others.

•
observing the regulations prohibiting the use of alcohol and drugs.

•
observing the Toronto District School Board policy of a smoke-free environment

•
not having personal communication equipment, including pagers and cellular

phones, on school property

•
observing the regulation prohibiting the possession and/or use of a weapon, potential weapon or replica

Earl Haig recognizes that the majority of students are self-disciplined and they will be held accountable and responsible for their own actions and decisions.

To serve the interests of students, a variety of strategies are employed. Students who violate school rules are counseled by school personnel to ensure that the standards of behaviour expected by Earl Haig are clearly understood. Disciplinary actions, such as specific task assignments, an interview with a vice-principal, withdrawal of specific privileges, involvement of parents, suspension, removal or expulsion from school, will take into account the nature of the offence and the individual circumstances involved.

ACADEMIC COURSE LOAD POLICY

Grade 9/10:

Students must carry 8 courses per school year on their timetable.

Grade 11:

Students are expected to carry 7 or 8 courses on their timetable once they have accumulated 16 credits.

Grade 12/Graduating year:

Students are expected to carry 6, 7 or 8 courses per school year on their timetable depending upon the number of credits required to graduate (30 credits).
All Grade 11 and 12 students are reminded of FULL DISCLOSURE DATES: SEMESTER COURSES dropped after 4 p.m. on Nov. 30, 2018 and ALL COURSES dropped after 4 p.m. on April 29, 2019. Students should see their Guidance Counsellor for details on the implications of FULL DISCLOSURE and their future plans.

STUDENT EVALUATION

At the beginning of the school year, students will be provided with a written course outline, which describes the expectations, content and evaluation for each course. Students will be informed of the types of assignments and tests and how their final mark will be calculated.

Assessment and evaluation in OSS courses will be based on the curriculum expectations and the achievement charts in OSS subject curriculum policy documents.

Students will receive formative assessment to improve knowledge and skills and summative evaluations to demonstrate achievement of the curriculum expectations.

School Policy on Missed Evaluations
It is a student’s responsibility to be present at all evaluations.

It is a student’s responsibility when they know in advance that an evaluation will be missed to notify the teacher as soon as they become aware of the conflict. This includes student involvement in school sponsored events. Failure to communicate with the teacher in advance may result in a zero on the evaluation.

It is the student’s responsibility to provide the subject teacher with a specific note, on his/her return, from a parent, guardian or a doctor, specifying the date and explaining the reason for the missed evaluation. A family vacation scheduled during instructional time is not a satisfactory reason. Satisfactory reasons could be illness or funeral. The teacher is not required to remind the student to submit the note.

It is important for both students and parents to understand that evaluation is a continuous process beginning in September and ending in June. In particular, the months of May and June are critical months during the school year. Evaluations will be ongoing throughout these months and student attendance at all types of evaluations is required.

Medical certificates are required for all missed summative evaluations during January, May and June.

LEARNING SKILLS (OSS)

In addition to a percentage grade that represents achievement of curriculum expectations only, the provincial report card separately reports on achievement of five learning skills common on all courses:

Works independently, Work Habits/Homework, Organization, Initiative and Teamwork.

Achievement of the five learning skills is reported through the use of the following codes:

N Needs Improvement
G
Good

S Satisfactory

E
Excellent

Teachers will evaluate the learning skills on an ongoing basis.

HOME ROOM PERIOD
The Home Room period is scheduled to ensure that students will receive important information to enable their success at Earl Haig S.S. A special timetable is scheduled throughout the school year and is conducted by the students’ assigned Period 1 teacher on days, I and III. Students without a Day One, Period One class are to pick up their report cards or any other materials from the cafeteria during a home room period.
ELEMENTS OF THE PROGRAM

· Orientation

· School Survival and Success

· Exchange of important information

· Distribution of key documents and materials (eg: report cards, registration material, yearbook, student activity card, student planner).

LATE AND MISSED ASSIGNMENTS
In order to earn a credit in a course, students are responsible for demonstrating evidence of achievement of the knowledge and skills described by the OSS curriculum expectations. Students are expected to complete all assigned work by the dates identified by teachers.

In all courses, students are expected to meet all due dates set by teachers for assignments, projects, presentations, and tests. If a student anticipates a problem with meeting a deadline, she or he must negotiate a mutually agreed upon extension. Specific details concerning procedures and consequences for late and/or missing assignments will be identified in each department’s student assessment and evaluation policy.

Records of late or incomplete work will be kept and reported on the Learning Skills part of the provincial report card.

EXAMINATIONS
· examinations will be written under timed, supervised conditions, address course content and expectations related to more than one category of the subject achievement chart, and yield marks for different strands or achievement categories.

· the mark(s) for the January examination will count for a portion of the grade on the second report, and will be included, to a maximum of 15%, in the course work portion (70%) of the final grade.

· the mark(s) for a formal examination in June, if administered, will be included in the final evaluation mark (30%) of the final grade.

