

Enter our quiz
and win tickets.
p. 4

Volunteer
Appreciation
Evening
p. 5 to 10

Special section
on high school
p. 11 to 17

Commission scolaire English-Montréal

Express

English Montreal School Board

Volume 23
Number 1
FALL 2019
www.emsb.qc.ca

Willingdon Elementary adds senior campus – A first for EMSB

PHOTO: AMANI MALTI

From left: Seongjin On, Jaheim Elliston, Sophia Zampetoulakis and Nazmeen Hussain are looking forward to starting Grade 6 at the new senior campus.

by Kristin McNeill

Beginning in this 2019-20 academic year, Willingdon Elementary School in NDG will be housing its Grade 5 and 6 students in what it will be calling its Senior Campus, located at the former St. Ignatius of Loyola School building on Coronation and Somerled avenues.

The EMSB repurposed the school building over the summer to accommodate for the arrival of the elementary school's 150 senior students. As for the original Terrebonne building, it

will welcome the five incoming Kindergarten classes and returning students who will be in the Grade 1 to 4 classes. The school's Governing Board passed a motion to accept the EMSB's offer of the additional building in response to the reality that Willingdon was reaching its maximum capacity. The Coronation facility previously housed two alternative high schools (Focus and Outreach), which have been relocated to their own space at James Lyng High School in St. Henri. The students attending the new campus took part in a group walk and activity-

filled afternoon in June to become familiar with their new campus.

A celebratory ribbon-cutting event is set to be held in September with the beginning of the new school year. Some of the safety and beautifying renovations include repairs to lockers; a new paint job of the building; securing of the outside fence surrounding the school; creation of a new library/learning common, music room, science lab/maker space and nutrition lab; renovation of the stage with a new sound system; and repairs of classrooms. The design of the classrooms is made

\$30K from Indigo

St. Gabriel Elementary School in Pointe St. Charles was recently awarded a \$30,000 grant from Indigo's Love of Reading Foundation. The funds will be used to purchase new books this academic year. St. Gabriel has also opened French immersion Pre-Kindergarten and Kindergarten streams for the 2019-20 academic year.

with a 21st century vision for its senior grades, including principles from the Universal Design for Learning educational framework. The now smaller student population in the original school building on Terrebonne (numbering about 430 for 2019-2020) will benefit in several ways. A bussing system has been created to accommodate those who walk to school and siblings who travel together. School busses will first drop off students at the Terrebonne campus. At the close of the school day, buses will first collect students from the senior campus and do a first drop-off stop at the junior campus.

The school's popular Extended Day Program (EDP) will be running from the junior campus, with the possibility of some lunch and after-school activities taking place at the senior campus.

We are a greater Montreal

Global News at 5:30 & 6:30
Weeknights with Jamie Orchard

Global NEWS

From the Chairman's Desk Angela Mancini

Significant challenges are ahead of us

As we enter the 2019-20 academic year, there are many challenges facing the public school system in Quebec.

Despite not having a seat at the Quebec National Assembly hearings, we submitted a brief to the provincial government in relation to *Bill 21: An Act Respecting the Laicity of the State*. The brief called for educators to be exempted from Bill 21. It also maintained that the legislation would contravene Section 23 of the Canadian Charter of Human Rights and Freedoms, which guarantees Quebec's English-speaking minority control over its education system. Sadly, the legislation was adopted.

Bill 21 was adopted and it will prohibit our future primary and high school teachers, school principals and vice-principals from wearing religious symbols in the exercise of their functions, while limiting the career advancement of our current employees. It sends a message of intolerance and exclusion to our students and their families and does not reflect the values of our founding legislation,

Chairman Angela Mancini chats with some students.

our mission and values and those of the Quebec Education Program. We believe it will lead to disharmony and friction and is contrary to our societal goal of promoting our peaceful co-existence in a pluralistic Quebec."

Enrolment and Major School Change

In terms of enrolment we are pleased to see our numbers on the rise. This is particularly the case in the west end of town, where several school buildings are bursting at the seams. We have even opened a senior campus in NDG for Willingdon Elementary School to serve the Grades 5 and 6 pupils. In the East End, however, it is a much different story. For some time now we have been working with the Commission scolaire de

la Pointe de l'Île (CSPI) to try and assist with their overcrowding problems. We made a generous offer of cohabitation. Regrettably, the Minister of Education chose to transfer two of our schools (General Vanier and John Paul I) to the CSPI. The process in which this matter was handled disturbs us greatly.

This fall we will embark upon our first Major School Change consultation since 2012 in an effort to assist the French school boards in need of more space for their students. A number of scenarios involving possible school mergers and relocations in the east end have been proposed by our Long Range Planning Committee. Schools identified will be asked to present briefs in December, with hearings scheduled for January 2020 followed by a special board meeting to vote on the proposals with any changes to take effect on July 1, 2020. A second Major School Change consultation may be launched in the spring of 2020.

Now we are facing the prospect of the government abolishing school boards as we know them now and replacing them with what they are calling service centers.

High Success Rate

It is too bad we have to deal with all of these types of headlines for pedagogically our record is sound. At 91 percent, we achieved the highest success rate among public school boards in the entire province of Quebec based on the most recent seven-year cohort, representing the number of students who complete their high school curriculum. This is all the more impressive given the fact the province-wide Success Rate, which includes both public and private school results, is 80.9 percent.

Outstanding teachers recognized

EMSB marks Teacher Recognition Day with Breakfast Television and Group SportsScene

On the occasion of EMSB Teacher Recognition Day in May, three teachers were presented with special awards from P.F. Chang's and La Cage Brasserie Sportive. The ceremony took place on at Cedarcrest Elementary School in St. Laurent and was co-sponsored by City's Breakfast Television Montreal.

The EMSB launched this ceremony five years ago to coincide with National Teachers Day in the United States.

The EMSB received many nominations from parents, teachers and students for the awards, which fall into three categories: youth sector, adult sector, and physical education and health. Adrian Saad, regional director for Groupe SportsScene, which owns PF Chang's and La Cage, presented \$100 gift cards to teachers Stephanie Vezina-Tulli (Physical Education and Health) from Cedarcrest, Andrew Adams from LaurenHill Academy and Nicolina Sindici from the St. Laurent Adult Education Centre. Also recognized at the event was Michael McKenzie, who has retired from Cedarcrest after 30 years of service as a Physical Education and Health teacher.

Catherine Verdon-Diamond of Breakfast Television Montreal conducted live interviews from the school and hosted a formal awards ceremony.

For the complete story and background on the winners please log on to <https://bit.ly/2WpWzrQ>
See our EMSB Video: <https://vimeo.com/335450884>
See the Breakfast Television Coverage: <https://www.youtube.com/watch?v=FFCGO4E95Jo>

This achievement was made possible thanks to all those who contribute to the excellent education provided by the EMSB, from our teachers, to staff, parents and volunteers and of course our students.

We improved our success rate by a significant 2.4 percent over last year, to achieve a record high 91 percent. In addition, Quebec private schools hold a mere 1.5 percent lead. The public school system is taking a leadership role in Quebec education, and as the

largest English public school board, we couldn't be more proud. These results are based on a Grade 7 cohort that entered the EMSB in 2010 and was followed for seven years. The numbers were compiled based on how many of these students obtained their final school leaving certification.

To our stakeholders I ask that you stand behind us as the future of our school system under a provincial government has never been in such peril.

Express

Produced by the Communications and Marketing Services Division of the

English Montreal School Board

6000 Fielding Avenue, Montreal (Quebec) H3X 1T4

Phone: (514) 483-7200, ext. 7245

Fax: (514) 483-7213

E-mail: express@emsb.qc.ca

Web site: www.emsb.qc.ca

Editor: Mike J. Cohen
Communications & Marketing Specialist, EMSB

High School Section Editor and EMSB Express Proofreader:
Kristin McNeill

Research: Alessandra Nardolillo

Translation: Manon Bourassa

Layout & design: Ponctuation Grafic Inc.
www.ponctuation.com

Legal Deposit: Bibliothèque Nationale du Québec
National Library of Canada
ISSN 1488-416X

the beat 92.5

MORNINGS
WITH NIKKI, SAM & ANDY

5:30

MONDAY TO FRIDAY

COGECO
MEDIA

DateBook

2019 ~ 20

September 8
World Literacy Day

September 10
National Grandparents' Day

October 5
World Teachers Day

October 6 to 12
Fire Prevention Week
www.afleq.ca

October 7 to 11
National Media Literacy Week
www.medialiteracyweek.ca

October 10
World Mental Health Day

October 14
Thanksgiving

October 16 and 17
Career Fair for High School Students
Hosted by EMSB Student Services Department and Adult Education and Vocational Services
St. Pius X Career Centre
9955 Papineau, Ahuntsic

November 11
Remembrance Day

November 15 and 16
Quebec Provincial Teachers Association (QPAT) Convention

November 18 to 22
Professionals in Education Week

December 10
Human Rights Day

December 23, 2019 to January 5, 2020
Christmas Break

January 2020
EMSB Public School Education Month

January 27
Family Literacy Day
(www.fld-jaf.ca)

February 2020
Black History Month

February 3 to 7
Kindergarten Registration Week

February 3 to 7
Teacher Appreciation Week (Quebec)

February 10 to 14
Teacher Appreciation Week (Canada)

February 10 to 14
Hooked on School Days

Month of March
EMSB Nutrition Month

March 2 to 6
March Break

April 12
Terry Fox Day

April 19 to 25
National Volunteer Week

May 8
EMSB Teacher Recognition Day

May 11 to 15
BASE Daycare Appreciation Week

All meetings can be viewed live at www.emsb.qc.ca

Public Board Meetings

The EMSB council of commissioners meet in public once a month. They convene at 4:30 p.m. only to adopt the agenda and move *in camera*. Therefore, the session for the public convenes at 7:30 p.m. and is held in the Laurence Patterson Conference Room of the administration building at 6000 Fielding Ave. Everyone is welcome to attend. Please note that occasionally during the year special meetings are called. **Parents are urged to bookmark the EMSB website (www.emsb.qc.ca) to access Board meeting agendas and to be advised about special meetings.** To register for question period please call 514-483-7200,

ext. 7264. The meetings for the 2019-20 session shall be held:

- **September 25, 2019**
- **October 30, 2019**
- **November 27, 2019**
- **December 18, 2019**
- **February 26, 2020**
- **March 25, 2020**
- **April 29, 2020**
- **May 6, 2020** (staffing and administrative appointments)
- **May 27, 2020**
- **June 10, 2020**
- **June 30, 2020** (budgets and year-end items)

EMSB Commissioners

ANGELA MANCINI
Chairman
Member, Executive Committee

WARD 3
(Westmount / Southwest / Ville-Marie West)

JULIEN FELDMAN
Chairman, Human Resources Committee / Vice-President, Finance Committee / Member, Audit Committee / Member, Governance and Ethics Committee / Member, Education Committee / Observer, Educational Policies Committee

WARD 8
(St. Léonard)

ME PATRICIA LATTANZIO
President, Comité de gestion de la taxe scolaire de l'île de Montréal / Chairman, Transportation Advisory Committee / Vice-Chairman, Governance & Ethics Committee / Member, Education Committee / Member, Adult Education & Vocational Services Committee

WARD 10
(Rivière des Prairies / Pointe-aux-Trembles)

JOE ORTONA
Vice-Chair
Vice-Chairman, Transportation Advisory Committee / Member, Executive Committee / Member, Governance & Ethics Committee / Member, Human Resources Committee / Member, Quebec English School Boards Association / Member, Education Committee / Member, Finance Committee / Member, Adult Education & Vocational Services Committee

WARD 4
(Hampstead / Côte Saint-Luc)

BERNARD PRAW
Chairman, Education Committee / Vice-Chairman, Human Resources Committee / Member, Executive Committee / Member, Governance & Ethics Committee / Member, Quebec English School Boards Association / Member, Adult Education & Vocational Services Committee

WARD 9
(Anjou / Mercier / Hochelaga / Maisonneuve / Petite Patrie)

ROSARIO ORTONA
Chairman, Adult Education & Vocational Services Committee / Vice-Chairman, Executive Committee / Member, Audit Committee / Member, Human Resources Committee / Member, Education Committee / Member, Finance Committee

WARD 1
(Côte-des-Neiges / Snowdon / Outremont / Town of Mount Royal / Park Extension)

MORDECHAI ANTAL

WARD 2
(Montreal West / NDG)

JOSEPH LALLA
Chairman, Governance & Ethics Committee / Vice-Chairman, Audit Committee / Vice-Chairman, Education Committee / Member, Executive Committee / Member, Human Resources Committee

WARD 5
(St-Laurent)

JAMES KROMIDA
Chairman, Audit Committee / Chairman, Executive Committee / Chairman, Finance Committee

PARENT COMMISSIONERS

PIETRO MERCURI
Elementary Schools

WARD 6
(St-Michel / Villeray / Plateau-Mont-Royal / Ville-Marie East)

AGOSTINO CANNAVINO
Vice-Chairman, Adult Education & Vocational Services Committee / Member, Audit Committee / Member, Finance Committee / Substitute, Comité de gestion de la taxe scolaire de l'île de Montréal

NORM GHARIBIAN
Secondary Schools

WARD 7
(Ahuntsic / Cartierville / Montreal North)

SYLVIA LO BIANCO

MUBEENAH MUGHAL
Advisory Committee on Special Education Services (ACSES)

ANDREW ROSS

La version française des comités spécifiques de chaque commissaire se trouve sur le site de la CSEM : www.emsb.qc.ca

EMSB Career Fair

The annual EMSB Career Fair Open House will take place on: **Wednesday, October 16** at St. Pius X Career Centre in Ahuntsic (9955 Papineau Boulevard North) from 6 pm to 8 pm.

