ANGLOPHONE SOUTH

SCHOOL DISTRICT

Saint John Education Centre

490 Woodward Avenue Saint John, New Brunswick E2K 5N3

HANDBOOK

FOR

HIGH SCHOOL REGISTRATIONS

Revised: January 2018

TABLE OF CONTENTS

 Registration Process (General Information) Enrolment & Caps School Zones Registration Form Processing Registrations Students Requesting Their Zoned School Students Requesting Out of Zone School Late Registrations Retentions Administering the Waiting List Registration of Resident & Non-Resident Students 	p-3
Information for School Administrators/Teachers	p-7
Dates and Deadlines for September 2018 Registrations	p-9
High School Registration Information for Students	p-10 p-11
Memo to School Administrators Ref. Guidelines for Hosting Information Sessions for Middle School Students	p-13
Registration Forms (Samples): West Central East	p-14
Letter to Parents Ref. High School Registration Process	p-17
Letter to Parents Ref. High School Placement	p-18

High School Registration Handbook, Saint John Education Centre Revised January 2018

- Letter to Parents Ref. Second Registration and Wait List
- Request for School Placement

p-20

p-19

REGISTRATION PROCESS

<u>ENROLMENT NUMBERS</u> (Maximum and Minimum Student Enrolment based on current grade 8 students)

In order to ensure that each high school in the Saint John Education Centre area offers a full range of programming, minimum and maximum enrolment numbers are established for Grade 9 classes. These numbers are established yearly based on the total number of current grade 8 students eligible to enter high school in September.

Enrolment Numbers for the 2018-2019 academic school year are:

Projected Grade 9 Enrolment	Maximum Enrolment	Minimum Enrolment
747	190 students/school	180 students/ school

SCHOOL ZONES

School Zone	High School
East of the Conserver	Simonds High School
East of the Causeway	Saint John High School
Areas between the Causeway and the	OR
Reversing Falls Bridge	St. Malachy's Memorial High School
West of the Reversing Falls Bridge	Harbour View High School

REGISTRATION FORM

- 1. All Grade 8 students in the Saint John Education Centre will receive a high school registration form.
- 2. The registration form includes the high school(s) serving the zone and out of zone school choices.
- 3. Students will identify their first and second preference of high school on their registration form.
- 4. All Grade 8 students will submit their registration forms by the deadline established by the Director of Schools.
- 5. Students not registered by the deadline will be contacted to register, and their registration will be treated as a late registration.

PROCESSING REGISTRATIONS

- 1. Registration forms will be processed according to established procedures.
- 2. Students not placed in the school that is their first preference, will be placed on a wait list for that school, and will be registered for the school that is their second

High School Registration Handbook, Saint John Education Centre Revised January 2018

preference. If the school that is their second preference is also at its cap the student will be registered for his/her community school.

3. All parents/guardians will receive a letter indicating the result of the registration process.

STUDENTS REQUESTING THEIR ZONED SCHOOL BY THE DEADLINE

If the number of students indicating a preference for their zoned school **does not** exceed the number of available grade 9 spaces for that school, then all the students requesting their zoned school will be placed in that high school.

If the number of students requesting their zoned school **does** exceed the maximum number of available grade 9 spaces for the school, then the names of all of these students will be placed in a random draw-down [names drawn, counting down], which will continue until the maximum number of places for that school is reached.

The draw will establish a waiting list for that school, with the first name drawn being the first name on the waiting list. The waiting list will be in effect until September 30, 2018 at which time the waiting list will be dissolved and students will remain in the school they are attending.

The draw will take place at the Saint John Education Centre Office. The Director of Schools will invite high school principals, and representatives of the Parent School Support Committees to be present.

STUDENTS REQUESTING OUT OF ZONE SCHOOL BY THE DEADLINE

If a high school has **not** reached its maximum enrolment number after all students from its zone have been admitted, then students who have requested placement in an out of zone school will fill the remaining spaces using the following procedure:

- If the total number of students requesting out of zone placement DOES NOT exceed the total number of remaining available grade 9 spaces as allowed by the cap, then all students requesting out of zone placement will be admitted.
- If the total number of students requesting out of zone placement DOES exceed the total number of remaining available grade 9 spaces, then ALL of the out of zone registrants will be placed in a random draw-down [names drawn, counting down], which will continue until the maximum number of spaces for that school is reached.
- The draw will establish a waiting list for that high school, with the first name drawn being the first name on the waiting list.

The draw will take place at the Saint John Education Centre. The Director of Schools will invite high school principals, and representatives of the Parent School Support Committees to be present.