Every student has the responsibility to arrive at the examination at the correct time. It is your responsibility to check the examination schedule carefully for times and rooms. Check your timetable for each of your subjects’ course code, number and section. Record when your exams are being written in your agenda. You must bring your student ID card to your exams. Students are required to sign an attendance sheet/seating plan at the beginning of each examination. Students will not receive extra time if late.

Absence from Formal Examinations
All students must write all exams in January and June or other formal examinations throughout the year. Family trips, camps or any other excursion will not be accommodated during exam periods. Any student who is absent from any formal examination or final evaluation will receive a “0” unless a medical certificate is provided to a Vice-Principal.

Exams and Evaluation Dates

Monday, January 14, 2019: Grade 12 English/ESL Exams

Tuesday, January 15, 2019: Grade 12 Math Exams (Semestered MFH4U)
Wednesday, May 22, 2019: Grade 11 & 12 English Summative Exams
Tuesday, June 11 – Friday, June 21, 2019: Final Exam Dates
Please check with each of your teachers when the summative evaluation dates are and record them in your agenda.

REPORTING CYCLE

Report Cards Distributed – Thursday, November 22, 2018
Semestered Courses:

Tuesday, September 4, 2018 – Thursday, January 31, 2019
Report Cards Distributed – Thursday, February 7, 2019
(Semester 1 courses and Grade 12 students) All Grade 12 students will have an updated mark in this
reporting cycle that will be transmitted to OCAS on Tuesday, February 5, 2019 and OUAC on Monday, February 11, 2019
Report Cards Distributed – Thursday, April 18, 2019
These report card grades (for all Grade 12 students applying to post-secondary programs) will be

transmitted to OUAC and OCAS Tuesday April 23, 2019.
Final Report Card Distributed – Friday, June 28, 2019
WHAT HAPPENS IF A STUDENT ENGAGES IN ACADEMIC DISHONESTY
When dishonesty is confirmed by a teacher, the incident and the consequences may be communicated to the department head, guidance counsellor, or administration and/or parents/guardian. A mark of zero may be awarded for the assessment/evaluation in question and a repeated pattern of academic dishonesty may result in an escalating severity of consequences. Students who face the consequences of plagiarism or cheating have the right to appeal the teacher’s decision to the principal/vice principal.

CHEATING

Cheating is usually defined as the act of practicing deceit or breaking the rules. In the context of assessment and evaluation, cheating would be defined as the deviation from the behavior expected in an evaluation situation. Examples include but are not limited to:

· Copying another student’s homework;

· Using another student’s work on a test or any other evaluation;

· Bringing unauthorized notes or notations into an evaluation;

· Unauthorized use of electronic media to obtain answers during an evaluation; and

· Presenting assignments that have been completed by someone else as one’s own.
PLAGIARIZING
Plagiarizing is defined as the use or close imitation of the language and thoughts of another without attribution, in order to represent them as one’s own original work. It can take many forms, including the following:

· Submitting an essay/assignment written by someone else, e.g., buying an essay online, downloading an essay from a website, having someone else complete one’s assignment, or copying or using work including homework done by another student;
· Piecing together material from one or several sources and adding only linking sentences;

· Quoting or paraphrasing material without citing the source of that material, including but not limited to books, magazines, journals, websites, newspapers, television programs, radio programs, movies, videos, photographs, and drawings in print or electronic from;

· Copying and pasting from the internet or other electronic sites without citing the source; and

· Omitting quotation marks from direct quotations even if the sources have been cited.
STUDY HABITS
Whether your child is just starting their high school career or has reached a point where the end is now in sight, one of your main jobs is to help your child graduate successfully. Teachers, supportive parents, well-equipped classrooms, equipment and tests are all beneficial to the learning process. What happens in the classroom is only part of the success story. A very important part of the story is written at home, in the library, in the study hall, or your child’s individual work. Here are a few hints that may help your child get better results:

Consistency: The best rule is to keep your work up-to-date. Do something every day: don’t fall behind. The best results do not come from last-minute cramming.

Organization: Establish a study timetable and a regular record of assignments. Plan the work over several days or weeks. Review your notes every day.

Location: Have a regular place to study, preferably quiet and away from distractions. Very few students get good results with the help of radio or television.

Preparation: Books and study materials should be ready for use.

Sequence: It is tempting to do the easiest assignment or the favorite subject first and leave the harder tasks to the end. Learning is more effective at the beginning of a study period.

When to Study: Your child is probably the best judge of the best time to study. Remember, they are probably not at their best immediately after a full day in school. They might feel more like work if they get some fresh air and relaxation before starting their home studies. Be particularly careful about weekends. On Friday afternoon, Monday morning seems a long way off, but it comes all too quickly. Organize the weekend to leave some study time – it is a good time for review of the week’s work.

Promptness: Hand in work to the teacher on time.