We are strongly recommending that our students presently in Grades 10 and 11 take advantage of this opportunity with their parents for a one-stop shopping experience regarding post secondary education opportunities at CEGEPs, private business colleges and vocational centres.

There is no admission charge and parking is free in the rear lot off of Sauriol Avenue.

OPEN HOUSE

Universities will also be represented in the large kiosk area.

For more information, log on to www.emsb.qc.ca or call 514-483-7200.

Accolades

PHYS. ED. CONFERENCE

The EMSB was represented by 35 teachers May 2 to 4 at the Physical and Health Education National Conference, organized by PHE Canada in partnership with the Association of Physical Educators of Quebec (APEQ) and La Fédération des éducateurs et éducatrices physiques enseignants du Québec (FEEPEQ) representing the English and French physical education professional associations in Quebec respectively. They partnered together for the first time to work with PHE Canada to bring the conference to Quebec. This marked the first time the conference had been held in Quebec since 1982. It took place in the Sir Arthur Currie Gymnasium of McGill University. Physical Education and Health teachers and researchers from across Canada were registered to attend, including over 200 from Quebec. Workshops were offered in English, French or bilingually.

Over 60 workshops were offered. Former NHL coach Ted Nolan was the keynote speaker. Ironman athlete Pierre Lavoie, founder of Le Défi Pierre Lavoie, spoke as well. Last year, the EMSB Professional Improvement Committee committed to approving all applications from teachers to attend the conference, a recognition of this important opportunity for professional development. Katherine Baker, the EMSB's Physical Education and Health Consultant, has been involved with the organization of this conference for the past two years.

EMSB Physical Education teachers don their new Physical Literacy shirts.

Royal West brings home win from national science fair

Royal West Academy students Adelka Felcarek-Hope, Sofia McVetty and Hajeong Seo celebrate their silver medal finishes at the Canada-wide science fair.

Three Royal West Academy students attended the Canada-Wide Science and Technology Fair May 15 to 17 in Fredericton, NB. Grade 10 students Adelka Felcarek-Hope and Sofia McVetty, for their project "The Poly-Phaeophyceae Method", won the silver medal from Science jeunesse Canada, which included \$2,000 scholarships to Western University. Hajeong Seo, won the same honours for her project "Fog On, Fog Off." In an EMSB podcast, Suzanne Desautels spoke with the students and science teacher Andrea Dillon.

Foire Maker Space

Le campus junior de l'Académie Lauren Hill a accueilli des élèves de 11 écoles primaires – Bancroft, Carlyle, Coronation, Dalkeith, Dunrae Gardens, Elizabeth Ballantyne, Honoré Mercier, Académie internationale

Les élèves ont apprécié l'événement.

Michelangelo, Sinclair Laird, Pierre Elliott Trudeau et Westmount Park, de même que l'école secondaire John Paul I – à l'occasion de sa première Foire annuelle STEAM (STIAM) Maker. Cette journée se voulait une célébration des projets mettant en lumière l'initiative STIAM et le travail remarquable de nos élèves.

ENTER THE EMSB EXPRESS QUIZ

WIN TICKETS TO

A GIFT CARD TO

Go to www.doublepizza.ca to find out the location closest to you.

Montréal-Est Rangers

Go to <http://www.rangers.lhjq.ca> to learn more about our local Junior AAA hockey team.

Montreal Alouettes

Go to www.montrealalouettes.com to find out more about our professional football team.

OR

Games this fall!

CERTIFICATES TO SEE A MOVIE AT

Go to www.cineplex.com to find the location closest to your neighbourhood

Laval Rocket

Go to www.rocketlaval.com at Place Bell and see the Montreal Canadiens American Hockey League affiliate in action.

TM/© Cineplex Entertainment LP or used under license

EMSB Express Quiz **CLUE:** The answers to these questions can be easily found by reading this issue, via the EMSB website and the online high school booklet.

- 1 What is the most recent record success rate recorded by the EMSB, as reported by Angela Mancini?
- 2 On what dates will Kindergarten Registration Week take place?
- 3 What dates will the EMSB Career Fair fall upon this year?
- 4 On what day does March Break begin?
- 5 Who were the EMSB's most recent Volunteers of Distinction?
- 6 What organization do the EMSB Volunteer Ambassadors of the Year run?
- 7 What are the names of the three teachers who were honoured by the EMSB?
- 8 Which EMSB school is getting an elementary school senior campus?
- 9 Which high school do the three students who won silver medals at the Canada-Wide Science and Technology Fair attend?
- 10 On what date will the John F. Kennedy High School Open House be?

NAME _____

SCHOOL _____

E-MAIL ADDRESS _____

The deadline is September 30, 2019.

Please cut out this form and bring it to the office of your school and ask that it be sent to Room 109 of the EMSB Head Office at 6000 Fielding via the internal mail system. You can also access the form at www.emsb.qc.ca.

EMSB honours its volunteers

The annual English Montreal School Board Parent Volunteer Appreciation Evening took place last April 9 at the Plaza Volare of the Crowne Plaza Hotel on Cote de Liesse in St. Laurent. The event was held to commemorate National Volunteer Week, under the theme of "Cheers to 20 Years of Volunteers."

Adrian and Natalie Bercovici were this year's Volunteer Ambassadors of the Year. They founded the Generations Foundation in 1999, which provides breakfasts, hot lunches and snacks daily to over 8,500 children annually. It all began at the EMSB's St. Gabriel Elementary School in Pointe St. Charles. The organization now serves 118 schools and centres in the Greater Montreal area.

The Volunteer of Distinction this year was Carol Clifton. She began volunteering at St. Gabriel School in 1982 when she enrolled her first child in kindergarten. It all began when she became a member of the Parents Committee. In addition, she was a member of the Governing Board and also started a Home and School

and legal access; commercial insurance; and group insurance.

Other Major Sponsors

Along with La Capitale, the 2019 EMSB Volunteer Appreciation Evening was proud to have the following companies as its major sponsors:

Steve's Music Store (www.stevesmusic.com) is a major force in the Canadian music industry since 1965, which caters to all kinds of musical needs. Representative Norm Zimmerman gave out the grand doorprize, a Cajon. This is a simple box drum which you sit on to play.

Loft Uniforms (www.loftuniforms.com) sells a large selection

The Volunteer of Distinction this year was Carol Clifton.

Association volunteer program. She is now president of the Home and School, where she continues to devote a considerable amount of time.

Time and space do not allow the EMSB to honor all of its nearly 1,500 volunteers in person. Therefore, only those individuals who have volunteered for more than five years attended the reception, representing some 500 people. However, several thousand copies of a commemorative program book were distributed to each school.

La Capitale: Title Sponsor

The emcees for the evening were Global News senior anchor Jamie Orchard and EMSB Communications and Marketing Specialist Mike Cohen.

For the 10th consecutive year, La Capitale Financial Services (www.lacapitale.com) was the title sponsor for this event. La Capitale offers a wide range of products and services designed to simplify financial choices for members working in the public and para public sectors in over 900 public and para public institutions across the province. These services include: personal financial advice; savings, investments and funds; individual life and health insurance; mortgages and personal loans; insurance for automobiles, recreational vehicles, home, travel

of school uniforms for public and private schools, at both elementary and secondary levels, across Quebec and Ontario

Green Apple Studio (www.greenapplestudio.ca) is a photography studio that serves schools and daycare centres, and uses award-winning background replacement technology, which gives more flexibility and choices when it comes to student portrait photos. They are also the official photographer for Volunteer Appreciation Night.

Promotions Hannah (www.hannahpromotions.com) is an agency that specializes in offering promotional products and strategies that help to impact overall growth objectives, with their main focus of contributing towards their clients' overall profit and sales evolution. Neil Janna, who is also a standup comedian, serves as the company representative to the EMSB.

Fana Sports (www.fanasports.com) is a proud partner of the EMSB Volunteer Night. A Montreal-based sports manufacturing company that specializes in custom team sports apparel, it makes sports uniforms with school colours and logos. Everything is produced here. It also offers cresting and numbering services, as well as a new cut-and-sew customized team wear line. If your

continued on page 6

(1) Emcees Mike Cohen and Jamie Orchard. | (2) Joe Ortona, Angela Mancini, Penny Fenwick, Mubeenah Mughal and Joseph Lalla. | (3) Ann Marie Matheson, Principal Jim Dakalakis and Angela Mancini congratulate Carol Clifton. | (4) Julio Eid from La Capitale addresses the audience. | (5) A group of volunteers from Nesbitt Elementary School. | (6) Sabrina Mendaglio and Andrea Di Tomaso at the registration desk. | (7) Ann Marie Matheson, Adrian and Natalie Bercovici, Angela Mancini and Generations Foundation board member Leslie Butt. | (8) EMSB Parents Committee Chair Joseph Bondi thanks the volunteers. | (9) The EMS Bee mascot Bumble was a big hit with the crowd.

All Volunteer Night pictures were taken by GREEN APPLE STUDIO (www.greenapplestudio.ca)

continued from page 5

(10) La Capitale was back as the title sponsor. | (11) Mitchell Yaffy from Universal Socks. | (12) The Green Apple Studio representatives.

school wants to dress like a pro and feel like a pro, do not hesitate to call them.

Building Blocks Tutorials (www.bbtutorials.com) was founded in 2004, and offers final exam crash courses and academic workshops, with an aim to instill effective and lifelong learning strategies and problem solving skills. This in turn helps to build a sense of confidence, motivation and success for students that will not only impact them academically, but also professionally and personally.

Dynamix (www.getdynamix.com) is the leader in teambuilding and character development for kids, teens and professionals in the youth sector. Through fun, hands-on and action packed experiences, they provide groups the opportunity to reflect on important issues like respect, cooperation and team spirit. Info: montreal@getdynamix.com.

Everblast's (everblastmtl.com) innovative programs help parents and organizations offer fun, fast-paced, and exhilarating games to their kids while sharing a positive message. Everblast games can be played in small, medium or gigantic groups! Kids love the programs and want to repeat and share their experiences over and over again. Everblast continues to develop programs for Carnivals, fun day, ped days and more. Info: Corey@everblastmtl.com

Universal Socks Company has developed an easy, fun way to fund-raise for schools and organizations. Fundraising with socks is a fun innovative way to raise money for your organization. The company can provide you with a box of 12 colourful socks ready to sell, and make your organization a 50 percent profit. Started in 2007, Universal Socks manufactures everything in its Montreal factory, and all socks are Canadian made. All socks come with a beautiful carrying case and 12 individually wrapped packages. Info: 514-904-2958 or Mitchell@universalsocksco.com.

VOLUNTEERS WITH 1 TO 4 YEARS OF SERVICE

Ahwazi, Mary
Alalouf, Carole
Alessandrini, Marco
Alexis, Melissa
Allooh, Waleed
Alogbo, Simone
Alsmadi, Zainab
Alvaro, Lina
Amato, Vanessa
Amoroso, Francesco
Amos, Margaret
Andersen, Maja Roving
Anderson, Bobbie
Angelillo, Rosanna
Antippa, Sophie
Araujo, Sandra
Arcuri, Anthony
Arnone, Vincenzo
Arundi, Claudia
Asencio, Monica
Astles, Sascha
Attard, Eliane
Attiana, Kimia
Augello, Charlotte
Aversano, Tony
Aylward, Alison
Azhar, Misagh
Babiak, Maria
Babkine, Siobhan
Bachmann, Rachel
Bailey, Cindy
Bailo, Linda
Barama, Sarah
Barasso, Antonella
Barberio, Nadia
Barberio, Sonia
Barone, Valerie
Batchoun, Melissa
Batstone, Kelly
Battista, Lina
Battista, Carmela
Bédard, Marie-Hélène
Bedkowska, Anna
Bedkowska, Barbara
Beepat, Vanessa
Beitel, Sam
Beitel, Debbie
Belo, Melinda
Benjamin, Peter
Bergeron, Sonia
Bermack, Jordanna
Bermingham, Stacey
Bernstein, Ashly
Bertoni, Mirella
Best, Debbie
Bibi, Josephine
Blais, Debra
Blake, Candace
Blanchette, Annie
Boghen, Jennifer
Boivin, Frank
Bologna, Maria
Bongiorno, Josie
Boriak, Oxana
Borrelli, Marisa
Bouchard-McNeil, Carolyn

