

Westpark Elementary

OPEN HOUSE
2022

Welcome to Westpark

- Kindergarten in August - our ***Class of 2029***
- Virtual **OPEN HOUSE '22:**
 - Our Program - *Early Immersion*
 - Academics/Subjects from K-6
 - Extra-curricular Focus @ Westpark
 - Daycare/Lunch Programs

À l'École Westpark...

- ▶ Notre Mission est de créer un environnement sécuritaire, stimulant et qui favorise le développement et l'apprentissage de tous nos élèves;
- ▶ Notre équipe professionnelle et attentionnée s'assure que chacun puisse se développer selon son plein potentiel, ses talents et sa personnalité;
- ▶ La communication et le partenariat avec les familles sont des éléments importants pour la réussite de tous;
- ▶ Nous souhaitons que nos élèves deviennent des citoyens engagés et responsables dans la société;
- ▶ Tous les élèves bénéficient des meilleures pratiques pédagogiques et vivent des expériences enrichissantes.

Important **GOALS** for our **WESTPARK STUDENTS**

1. Our students learn to **find their voice**.
2. Our students become **independent learners**.
3. Our students begin to **advocate for themselves**.

The teamwork between home and school is crucial.

When your child has a problem at school:

- In kindergarten, grades 1 & 2, parents work collaboratively with classroom teacher to support their child.
- In grades 3 & 4, parents should encourage their child to go to the teachers. They are invited to send a “heads up” message to let the teacher know, but it will empower their child to be involved in the resolution of an issue.
- In grades 5 & 6, students should begin to address basic issues with the teachers. Parents should allow their child an opportunity to advocate for themselves before getting involved. *Of course, if a child is suffering from a complex situation, parents should always reach out to the school.*

EARLY IMMERSION PROGRAM

Kindergarten, Cycle 1 (grades 1 and 2)

- 90% of the instructional time is in French

Cycles 2 and 3 (grade 3 to 6)

- 50% of the instructional time in English and 50% in French
 - English: English Language Arts (ELA) Mathematics and Ethics and Religious Culture (ERC)
 - French: Français langue d'enseignement et Géo-Histoire

Our Specialists

PHYSICAL EDUCATION: We have a team of 3 dynamic teachers for our K-6 students. A wide variety of sports and activities are offered, both in our gym and in our beautiful schoolyard.

SCIENCE AND TECHNOLOGY: Our science program, taught in French, allows students to discover, reflect, innovate and experiment. Robotics is an important component and focus of the science program.

MUSIC: Our music program allows the development of communication through the language of sounds. Our students have the opportunity to sing, learn to play instruments, create and enjoy music through a variety of media.

VISUAL ARTS: Our students experience art through introducing them to artists, different media and by offering the opportunity to explore various materials. They uncover and explore their creativity and artistic talents in class.

Our Westpark Values

- Our **VALUES PROGRAM** focuses on one key value for each grade
- **Grade level assemblies** focus on teaching aspects of each value
- **Students are involved** in creating the lessons surrounding each value
 - Students help to **lead** the assemblies
 - Students **share** their lessons with other grades
 - Values **grow** within students as they progress
 - A **school-wide** initiative of **collaboration**
 - Cycle 3 students helped **create** this program

DAYCARE AT WESTPARK

Daycare hours → morning 7:00-7:50
→ lunch 11:20-12:10
→ afternoon 14:30-18:00

Pedagogical/Professional Days → 7:00-18:00

Daycare Program includes:

- Snack Time
- Supervised Homework Period
- Sports
- Arts
- Social Activities

Parent Involvement

- ▶ Home & School
- ▶ Governing Board
- ▶ Volunteering
- ▶ Grad Parent Committee
- ▶ Other possibilities to get involved @ WESTPARK

QUESTIONS ???

INFO:

School office → 514.684.1418

Website → westpark.lbpsb.qc.ca

Registration →

Make an Appointment (w/Ms. Mary)