GENERAL INFORMATION FOR STUDENTS
YEARBOOK

Throughout the year, the events that occur are being recorded for the "Delphian" which is distributed in June. Filled with photographs of students, teachers, social events and sports occasions, the "Delphian" also contains memories of sad events, notorious people and joyful times. Watch for the friendly yearbook photographers at all events and roaming the halls of Haig. Join the "Delphian" staff and help produce a book that will be cherished for years to come. If you are interested in working on the yearbook, see one of the co-editors, or visit the yearbook office, Room 326. Yearbooks must be ordered in September as part of the SAC PAK. There will be no extra copies ordered for sale in June.

PHOTOGRAPHS AND STUDENT IDENTIFICATION CARDS

On Thursday, September 27, 2018, photographers will be in the school. All students are photographed free of charge for: Yearbook, Student Activity Card and School Records. There is photo retake day on Friday, October 26, 2018. Colour portrait packages will also be available at that time. Details and price lists will be available in September. Please wear appropriate attire. Students wearing hats and/or sunglasses will be refused entry.
GRAD PHOTOS
Individual portrait sessions will be held January 9 – 31, 2019 f or all graduating students. Appointments are to be made on line. Information will be available in the Student Office prior to Grad Photo Month.
ELEVATOR

To be used only by students with a physical disability/injury. A key may be borrowed for a $20 refundable deposit from the Student Office.
ATTENDANCE VERIFICATION (PROOF OF ATTENDANCE)
Please fill out a purple form in the Student Office and bring supporting documentation. We require 24 hours’ notice.

ASSIGNMENTS

Assignments to be handed in to teachers should be taken to the Main Office if the teacher is unavailable. The student is responsible for filling in the information in the book provided. The secretary will initial the book to acknowledge receipt and put the work in the Teacher's mailbox. Students may not put anything into Teachers' mailboxes.
LOCKERS

Students are required to use only the locker and lock assigned to them. Lockers remain the property of the TDSB. Students must keep their lockers clean on the inside and outside! Valuables should not be kept in lockers. Please come to Student Office to discuss locker issues.
FIRST AID

If you are injured and mobile, or if you want to report an injury, go to the Student or Main Office. Teachers are trained in basic first aid measures but staff may not administer medication of any kind, including aspirin. All injuries incurred on school property must be reported. All department offices are also equipped with a First Aid Kit.
LOST AND FOUND

The lost and found is located in the Student Office. If you have anything that is not yours, drop it off at the lost and found.

PARKING

Parking is for staff only. Parents visiting the school are to use the intercom at the parking lot gate. The main driveway is a ONE-WAY FIRE ROUTE – it is for drop off and not temporary parking. Cars can be ticketed. DO NOT ENTER the south or east parking lots off of Hillcrest or Dudley streets. The south parking lot is designated for handicap student drop off. Other students dropped off in these areas must be at the roadside.

GRIEF OR BEREAVEMENT

We recognize that individuals experience grief in different ways and we respect the cultural and religious traditions of all. There is a team of teachers and students trained to provide support for anyone in the Earl Haig community following the death of a relative or close friend. Parents and students are encouraged to make the school aware of bereavement so that support can be provided as needed.
LIBRARY LEARNING COMMONS
The Library Learning Commons is available to Earl Haig students doing research, homework and reading. It attempts to respond to the academic needs and recreational interests of students in all programs. Staff in the library is student-oriented and is experienced in working with students individually and in class groups. The library is equipped with a large number of computers available for student use. Our computers are part of a wide area network that gives students access to the library catalogue, on-line databases, e-books, Web 2.0 tools, Productivity Programs (Microsoft Office) and the Internet. The collection has about 30,000 books including general and specific reference books in all subject areas, a large selection of paperbacks for recreational reading (including vocabulary controlled novels for ESL students and Young Adult novels), books in French, and non-fiction books to support the curriculum in all subject areas. Magazines and newspapers are also available for research and recreational reading. Most materials are available for 3-week loans and students are requested to return or renew books before the due date. For updated information about what’s happening in our library, check out the EHSS Library Blog at www.earlhaig.ca/library.
USEFUL COMMUNITY SERVICES: (Youth Issues: Social, Emotional, Medical)

Kids Help Line

1-800-668-6868 24 hrs

Teen Clinic (Sick Kids Hospital)

416-813-5804 24 hrs

Teen Clinic (North York General)

416-756-6750 24 hrs

Children’s Aid Society

416-924-4646 24 hrs

Catholic Children’s Aid Society

416-395-1500 24 hrs

Jewish Family and Child Service

416-638-7800 24 hrs

Local Police station

416-808-3200 24 hrs

Rape Crisis Centre

416-597-8808 24 hrs

Assaulted Women’s Helpline

416-863-0511 24 hrs

ACTIVITY FEE
Your $50.00 fee covers:
· Student ID Card
· The Delphian, Earl Haig’s yearbook
· Eligibility for admission to all functions – some (e.g. dances) will involve an additional charge

· Eligibility in all extra curricular and intramural programs (including clubs and athletics)