Boudreau, Dominique
Bourgeois, Myriam
Bourget, Natalie
Bradshaw, Carl
Branco, Eugenio
Branco, Jennifer
Brassard, Marie
Brook, Katie
Brook, Tara
Brook, Shawna
Brown, Dana
Browne, Vicklyn
Brulot, Marc
Brunetti, Assunta
Bruni, Karine
Bufo, Flora
Burke, Pamela
Burnett, Sally
Buttino, Josie
Cabral, Nelson
Cacchiotti, Giovanna
Callender, Sharone
Camard, Sophie
Cambridge, Debbie
Cammisano, Bonnie
Cammy, Harold
Campeau, Sandrine
Campisi (Roca), Serina
Canzano, Ellie
Caprera, Antoinette
Carchedi, Carmy
Cardinale, Sonia
Carosello, Nadia
Casale, Pina
Cerroni, Gianni
Chan, Jonathan
Chan, Christopher
Chazin, Neil
Chen, Maisie
Cherella, Daniella
Cheron, Nathalie
Chiazesse, Angela
Chinappi, Arlette
Chronis (Galasso), Maria
Ciampaletti, Sabrina
Ciarlelli, Margherita
Ciarlo, Johnny
Cicccone, Maria
Ciocca, Alexandra
Cleator, Rory
Clinunak, Carmen
Cloutier, Julie
Cohen, Ruth
Colafabio, Sabrina
Condo, Tania
Condoroussis, Catherine
Conforti, Dina
Constantino, Pasquale
Contarini, Fillippa
Corbeil, Jesse
Corbi, Stefania
Corsi, Cynthia
Costanzo, Gina
Côté, Réjean
Côté, Mark
Courcelles, Melanie

Coussa, Amy
Coutu, Nathalie
Craig, Nadia
Crecco, Alessandra
Crespo, Antonio
Cribari, Ivana
Croll, Alistar
Cruz, Kembly
Cucuzella, Linda
Cullen, Mieke
Da Costa, Shahida
Dachille, Mariella
D'Agata, Terry
Dagostino, Diana
Dahan, Tracy
D'Angelo, Antonella
Davoli, Tania
De Ciccio, Sabrina
De Guzman, Sherlyn
de koos, Andras
De Luca, Alex
De Marco, Michelina
De Martinis, Marcella
De Melo, Nancy
De Palma, Nicola
De Palma, Elena
De Rosa, Sandra
De Sousa, Ana Paula
De Stefano, Teresa
De Stefano, Pina
De Sua Branson, Catherine
Debreun, Jennifer
Decobellis, Tania
Deforges, Myriam
Deganutto, Isabella
Dehere, Stephana
Del Balso, Patrizia
Dell'Elce, Patricia
Delli Colli, Ida
DeLuca, Carmelina
Denommé, Pascale
Der, Karen
DeRubertis, Anna
Desai, Ushma
Desai, Roschni
Desautels, Eric
Desforges, Katherine
Di Biase, Beatrice
Di Chiro, Marilena
Di Fruscia, Linda
Di Lena, Sonia
Di Lillo, Josie
Di Martino, Maria Lisa
Di Molfetta, Nadia
Di Pasquale-Farina, Pino
Di Perna, Karen
Di Pietro, Lidia
Di Raddo, Nancy
Di Raddo, Lisa
Di Raddo, Claudia
Di Raddo, Mirella
Di Salvo, Ada
Di Tiello, Maria
Di Vaccaro, Alexandra
Di Valerio, Nada
Dias-Forget, Terry

Diaz-Almendariz, Jessica
DiGiacomo, Brigitte
Dillon, Kieran
Dinolfo, Catherine
Dinolfo, Franca
DiPietro, Lidia
Diplarakos, Dimitra
Dizazzo, Lea
Do Couto, Carla
Cullen, Heidi
Doherty, Nancy
Donnici, Mark
Dorschel, Winona
Dos Santos, Robert
Doubt, Jessica
Drivakos, Maria
Dudley, Jo-Anne
Dufour, Anique
Dumais, Sandra
Dumont, Stephane
Dussault, Alain
Dworkin-Rosen, Bonnie
Eaton, Blake
Elharrar, Vanessa
Engel, Jody
Ermes, Sarah
Errico, Laura
Esposito, Antonio
Esquite, Ligia
Etrusco, Paula
Falcone, Marilena
Farace, Marge
Farrella, Imma
Fascia, Carolyn
Fata, Brunella
Fava, Nadine
Ferguson, Tanya
Ferraesi, Sabrina
Ferraro, Lori
Fiaschetti, Richard
Ficca, Linda
Fiore, Josie
Firigos, Rosa
Fisher-Henrion, Miriam
Flocari, Lois
Foley, Rosalie
Fong, Julie
Franco, Guiseppe
Fratangelo, Melissa
Fratino, Anna Daria
Fratolillo, Sylvie-Marie
Frenza, Maria
Furiani, Suzie
Furliani, Suzie
Fusco, Nadia
Galasso, Celina
Galerio, Miranda
Gallant, Jessica
Garabedian, Berdj
Gaudio, Nadia
Gauris, Julie
Gavita, Laura
Gélinas-Perron, Andre-Anne
Gentile (Milioto), Sonia
Germile, Lisa
Gesualdi, Maria

Ghandi, Unmesh
Ghayourmanesh, Shaheen
Giambona, Maria Christina
Giannini (Campisi), Debbie
Glazer, Alyssa
Gloria, Jacklyn
Glowacka, Margarita
Gnahore, Oliver
Godber, Andrea
Godfrey, Erin
Golberg, Deborah
Goodings, Alana
Gove, Curt
Griffin-Kelly, Amanda
Grigat, Michelle
Grunberg, Yosi
Guarnieri (Pucella), Maria
Guttman, Hinda
Halasz, Vanessa
Hales, Lindsay
Harrar, Vanessa
Hassan, Kashif
Hatt, Suzanne
Havis, Tova
Hayes, Ellen
Hernandes White, Maria
Hernandez, Aurora
Hernandez, Daly
Holgate, Emily
Horak, Jana
Humes, Carly
Hunter, Andrea Leigh
Iacono, Giuseppina
Iaizzo, Deanna
Iannantuono, Nancy
Iannicciello, Adelina
Iasenzanero, Assunta
Iavenditti, Domenic
Iavenditti, Lina
Iida, Lisa
Ierra, Angelo
Infantino, Meri
Ishmael, Jerry
Jabbour, Guillaume
Javed, Awais
Jean, Jamillah
Jensen, Glen
Jiwan, Zenith
Jodoin, Annie
Juhl, Hayley
Kalantzis, Margarita
Kaluza Levy, Lisa Melanie
Kandis, Rula
Karabatsos, Maria
Karam, Rosalie
Karawi, Tamara
Katsifolis, Nick
Kay, Esther
Keating, Stephanie
Kim, Eun Ju (Michelle)
Klempner, Philip
Knight, Tara
Korakakis, Katherine
Korifidou, Eldipa
Kourakis, Steve

continued on page 7

Double Pizza

Fièremment Québécois depuis 1991

514-343-0343 DoublePizza.ca

(13) Joe Lumia from Building Blocks Tutorials. | (14) Neil Janna from Hannah Promotions.

1 TO 4 YEARS OF SERVICE – CONT'D

Kousaie, Shanna
Koutroularas, Joan
Kravitz, Kenton
Krencisz, Melissa
Kuzmarov, Alyssa
Kwan, Sue
Kwon, Sunghee
La Rocca, Antonella
Labelle, Colleen
Lacroce, Joanne
Laliberte, Danielle
Lallouz, Melanie
Lamarche, Genevieve
Lancelotta, Giovanna
Lanni, Nadia
Lapolla, Nadia
Larocci, Melanie
LaRocque, Némomie
Lauriero, Josie
Lauro, Lisa
Lazar, Suzie
Le Moyenne, Kristen
Leblanc, Stephen
Lecault, Anny
Leckner, Mitchell
Lee, Vivian
Lee, Suzanne
Lefebvre, Jasmine
Légare, Michelle
LeMoine, Linda
Lennox, Robert
Lenteris, Ellie
Leoci, Johnny
Lepanto, Jenny
Lerede, Rosanna
Lesperance, Kathy
LeStage, Alexander
Letourneau, Arianne
Levine-Grant, Stephanie
Libling, Lindsay
Licata, Lynda
Lipardi, Caterina
Liste, Amanda
Lomardo, Carmen
Lombardo, Anna
Longo, Angela
Lopes, Tina-Louise
Loudier, Naomi
Maalouf, Linda
Machado, Nicholle
MacLeod, Jon
Macri, Natalie
Magill, Steve
Magloire, Meroudjie
Mainguy, Judy
Maizza, Franca
Mancini, Palmira
Mangione, Maria Sabrina
Mannello, Rita
Manni, Peter
Manoliadis, Sophia
Manstavich, John
Marci, Karina
Marinis, Maria

Mark, Melanie
Marovitch, Maureen
Marsala, Maria
Martino, Josie
Maselli, Jennifer
Masse, Bianca
Massimo, Sabrina
Mastrangelo, Filomena
Mastroberardino, Mark
Mastromateo, Enza
Matlin, Julie
Mattiace, Maria
Matticoli, Stephanie
Mayne, Julie
Mazzafero, Isabella
Mazzariello, Tina
McConoughery, Amanda
McEnroe, Nicola
McKay, Leslie
McKenna, Kerry
McNickle, Huelette
McRae, Jamie
McRae, Lindsay
Melnyk, Alezandra
Mendis, Sally
Mendonca (Grossi), Tania
Mercaudi, Enza
Messina-Ceferatti, Framary
Miccoli, Caroline
Miceli, Maria
Michaud, Alexandra
Mihailescu, Andrea
Mihalik, Teresa
Miller, Josh
Milone, Sognia
Mirabilia (Manno), Angie
Mirarchi, Elsa
Mire, Naeema
Mirijello, Luisa
Mohammed, Lisa
Monachino, Kendra
Monaghan, Maria
Monaghan, Mark
Mondor, Karine
Moneit, Toby
Montagna, Elissa
Montanaro-Dym, Maria
Monteleone, Connie
Moore, Annie
Morales, Amanda
Morfopos, Catherine
Muccari, Adelina
Mullen, Jenn
Munizaga, Tanya
Nakamura, Miyuki
Nardi, Ida
Nardolillo, Adriana
Narrea, Isabel
Neim, Sandy
Nelli, Micki
Nguyen, Lyn
Notarmaso, Maria
Noto, Lisa
Odulio, Mark

Dhayan, Valerie
Okeke, Shari
Ortaaslan, Andy
Ortona, Diana
Pace, Madison
Packard, Shari
Paduano, Gabriel
Padvano, Gabriel
Pagano, Sabrina
Pagé, Renee
Paglia, Joseph
Palermo, Roseanna
Palleria, Angela
Palotta, Maria
Panetta, Robert
Panetta, Sabrina
Paoletta, Valerie
Paolini, Nancy
Papineau, Yves-Michel
Papsodaro, Elizabeth
Papuha (Marateo), Elena
Paraskevacos, Stasia
Pardo, Ariella
Pareja, Arelie
Parkinson, Christine
Passalacqua, Lisa
Passucci, Stephanie
Patel, Hema
Paz Bravo, Maria
Pecora, Vittorio
Pellegri, Franca
Pellerin, Genevière
Pennimpe, Antonietta
Pensato, Maria
Perard, Betty
Pereira, Elizabeth
Pereira, Maggy
Pereira, Licinio
Pereira de Quieroz, Mandola
Peretz, Samy
Perlin, Iwona
Pero, Angela
Perrozzi, Maria
Petrecca, Patrizia
Petrella, Carmela
Petrone, Grace
Petrooulos, Apostolia
Petrucelli, Antonio
Petti, Esther
Philip, Brenda
Phillip-Thomas, Nerissa
Piccinini, Giovanna
Pierce, Aimee
Pimentel, Ashley
Piro, Laura
Pirolo, Rosanna
Pirounakis, Sofia
Pisano, Stephan
Pisto, Patrizia
Pizzino, Tina
Pizzino, Rosie
Placentino, Melissa
Polisena, Aldo

Polletta, Karen
Ponari, Remo
Poole, Eric
Popa, Elena
Porrello, Sara
Prata, Pina
Pratt, Lana Marie
Primus, Marilyn
Prioletta, Sandra
Proietti, Melissa
Prosper, Richard
Psinas, Anna
Purcell, Sheena
Puterman, Rebecca
Raccio, Silvana
Rail, Barbara
Rain, Leann
Rainone, Lydia
Rainone, Cynthia
Rajotte, Tami
Ramkissoon, Allyson
Ramundo, Merika
Raposo, Debbie
Ratic, Stephanie
Razian, Ramzi
Regan, Terrance
Reid, Denburk
Renda, Rosanne
Renzi, Sandra
Reynel, Helene
Richards, Alexis
Richer, Kayla
Ridenti, Sonia
Riley, Nadia
Rinaldi, Lisa
Rinaldi, Nadia
River Hawk, Sky
Robertson, Melissa
Rodier, Elysa
Rodrique, Jonathan
Rokem, Mika
Romanelli, Giovanni
Romano, Tania
Rosado, Sandra
Rosenberg, Michael
Rossi, Carlo
Rossi, Angela
Rossy, Stephanie
Rotas, Catherine
Rotherman, Andrew
Roussel, Julie
Roussos, Nick
Ruano, Rene
Ruffalo, Patricia
Russo (Alfonso), Maria
Ruvo, Mary
Sabonger, Alex
Sadeh, Elana
Sakkas, Georgia
Sakkas, Eva
Salinas, Yvette
Samson, Sarah
Sananikone, Anna
Sansalone, Claudia

continued on page 8

(15) Norm Zimmerman from Steve's. | (16) Roberto Catalano and his team from Fana Sports. | (17) Bumble and Green Apple Studio. | (18) A group from Edward Murphy Elementary School has some fun at the photo booth.

