 MORIN HEIGHTS ELEMENTARY SCHOOL

Educational Project

“Growing Together”

School Community Profile

Morin Heights Elementary School is a great place to learn and grow. As part of the Sir Wilfrid Laurier School Board, we offer a stimulating program to approximately 230 students from Kindergarten to Cycle 3. Located in the Laurentians near the center of Morin Heights village, our school is encircled by wonderful, open green spaces equipped with excellent sports and playground facilities.

Our student population draws from a large rural area with the vast majority of our students transported by bus. We are the only English elementary school in the area.

In the past few years, there has been a noticeable increase in the bilingual aspect of the home environment. More students are entering MHES having had exposure to both English and French. This reality impacts on the mission, goals and vision of the school.

Daily life at MHES reflects a strong sense of community. We benefit from a high level of active parental participation both inside and outside the classroom. Newcomers quickly feel at home, thanks to a welcoming and enthusiastic school environment. The school building is used extensively after –school hours by community groups for such activities as Brownies, Cubs, Guides, and Soccer as well as Municipal recreational activities. We mutually benefit from a strong liaison with our municipality. Services are provided that help us maintain a large and beautiful playground with soccer field and expansive play areas.

School Zone

 Our school zone area encompasses the following districts: Lac-des-Seize-Iles, Mille-Iles (excluding area east of the corner of chemin Mille-Iles and chemin Cambria), Morin Heights, Piedmont (west of Route 117), Prévost, St-Adolphe-d’Howard (north on Route 329 to Montée des 4 Lacs, Route 364, Flamingo Lake Sector), St-Hippolyte (chemin Kilkenny, chemin du Lac Connelly, north to chemin de la Carrière, chemin des Hauteurs between chemin du Lac Massey and chemin du Lac Bleu, chemin des 14 Iles, chemin du Lac Massey), St. Sauveur, St. Sauveur-des-Monts, Ste.–Anne-des-Lacs, Wentworth-Nord (Montfort sector ONLY)

Program Highlights

Our academic program emphasizes a bilingual approach, stressing proficiency in both English and French. From Kindergarten to the end of Cycle 1 (level 2), students are instructed in a bilingual format. In Cycle 2 and 3, an enriched emphasis on French is maintained by offering French in one or more Arts as well as through the French Language Arts program. The well-stocked bilingual and welcoming library accentuates our literacy program. Bilingual bookfairs are held two or three times annually.
A dynamic Physical Education and Health program is offered through a 120 minute per week allocation of time for all cycles with opportunities for participation in a co-educational intramural and interscholastic sports program at the 10-12 year old level. An innovative Integrated Science program is the focus for Cycle 3.
In all cycles, students are involved at various points, in project-based learning that places the child at the center of their own learning. The use of portfolios and student self-assessment is evident at all levels.
Co–curricular field trips are organized for all classes with considerable use made of the environmental, outdoor educational facilities at Arundel Natural Science Center. A comprehensive 6 week skill-building winter activity program is provided to all students. It promotes the acquisition of outdoor sports and life-long social skills through participation in activities related to our Laurentian environment.

Hands-on computer training is provided in our fully equipped internet-connected lab as well as through use of our classroom computers.
 An inclusive approach to education and living is established through our daily practices. All students are taught acceptance and respect for individual differences. Special needs students are fully integrated as much as possible. Students are encouraged to develop a sense of Growing Together through family grouping activities and other related mixed-age support initiatives.
A MEQ daycare service and a growing number of alternate after-school programs including performing arts and creative, hands-on construction classes, provide stimulating opportunities for our students.
All of our programs, including extra-curricular ones, are strongly supported by an energetic committed staff and the very active participation of parents and volunteers. We are blessed with many offers of community volunteer support services.

Educational Project

Mission

MHES is focused on creating a diversified learning environment that aims to stimulate and challenge the intellectual, moral, cultural, creative and physical development of our students so that each child reaches their full potential in a caring bilingual milieu.

Values

We value :

· Diversified learning opportunities utilizing all available resources and
professional expertise.

· Involvement of the children in their own learning.

· Active participation in physical education and extra-curricular activities in both competitive and non-competitive sports.

· Continuous awareness, respect and involvement in environmental issues and outdoor educational activities for all students.

· Tolerance and acceptance of individual differences in order to grow together.

· Positive involvement of parents and the community in school life.