· Participation in athletic programs

· The Earl Haig Student Agenda

· Gown for graduating students
(Grade 9 students or new students will be charged $10.00 to purchase a lock)
TRANSFERRING TO ANOTHER SCHOOL
If you are transferring to another school, you must meet with your Guidance Counsellor and go through the DEMIT process. This includes returning all your books to your teachers, library, and having them sign your STUDENT WITHDRAWAL FORM. Once the paper work is completed, you can register at your new school, which will then request that your Ontario Student Records (OSR) be forwarded to them. Please note, that until the DEMIT PROCESS is completed, you will not be able to register at your new school.
EARL HAIG SECONDARY SCHOOL

STUDENT FEES SUMMARY
2018 – 2019
	Department/Course
	Fee
	Coverage

	All Music Courses
	$10.00
	Materials to supplement program

· music festivals entries/guest artists $5.00

· photocopying, sheet music $5.00

· reeds/mouthpieces, strings, shoulder rests can all be purchased through the music department

	Business
	BAF 3M

BAT 4M
	$25.00

$20.00
	Accounting Workbooks – optional $25.00

Accounting Workbooks – optional $20.00

	 Claude Watson
	$75.00
	Program Fee

· Camp Manitou (subsidized) $50.00
· guest artists $15.00

· field trips* $7.00

· awards and certificates $3.00

· Sera Bianca

· Claude Watson Yearbook

 *Please note - this is a guideline but fees may vary by
department.

	Grade 9

Phys. Ed
	
	$65.00
	Grade 9 Climbing Program $35.00

Uniforms
· shorts $15.00

· T-shirt $15.00

	Athletics

	
	$20.00
	Athletic fees

· athletic banquet which includes: meal, $20.00

prizes, awards and trophies

	
	PSK4U
	$20.00
	Kinesiology Workbook $20.00

	Dance
	All Elective Courses
	$10.00
	Uniform

· T-shirt $10.00

	Technology
	TXJ-grade 11 and 12 classes only
	$55.00
	Hairstyling Kit

· Mannequin $55.00

	Visual Arts
	AVI1O1

AVI2O1
	$25.00
	Art Kit Required

· Sketchbook $10.00

· drawing set $5.00

· painting set $5.00

· miscellaneous art supplies $5.00

	Photography
	AWQ2O1
	$60.00
	· photographic paper $20.00

· sketch book $5.00

· 35mm film $35.00

	SAC Fee
	
	$50.00
	· Yearbook, Student Agenda, Student Activity Card (enables you to participate in clubs, teams, artistic groups, school shows), gown for graduating students

	Lock
	
	$10.00
	Required for all new students to purchase a school lock
or a replacement cost for current student

	TIMETABLE PERIODS

TIMETABLE PERIODS 2018 – 2019
 Collegiate Regular Day CW Gr. 9 & 10

	Period
	Period Times
	Period
	Period Times

	1
	 8:50 – 10:10
	1
	 8:50 – 10:10

	2
	10:13 – 11:30
	2
	10:13 – 11:30

	3
	11:33 – 12:50
	3a
	11:33 – 12:12

	
	
	3b
	12:12 – 12:50

	4
	12:53 – 2:10
	4
	12:53 – 2:10

	5
	 2:13 – 3:30
	5
	 2:13 – 3:30

 Collegiate HR Day/D.E.A.R. Day CW Gr. 9 & 10

	Period
	Period Times
	Period
	Period Times

	1
	 8:50 – 10:05
	1
	 8:50 – 10:05

	HR
	10:05 – 10:25
	HR
	10:05 – 10:25

	2
	10:30 – 11:41
	2
	10:30 – 11:41

	3
	11:46 – 12:57
	3a
	11:46 – 12:22

	
	
	3b
	12:22 – 12:57

	4
	 1:02 – 2:13
	4
	 1:02 – 2:13

	5
	 2:18 – 3:30
	5
	 2:18 – 3:30

Collegiate Wednesday Modified Start Day CW Gr. 9 & 10

	Period
	Period Times
	Period
	Period Times

	Staff Mtg/PLC
	 8:50 – 10:15
	
	 8:50 – 10:15

	1
	10:15 – 11:18
	1
	10:15 – 11:18

	2
	11:21 – 12:21
	2
	11:21 – 12:21

	3
	12:24 – 1:24
	3a
	12:24 – 12:54

	
	
	3b
	12:54 – 1:24

	4
	 1:27 – 2:27
	4
	 1:27 – 2:27

	5
	 2:30 – 3:30
	5
	 2:30 – 3:30

IMPORTANT DATES FOR 2018 – 2019
	First Day of School
	September 4 , 2018

	Professional Activity Day
	October 5, 2018

	Thanksgiving Day
	October 8, 2018

	Professional Activity Day
	November 16, 2018

	Professional Activity Day
	December 7, 2018

	Holiday Break
	December 24, 2018 to January 4, 2019

	
	School resumes January 7, 2019

	Professional Activity Day
	February 15, 2019

	Family Day
	February 18, 2019

	March Break
	March 11-15, 2019

	Good Friday
	April 19, 2019

	Easter Monday
	April 22, 2019

	Victoria Day

	May 20, 2019

	Professional Activity Days
	June 26 – 28, 2019

	End of Academic Year
	June 28, 2019

Exam Dates
	 Semester 1- ESL & Gr. 12 English courses only
	January 14, 2019

	 Semester 1–Math MHF4U Semestered courses only
	January 15, 2019

	 Final Exams
	June 11 – June 21, 2019

Report Cards Distributions

First Report Cards
November 22, 2018
Semester Course Report Card
February 7, 2019
Second Report Cards
April 18, 2019
Final Report Cards
June 28, 2019
Parent Teacher Interviews

November 29, 2018: 10:00 a.m. – 12:00 p.m., 1:00 p.m. – 4:00 p.m. and 6:00p.m. – 8:00 p.m.