Thank you to our sponsors

1 TO 4 YEARS OF SERVICE – CONT'D

Sansone, Max
Santamaria, Marisa
Santelli, Dino
Santoianni (Argento), Carolina
Santos, Tanya
Santosa, Sylvia
Sarasola, Gail Cecile
Sardelli, Luigi
Sarrazin, Kim
Sassi, Sana
Scalia, Antonella
Scalia, Sandra
Scarpato, Ernesto
Scarpelli, Tony
Schiano, Nancy
Schiro, Cathy
Schlenker, Ann
Sciangua, Josie
Sciascia, Antoinetta
Scicchitano, Maria
Scione, Lisa
Sciortino, Josie
Sebastiani, Paola
Secko, David
Serraf, Sylvia
Serraiocco, Juliana
Shapiro, Emmie
Shekari, Leah
Shetty, Mini
Ship, Gillian
Siebos, Eleni
Signorino, Nadia
Silverman, Lisa
Simas, Lucy
Simonetti, Sandra
Sistatsis, Felicia
Smith, Angie
Sobh, Sajida
Sollazzo, Claudia
Sooyoun Cho, Stella
Soroka, Robert
Sorrenti, Aquilina
Speranza, Tony
Spiegler, Jason
Spilitopoulos, Dionisia
Spiridigliozzi, Rosa
St. Louis, Jean-Philip
Staffa, Graziella
Starinieri, Sonia
Sternthal, Heidi
Sticozzi, Grace
Stirpe, Lina
Stivaletta, Fernando
Syed, Shiraz
Syer, Cassidy
Szeles, Anna Maria
Szytych, Sabrina
Szytych, Alessia
Tacci, Jennifer
Tandubuana, Alicia
Tarasco, Mike
Tardiff, Diane
Tarulli, Maddalena
Tavolaro, Linda
Taylor, Adrienne
Teitelbaum, Pamela

Teoli, Marie
Teoli (Tagliamonti), Laura
Teresi, Marylou
Teroux, Valerie
Terrigno, Linda
Thakor, Shuduksha
Thompson, Jessica
Thony, Kattia
Townsend, Jordan
Traiccheff, Julie
Tran, Jenny
Tremblay, Carolynne
Triassi, Angela
Troczyński, Adam
Tsombanakis, Evangelia
Tullio, Anita
Turner, Justin
Umat, Hasan
Uniat, Jennifer
Vacca, Lena
Vaccaro, Patrizia
Valcelli, Giovanna
Van Den Bosch, Paula
Varano, Teresa
Varricchio, Anna
Varricchio, Antonio
Varvarikos, Catherine
Vasilopoulos, Eleni
Velmahos, Pat
Ventura, Kim
Verducci, Lena
Verillo, Frank
Vetrano, Anna
Vicino, Jennifer
Vidakis, Irene
Vienneau, Natalie
Villeneuve, Chantal
Vincent-Herscovici, Jesse
Virgis, Valerie
Viscosi, Maria
Vissa, Renza
Vitulano, Josie
Vlassopoulos, George
Vracotas, Nadia
Walker, Nicole
Wallace, Phillip
Ward, Nikki
Webber, Giannina
Weclas, Karolina
Weiner, Kimberly
Welagedara, Anuradha
Werbitt, Tracy
Wild, Joy
Wilkie, Tara
Wilkins, Janet
Wilson, Lynn
Wong, Darleen
Wyse, Michelle
Young, Jennifer
Zabbal, Viviane
Zaccardo, Rita
Zambito, Mariella
Zaruso, Antonio
Zoppi, Catia
Zotti, Nadia

VOLUNTEERS WITH 5 TO 9 YEARS OF SERVICE

Abbateello, Laura
Abbott, Glen
Abecassie, Tally
Acocella, Rosa
Adamakakis, John
Adams, John
Adams, Jonathan
Adams Macdonald, Amanda
Addona (Argento), Beatrice
Adler, Joanne
Agatiello, Anita
Aldous, Sue
Alexander, Rita
Algieri, Jack
Amaya, Rosemary
Amendola, Carolina
Amzallag, Audrey
Anobile, Tina
Aquino, Natalie
Araujo, Amanda
Aroyan, Caroline
Arui, Julia
Atcovitch, Melanie
Auchinleck, Ian
Auger, Jamie
Avanzato, Julia
Aziloglou, Thomas
Bagarollo, Andrea
Bassani, Sheena
Bateman, Suzanne
Battah, Julie
Battista, Marisa
Battista, Rosella
Bazinnet, Martin
Beach, Samantha
Beckett, Kira
Begum, Rokeya

Belanger, Tabatha
Belec, Michel
Bella Tederici, Daniela
Bellucci, Lucia
Ben Israel, Orly
Benitez, Boris
Benoit, David
Benoit (Fraser), Julie
Benoudiz, Shirely
Bentivegna, Rosalia
Benzacar, Eric
Berardi, Rosetta
Berbari, Lina
Beredetti, Andrea
Bergevin, Tanya
Berman, Randi
Berry, Tara
Berson-Klen, Brandee
Besson (Legault), Jessica
Bhagwandass, Janelle
Biello, Anna
Bissonnette, Julie
Bizanis, Katherine
Blampin, Emilie
Blanchard, Genevieve
Blanshay, Stephanie
Boire, Catherine
Bondi, Joseph
Borzacchini, Luciano
Boswell, Kim
Bouchard, Carolyn
Boucher, Chantal
Boulanger, Tania
Boyce, Francine
Bozzo, Pietro
Bozzo (Padula), Angela
Bradshaw (Barclay), Jennifer

Brassard (McKelvie), Elsie
Brender, Aimée
Brener, Sarit
Brennan, Stephanie
Brewster, Victoria
Broccoli, Angela
Brookman, Lorne
Brotherwood, Pippa
Bruzzeze, Jessica
Bucca, Lucia
Bui, Tess
Bukta, Andrea
Buono, Antonio
Buono, Anna
Burke, Jessica
Cabizzosu, Milena
Cacchione, Angelina
Cacchiotti, Luigi
Cacciato, Anna
Cacciato (Algieri), Jocelyne
Caci, Lina

Calandrino, Joanne
Calce, Perry
Calderone, Pina
Calligaris, Mauro
Cambone, Sandra
Camelot, Garry
Campanile, Catherine
Campioni, Tony
Canestrari, Catia
Caniglia, Anna
Cannizzaro, Angelina
Cappadocia, Sante
Cardillo, Loredana
Carioto, Lianne
Carrara, Costantino
Carreiro, Debbie
Carter, Erin
Cartier, Marie-Hélène
Caruso, Claudia
Castronovo, Maria
Cecere, Tara

Cerone, Mena
Cerqueira, Elisabete
Chan, Mr.
Charron-Yannakis, Joanne
Chazanoff, Arlene
Chiappone, Jorge
Chiarella, Carla
Chieco, Rita
Chimienti, Vanessa
Chow, Suzie
Christensen, Lisa
Chronopoulos, Kathy
Cifrone (Forlini), Patricia
Ciambrone (Calcara), Rosa
Ciancio, Nancy
Clark (Desbiolles), Christine
Clough, Laurelle
Cloutier, John
Coady, Michael
Colabelli, Antonio
Collette, Kim

Volunteer Ambassadors of the Year

Adrian & Natalie Bercovici

Adrian and Natalie Bercovici are this year's EMSB Volunteer Ambassadors of the year. They founded the Generations Foundation in 1999 and now serve 118 schools and learning centres with breakfasts, hot lunches and snacks daily to over 8,500 children. Food programs are also available for students in after-school cooking classes, in homework, tutoring and reading programs, as well as physical and sports programs.

Montreal families have one of the lowest per capita incomes in Canada. As a result, many have the stress of allocating enough money towards rent (which can be as much as 40% of family income), paying off debt and buying food. Crises situations such as sudden illness or loss of job can exacerbate the situation. One in six Montreal children go to be hungry, says the Generations Foundation, whose focus is on children who suffer from hunger and social problems. It ensures that children most in need receive their services because they believe that for children to learn, they must be properly nourished. The food programs assist children in becoming more independent and self-sufficient. Their centres offer snacks, shelter and activities to children.

Adrian and Natalie were working at the Old Brewery Mission when they received a donation of \$100,000 from Patricia Mackenzie and close to \$1 million from then Montreal mayor Pierre Bourque at the time to help build a women's shelter, which is known as the Pavillon Patricia Mackenzie. They had been working at the Old Brewery Mission for about nine years when they received their first phone call from St. Gabriel School asking for help because students hadn't been sleeping, couldn't concentrate and had no food. After meeting with the principal, they started a hot lunch program right out of their basement while still working at the Old Brewery. They decided it was time to give back. "If we were to ever make a difference, it had to start with the children," they stated. They loaded the trunk of their Marquis and delivered hot lunches to St. Gabriel. Soon after, other schools began contacting them for the same service, and before the end of their first year, they were serving ten schools. From hot meals, they added

snacks during the day. And from day snacks, they offered snacks during after-school programs and now they even offer milk services.

"The Generations Foundation. The name speaks for itself. It has spanned many generations for St. Gabriel School in terms of their benevolent help in basically helping with the lunch program and feeding our students. They love them, and I think they are two people that need to be not only recognized but embraced. Thank you very much for all the wonderful work that you do for St Gabriel School and our students."

Jim Daskalakis, Principal,
St. Gabriel School

After two years of operating and with the help of many generous donations, they were able to purchase their very own office space to continue and grow their foundation. They had help from Buffet La Stanza, and now Villa Toscana assists in catering the hot lunches.

Each day, the "angels" of the foundation are serving breakfast, lunch and snacks to children in the communities. Volunteers, lunch supervisors, childcare workers and teachers are assisting in the fight against hunger. By working closely with volunteers in each school and with the full support of teachers and principals, they are able to provide this service.

Adrian and Natalie also provide needy children with an opportunity to spend time at a camp in the country every summer. They sponsor approximately 50 children for a stay at a Quebec Camping Accredited country camp. Children who spend their summertime on the hot city streets are given the opportunity develop their social skills, which helps them

mature and develop new skills.

The Generations Foundation also selects graduate students who receive the Generations Foundation Citizenship and Community Award. They receive a laptop computer which tributes their meaningful accomplishments and contributes to their continued education to enhance their skills in finding employment.

"Adrian and Nathalie are two great people who give to the children and are always there for the children. I'm so happy that they are going to be honoured."

Carol Clifton, Volunteer,
St. Gabriel School

At Christmas, donations from companies and individuals transform the Generations Foundation location into Santa's workshop, which provides thousands of new gifts personally wrapped and named, as well as a food distribution centre where food baskets are prepared and delivered to families with the help of volunteers.

The Generations Foundation holds many events such as concerts, theatre evenings, golf tournaments and more! They do not receive and government grants. They are a registered charity, and they do not hire any professional fundraisers. The parents and children are not charged for any food, clothing or other goods received, and donated foods or goods are not sold. "It's not about the money, it's about making a difference," says Adrian, "But if we ever had to charge, we would quit."

This award was created in 2017, with football legend Anthony Calvillo becoming the first recipient.