LATE REGISTRATIONS

Students who do not register by the established deadline will be placed by Saint John Education Centre personnel and notified by mail no later than April 30, 2018.

If the student requests his/her zoned school, and there is space available, he/she will be assigned to that school.

If the school requested is filled at the grade 9 level at the time of the registration, the late registrant will be placed in the school of their second preference or their community school based on availability.

Late registrants will be placed at the end of any waiting list in any draw-down procedure.

RETENTIONS

A current high school student retained at a particular grade level will be given a space at that school before a student on a waiting list is admitted to the school.

ADMINISTERING THE WAITING LIST

Once a waiting list for a high school has been created, a student's eligibility for placement in that school will be determined by the student's position on the waiting list and the student's program of studies (English or French Immersion).

As spaces become available Saint John Education Centre personnel will contact the next eligible student on the waiting list to offer him/her a place at the school. If the student declines the offer, then the next eligible student on the waiting list will be contacted and offered the option of attending the school.

This process may be completed before school begins in September but, if not; the list will be maintained until September 30, 2018 when it will be dissolved and any students still on the waiting list will remain in the school they are attending.

No student will be admitted to Grade 9 as long as there is a waiting list for that school. However, if a student moves into a school's zone after the commencement of school then

that student may be admitted to the high school if space is available. Proof of residence will be required. Acceptable proof of residence is a driver's license and/or a power bill.

Students will not be admitted to school by maximizing class sizes at the school. The process described above will be adhered to and students from the wait list will only be admitted to school when a "new" Grade 9 student leaves the over-subscribed high school.

REGISTRATION OF RESIDENT & NON-RESIDENT STUDENTS

<u>Students Living Inside the Saint John Education Centre Boundaries – Not</u> <u>Currently Attending a Saint John Education Centre Middle School</u>

Students will be registered for high school following the process defined for Saint John Education Centre students. The zone school for these students will be determined by their permanent home address.

It is the responsibility of the student and/or parent/guardian to ensure that registration forms are obtained, completed and submitted to the Saint John Education Centre office in accordance with established deadlines.

Registration forms can be obtained from the Saint John Education Centre Office, 490 Woodward Avenue, Saint John, NB, E2K 5N3 on January 29th, 2018.

Students currently attending a private school or being home-schooled must also obtain a "School Entry Permit" to attend public school. These permits are available at the Saint John Education Centre office.

All completed registrations will be processed according to the published timelines and students will receive a letter indicating the result of the registration process.

Students Living Outside the Saint John Education Centre Boundaries

Students whose permanent home address is outside the boundaries of the Saint John Education Centre and wish to register to attend high school in the Saint John Education Centre, must first register at a high school in their own community.

These students will also complete a "Request for Student Placement: Within & Between Centres & Districts". These forms are available at the students' school, education centre, and/or school district office.

The completed form is to be submitted to the Director of Schools in the Education Centre where the student resides. The form is reviewed, signed by the Director and sent to the Saint John Education Centre Director of Schools for processing.

The request will be processed if:

- a) There is a sound reason for the request; and
- b) There is space available in the specified school after the placement of all Saint John Education Centre students.

Students will receive a letter indicating the status of their request on or before April 30th, 2018.

INFORMATION ON THE PROCESS FOR SCHOOL ADMINISTRATORS/TEACHERS

A copy of the Handbook for High School Registrations must be located in each middle and high school. A copy of the Handbook is available on the Anglophone South School District website: <u>www.asd-s.nbed.nb.ca</u>

Each grade 8 and grade 9 teacher, guidance counselor, and teacher who deals with high school registrations must be aware of the process and the information contained in the handbook.

Notice to Parents /Guardians /Students

In February, an information sheet on the high school registration process will be sent home with students.

This will include information on distribution and deadline dates for the registration forms. It will also notify parents/students that middle and high schools have handbooks available should they have questions regarding the process and that the handbook is also accessible through the Saint John Education Centre website.

Information Sessions

Information Sessions at high schools will run from **6:30 p.m. to 8:30 p.m.** It is important to **adhere to this timeframe,** as parents and middle schools will be provided with the information, so consistency is essential.

A blackout period for high schools has been established for events being organized and/or sponsored by high schools which would have middle school students as the target audience, prior to the information sessions associated with the high school registration process. The date for the blackout period will be determined each year in consultation with high school principals.

While everyone is welcome to attend any Information Session, students and parents must be aware that each high school in the Saint John Education Centre does have an enrolment cap (i.e. the maximum number of students that will be accepted for grade 9 each year). Each high school must also maintain a minimum of 180 grade 9 students.