February 14, 2019: 10:00 a.m. – 12:00 p.m., 1:00 p.m. – 4:00 p.m. and 6:00 p.m. – 8:00 p.m.

Parent School Council Annual General Meeting and BBQ

AGM: Tuesday, September 18, 2018 - 7:30 p.m. in the Cafeteria
Parent School Council Annual BBQ and Info Evening
BBQ/Social/Info Evening: Monday, September 24, 2018 – 5:00 p.m. – 6:30 p.m. Curriculum 6:30 p.m.
	SEPTEMBER 2018 RESPECT

	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	
	1

	2
	3 Labour Day H
	4 First Day of School SP/II
· Gr. 9 & 12 Timetable changes in cafeteria
3:30 p.m.
	5 PLC-P.P. III

· Gr. 11 Timetable changes in cafeteria 3:30 p.m.

· Forms Distribution

	6 HR/III

· Gr. 9&10 Assembly P.1
· Gr. 10 Timetable changes in cafeteria 3:30 p.m.

· Camp Manitou & CW Meeting at 6:00 p.m.

· Forms Distribution

	7 IV
	8

	9 Rosh Hashanah
(Sundown)
	10 Rosh Hashanah HR/RH/I

· Fearlessly Girl Transition
P.1,2,3 in Cringan Hall

· Forms Distribution

	11 Rosh Hashanah
 II
	12 PLC-P.D. Admin Organized IV

Camp Manitou
	13

III
	14
 IV
	15

	16
	17

 I
· Claude Watson Gathering 3:30-4:00pm
SPC Sale (Sep 17- Oct. 5)
Gr.9 & 10 Guidance Visits through Science & Civic/Careers

	18 Yom Kippur (sundown) II
· CL/ACL Meeting 3:45 p.m
· Homeroom Rep mtg
3:45 p.m. Cafeteria
· School Council Meeting 7:30p.m.
	19 PLC- D.M./ I.S.T.
III

Yom Kippur
· Clubs & Council Info Meeting 3:45 p.m. Cafeteria

	20

III

We Day at ACC

Gr. 9 Orientation Day P.5
	21

IV

· SAC Leadership Retreat

(Sept. 21-23)

· Ontario Universities’ Fair 10:00-5:00 p.m. Metro Toronto Convention Center (Sept. 21-23)

	22 Autumnal Equinox

	23
	24 I

· Parent Info Evening

5:30-6:30 pm- Social

6:30 pm- Curriculum

· ESL Parents Night

7:00-8:00 p.m.

DECA Fall Symposium
Gr. 11 &12 Guidance Visits
through English
	25

II

	26 Staff Meeting
IV
Girls Phys. Ed YLCC Camp (Sept 26 -28)
	27

III

Photo Day in Small Gym

	28

IV

Orange Shirt Day
	29

	30
	
	
	
	
	
	

	OCTOBER 2018 Responsibility

	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	
	1

 I
	2 DEAR Starts
 D/II
1st Homeroom Rep Meeting

OCAS Transmission

	3 PLC-P.P./S.S.T

IV
· Breakfast tour for new teachers

· Scholarship Information Session 8:45-10:00 a.m.

Cringan Hall
	4
 A/III
· SOPSS Assembly

· Club Registration Deadline

· Homecoming at 1:30 p.m. Wavy Hall
· U.S. University Information Session 3:45 p.m. in O’Grady Hall

	5
 PA

PA DAY
	6

	7
	8
 H
Thanksgiving Day
	9
 D/II
Junior Assembly (Gr.9&10) P.1
Junior Week
	10 PLC-P.D.

 III
	11
 D/III
Club Fundraising Proposal Deadline
	12
 IV
	13

	14
	15

 I

Calls Home (Oct. 15-26)
	16
 D/II
· CL/ACL Meeting at

3:45 p.m.

· CNML #1 at 3:35 p.m.

· School Council Meeting 7:30p.m.
	17PLC-D.M.
 III

GTA University & College Fair 9:00-11:00 a.m. Cafeteria

LC Scavenger Hunt
	18
 D/III

Clubs Fair P.2 & P.3
Classic Sr. Girls Basketball Tournament p.m.
	19

IV

Classic Sr. Girls Basketball Tournament All Day
	20

	21
	22

I

Calls Home (Oct. 15-26)
	23
 D/II

	24 Staff Meeting/I.S.T. IV
	25
 D/III

· Graduating Student Assembly P.1 Cringan Hall

	26
 IV

Photo Retake
Room 039

	27

	28

	29
 A/I

United Way Kick Off Assembly
United Way Week

(Oct. 29-Nov.2)
	30
 D/II
Take Our Kids to Work Visit

P.4

	31 PLC-P.P

III
 Halloween
· United Way Pancake Breakfast at 8:30 a.m.