VOLUNTEERS WITH 5 TO 9 YEARS OF SERVICE – CONT'D

- | | | | | | |
|-------------------------------|--------------------------------|-----------------------------|-----------------------------|-----------------------------|-----------------------------|
| Conforti, Tania | Garish, Wendy | Lo Bianco, Liviana | Noble, Monique | Riddell-Tauber, Marie | Staples, Sarah |
| Confronti, Cinsyra | Garofalo, Luigi | Lobasso, Grazia | Nohorniak, Tamara | Ridolfi, Nadia | Stark, Peggy |
| Corby, Carmela | Gartner, Steve | Lobasso, Angela | Oiknine, Sylvia | Rinaldi, Alex | Staunton, Frances |
| Corsi, Maria | Gasparini, Pietro | Lobianco, Tania | Olivieri, Josie | Ring (Napoleoni), Marisa | Stein-Elman, Jacqueline |
| Corso, Elvira | Gattola, Amy | Lombardi, Ida | O'Neil, Ryan | Rivard (Blondin), Christine | Stern, Ronit |
| Couch, Anna | Gaul, Isabelle | Lousky, David | Orsetti, Nadia | Rivera, Matilda | Stern, Ally |
| Coughlin, Casey | Gauthier, Annick | Louw, Jaylene | Ouaknine, Myriam | Riviera, Patricia | Stern, Alison |
| Couture, Claudette | Gelgoot, Lorrie | Luterman, Michelle | Paccione, Candida | Robichaud, Paul | Strizzi, Mario |
| Craig, Judy-Anne | Gharibian, Norm | Luxenberg, Debbie | Padulo, Maria | Robinson, Auroa | Strussione, Stefania |
| Craigh, Sarah | Giancarli Giambattista, Cinzia | Macdonald, Patricia | Pagliuca, Tania | Robinson Pezolet, Nicola | Surette, Vincent |
| Crescenzi, Antonio | Giardullo, Sandra | MacDonald (Casey), Tanya | Pallotta, Angela | Robitaille, Michelle | Symansky, Leslie |
| Crist, Chieko | Giatras, Elena | Macheras, Maria | Palotta, Loredana | Roffolo, Salvatore | Tafuto (Baril), Anna |
| Cristiano, Teresa | Gilletz, Doug | MacLaren, Eli | Panopolis, Aglaia | Roll-Kirsch, Caryn | Tagliamonti, Lori-Ann |
| Cristofaro, Anthony | Gioia, Suzy | MacLeod (Akhbari), Allison | Paoletta, Frank | Romano, Anna Maria | Tagney, Ruby |
| Cuillerier, Mylene | Girardi, Luisa | Magri, Lisa | Papanas, Ourania | Ronzales, Jerlyne | Tangredi (Carmosino), Kathy |
| Cunsolo, Torina | Girolamo, Dominique | Mahoney, Julie | Paparelli, Dina | Ross, Chana | Tartaglia (Vizzi), Letty |
| Cyr-Almanza, Linda | Giroux, Isabelle | Maione, Melissa | Papastrait, Peter | Ross, Roberta | Tartamella, Sandra |
| D' Asti, Assunta | Glassman, Samantha | Malenfant, Lisa | Papuha (Marateo), Nadia | Ross, Andrew | Tartamella, Silva |
| D' Alessio, Maria | Golfinopoulos, Georgia | Mancini, Rino | Pardos, Tayla | Rossi, Josie | Tavares, Anabel |
| Damiani, Natalie | Gorelik, Alison | Manocchio, Melina | Patrizio, Franca | Roston, Sari | Tchelikdjian, Talar |
| Dare, Jackie | Goubert, Frank | Marcone, Virginia | Pavia, Sandra | Rotstein, Shana | Teoli, Laurie |
| D'Argenio, Didi | Governale, Alessandra | Martin McCaffrey, Charlotte | Pecora, Pina | Rouben, Elaine | Teoli, Mary Gilda |
| D'Arrigo, Sonia | Grandejean, Cristine | Martineau, Marie-Josée | Pecora, Sonia | Roussos, Jimmy | Thomas, Georgina |
| David, Robert | Grant, Angela | Masciotra, Mary | Pederson, Julie | Ruffiri, Elisa | Thomas, Sabrina |
| Dawson, Anthea | Greco, Agata | Mason, Jody Lynn | Pelatt-Caron, Karyn | Rustemi, Genta | Thompson-Dudley, Margaret |
| Day Nahawan, Viola-Rose | Grey, Corin | Masson, Catherine | Pelosi, Adriana | Saadallah (Khan), Affifa | Thorpe (Koeppel), Marcia |
| De Ciccio, Veronica | Gruenheld, Samantha | Massone, Carmine | Peluso, Nadia | Sakakibara, Sakaya | Toribio, Ana Maria |
| De Cristofaro (Zaffino), Anna | Gruosso, Assunta | McCartney, Louise | Pennefather, Lauren | Saleh Mohammed, Tasleem | Tortorici, Maria |
| De Luca, Rita | Guerra, Sandra | McGregor, Catherine | Penner, Jeffrey | Salvo, Stefanie | Tortorici, Lilla |
| De Paola, Giovanna | Hansen, Patricia | McLeod, David | Pepin, Paul | Sandy (Dickson), Sharon | Totaro, Rossana |
| De Vito, Sophie | Hansin, Britta | McLeod, Lindsay | Perluzzo, Patricia | Sansalone, Immacolata | Trasente, Sam |
| De Vletter, Martien | Harris, Cynthia | Medeiros, Veronica | Perrillo, Daniela | Santella, Pat | Tremblay, Fidele |
| Del Pio Luogo, Marco | Hartal, Dan | Mederios, Diane | Pesce, Josie | Santori, Rebecca | Triassi, Josie |
| Delia, Grace | Hassib, Aiten | Mele, Sandra | Peters, Joanna | Santullo, Ivana | Trigatti, Mina |
| D'Elia, Franca | Hayes, Shelley | Melnynchenko, Olena | Peters, Carmen | Saracino, Mark | Trudeau, Jason |
| Demerson, Paula | Hein, Ingrid | Mendelson, Michael | Petrecca, Giovanni | Sardelli, Sonia | Trudeau, Genevieve |
| DeMichele, Anna | Helfenbaum, Wendy | Mercuri, Pietro | Phillips, Nathalie | Sasso, Enza | Trudel, Julie |
| DeRosa, Franca | Henman, Chelsea | Meredith, Danica | Piche, Genevieve | Saucier, Caleigh | Tsoukatos, Irene |
| Dewolf, Christine | Hill, Jayne | Merritt, Cindy | Pietrangelo, Mario | Savoie (Vincent), Natasha | Tsouluhas, Anna |
| Di Blasio, Anna | Hinds (Bucchan), Helena | Miceli, Charlie | Pitt, Rebecca | Scalia, Lilla | Turcot, Pierre |
| Di Camillo, Luigi | Hipfner, Dagmar | Michas, Georgia | Pizzini, Franca | Scanlon, Peter | Tuzzolino, Analia |
| Di Gaetano, Ana | Holland (Johnson), Danielle | Michetti, Pasqualina | Pizzo, Lawrence | Scarola (Puma), Mimma | Tzagarakis, Athena |
| Di Iorio, Mary-Ann | Hollinger Konigsberg, Natalie | Mincoff, Murray | Plamondon, Chantale | Scharing, Barbara | Ubha, Kumar |
| Di Liello, Joe | Holowka, Arianna | Minichiello, Virginia | Polka, Rob | Schiavone, Lucia | Uline, Paul |
| Di Manno, Julia | Hoolahan, Julie | Minorgan, Tiffany | Popwycz, Irene | Schipano (Milevoy), Rita | Vaccaro, Angela |
| Di Maulo, Angela | Horimitsu, Yoko | Minuto, Damiano | Porter, Roberta | Schwartz, Corey | Vaccaro, Rosalia |
| Di Melo, Kathleen | Houston, Jennifer | Mirarchi (La Fratta), Nadya | Posteraro, Nadia | Schwartz, Lauren | Vani, Nadia |
| Di Paola, Nadia | Houston, Evelyn | Monniere, Rachel | Posteraro (Colaneri), Nadia | Sciascia, Francesca | Vardaro, Laura |
| Di Pardo, Adrianna | Howell, Stephanie | Montanaro, Debbie | Potvin, Annie | Sciascia, Christina | Vazalinskis, Edith |
| Di Stefano, Patrizia | Hronjak, Nicki | Morabito, Debbie | Preto, Ana | Sciscente, Linda | Venetacci, Maggie |
| Di Tella, Frank | Hung, Julian | Morello, Josee | Proska-Boivin, Hilegard | Scott, Rob | Venturella, Lorie |
| Dias, Josie | Hynes, Debbie | Morin, Louis-Philippe | Rabbat, Nathalie | Segal, Frank | Vigderhaus, Lisa |
| Dickson, Stephen | Iacullo (Pecora), Nicoletta | Morin, Mariko | Racanello, Linda | Segal, Susan | Vinci, Barbara |
| D'Iglio, Carmie | Iammatteo, Sabrina | Morris, Rebecca | Racaniello, Lina | Semeniuk, Patricia (Patty) | Vogas, Linda |
| Dimitropoulos, Alexandra | Ibelings, Hans | Morrison, Andrea | Racaniello, Stella | Shanks, Joyce | Voglino, Nadia |
| Dines, Charles Peter | Imperiale, Jenny | Morton, Nancy | Racaniello, Brigida | Shapiro, Karen | Waghorn, Robert |
| Diodati, Antony | Inantino, Meri | Motyka, Susan | Racaniello, Mary | Shea, Sarah | Walker, David |
| Dion, Karine | Ir, Nay | Muir, Michael | Raccio, Connie | Sheffren, Cassandra | Wallace, Siobhan |
| Dios Dafnotis, Daisy | Iuliano, Ralph | Mula, Amy | Rainelli, Maria | Sheikh (Khan), Sadia-Akhtar | Wang, Arthur |
| Djurovich, Mirko | Jacob, Abigail | Murphy, Marie | Raitano, Mary Jo | Shyavitz, Abby | Washington, Celenia |
| Domingos, Joe Faria | Jerome, Lori | Mussgnug, Lisa | Ramacieri, Claudia | Sifikis, Janet | Wasson, Haidee |
| Domingos, Tina Faria | Joaquim, Maria-Louisa | Nardelli (Argento), Elisa | Ramacieri, Christina | Simard, Carolyn | Webb, Tracy |
| Douglas, Rebecka | Johnson Harris, Jennifer | Nardi, Antoinetta | Ramirez, Maria Carmen | Simard, Renee | Weber, Bryan |
| Dow, Alana | Johnstone, Chris | Nazm, Davoud | Rapkowski, Darren | Simonetti, Joanne | Wen, Stella |
| Dube, Joy | Johnstone, Lydia | Nedescu, Nicoleta | Rasile, Angela | Sirimarco, Francine | White, Mitchell |
| Dubee, Jennifer | Judd, Lara | Neish, Joelle | Ravenda, Veronica | Smalley, Kathy | Wilson, Aaron |
| Dubuc, Sara | Juul, Anja | Newton, Stacey | Raykhlin, Lia | Sommer, Anna | Wolch, Brahm |
| Dudok, Samantha | Kabal, Angela | Nguyen, Tram | Rea, Rosetta | Sonnor, Tracey | Wolkoff, Anita |
| Dudych, Olya | Kalomiris, Koula | Nicholls Wallace, Tia | Real, Lucia | Sousa, Sandra | Yarbrough, Yanci |
| D'Uva, Sara | Karabineris, Joanna | Nicolopoulos, Nancy | Reda, Bob | Spatari, Angie | Yasvinski, Donald |
| Duy, Joanne | Katz, Robert | Nikolakakis, Angelos | Reda, Sabrina | Spetsieris, Anna | Yee, Carron-Ann |
| Dworkin-Rosen, Bonnie | Kaufman, Stacey | Nikolakakis (Vokas), Niki | Ribarova, Rossitza | Spinale, Rosanna | Zegarelli, Linda |
| Edwards, Julia | Keeren, Katheline | Nishihata, Akiko | Ricciardi, Luciano | Stack, Eileen | Zereik, Helene |

VOLUNTEERS WITH 10 TO 14 YEARS OF SERVICE

- | | | | |
|---------------------|--------------------------|----------------------------|--------------------------|
| Arena, Stephanie | Di Monte, Marla | King, Sharon | Rackover, Heidi |
| Artmann, Maria | Dick, Caroline | Kokotsis, Georgia | Ramos, Roberto |
| Assaf, Steven | Donovan, Meghan | Lacroque, Annie | Ratic, Sylvie |
| Athanastos, Roula | Dore, Caroline | Landbo, Hanne | Reda, Marisa |
| Backler, Mindy | Downey, Christine | Laviolette, Lorna | Rowland, Alexandra |
| Barrafato, Rosanna | Esposto, Clara | Lavoie, Catherine | Santini-Ferretti, Debbie |
| Bastien, Jennifer | Fancy, Farah | Leong Manni, Lisa | Santino, Maria |
| Beauchamp, Sophie | Farrington, Ashanta | Leprohon, Vicky | Saragosa, Laura |
| Beaumier, Stephanie | Faustini, Liliana | Lor, Mary | Scarano, Teresa |
| Behar, Vlada | Fedele-Vasile, Mary | Macdonnell, Elizabeth | Schafer, Cindy |
| Binstock, Suzy | Fedenko, Nick | Mandelos, Zoe | Schwartz, Aileen |
| Biunno, Joe | Federico, Rosemarie | Marra, Frank | Scopino (Petrona), Gemma |
| Bordo, Heather | Fiengo, Lisa | Matsushita, Tatsy | Selwood, Lesley |
| Bruna, Tina | Finch, Susan | Mazzariello, Franco | Sitaras, Roula |
| Brunner, Kelli | Fiori-Iacampo, Anna | Mazzoldi (Zaccaria), Josie | Soares, Cynthia Branco |
| Canuto, Adriana | Fortugno, Francesco | Meissner, Tabatha | Strahl, Jen |
| Capplette, Serena | France, Lori-Ann | Meldrum, Douglas | Sweeney, Sharon |
| Carpio-Mak, Luisa | Friedlansky, Debra | Meldrum, Patty | Tamburrino, Cathy |
| Casey, Angela | Fuoco, James | Menard, Elizabeth | Tangredi, Cathy |
| Chan, Susan | Gaudio, Patricia | Michetti, Brenda | Tarulli, Laura |
| Churchill, Sandra | Gentile, Lia | Miele, Maria | Tittler, Rebecca |
| Colantoni, Teresa | Gilmour, Theresa | Mignacca, Anna | Tortorici, Ninetta |
| Colapelle, Paola | Glad, Suzi | Monereau, Anne | Valente, Anabela |
| Coleto, Anna | Gravel (Switzman), Sissi | Mucciarone, Maria | Van Frank, Brian |
| Conforti, Lisa | Greco, Sandra | Nascimento, Isilda | Vasile, Mario |
| Coyle, Linda | Handal, Veronique | O'Neil, Carolyn | Vella, Kathy |
| Daly, Allan | Holder, Sandra | Onocchino, Maurice | Verrillo, Rosanna |
| D'Amico, Diana | Hozyan, Suzann | Papillo, Marisa | Visona, Caty |
| De Andrade, Marta | Hussein, Alan | Patel, Samantha | Zanchetta, Nadia |
| De Ciccio, Angela | Iacono, Maria | Piccirilli, Gianfranca | Zarate, Mary Beth |
| De Marinis, Maria | lavasile, Lucia | Pinchuk, Ellen | Zarlenga, Liliana |
| De Santis, Cynthia | Jailos, Hannu | Pittarelli, Rosanna | Zorbas, Alex |
| Del Re, Maria | Johannesson, Lynn | Primeau, Mario | |
| Di Iorio, Connie | Kemerer, Bruce | Pugliese, Lucy | |

19

21

20

(19) Volunteers enjoyed the evening. | (20) Event coordinator Brigida Sellato meets with some of the hosts from Plaza Volare. | (21) Volunteers Hazel Livingstone and Pat Liberopoulos-Stark are congratulated by commissioners.

