

High School Transition June 2020

Welcome to Westwood

The objective of this document is to help guide you through the transition from elementary school to Westwood Junior High School.

We would typically meet in June to explain this information unfortunately this is not possible.

We have shared some valuable resources in the following folder:

https://drive.google.com/drive/folders/1p-odPQjG_4JxVkrTJFJ60uy02r4hBCTz?usp=sharing

High School Transition

We have prepared a useful parental guide for you to look through it is divided into four sections:

- 1. Understanding Adolescents**
- 2. Understanding High School**
- 3. Parental Involvement**
- 4. Resources**

Link to Parental Guide:

<https://drive.google.com/file/d/1EXl1Mk4CrnzmQdomxcsah4v7jrjTq7Sg/view?usp=sharing>

Students with two “high involvement” parents on average, enjoy school achieve success 52% more than students with two “low involvement” parents.

Start Up - things to do

- **Take some time this summer to prepare school materials: [Regular & Immersion](#) and [Matrix](#) supply lists.**
- **Bus passes will be on the [Fusion Portal](#) here is a link to the transportation website: [Transportation](#)**
- **Review the school code of conduct with your child [Code of Conduct](#)**
- **Ensure the clothing your child has for school meets the dress code expectations.**
- **When schedules are released on Fusion help your child get organized and familiar with their schedule.**

Technology

- **Cell Phones**

- **Student cell phone are not permitted in the classrooms. Phone are kept in student locker during class time.**
- **Cell phones may be used at recess or lunch is designated zones around the school.**
- **If students are ill and needing to call home, this should be done from the main office.**
- **In case of an emergency parents should call the main office.**
- **<https://drive.google.com/file/d/1C5SoQArEEAoylKynJnUvM1ubjdz0zSIh/view?usp=sharing>**

- **Devices**

- **Students may bring personal electronic devices, such as chromebooks or laptops when needed.**
- **Matrix students require either a Laptop or Chromebook.**

- **Google account & email**

- **All students are assigned a google email address that is to be used for all school related work or correspondence.**
- **Westwood Junior will assign a password to the account.**

Transportation

- **Bus pass**
 - **Student bus passed will be available on the student fusion portal.**
 - **Students must have their bus pass on them at all times.**
 - **Students are not permitted to take a school bus that is not their own.**
- **Late bus**
 - **Late bus service is available to student participating in extracurricular activities.**
 - **Students who miss their bus after school are not permitted to take the late bus.**
 - **The east and west routes are posted on the school website. Stops are in general locations, not student bus stops.**

Student Support

- **IEP's**
- **Homework Program**
- **Francisation**
- **Resource support**
- **Articulation**
- **Planning Room, Guidance, Psychologist, Social Worker**

Extra-Curricular

- **Sports**

- **Westwood junior offers sports teams that compete in the GMAA during the fall, winter and Spring. Teams are coached by teachers.**
- **Sports take place after school, both on campus and at other schools in the Montreal Area.**
- **Sign-ups and tryouts are posted by the gym and in the announcements before each season.**

- **Clubs**

- **Westwood Junior offers to clubs to students at lunch time and after school.**
- **Student may sign up for clubs at the beginning of the school year or as they are offered.**
- **Students may participate in as many clubs as they wish.**

- **Late bus**

- **Late bus service is available to student participating in extracurricular activities. The east and west routes are posted on the school website.**
- **Student must pick up their late bus pass at lunch from the main office.**

Student Life

- **Student Life**

- **The student life team will host events during the school year for students. Activities such as spirit weeks, school dances, christmas baskets, etc...**
- **Students organize the events with the help of teachers.**

- **Community Service**

- **All students are encouraged to do community service, both at school and out of school.**
- **Each student will have a community service log book to submit.**

- **Student of the Month Awards**

- **Each month teachers will nominate students to be recognized for various reasons including, being positive role models, going above to help, effort to improve.**
- **Students are presented with a certificate and a group picture is taken that is posted on the board near the gym.**

Important Dates

- **Welcome Back Day for photos, schedule collection, forms etc**
- to be confirmed due to social distancing regulations
- **Monday August 31st**
First Day of School - Day 1 Grade 7 only
- **Tuesday September 1st**
Second day of school - Day 1 All Students
- **Tuesday September 15th**
Curriculum Night & Governing Board AGM

Resources

School Website: <http://westwood.lbpsb.qc.ca/index.htm>

School Board Website: <http://www.lbpsb.qc.ca/eng/home.asp>

Facebook Page: https://www.facebook.com/westwoodjr/?view_public_for=877561049054787

Twitter: <https://twitter.com/WestwoodJunior>

Phone: (514) 798-4500

Email: ahaller@lbpsb.qc.ca

kjemczyk@lbpsb.qc.ca