School administrators will ensure that there is a reference to **enrolment caps and enrolment minimums** for their school at the Information Sessions. Parents and students must be aware that there is an enrolment cap for each school, and that school choice is linked to the cap not being exceeded and not going below the minimum.

Students are encouraged to attend the Information Session for their zoned school as identified in the letter included with the registration information. If they wish to be considered for a school other than their zoned school, they may also attend the Information Session for that school.

Submission of Completed Registration Forms

Middle school principals are responsible for collecting the Registration Forms from the homeroom teachers, and for ensuring that the completed forms are delivered to the Director of Schools at the Saint John Education Office on the date specified.

A copy of the grade 8 class list including the student name, parent/guardian name, mailing address, and telephone number must accompany the completed Registration Forms.

Missing Registration Forms should be indicated on the class list.

Registration Forms are to be maintained in alphabetical order by class. They are not to be separated according to high school chosen.

Student Retention / Changes in Status

In June, middle schools will report to the Director of Schools, the names of all grade 8 retentions, grade 8 students attending Summer School as well as students moving out of the Saint John Education Centre area.

DATES AND DEADLINES FOR SEPTEMBER 2018 REGISTRATION

February 1, 2018	High School Registration Forms will be distributed to grade 8 students by their homeroom teacher.
February 15, 2018 (Noon)	Deadline for completed registration forms to be returned to the student's homeroom teacher.
	 Middle school homeroom teachers ensure that: Registration Forms are signed by parent/guardian; Registration Forms are dated, with time noted, and initialed by them; contact is made with the parent/guardian, if forms are not returned; and ensure that two preferences are listed
February 15, 2018 (Noon)	 Middle school principals ensure that: Forms are collected from the homeroom teachers; Forms are delivered to the Director of Schools at the Saint John Education Centre Office.
April 16-20, 2018	Education Centre personnel will notify students by mail to their home address as to their grade 9 placement and/or placement on a wait list. These letters will be addressed to parents/guardians of the student.

Status letters will be mailed to those students making requests to transfer between Education Centres, and to those requesting placement at Saint John High School for the IB Program once the Saint John Education Centre registration is complete.

Early registrations <u>WILL NOT</u> be accepted at the District Office

APPENDICES

ASD-S, SAINT JOHN EDUCATION CENTRE

HIGH SCHOOL REGISTRATION INFORMATION FOR STUDENTS AND PARENTS

For Grade 8 Students to Enter September 2018

INFORMATION SESSIONS:

February 5, 2018	Simonds High School
February 5, 2018	Harbour View High School
February 6, 2018	St. Malachy's Memorial High School
February 7, 2018	Saint John High School
February 8, 2018	Snow Date

ALL SESSIONS ARE FROM 6:30pm TO 8:30pm

.....

- While everyone is welcome to attend any information session, students and parents must be aware that each high school in the Saint John Education Centre does have a 'Cap', maximum number of students, who will be accepted for entering Grade 9 each year and must maintain a minimum of 180 students. Students are encouraged to attend the information session for their zoned school, as identified in the letter sent with this information, but if they wish to be considered for a school other than their zoned school they may also wish to attend the information session for that school.
- Zoned schools are considered to be:
 - Simonds High School: East of the Causeway
 - St. Malachy's Memorial High School: All area between the Causeway and the Reversing Falls Bridge
 - Saint John High School: All area between the Causeway and the Reversing Falls Bridge
 - ➢ Harbour View High School: West of the Reversing Falls Bridge

• The enrolment numbers for the 2018 - 2019 school year are:

Projected Grade 9 Enrolment	Maximum Enrolment	Minimum Enrolment
747	190 students/school	180 students/ school

- The entire process for high school registration can be found in the High School Registration Handbook. Copies of the handbook are placed in each of the middle schools and high schools if parents or students have any questions about how the process works. The handbook can also be accessed through the Anglophone South website.
- Registration forms will go to Grade 8 students on Thursday, February 1, 2018. Grade 8 homeroom teachers will pass out forms.

Completed registration forms must be returned to homeroom teachers no later than **12:00 noon Thursday, February 15, 2018.** (**IMPORTANT:** The homeroom teacher must collect the completed registration forms from all students. All forms must be signed by a parent/guardian. When the teacher receives each form, it must be dated, the time of day noted, and the form initialed by the homeroom teacher. Parents must be contacted, if necessary, to ensure that all forms are received back.)

NOTE: If a form is returned without two preferences indicated, the homeroom teacher will verify the preferences with the student and parent/guardian, and will complete the form.