VOLUNTEERS WITH 15 TO 19 YEARS OF SERVICE

- | | | |
|----------------------|----------------------|----------------------------|
| Adler, Ellen | Hardy, Renée | Radhakrishna, Tanya |
| Berneti, Benny | Lage, Addie | Roberts, Todd |
| Borzone, Paola | Lato, Carmela | Roberts-Joseph, Avice |
| Campese, Josie | Lian, Jing | Skagkos, Betty (Panagiota) |
| Ciancimino, Rosie | Loffredi, Angelo | Smyth, Patty |
| Daoust, Manon | Lopez, Sue | Strban, Rosemary |
| Deschamps, Renée | Marcozzi, Lucia | Trineer, Leah |
| Di Re-Frattasi, Pina | Markopoulos, Fotini | Vellopoulos, Nia |
| Ford, Peter | Marra Zuanigh, Laura | Vitale, Connie |
| Fox-Thomas, Debbie | Patriarca, Victor | Yeursh, Susan |
| Gow, Ian | Piedimonte, Lisa | |
| Greco, Maria | Princz, Vicky | |

VOLUNTEERS WITH 20 TO 24 YEARS OF SERVICE

- | | | |
|-------------------------|-----------------|-------------------------|
| Bassett, Nancy | Dahdah, Nijad | Liberopoulos-Stark, Pat |
| Chinappi-Reginato, Rita | De Palma, Mary | Santoro-Petti, Frances |
| Clifton, Carol | Funaro, Pia | Sztych, Natalie |
| Corlett, Glennis | Green, Bella | Ugolini, Alessandra |
| Dahdah, Joanne | Leibov, Barbara | Yaruch, Luba |

VOLUNTEERS WITH 25-PLUS YEARS OF SERVICE

- | | | |
|----------------------|------------------------|----------------------------|
| De Giorgio, Connie | Kircoff (Vaudry), Mona | Sharma, Mahesh |
| Degano, Nives | Koehnlein, Christine | Spreckley Nakanacagi, Mary |
| DeMichele, Dolores | Livingstone, Hazel | Trocard, Thora |
| Falcone, Mary | Marrazza, Mario | Williams, Anne |
| Federico, Bernadette | McMahon-Paolucci, Rose | Wilson, Valerie |
| Fenwick, Penny | Newsome, Joan | |
| Hanely, Deborah | Pace, Luisa | |

EMSB ORIGINAL PODCASTS

Listen to our podcast with **Suzanne Desautels** who interviews St. Gabriel Elementary School Principal Jim Daskalakis, Carol Clifford and the Bercovicis:
<https://soundcloud.com/englishmtlpodcasts/emsb-podcast-national-volunteer-week>

SPONSORSHIP OPPORTUNITIES

FOR 2020

Each year the EMSB is fortunate enough to receive many offers for sponsorship at Parent Volunteer Appreciation Evening. The moment you sign on with us, we begin promoting your business in our newsletters, press releases and on our website. On the evening of the event you get an advertisement in our program book and more importantly a kiosk that will be visited by hundreds of parents who play important roles in the management of their respective schools.

THANK YOU!
for being there every day
for our citizens

**PROMOTIONS AND BENEFITS
FOR EDUCATIONAL SERVICES EMPLOYEES**

Benefit from customized financial products and services

- Home, auto and leisure vehicle insurance
- Savings and investments
- Life and health insurance
- High-interest savings account
- Mortgage loans¹
- Free financial education training sessions
- Personalized financial planning and strategy service

To take advantage of personalized service, contact us today!

Audrey Bock
Personal-Lines Damage Insurance Agent²

514 787-0707
1 877 277-8232, ext. 70707

Tony Azar, MBA
Financial Security Advisor³
Mutual Funds Representative⁴

514 282-3275
Cell: 514 569-4373
azartony.com

lacapitale.com/emsb-en

1. Through a La Capitale mortgage financing advisor.
 2. La Capitale General Insurance Inc., Firm in Damage Insurance
 3. On behalf of Tzar Financial Services Inc., firm in the insurance of persons partner of La Capitale Financial Services Inc., financial services firm
 4. On behalf of La Capitale Financial Services inc., financial services firm

SPECIAL SECTION

EMSB High Schools

**CSEM
EMSB**

**Director General:
Ann Marie Matheson**

Starting to explore secondary school options can begin as early as Grade 5, but it doesn't have to be daunting. The earlier you know about all of your options, the better equipped you'll be to make the right choice when admission dates come around.

We have prepared this guide for parents starting their approach into the world of secondary education. Here you will find a snapshot of what each of our mainstream high schools has to offer: What are the programs they excel in? What sets them apart? What are their extra-curricular activities that go such a long way in enriching the life of a high school student? The

important dates, including open houses, admissions applications and placement exams, are listed for each school so you can mark these into your calendar.

As you'll see, the English Montreal School Board (EMSB) has a wide array of secondary school options for students all across the island of Montreal (see the map on p. 11). Whether you are choosing a school close to home or across town, or favor a certain academic, arts or sports program, this special section of the Express will give you a snapshot of what we have to offer. Social media sources are also listed, and we encourage you to consult these, as well as the school's website, to get a more intimate sense of the school.

Each EMSB high school follows the Quebec Ministry of Education curriculum, but they have the freedom to enrich their offering through a variety of different special programs. For example, some schools offer a range of French instruction levels. Others offer a concentration in sports, arts or music. Some are designed for students who require a smaller school setting or special training for the workforce.

A variety of non-traditional study paths are also offered to students in our schools. These include specialized board-level initiatives such as physical literacy and numeracy literacy programs, and STEAM to provincial government programs, such as Sport-Études and the Work-Oriented Training Pathway programs. Let's not forget the internationally recognized ones such as the International Baccalaureate Middle Years Program and the Advanced Placement Program. Indeed, families have a wealth of choice at the EMSB.

We hope you find this special section helpful.

Glossary of the main high school programs offered by the EMSB

WEST SECTOR

- ◆ 1) Westmount High School p. 12
- ◆ 2) Marymount Academy International p. 12
- ◆ 3) James Lyng High School p. 12
- ◆ 4) LaurenHill Academy p. 13
- ◆ 5) Royal Vale School p. 13
- ◆ 6) Royal West Academy p. 13
- ◆ 7) John Grant High School p. 14

EAST SECTOR

- ◆ 8) LINKS High School p. 14
- ◆ 9) John F. Kennedy High School p. 15
- ◆ 10) Laurier MacDonald High School ... p. 15
- ◆ 11) John Paul I Junior High School p. 15
- ◆ 12) FACE School p. 16
- ◆ 13) Rosemount High School p. 16
- ◆ 14) Vincent Massey Collegiate p. 16
- ◆ 15) MIND High School p. 17
- ◆ 16) Lester B. Pearson High School p. 17

Westmount High School

Established in 1873, Westmount High School is the first public school in Quebec to offer courses from the College Board's Advanced Placement® Program. This internationally recognized curriculum allows students to obtain university-level credit while simultaneously attaining their Quebec high school diploma. We encourage each of our students to develop their qualities and capabilities to the highest standard of excellence. We are dedicated to the enrichment of our students by promoting critical thinking through transformational learning experiences in a safe, meaningful and engaging environment.

Focus programs

- French Immersion and Core English Programs
- College Board Advanced Placement® courses including: English Literature & Composition, Psychology, Comparative Government and Politics, and pre-AP Art and Design
- Advanced Math and Science Stream, incl. AP Calculus and AP Environmental Science
- Elective courses including: Philosophy, consumer science, woodworking and E.C.H.O
- Dynamic Arts Program in all levels: Visual arts, music, drama and media arts
- Cycle 1 Robotics

Extra or co-curricular activities

- Prefect Board
- Student Council
- Student Leadership
- Robotics
- Athletic teams incl.: Basketball, hockey, indoor and outdoor soccer, flag football, volleyball, curling, track & field
- Arts clubs incl.: Jazz band, dance club, drama productions, improv. club, variety shows, photography
- Yearbook Committee
- WHS Europe Trip

Main public transportation options

Bus lines: 90 and 63

Metro: Atwater and Vendôme

IMPORTANT DATES:

Open House:
September 26, 2019
(6:30 pm to 8:30 pm)

Placement Exams
for new Grade 7 students:
June 6, 2020 at 8:45 am

4350 St. Catherine St. W., Westmount, QC H3Z 1R1

514 933 2701

duxvitaeratio.ca

@WestmountHighSchool @westmounthigh

westmounthighschool

Marymount Academy International

Marymount Academy International, located in the NDG-Côte des Neiges district, is a school made up of youth from a variety of socio-economic, cultural and ethnic backgrounds. As an International Baccalaureate (Middle Years Program) school, it strives to make its students critical thinkers, global citizens and life-long learners. Students can choose from a vast array of clubs in the arts, sports teams and leadership groups to satisfy the requirements of the compulsory extra-curricular program. STEP Marymount is a unique program designed to provide enrichment and resource support to its student community.

Focus programs

- Cycle One Allongé
- STEP Resource Centre
- Enriched Math, Science & Technology
- French programs: Français langue seconde (programme de base and Immersion - programme locale), Français langue seconde - Intégration (international)
- Visual Arts and Multimedia

Extra or co-curricular activities

- Art exposition
- Chess club
- Cultural show
- School events coordination
- IB council
- Student council
- Cooking club
- Junior and senior public speaking
- Yearbook
- Bike club
- Science fair
- Senior concert band
- Steel pan band
- Intramural floor hockey
- Music concerts
- Many sports teams

Main public transportation options

Bus lines: 103, 162, 24 and 66

Metro: Villa Maria

IMPORTANT DATES:

Open House:
September 25, 2019
(3 to 5 pm and 6 to 8 pm)

IB placement exam:
October 19, 2019 at 10 am

5100 Côte St. Luc Rd., Montreal, QC H3G 2W9

514 488 8144

marymount.emsb.qc.ca

@MarymountAcademyIntl

@mmacougars Marymount Academy

James Lyng High School

Located in St. Henri, James Lyng High School is the only Urban Arts school in Montreal. Its curriculum focuses on student self-expression and creativity in learning, drawing upon student interests in the forms of popular culture. The school attracts non-traditional learners by providing cross-curricular collaborations based in the arts, placing an emphasis on learning by doing. Student clubs include the street art club, hip-hop dance (with dancer Lea McFly), deejaying (offered by MTLB-boying), youth fusion music and singing program and Leave Out Violence (LOVE).

Focus programs

- Urban Arts program
- Professional audio-visual recording studio for music and video production
- Student-run art gallery
- Art therapy
- Screen press for school uniform design
- Custom bike shop
- Professional development learning, including the creation of urban arts-based units in science, math, French, English and social studies
- Work-Oriented Training Pathway (a one-year work-study program)
- STEAM MakerSpace
- Music program has grown to include instrument instruction, vocal instruction and writing, and performance, adding to the existing program of rap writing, beat making and sound production.
- Leadership program, including camp
- Homework program

Extra or co-curricular activities

- Writing Our Rhymes Down (WORD) hip-hop literacy
- Yearly school-wide theatre and other artistic productions in the performance spaces, including a multipurpose stage space in the cafeteria.
- Multi-cultural cooking clubs using a full kitchen
- Woodworking club using a full woodshop
- Robotics club
- Dance club
- Music club
- Self esteem club

Main public transportation options

Bus lines: 191, 36, 37.

Metro: Place St. Henri, Vendôme

IMPORTANT DATE:

Open House:
November 7, 2019
(3 pm to 10 pm)

5440 Notre-Dame St. W., Montreal, QC H4C 1T9

514 846 8814

jameslyng.emsb.qc.ca

@JamesLyngHighSchool @JamesLyngEMSB

EMSB High Schools

WEST SECTOR

LaurenHill Academy

The only English Montreal School Board school in Ville St. Laurent, LaurenHill Academy has both a junior campus (Grades 7 and 8) and a senior campus (Grades 9, 10 and 11). These campuses are in close proximity. LaurenHill is committed to providing an environment in which students are motivated to achieve academic excellence in preparation for the challenges and expectations of an evolving society.

Focus programs

- French programs: Français langue seconde (programme de base), Français enrichi and Français, langue d'enseignement
- Arts Program
- Dance Program
- Drama Program
- Music Program
- STEAM
- Cycle One Allongé (as recommended by elementary school)

Extra or co-curricular activities

- Junior Campus Student Council
- LHA Radio the Voice
- Campus Store
- Robotics Club

Main public transportation options

Bus lines: 16, 72, 121 128 371
Metro: Côte Vertu

IMPORTANT DATES:

Open House:
September 26, 2019
(6:45 pm to 9 pm)

Placement Exam:
May 2, 2020 at 8:30 am

LaurenHill Academy
also has a
Senior Campus:
2505 Côte-Vertu Blvd.
Ville St. Laurent, QC H4R 1P3
514 331 8781

Junior Campus:
2355 Decelles St., Ville St. Laurent, QC H4R 1P3
514 331 8019
laurenhill.emsb.qc.ca
@lhaemsb @lhaemsb lhaemsb

Royal Vale School

Royal Vale School, located in NDG, is an Immersion Kindergarten to Grade 11 school, with a math and science focus. It stands apart with a program that includes French Immersion, Math/Science curriculum, critical thinking skill development, acceptance, democratic values, extra-curricular activities and promoting leadership roles. The school's philosophy stresses the cooperation and recognition for excellence, lateral enrichment, learning through discovery, manipulation and experimentation, and application of knowledge.