	

	NOVEMBER 2018 empathy

	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	
	1
 A/III

United Way Carnival Day
LC Retreat (Bark Lake)
	2
 IV
	3

	4 Daylight Saving Time ends

	5

 I

OUAC Transmission
	6
 D/II

Club Presidents Meeting
	7 PLC-P.D./S.S.T
 IV
	8
 D/III

· COMC
· Claude Watson Open House 6:00 p.m.

	9
 A/IV

Remembrance Day Assembly
	10

	11 Remembrance Day

	12

I

	13
 D/II

· CNML #2 3:35 p.m.

· CL/ACL Meeting 3:45 p.m.

· School Council Meeting/University College Info Night at 7:00p.m.
	14 PLC-D.M.
 IV

Take Our Kids to Work Day

ESL speech competition

3:45-5:00 p.m.

	15 D/III

MarkBook upload for Report Period 1 by 9:00 a.m.
	16
 PA

PA DAY

DECA Toronto Regional Competition
	17

	18
	19

 I

Mark verifications due to student office by 9:00 a.m.

OCAS Transmission
SOPSS Spirit Week
(Nov.19-23)
	20
 D/II
	21 PLC-P.P./I.S.T. III

· Non-GTA University and College Fair 9:00-11:00a.m. Cafeteria

· CSMC/CIMC

	22
 HR/III
Report Card Distribution
Coffee House 7:00 p.m.

Cafeteria
The Model UN Group conference (McGill University)
	23
 IV

	24

	25
	26

I
	27 D/II
	28 PLC-Staff Meeting III
	29
 SP
Parent/Teacher Interviews

· 10:00 am -12:00 p.m.
· 1:00 pm-4:00 p.m.

· 6:00 pm- 8:00 p.m.

	30
 IV
· Late Start Schedule

· Parent/Teacher Interview Follow-up
· Claude Watson Applications Due

Full Disclosure for Sem.1 Courses
	

	DECEMBER 2018 Kindness and caring

	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	
	1

	2

Hannukah

(Dec 2nd- Dec 10th)
	3
 I

	4
 D/II

Club Presidents Meeting
	5 PLC-P.D./S.S.T.

 IV
	6
 D/III
	7

 PA DAY
	8

	9
	10

I
	11 D/II

· School Show Matinee
· CL/ACL Meeting 3:45 p.m.

· CNML #3 3:35 p.m.
	12 PLC-D.M.

III

School Show

Cringan Hall 7:00 p.m.
	13
 D/III
	14

IV
	15

	16
	17
 I

Food/Clothing Drive
	18
 D/II
· Music Matinee & Dress Rehearsal All Day

	19 Staff Meeting/I.S.T. IV

Music Showcase
7:00 p.m. Cringan Hall
	20
 D/III

Staff vs Student Ball Hockey Buyout P.4
	21
 A/IV

SOPSS Assembly
	22

	23
	24
 B

Winter Break

(Dec. 24- Jan. 4)
	25

H
Christmas
	26
 H
Boxing Day
	27
 B
	28
 B
	29
 B

	30
	31 New Year’s Eve B
	
	
	
	
	

	JANUARY 2019 TEAMWORK teamwork

	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	
	1

H
New Year’s Day
Winter Break

(Dec. 24- Jan. 4)
	2

B

	3

B
	4
 B
	5

	6
	7 I

Classes Resume
	8
 D/II

Club Presidents Meeting
CNML #4 3:35 p.m.
	9 PLC-P.P./S.S.T

III

Grad Photos in Room 117
(Jan. 9-31)
	10
 D/III
· Poetry-in-Voice Competition 3:45 p.m. Ruth Watson Theatre

· Sr. Girls Volleyball Tournament All Day

· Gr. 8 Parents Night 7:00 p.m

Cringan Hall

	11
 IV

Jr. Girls Volleyball Tournament All Day

	12
Claude Watson Auditions

	13
	14
 SP/I

½ Day ESL/ Gr. 12 Semestered English Exams (p.m.)
Claude Watson Auditions
Gr 9 &10 Guidance visits through Science & History for course Selection
	15
 SP/II

½ day Gr. 12 Semestered

Math Exams (p.m.)
School Council Meeting
7:30 p.m.
	16 PLC-P.D.