Vision

We strive to provide the opportunity for MHES children to be at the center of their own learning with a passion and a belief in their ability to be successful life-long learners.

We aim to prepare these children to become responsible, active, bilingually literate, critical thinkers in an ever changing diverse world.

Morin Heights School Success Goals

Morin Heights Elementary School Success Plan emanates from the mission values and vision of our educational project. Our goals are in line with the Strategic Plan of the Sir Wilfrid Laurier School Boards (appendix A) and the philosophy and directions set out by the Education Program.

Three broad goals have been chosen that are directly in line with three of the four goals stipulated in the Board’s Strategic Plan. Our goals will be focused and refined to meet the on-going needs of our students. Periodic reviews of our goals will be undertaken during the course of the next three years. We will set specific targets for each goals. The goals, strategies, indicators and assessment means will be reported annually to the Morin Heights Governing Board.

School Success Goals

1. Create a safe and caring school milieu that emphasizes the development and practice of socially responsible skills and attitudes through cooperation and collaboration.

2. Students will take ownership for their learning by developing life-long and academic skills.

3. Attain competency by the end of cycle one in bilingual literacy to ensure student success at all levels.

Goal: To create a safe and caring school milieu that emphasizes the development and practice of socially responsible skills and attitudes through cooperation and collaboration.

	STRATEGIES
	PERFORMANCE INDICATORS
	ASSESSMENT

	Kelso/social skills programme

Tangage (drug prevention programme)

Family groupings

Big brother/big sister programme

Reading buddies

Winter activities programme

Bus safety program

A.N.S.S.

Volunteer involvement to enrich program

Celebration Tree

Student council

Extra-curricular activities

Intramurals

MHES policy for positive social behaviour

Between friends (social CLSC group for students of separated or divorced families)

Services of a Behaviour Resource Support Person

Police officer Community liaison

Dynamix

Yard games

Peer helper program

C.A.R.E Program

	In daily school life

students…

Cooperate and collaborate

Volunteer

Show respect to adults and peers

make good choices

Demonstrate caring behaviour

Are actively involved in discussions and/ or students initiated activities

Play safe and responsibly

Follow school rules for positive social behaviour

	Survey on bullying.

Parent survey on safety and security.

Verbal informal feedback from outside support group.

Teacher observation

Cycle recognition awards

Goal: Students will take ownership for their learning by developing life-long social and academic skills (2)

	STRATEGIES
	PERFORMANCE INDICATORS
	ASSESSMENT

	Portfolio (cycle 1-3)

Kelso (cycle 1-3)

Student conferences with guest speakers (cycle 1-3)

Application of cross-curricular competencies (cycle 1-3)

Learning styles survey (cycle 3)

Activity Centers (cycle1)

Cooperative assignments (cycle1-3)

Creation of rubrics

Alternate strategies: social stories,

Role-playing, review/reinforce Kelso choices

	Students…

Solve conflicts among themselves

Reflect and set learning and behavioural goals

Take responsibility for their actions and learning

Use appropriate judgement

Meet deadlines

	Students…

Self reflect and evaluate

academic and personal growth

Develop and use rubrics

Evaluate, compile and share portfolios

Lead conferences

Parents…

Share portfolio

Participate in student-led conferences

Provide feedback

Teachers …

Conference with students

Use anecdotal reports

Use rubrics and portfolios

Term report

Teacher/parent conferences

Goal: Attain competency by the end of cycle one in bilingual literacy skills to ensure student success at all levels. (3)

	STRATEGIES
	PERFORMANCE INDICATORS
	ASSESSMENT

	Guided reading

Homereading

Literacy centers

Trained volunteer readers

Reading buddies

Resource time concentration in cycle one

D.E.A.R. time

Teacher modelling reading and writing

Soundprints (E)

Readers/writer’s workshop

Family literacy coaching

Parental support

Alternate:

Intensive remediation

More classroom support

Parental training support

Learning assessment referral and follow up

	Students…

Choose reading material at appropriate level and know preferences.

Use reading strategies appropriately depending on text and purpose.

Read aloud with fluency, confidence and expression

Can retell selection and make simple inferences

Set reading and writing goals

Self-initiate writing activity

Use a range of spelling strategies

Transference of power words to regular usage

Use proper sentence and text structure

	DRA

Developmental progression

Power words checklist

Portfolio assessment

Teacher observation

Teacher anecdotal report

Running records

Reading logs