Focus programs

- Enriched Math, Science & Technology
- French Immersion
- Pre Advanced Placement and Accelerated Math Program
- Music concentration
- Sports concentration
- Dance concentration
- Drama concentration
- Optional grade level trips

Extra or co-curricular activities

- Annual math competition
- Student Leadership Program
- Student Life Group
- Science fairs
- Advanced Robotics
- Numerous sports teams including basketball, cross-country running, golf and more
- Bike Club
- Cooking Club
- Crafting for the Soul
- Dance
- Drama Club
- Fencing Club
- Games Club
- Gardening Club
- Glee Club
- Library Volunteers
- Peer Tutoring Program
- Photography
- Band
- Yearbook Committee

Main public transportation options

Bus lines: 51, 66, 102
Metro: Villa Maria

IMPORTANT DATES:

Open House:
September 12, 2019
(9 am to 11 am and 7 pm to 9 pm)

Entrance exams for Sec. 1 applicants:
September 28, 2019 (9 am to 12 pm)

Registration opens for new applicants for Sec. 2 to 5: January 6, 2020.
Documents available as of June 2019.

5851 Somerled Ave., Montreal, QC H3X 2A5
514 481 2463
royalvale.emsb.qc.ca
@RoyalValeEMS @RoyalVale
royalvaleschool

Royal West Academy

Situated in Montreal West, Royal West Academy (RWA) is an alternative high school for students committed to academic achievement. It has limited enrolment with admissions granted in Grade 7 by application and qualifying examination results. It fosters bilingualism, computer literacy, an appreciation of the arts, an understanding of social issues and a sense of community responsibilities. RWA also has a strong French program, offering both immersion and French mother tongue courses. A mandatory extra-curricular activity program offers options in the arts, sports and leadership development.

Focus programs

- Français, langue d'enseignement
- Français, langue maternelle
- Accelerated Math Program including Pre-calculus and Calculus
- Music program at all levels
- Visual Arts and Drama programs
- Educational Technology and programming
- Large number of electives in Technology, Science, the Arts and Psychology
- Leadership and Leisure courses

Extra or co-curricular activities

- Honour Band
- Jazz Band
- Marching Band
- Environment Committee
- Social Justice
- Athletic teams
- Shakespeare group
- Musical
- Dance show
- Variety show
- Sound/Light Club
- Student Leadership Association
- Prefect Board
- Junior and Senior Robotics

Main public transportation options

Commuter train: Montreal West station
Bus lines: 51, 90, 105, 162, 123.

IMPORTANT DATES:

Open House:
September 24, 2019
(5 pm to 8 pm)

Deadline for applications 2020-2021:
October 3, 2019 by 11 pm

Qualifying tests: October 5, 2019 (A-L),
(8:30 am to 12 pm) and October 6, 2019 (M-Z),
(8:30 am to 12 pm).

189 Easton Ave., Montreal West, QC H4X 1L4
514 489 8454
royalwestacademy.com
@RoyalWestAcademyHighSchool
@RoyalWestAcad @royalwestacad

Programs for Students with Learning Difficulties and/or Special Needs

WEST SECTOR

John Grant High School

John Grant High School is an alternative high school for students who have special needs. Students benefit from a modified academic program. The learning environment is tailored to the individual needs of every student, focusing on independence, work skills and literacy. Typical students coming to John Grant experience significant academic and/or developmental delays and come to John Grant through professional referrals. Located in Côte St-Luc, students participate in programs that link them to the community through partnerships with businesses and other local institutions.

Focus programs

- Modified Academic Program (MAP)
- Challenges Program (DÉFIS)
- Competency-Based Approach to Social Participation (CASP) Program
- Autonomy Preparation Program (APP)
- Work-Oriented Training Pathway (WOTP)

Extra or co-curricular activities

- Student-run cafeteria
- Music
- Woodshop
- Mock apartment
- Hair salon

Main public transportation options

Bus lines: 104, 138, 161, 162
Metro: Plamondon (then bus 161)

IMPORTANT DATE:

Open House: April 17, 2020 (by appointment during the school day).

EAST SECTOR

LINKS High School

LINKS High School is an alternative high school for students who have special needs. Its mission is to ensure the maximum growth and development of each student academically, morally, socially and culturally in order to achieve personal independence in society. Having specialized programs leading to certificates in DÉFIS and WOTP, LINKS helps students focus on functional academics, life skills and preparation for the job market.

Focus programs

- Modified Academic Program (MAP)
- Challenges Program (DÉFIS)
- Competency-Based Approach to Social Participation (CASP) Program
- Autonomy Preparation Program (APP)
- Work-Oriented Training Pathway (WOTP)

Extra or co-curricular activities

- Student-run cafeteria
- House system
- Music
- Woodshop
- Mock Apartment
- Hair Salon

Main public transportation options

Bus lines: 41, 45, 121, 359, 378

IMPORTANT DATE:

Open House: April 23, 2020 (by appointment during the school day).

5785 Parkhaven Ave. Côte St-Luc, QC H4W 1X8
514 484 4161

johngrant.emsb.qc.ca

@JohnGrantHighSchool John Grant High School

9905 Papineau St., Montreal North, QC H2B 1Z9
514 723 2845

links.emsb.qc.ca

@linkshighschool @links_hs

EMSB High Schools EAST SECTOR

John F. Kennedy High School

In a respectful, inclusive and nurturing environment, our goal is to empower students to meet the challenges of tomorrow. John F. Kennedy offers enrichment in English, French, science and math. Media Arts and Technology is offered from Sec. 1 to Sec. 5. The Aim High Program is designed to achieve success for students transitioning from elementary school, and who may have experienced challenges. These students are generally between 12 and 15 years old and are placed together in small groups. The strength of the program is enhanced by teaching the curriculum to their current levels of achievement and understanding.

Focus programs

- Aim High
- Work-Oriented Training Pathway (WOTP)
- French Enrichment
- Scientific Math and Advanced Science
- Computer Technology Integration
- Intensive Media Courses, Sec. 1 to 5
- Athletic Leadership
- Media Arts Path
- Science Path

Extra or co-curricular activities

- Cheerleading
- Student Council
- Robotics Club
- Music Club
- Art Club
- Chess Club
- Cooking Club
- Public Speaking/ Story Telling Competitions
- Yearbook/ Film Club
- School Dances
- Variety Show/ Fashion Show
- Hockey Program
- Trips and Outings at all levels
- Rock School

Main public transportation options

Bus lines: 41, 67, 99, 357 and 476
Metro: St. Michel

IMPORTANT DATE:

Open House: November 7, 2019 at 6:30 pm

3030 Villeray St. East, Montreal, QC H2A 1E7

514 374 1449

jfkhighschoolsemsb.com

@JohnFKennedyEMSB @JFK_EMsb jfk_h

Laurier Macdonald High School

Laurier Macdonald is a Grade 9 to 11 high school, with many of its students coming from John Paul I. The school strives to promote personal and academic accomplishment developed through creative thought. Success is promoted through the teaching and exploration of multiple literacies, its visual arts and multimedia programs, its Community Learning Centre and its International Baccalaureate-Middle Years Program.

Focus programs

- International Baccalaureate-Middle Years Program
- Visual Arts and Multimedia Program
- Enriched Math
- Français, langue d'enseignement

Extra or co-curricular activities

- School sports teams
- Intramural sports
- Board Games Club
- Comic Book Club
- Art Club
- Photography and Year Book Club
- Student Leadership
- Community service activities
- Cultural school trips

Main public transportation options

Bus lines: 136, 141, 188

IMPORTANT DATE:

There are no open houses since the majority of students come from John Paul I.

7355 Viau Blvd, St. Léonard, QC H1S 3C2

514 374 6000

lauriermacdonald.ca

@LaurierMacdonaldHS

@LMACemsb lauriermacdonald

John Paul I Junior High School

Situated in St. Léonard, John Paul I Junior High School is a Cycle One Secondary School consisting of grade 7 and 8 students. John Paul I believes that all members of its inclusive community have the right to work and learn in a safe and civil environment. Their vision is that through learning and experience, students are guided towards positive self-esteem, self-worth and ownership, and this tenet guides not only the students within the community, but its teachers, administrators, support staff and parents as well.

John Paul I Junior High School is now located in the Laurier Macdonald facility.

Focus programs

- International Baccalaureate-Middle Years Program
- Français langue d'enseignement
- Enriched Programs
- Core Program
- Resource Program
- STEAM
- Advance Math/FLE
- Enriched Programs

Extra or co-curricular activities

- School activities and trips
- Sports
- Clubs and committees
- Leadership
- Newspaper
- Robotics

Main public transportation options

Bus lines: 32, 136, 188, 192, 193, 355
Express bus: 432

IMPORTANT DATES:

Open House: October 17, 2019 at 6:30 pm

Placement Exam: November 9, 2019 at 8 am

Door #20 at Laurier Macdonald High School

514 328 7171

johnpauli.emsb.qc.ca

@JPIIHS

@JP1emsb jp1emsb

FACE School

FACE is known for its Fine Arts Program with the goal to assist students in their development and help them thrive. The arts are an excellent learning ground for developing personal discipline, determination and a sense of achievement and self-confidence. Students are from both the English Montreal School Board and the Commission Scolaire de Montréal and follow classes in their mother tongues, however they are grouped together for instrumental music and vocal classes and for extracurricular and social activities.

Focus programs

- Fine Arts Program with the following disciplines: Visual arts, theatre/drama, vocal music, instrumental music and dance.
- French: French Second Language and Enriched (new in grade 7)
- Enriched Math and Science

Extra or co-curricular activities

- Jazz Band
- Symphony Orchestra
- Ensemble Con Brio
- Green Club
- Science Fair
- Sports (basketball, soccer, futsal etc.)
- Midi-Jazz
- Midi-Pop
- Boys' Choir
- Theatre
- Field trip to museums and theatres
- Dance Classes
- FACE young singers

Main public transportation options

Bus lines: 24, 61, 125, 168 and 356
 Metro: Peel and Place des Arts

IMPORTANT DATES:

Curriculum night: September 19, 2019 (5 pm to 7 pm)

Open House: October 1, 2019 (9 am to 12 pm and 1 pm to 3 pm)

3449 University St., Montreal, QC H3A 2A8
 514 350 8899
 face-english.csdm.ca
 @EcoleFACE
 @EcoleFaceSchool #facehighschool

Rosemount High School

Rosemount High School is located in the Rosemont-La Petite Patrie borough. In addition to the regular academic curriculum, it offers an enriched French program as well as a specialized music concentration program. The school also stands out for its junior school model within the school, teaching through a Universal Design for Learning approach, the student business program in Secondary 3 and 4, as well as its athletics programs. Students learn in an environment conducive for becoming responsible, productive and bilingual members of society.

Focus programs

- Specialized music program
- Student business program
- Enriched French program
- RHS Athletic program

Extra or co-curricular activities

- Video game programming club
- Chess club
- Open gyms
- Drumline
- Stage band
- Symphonic winds
- Open art studio

Main public transportation options

Bus lines: 18, 439, 139

IMPORTANT DATE:

Open House: October 3, 2019 (7 pm to 9 pm)

3737 Beaubien St. E., Montreal, QC H1X 1H2
 514 376 4720
 rosemount.emsb.qc.ca
 @RHSmontreal @RosemountHigh
 rosemounthighschool

Vincent Massey Collegiate

Vincent Massey Collegiate, located in the Rosemount borough in proximity to the Botanical Gardens, has the primary mission of developing well-rounded students committed to academic achievement and a sense of community responsibility. An entrance examination is required for admission. An enriched and structured CEGEP preparatory program is the basis of its program, which is designed to respond to the needs of the above-average student and further develop each student's capacity to achieve at the highest level.

Focus programs

- Enriched academic programs
- Français, langue d'enseignement
- Français, langue maternelle
- Accelerated Math Program including Pre-calculus and Calculus I & II
- Enrichment in all subject areas
- Community service program

Extra or co-curricular activities

- Rams Committee
- 30 hours of Community Service
- Athletics Program
- Cultural Activities
- Clubs
- House Council
- Science, Robotics and Mathematics competitions
- Public speaking, Storytelling & Debating

Main public transportation options

Metro: Pie IX
 Bus lines: RDP bus line 44 (Galeries D'Anjou) or 449 (Radisson Metro); Express bus departing Vincent Massey Collegiate to RDP at 3 pm; Laval bus line 197 Pie IX

IMPORTANT DATES:

Open House: September 12, 2019 (4 pm to 9 pm)

Entrance exam for Sec. 1 applicants (2020-2021): September 14, 2019 (8:30 am to 12 pm)

Online registration (www.vmc.qc.ca): from August 23, 2019 to September 12, 2019 for Sec. 1 applicants. As of January 6, 2020 for new applicants from Sec. 2 to 4.