 IV
	17
 D/III
Classic Sr. Boys Basketball Tournament p.m.
Semi-Formal 7:00p.m.
	18
 IV

Classic Sr. Boys Basketball Tournament All Day

	19

	20
	21 Martin Luther King Jr. Day I I
Grade 11 Guidance visits through English for Course Selection
	22
 D/II

CL/ACL Meeting 3:45 p.m.
	23 PLC-D.M./I.S.T. III
	24
 D/III
· Co-Op/Careers Workshop
· Piano Night 6:00 p.m.
Ruth Watson Theatre

	25
 IV

Co-Op/Careers Workshop
	26

	27
	28
 HR/I

myBlueprint Opens
Wellness Week

(Jan. 28 - Feb1)
	29
 D/II

One Acts

Ruth Watson Theatre

7:00 p.m.
	30 Staff Meeting
 IV
	31
 D/III

Semester 1 Ends
	

	FEBRUARY 2019 fairness

	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	
	1 Semester 2 Begins IV
MarkBook upload for Report Period 2 by 9:00 a.m.

Wellness Week (Jan. 28 - Feb1)

	2

	3
	4

 I

Mark Verifications for semester 1 courses & Gr. 12 to student office by 9:00 a.m.

Clubs & Councils Fundraiser Week (Feb 4-8)
	5 Lunar New Year D/II
Club President Meeting

Option Selection Fair P.2&3

OCAS Transmission

	6 PLC-P.P./S.S.T.
 III
	7
 HR/III
Report Card Distribution

	8 A/IV

Black History Month Assembly
DECA Provincial Competition
	9

DECA Provincial Competition

	10
	11 I

· myBlueprint Closes

· OUAC Transmission

Arts Week(Feb 11-13)
	12
 D/II

CNML #5 3:35 p.m.
School Council Meeting 7:30pm
	13 PLC-P.D.
 IV
	14 SP
Parent/Teacher Interview

· 10:00 am -12:00 p.m.
· 1:00 pm-4:00 p.m.
· 6:00 pm- 8:00 p.m.
	15
 PA

PA DAY
Claude Watson Registration
	16

	17
	18
 H
Family Day
	19
 D/II

CL/ACL Meeting 3:45 p.m.
Claude Watson Review Day

Kiwanis (Feb 19-March 1)

	20 PLC-D.M./I.S.T III
	21 HR/III
Course Verification Distribution in Homeroom

	22
 IV

	23

	24
	25

 I

Kiwanis (Feb 19-March 1)
SEARS (Feb 25-March 1)
	26
 D/II

Pascal/Cayley/Fermat a.m.
	27 Staff Meeting
IV

School Council Appreciation Breakfast
	28
 HR/III
Course Verification Due in Homeroom

	

	MARCH 2019 honesty

	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	
	1
 IV
SEARS (Feb 25-March 1)
Kiwanis (Feb 19-March 1)
Gritaly (March 1-14)
	2

	3
	4

I

SOPSS Spirit Week

(March 4-8)
	5
 D/II

Club President Meeting

	6 PLC-P.P./S.S.T. III
	7 D/III

· Twist Gallery- Visual Arts

· Drama Elective- Ruth Watson Theatre 4:00 & 7:00 p.m.
· Staff vs Student Basketball Buyout P.4
	8
 HR/IV
· Junior Assembly (Gr.9 &10)

 P.1

· Course Selection CLOSED
	9

	10
	11
 B

March Break
	12
 B
	13
 B
	14

 B
	15

B
	16

	17 St. Patrick’s Day

	18
 I
	19 D/II

CL/ACL Meeting 3:45 p.m.

CNML #6 3:35 p.m.
	20 PLC-/D.M./I.S.T. IV
Vernal Equinox
	21 D/III
	22
 IV
	23

	24
	25
 A/I

Multicultural Assembly
Multicultural Week
	26 D/II

OSSLT Assembly P.1
SAC Elections Info Meeting at 3:30 p.m. in O’Grady Hall
	27 Staff Meeting III
SAC Elections Info Meeting at 3:30 p.m. in O’Grady Hall
	28
 SP/III

OSSLT

Fashion Event

7:00 p.m. Wave Gallery
	29
 IV
Multicultural Lunch

	30

	
	
	
	
	
	
	

	31
	
	
	
	
	
	

	APRIl 2019

	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	
	1
 A/I

Me to We Kick-off Assembly

Me to We Week
	2 D/II

Club President Meeting

Jazz Night at 7:00 p.m.

Cafeteria

	3 PLC-P.P./S.S.T
 IV

Euclid Math Contest a.m.
Haig TV Week

(April 3-10)
	4
 D/III
Teacher Cook-off 3:30 p.m.
	5

IV
	6

	7
	8

 I
	9 D/II

Dance Night Matinee

10:00a.m./11:30a.m./1:00p.m.
School Council Meeting 7:30p.m.
	10 PLC-P.D.
 III
Fryer/Galois/Hypatia a.m.

Dance Night

7:00 p.m. Cringan Hall

	11
 D/III
	12
 IV

MarkBook upload for Report Period 3 by 9:00 a.m.

	13

	14
	15

 I

Mark Verification due by 9:00a.m.

ECO Week

	16
 D/II

CL/ACL Meeting 3:45 p.m.
	17 PLC-/D.M./I.S.T IV

Zoom Festival 7:00 p.m.