- Middle School Principals are responsible to collect the forms from the homeroom teachers and see that the completed forms are delivered to the Director of Schools at the Saint John Education Centre Office on Thursday, February 15, 2018, after the 12:00 noon deadline has expired.
- No early registrations will be accepted at the Saint John Education Office.
- Once registrations are received at the Saint John Education Office if any school is oversubscribed a draw will be held and a waiting list for that school will be created. (Information about the Draw process is found in the High School Registration Handbook). Wait lists will stay in effect until September 30, 2018. After this date any waiting lists will be dissolved and students will continue in their current school.
- Notification will be made by mail to the student's home regarding his/her placement and/or placement on a waiting list.
- Status letters will be mailed to those making inter-district transfer requests and those requesting placement at Saint John High School for the IB program once the Saint John Education Centre registration is complete.

To: All High School Principals

- From: Bev. MacDonald Director of Education
- cc. Susan Tipper, Superintendent Debbie Thomas, Learning Specialist of Secondary Education

Date: February 6, 2006

Re: Guidelines for High Schools Hosting of Events for Middle School Students.

(REVISED: December 7, 2004) (REVISED: September 2006)

At the October 2001 meeting of high school Principals it was agreed that a blackout period would be established for events being organized and/or sponsored by high schools which would have middle school students as the target audience, prior to the open houses associated with the high school registration process.

The blackout dates will be established each school year based upon the dates of the Open Houses for high schools in the Saint John Education Centre. It was agreed that from the first day of classes, following Christmas break, to the closing date for high school registrations, that no events would be organized and/or sponsored by high schools involving the participation of any middle school students.

It was further agreed that Open Houses would be established in the month of February so that the 3 week blackout period preceding open houses would span the period following Christmas Break when, for the most part, exam preparation and writing takes place.

HIGH SCHOOL REGISTRATION (WEST)

Student's Name:				
	First	Middle		Last
Home Address:				
	Street number	Street name		Apartment number
	. <u></u>			
	City/community		Postal Code	
Phone:	Cur	rent Middle School:		

Your zoned high school is Harbour View High School. If you would prefer to attend a school outside of your zone you may request Saint John High School or St. Malachy's Memorial High School. This request may be limited by the enrolment ceiling and/or the enrolment minimum identified for each school in which case you will be registered either in your second preference and placed on a wait list for your first preference or you may be registered in your zoned school and placed on a wait list for your first and second preference.

Please note: Waiting lists will remain in effect until September 30, 2018. After September 30th, students will remain at the school they are attending.

Please register according to your preference (see examples below) and you will receive a letter indicating which school you have been registered in and/or if you have been placed on a wait list.

Example 1: You are requesting your zoned school:

First preference	<u>Harbour View High School</u>
Second preference	<u>Saint John High School</u>

Example 2: You are requesting a school outside of your zone:

First preference	<u>St. Malachy's Memorial High School</u>
Second preference	<u>Saint John High School</u>

I would like	to request that my child attend:
First	Preference
Seco	nd Preference
Curre	nt Program: French Immersion English
Parent's/Guard This form is t o	an's Name(s): (please print) an's Signature: be returned to the homeroom teacher and received no later than 12 noon on ruary 15, 2018.
ADMINISTRATIV signature.	E USE ONLY: Please check that form is filled in correctly and has parent/guardian
RECEIVED BY: _	Homeroom Teacher's Signature TIME:

HIGH SCHOOL REGISTRATION (CENTRAL)

Student's Name:				
Home Address:	First		Middle	Last
Home Address.	Street number	Street name		Apartment number
	City/community			Postal Code
Phone:	Cur	rent Middle Scho	ool:	
would prefer to attend a View High School. The identified for each scho	a school outside of is request may be ol in which case y rst preference or y	your zone you ma limited by the enroy ou will be register	y request olment ce ed either	's Memorial High School . If you Simonds High School or Harbour iling and/or the enrolment minimum in your second preference and placed ar zoned school and placed on a wait
Please note: Waiting students will remain a			tember 3	0, 2018. After September 30 th ,
Please register accordin which school you have				d you will receive a letter indicating aced on a wait list.
1 0	aint John High Sci		OR OR	<u>St. Malachy's Memorial High School</u> <u>Saint John High School</u>
	equesting a schoo arbour View High nonds High Schoo	School	zone: OR OR	<u>Simonds High School</u> <u>Harbour View High School</u>
I would like to requ	est that my chi	ld attend:		
First Prefere	ence			
Second Pref	erence			
Current Prog	gram: French I	mmersion	Engli	ish
Parent's/Guardian's Na	me(s): (please prin	nt)		
Parent's/Guardian's Sig	gnature:			
This form is to be retu Thursday, February 1		room teacher and	d receive	d no later than 12 noon on
IINISTRATIVE USE ture.	ONLY: Please	check that form	ı is fillec	l in correctly and has parent/gua
EIVED BY:	oom Teacher's Signa			