Information session for applicants: August 29, 2019 (7 pm to 8 pm)

5925 27th Ave., Montreal, QC H1T 3J5
 514 374 1999
 vmc.qc.ca
 @vmcEMSB
 @vmcmontreal vmcmntl

EMSB High Schools

EAST SECTOR

MIND High School

MIND high school, which stands for "Moving in New Directions," is an inclusive school that welcomes students of all sexual orientations, backgrounds and traditions. Students entering grades 9, 10 and 11 are eligible to apply for acceptance. It is a diverse and accepting school, which nurtures abilities and fosters development, self-confidence, courage and convictions. MIND was founded on a student-centered approach. Through class discussions and debates, students are encouraged to defend a position regarding various subjects in ethics and world history, among others. It is a school that focuses on critical thinking, analysis, research, and making a case through essay-writing, presentations, research papers and a science fair.

Focus programs

- Third-language option (German, Russian)
- Communications & Media
- Asian studies
- Philosophy
- Music, performing arts, visual arts programming
- Strong science program
- Diversity in teaching program, including pop culture and counter-cultures, various movements in history such as German expressionism, romanticism, surrealism, Sufi poetry.

Closest public transportation options

Bus line: 55
Metro: Mont-Royal

IMPORTANT DATE:

Open House:
March 20, 2020 (7 pm to 9 pm)

4563 St. Urbain St. (4th floor)
Montreal, QC H2T 2V9
514 842 0792
mind.emsb.qc.ca

Lester B. Pearson High School

Lester B. Pearson High School stresses the development of the whole person. This includes the moral, intellectual, physical, emotional, aesthetic, social and cultural development. We aim to produce a bilingual, socially-conscious graduate aware of civic duties and responsibilities. Through regular academic programs, special education or enriched programs, each student is educated, socialized and challenged to fulfill his/her potential. The school's ultimate goal is to prepare each student to make a significant contribution to society through his/her chosen path.

Focus programs

- Sport-études and Honours Sport-études
- Honours math and science
- AP courses (Psychology and Macro Economics)
- Third language option (Spanish/Italian)
- Français, langue maternelle
- Allongé Program (new)

Extra or co-curricular activities

- Student Council
- Gender-Sexuality Alliance
- Random Acts of Kindness Squad (RAK Squad)
- Leadership activities
- Annual math competition
- GMAA sports
- International trips
- Variety show
- School dances
- Chess
- Yearbook
- Urban gardening and beehive

Main public transportation options

Lester B. Pearson has an agreement with the STM to provide special busses for their students.

Bus lines: 32 Lacordaire; 33 Langelier; 48 Perras; 49 Maurice-Duplessis; 469 Express Henri-Bourassa

Train: St. Léonard – Montréal-Nord Station

IMPORTANT DATES:

Open House: October 3, 2019 (6:30 pm to 9 pm)

Placement Exam (Sec I for 2020-2021): October 19, 2019 at 8:15 am

11575 P.M Favier St., Montreal North, QC H1G 6E5
514 328 4442
emsb.qc.ca/lesterbpearson
@LBPHS @LBPHS lbpstudentlife

Commission scolaire English-Montréal
English Montreal School Board

Physical Literacy Is Everyday Life!

COMPETENCE CONFIDENCE MOTIVATION
TO BE ACTIVE

emsb.qc.ca

Full STEAM ahead!

STEAM
Science Technology Engineering Arts Mathematics

Westmount Park Elementary School moves into its two new homes

by Kristin McNeill

The programs and the curriculum remains – even the phone number stays the same. This is the message the administration of Westmount Park Elementary School (WPS) wants parents to know about the move to two separate buildings in September. Repairs, renovations and cleaning took over the summer to ready the facilities at the former St. John Bosco Elementary School in Ville-Émard and Marymount Academy International in NDG.

Plans call for the current 105-year-old school building at 15 Park Place to be closed for at least the next two upcoming academic years (2019-20 and 2020-21) to complete a \$12-million project of renovations and repairs.

WPS expects its enrolment of 700 to be maintained, and students will be split into two groups across all the grades, from Kindergarten to Grade 6. Based on a logistical mix of busing routes, postal codes and special needs, less than half the students will go to Westmount Park School South Campus (Ville-Émard), with the remaining numbers directed to Westmount Park School North Campus (NDG), the east wing of the current

Marymount Academy International high school. The WPS students will use the eastern doors, while the current Marymount students will continue to use the western doors. For the past two years Marymount has been sharing its building with Centennial Academy, which moves out this summer.

Siblings will remain together at one campus.

The St. John Bosco facility has been largely unused since it closed in June 2012 because of low enrolment. Built in 1961, the building at 6255 Hamilton in Ville-Émard was designed and built as an elementary school and once belonged to the Montreal Catholic School Commission before folding in with the English Montreal School Board when the amalgamations took place in 1998.

The two campuses will have common pedagogical days, so this means that “the staff will be able to meet together, plan activities and their curriculum – as if they were one staff,” school officials explain. BASE Daycare, which operates the before- and after-school program, will also be able to coordinate those days for school-wide activities.

Because of the size of the student body, Westmount Park

Westmount Park Elementary School students bottom row: Muneeba Rashid and Elias Amman and top row: Jimin Choi and Boubacar Touré are set for their move to the new campuses.

School is already accustomed to splitting into groups for school-wide events, such as assemblies or concerts. Its house system, which has students divided into six houses, already provides a way to manage school-wide events across two campuses.

School cohesiveness can be maintained by creating many opportunities for exchanges between students at the two campuses, using social media such as Skype or other traditional ways such as

creating pen pals. Annual field trips will continue, for example the long-standing traditional Grade 6 winter camping trip is slated to take place – the only difference being students will be picked up from the two locations instead of one.

But the real key to maintaining school cohesiveness is “having the staff gel and keep working as one,” say school officials.

While a transition period is inevitable for such a relocation project, people are very happy to

move because they know something needs to be done about the health of the building.

A new resource program for students with autism will be started, and as well as an early stimulation class will be housed at the North-Marymount campus. This class will have its own in-class mini-gym.

The renovations for Westmount Park School have grown to include the installation of a ventilation system (the school currently does not have one), an elevator and a ramp to the front entrance; exclusive in-classroom bathrooms for every pre-Kindergarten and Kindergarten class; a room designed with acoustic detailing for a music class to be installed next to the auditorium; creation of a space for a “safe room,” a quiet space or sensory room. The gymnasium will also be retrofitted with sound blocking controls, and the front office will be relocated to next to the Park Place entrance.

Other renovations include roof work, interior finishes, mechanical (plumbing, CVAC, sprinklers), electrical (wiring, lights, telecom, fire alarm system, etc.) and exterior (parking, school yard, sidewalks, green spaces and playpark, and drainage.

SECTEUR DES JEUNES ~ YOUTH SECTOR

CALENDRIER SCOLAIRE 2019 ~ 2020 SCHOOL CALENDAR

Commission scolaire English-Montréal

English Montreal School Board

- **Holidays**
Congés
- Fixed professional days**
Journées pédagogiques fixes
- ◆ **Holidays & March Break**
Congé des fêtes & relâche scolaire

Last day of classes:
June 23, 2020
Dernière journée de cours :
Le 23 juin 2020

D/S	L/M	M/T	M/W	J/TH	V/F	S/S
						1 2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

D/S	L/M	M/T	M/W	J/TH	V/F	S/S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

September 2019						
D/S	L/M	M/T	M/W	J/TH	V/F	S/S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

October 2019						
D/S	L/M	M/T	M/W	J/TH	V/F	S/S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

March 2020						
D/S	L/M	M/T	M/W	J/TH	V/F	S/S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

April 2020						
D/S	L/M	M/T	M/W	J/TH	V/F	S/S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

May 2020						
D/S	L/M	M/T	M/W	J/TH	V/F	S/S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

June 2020						
D/S	L/M	M/T	M/W	J/TH	V/F	S/S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

SPORTS CAPSULE

Max Domi a Role Model

Olivia Medeiros meets Max Domi.

Olivia Medeiros, a nine-year old Grade 4 student at General Vanier Elementary School in St. Léonard, got to meet one of her heroes: Montreal Canadiens star forward Max Domi. They have something in common: both are affected by type 1 diabetes (T1D). Domi was the national spokesperson for the Juvenile Diabetes Research Foundation (JDRF). He joined thousands of fellow participants at the Sun Life Walk to Cure Diabetes for JDRF at the Centre de la nature de Laval last June. At a press conference Domi took part in a

truly unprecedented and open conversation with 13 Canadian children affected by T1D. Olivia was one of them. She found out that she had T1D two and a half years ago and since that time her mom Cindy Merritt said she has been a real trooper. Meeting Domi was a big thrill. Having made it to the NHL he is a role model for kids with diabetes. The Habs forward is thrilled to share his story with the community. In fact it will be told in detail in his new book *No Days Off*, which will be released at the end of October. The EMSB will mark Diabetes Awareness Month in November with different lectures at schools.

ALOUETTES NIGHT

The annual EMSB Night for the Montreal Alouettes took place June 6. This was a pre-season game vs. the Ottawa Red Blacks, and it ended in an exciting 20-20 tie. More than 500 people were on hand from the EMSB family.

Two students from Michelangelo International Elementary School and Willingdon Elementary School were recognized on the field for their excellence in both athletics and academics. From L to R: Giovanna Valcelli (mom of Victoria), Victoria (Michelangelo), Stephanie Fuoco (Teacher, Michelangelo), Naomi (Willingdon), Willingdon Vice-Principal Maya Doughan and Sharon (Willingdon School).

MAKING IMPACT

PHOTO: NIUR ERDEM

For the 14th year in a row, the EMSB continued its partnership with the Montreal Impact soccer team through its “All The Way with the Impact” program. Members of the Impact visited two schools this year to remind young students of the importance of studying, persevering and building self-confidence in order to succeed. The traditional “EMS Night” took place on June 26 when the Impact hosted the Portland Timbers at Saputo Stadium. Some 500 tickets were sold to EMSB students and staff for the game. Before the game, the EMSB’s presence was recognized and two students were presented with the Tony Licursi Bursary, valued at \$500 each. Mr. Licursi was the team’s statistician and a devoted member of the James Lyng High School Alumni Association. He passed away a number of years ago. The award recognizes excellence in school and sports. This year’s winners were Aldo Masella, a Grade 4 student at Honoré-Mercier Elementary School in St. Leonard and Ayden Gray-MacDonald, a Grade 6 student at Westmount Park Elementary School. Ayden is pictured here with his Vice-Principal Maya Doughan and Honoré-Mercier Principal Sonia Marotta. Aldo was unable to attend the game.

Marymount Academy International Principal James Fequet and Vice Principal Laura Fiumidini brought two international students to attend their first ever professional football game – Beatriz de Souza Neves from Brazil and Emmanuel Monegro Quezada from the Dominican Republic. At the far right is Alouettes Director of Sales and Fan Services Brian Weightman.

RANGERS TIME

In the meantime, the EMSB is excited to announce a new partnership with the Montreal East Rangers from the same league.

The EMSB family was disappointed to learn that the Junior AAA Montreal-North Arctic have folded operations. Co-owners Joe Perretta and wife Lina Di Giovanni insist the franchise will one day return to the ice.

HABS EXPERIENCE

For the very first time, there was an EMSB Night at a Montreal Canadiens game. On April 2, the Habs hosted the Tampa Bay Lightning. Tickets were made available at a greatly reduced price. Some 250 seats were sold. Two students, nine-year-old **Luca Mercuri** from Honoré-Mercier in St. Léonard and **Massimiliano Lato**, 6, from John Caboto Academy in Ahuntsic were randomly chosen by the Habs to drive on the two Zambonis during the first intermission.

With their dads, they were brought down to ice level to watch the final moments. Massimiliano was unknowingly standing right next to Canadiens owner Geoff Molson, who posed for a photo with him. The two youngsters even got to meet mascot Youppi!

Luca Mercuri and Massimiliano Lato

WHAT CAN YOU FIND ON THE NEW EMSB WEBSITE?

Our schools, programs and initiatives.

School Search by borough, level or program using our school search tool. Information on our educational programs and initiatives.

About us, governance and documents.

Learn more about the EMSB administration, territory and success rates. Watch live webcasts of Board Meetings. Download calendars, forms and other documents.

Resources for our parents and community.

Up-to-date news, events, educational links and resources for parents, volunteers and community partners.

Admission and eligibility requirements.

How you can apply for an eligibility certificate and register your child for school. Find out how to become an international student at the EMSB.

Services for schools, students and the public.

Order a copy of your high school transcript. Learn about our services for special needs students and families.

EMSB.QC.CA

LISTEN TO THE EMSB in-house radio show

with Suzanne Desautels

Well-known local media personality Suzanne Desautels is the host of the EMSB Original Podcast. Suzanne was a mainstay on the Montreal TV and radio scene. "My broadcasting career has taken me around the world on shows like Travel, Travel while other opportunities have allowed me to interview politicians, actors, fascinating people from all walks of life," she said. "Montrealers know and trust me as I have never tried to be what I am not on the air. What you see or hear is what you get! I'm a mom with three daughters, a faithful friend and I play well with others." The EMSB Podcast is our own in-house radio show.

<https://soundcloud.com/englishmtl/podcasts>

Here's how:

Apple:

- Launch the "Podcasts" app from your home screen or download it the App Store
- Search "EMSB"
- Click on the EMSB Podcasts logo
- Tap "Subscribe"

Google:

- Launch the "Google Play Music" app from your Home screen or from the app drawer.
- Tap the menu button on the top left of the screen (three horizontal lines).
- Tap "Podcasts"
- Search for "EMSB"
- Click on the EMSB Podcasts logo
- Tap "Subscribe"

Google

Apple