Cringan Hall

	18
 HR/III
Report Card Distribution

	19
 H
Good Friday
	20

	21
	22 H

Easter Monday

	23
 D/II

OCAS/OUAC Transmission
	24 Staff Meeting III
Opportunity Fair P.2 & 3

	25 DEAR Ends D/III
· Pierre Berton Awards

3:45-5:30 p.m. Library
· National Biology Competition P.4 & 5

· Band Night 7:00 p.m.

Cringan Hall

DECA Int’l Competition

 (April 25-May 2)
	26

 IV

90th Alumni Celebration
4:00-6:00 p.m. Cafeteria
	27

	28

 DECA Int’l Competition

 (April 25-May 2)
	29

 I

Full Disclosure
	30

 D/II

	

	MAY 2019 integrity

	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	
	1PLC-P.P./S.S.T

IV
· Greek Night Ruth Watson Theatre 4:00 & 7:00 p.m.
DECA Int’l Competition
 (April 25-May 2)
	2 III

SIN Contest

Choral Night 7:30 p.m.
	3

IV
	4

	5

Ramadan (sundown)
	6

I

Field Trip Moratorium

SAC Election Week

Mental Health Awareness Week
	7

II

Clubs President Meeting
School Council Meeting
7:30 p.m. Cafeteria

	8 PLC-P.D.

 III

Dance Collective Night

7:00 p.m. Cringan Hall

	9

 A/III

· SAC Election Assembly

· Chem Contest
· SAC Election Advance Polling 3:45- 4:30 p.m.

	10
 IV

SAC Election Voting P.2&3

	11

	12
Mother’s Day
	13

I
	14

II

CL/ACL Meeting 3:45 p.m.

· Strings & Symphony Night 7:00p.m. Cringan Hall

	15 PLC-P.P.
 IV

	16

 III
· Avogadro Competition
· Clubs & Councils Appreciation Celebration 3:45 p.m. Cafeteria

· Gr. 10 Shakespeare

4:00 & 7:00 p.m.

Ruth Watson Theatre

	17

IV
	18

	19
	20
 H
 Victoria Day
	21

 II

Valedictorian Election Week
	22 PLC-D.M./I.S.T. SP/III

· Gr. 11 & 12 English Summative Exams a.m.
· Junior Science Fair a.m.

	23

 III

PROM 6:00 pm
	24

 IV
	25

	26
	27
 HR/I

Claude Watson Showcase

P.1

	28 II

· Graduate Awards Assembly P.1

· Garden Party P.2
	29 Staff Meeting

III

· Music Celebration
4:00 p.m. Cafeteria
	30

III
All library books due

Gr. 12 Drama Majors 7:00 p.m.
Cringan Hall
	31

 IV

	

	JUNE 2019 PERSEVERANCE PPperseverance

	SUNDAY
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY

	
	1

	
	

	2
	3

I
· Exams due in Student Office by 12:00 noon
· Moratorium

	4 II

Film Gala Off-Site

	5 PLC-P.P/ S.S.T IV
· Co-op Breakfast

7:15-10:00am
· Athletic Awards Banquet 6:00 p.m.
	6
 A/III

SOPSS Assembly

Carpe Day
	7

IV

SOPSS Assembly

Carpe Day (Rain Day)
	8

	9
	10
 SP

Tutorial Day
	11

E

EXAMS

School Council Executive Meeting 6:00 p.m.
	12

 E

EXAMS

	13

E

EXAMS

	14

E

EXAMS

	15

	16
	17

E

EXAMS

	18

 E

CL/ACL Meeting 10:00 a.m.
EXAMS

	19

E

EXAMS

	20

E

EXAMS

	21 Summer Solstice E

EXAMS

· Exam Review 12:00-2:00p.m.

· Marks due by 9:00 a.m.

	22

	23
	24

Promotion Meetings
	25

Promotion Meetings
	26

 PA
PA DAY
Commencement

	27
 PA

PA DAY

	28
 PA

PA DAY
· Last Day of School
· Final Report Card/OSSLT Results Distribution

	29

	30
	
	
	
	
	
	

EARL HAIG! ALMA MATER!

WE RAISE YOUR BANNERS FAR AND WIDE

EARL HAIG! EVERY SON AND DAUGHTER

SINGS YOUR PRAISE AND HAILS YOUR NAME WITH PRIDE

CARPE DIEM! WE'RE GOING TO SEIZE THE DAY TODAY

CARPE DIEM! WE'RE AIMING HIGH! HIGH! HIGH!

EARL HAIG! SCHOOL OF HAPPY MEMORIES

BLUE AND WHITE WE'LL PROUDLY FLY

CARPE! CARPE! CARPE! DIEM! DIEM! DIEM!

K

E

N

N

E

T

H

A

V

E

D

U

D

L

E

Y

A

V

E

BASEMENT

FIRST FLOOR

SECOND FLOOR

D

U

D

L

E

Y

A

V

E

K

E

N

N

E

T

H

A

V

E

THIRD FLOOR

BASEMENT

CO-OPERATION

1
25

