

Welcome to Summerhill Street Elementary School

Welcome

Back To

School

Administration Team - Mrs. Atherton - Principal Mrs. Jordan - Vice-Principal

ADMIN. ASSISTANT MRS. MYRIE

CUSTODIANS Mrs. Holm/Mrs. Smith

GRADE 3 TEAM

- Mrs. Walsh-Graham – Room 139
- Mr. Niles – Room 141
- Mrs. McWilliams – Room 215
- Mme Rowan-Howe (FI)– Room 130

Mrs. Walsh Graham

Mrs. McWilliams

Mr. Niles

Mme Rowan-Howe

GRADE 4 TEAM

- Ms. Davidson – Room 205
- Mrs. Jordan – Room 131
- M. Wood (FI)– Room 216
- Mme Clerk – Room 139

Mme Clerk

Mrs. Jordan (VP)

M Wood

Mrs. Davidson

GRADE 5 TEAM

- Mrs. Small – Room 206
- Mrs. Morris – Room 209
- Mme Drillen (FI) – Room 210
- Mme Lavoie (FI) – Room 217
- Ms. Morgan – Room 218

Mrs. Morris

Ms. Morgan

Mrs. Small

Mme Lavoie

Mme Drillen

Other members of our team:

- Mrs. Keizer (Physical Education)
- Mr. Makhot (Music)
- Mrs. Keirstead (Resource)
- Mrs. Voutour – Barton (Guidance)

Mrs. Keizer (Phys. Ed.)

Mr. Makhot (Music)

Mrs. Voutour (Guidance/Resource)
Mrs. Keirstead (Resource)

EDUCATIONAL ASSISTANTS AT SUMMERHILL ELEMENTARY SCHOOL

Mrs. Basque

Mrs. Seeley

Mrs. Sullivan

Mrs. St-Hilaire

Mrs. Taylor

Mrs. MacBeth

Mrs. Mersereau

Mrs. Pomeroy

Mr. Merlo

Mrs. Drummond

Mr. Tynes

COMMUNICATION

- You should start with your child's teacher if you have a concern
- We do not have agendas this year, please call, write a note or send an email to your child's teacher for communication

SCHOOL MESSENGER – reminders of upcoming events,
school cancellations

@SummerhillSt - Pictures
and highlights of special events
and learning in the classroom

SCHOOL WEBSITE

<http://summerhill.nbed.nb.ca> - Documents, newsletters, School
Improvement plan, more information about our school

SCHOOL CASH ONLINE AND BUSES

- Mrs. Myrie – Will sign you up for CASH online
- Will also help you with your child's bus if you need help.

Please also check the Anglophone School District West website

Hours of Instruction

- ****Supervision for bus students begins at approximately 7:40 am, upon the arrival of the first bus****

Monday, Tuesday, Wednesday and Thursday

7:40 – 8:15 – Bus students arrive

8:05 – 8:20 – Walking students or students getting dropped off arrive at front door

8:20 am - Entrance Bell/Class Begins

*****Walkers/Students getting picked up LEAVE the classroom at 2:55, then the Bus Students. Bus departure time is 3:05.**

Friday – Dismissal at 12:00 (Walkers/Students getting picked up leave classroom at 11:55).

PICK UP AND DROP OFF

- We have a very busy school with over 250 students and approx. 25 staff
- There are 8 – 10 busses coming in and out
- Drop off starts at 8:05 a.m.
- Please use parent drop off lane (front of building)
- Please do not drive through the Bus Loading Zone at any time
- For pick up, please wait in the parking lot. Students will be coming out the front door and lining up on pavement
- Check call the office ahead of time if you are coming early to pick your child up

RULES TO FOLLOW:

- Allergy Alert – Peanut – free / scent – free
- If students pack toys or technology in book bags – they must keep them there throughout the day
- Personal cell phones/Ipads – should not be used in the school day

SUMMERHILL STREET ELEMENTARY SCHOOL
Mission Statement/Notre Mission de l'école:

**BE RESPECTFUL
SOIS RESPECTUEUX**

**BE SAFE
SOIS PRUDENT**

**BE RESPONSIBLE
SOIS RESPONSABLE**

SUMMERHILL STREET ELEMENTARY SCHOOL
Vision Statement/Notre Vision de l'école:

To empower all learners to work together and instill a desire for lifelong learning

Notre vision de l'école est de permettre à tous les apprenants de travailler ensemble et d'avoir
le désir d'apprentissage à chaque jour

Everyone will receive a postcard copy of this with the School Handbook!

Our 3 Stars 	Hallways 	Classroom 	Washroom 	Playground 	Everywhere
	I can...	I can...	I can...	I can...	I can...
BE RESPECTFUL 	Use a quiet voice Say hello and smile Take my hat off	Wait my turn to speak Use kind words and tone Use whole-body listening	Use a quiet voice Respect others' privacy	Take turns Use kind words and tone Include others	Keep hands off and feet off Sneeze into my elbow Keep my hands clean Use my manners and show kindness
BE SAFE 	<u>WALK</u> slowly Stay tight to the right/go in the same direction Keep the floor clear of clutter	Keep all legs of my chair on the floor WALK Use materials as expected	Keep washroom clean Keep hands to myself Wash hands for 20 seconds with soap and water	Use equipment correctly Be seen by adults Tell an adult when something is wrong right away	Be a problem solver Learn from my mistakes Persevere with difficult tasks
BE RESPONSIBLE 	Keep my belongings tidy Be mindful of others' space and property Keep my hands by my sides	Come to school prepared Take care of my belongings Try my best	Be quick and return to class Remember your class tag on hook!	Listen to adults Admit when I have made a mistake Return equipment	Keep a distance of at least 2 hula hoops apart from others outside your classroom

We need to make the positives so loud that the negative becomes almost impossible to hear.

- George Couros