High School Registration Handbook, Saint John Education Centre Revised January 2018

HIGH SCHOOL REGISTRATION (EAST)

Student's Name:			
	First	Middle	Last
Home Address:			
	Street number	Street name	Apartment number
	City/community		Postal Code
Phone:		Current Middle School:	

Your zoned high school is Simonds High School. If you would prefer to attend a school outside of your zone you may request Saint John High School or St. Malachy's Memorial High School. This request may be limited by the enrolment ceiling and/or the enrolment minimum identified for each school in which case you will be registered either in your second preference and placed on a wait list for your first preference or you may be registered in your zoned school and placed on a wait list for your first and second preference.

Please note: Waiting lists will remain in effect until September 30, 2018. After September 30th, students will remain at the school they are attending.

Please register according to your preference (see examples below) and you will receive a letter indicating which school you have been registered in and/or if you have been placed on a wait list.

Example 1: You are requesting your zoned school:

First preference	Simonds High School
Second preference	<u>Saint John High School</u>

Example 2: You are requesting a school outside of your zone:

First preference	St. Malachy's Memorial High School
Second preference	<u>Saint John High School</u>

I would like to request that n	ny child attend:	
First Preference		
Second Preference		
Current Program: Fr	ench Immersion English	
Parent's/Guardian's Name(s): (ple	ease print)	
Parent's/Guardian's Signature:		
This form is to be returned to th Thursday, February 15, 2018.	e homeroom teacher and received no	o later than 12 noon on
MINISTRATIVE USE ONLY: I nature.	Please check that form is filled in	correctly and has parent/guardian
CEIVED BY: Homeroom Teacher	's Signature DATE:	TIME:
High School Registration Handbook, Sa	int John Education Centre Revised January 2	2018

GRADE 9

2018 HIGH SCHOOL

REGISTRATION

February 1, 2018

Dear Parent/Guardian:

The registration of grade eight students for high school in September 2018 will take place during the month of February. This letter is to inform you of this process and what you should do to ensure that your child is properly placed for next year.

Your son/daughter would normally attend the school that is in your area, namely

Please indicate on the registration form two requests in order of preference.

This form must be returned to your homeroom teacher by **Thursday, February 15, 2018, no later than 12:00 noon**. Any registrations received after that time will be treated as a late registration. **This request may be limited by the enrolment ceiling and enrolment minimum established for the school.** A formal response to your request will be made by **the end of April 2018.**

Sincerely,

Deborah H. Thomas Director of Schools ASD-S, Saint John Education Centre

Date
Parent/s Name/s Address
Dear Parent/Guardian:
I am writing to confirm the placement of
This placement is conditional on successful completion of Grade 8.
I extend my best wishes to for every success in high school.
Sincerely,

Deborah H. Thomas Director of Schools ASD-S, Saint John Education Centre (506) 658-5300

High School Registration Handbook, Saint John Education Centre Revised January 2018

Date

Parent/s Name/s Address

Dear Parent/Guardian:

I am writing to advise you that unfortunately <u>student's name</u> cannot be placed at <u>name of high school</u> School at this time due to an over subscription for placement in grade 9.

As spaces become available, we will work through the waiting list. This will continue until September 30, 2018. On October 1, 2018 all waiting lists will be dissolved and students will remain at the school they are attending.

In the meantime, <u>Student's full name</u> has been assigned to <u>name of</u> <u>high school</u> as identified on the registration form we received.

This placement is conditional on successful completion of Grade 8.

I extend my best wishes to ______ for every success in high school.

Sincerely,

Deborah H. Thomas Director of Schools ASD-S, Saint John Education Centre (506) 658-5300

AS	22
ANGLOPHONE SOUTH SCHOOL D REQUEST FOR SCHOOL PLACE WITHIN & BETWEEN EDUCATION CENTR	MENT
□Within Saint John Education Centre	
490 Woodward Ave. Saint John, NB E2K 5N3 Tel. (506) 658-5300 Fax (506) 658-53 Within Hampton Education Centre	99
82 School St. PO Box 1002 Hampton NB, E5N 8H1 Tel. (506) 832-6143 Fax (506) 83	32-6193
Within St. Stephen Education Centre11 School Street St. Stephen, NB E3L 2N4Tel. (506) 466-7300Fax (506) 466-7309)
<i>For School Year</i> 20 20	
Student Name:	
Parents/Guardians:	
Home Address:	
Postal Code:	
Telephone: (H) (W)	
Zoned School:	
Requested School Placement:	
Grade: Program: 🗆 English Prime 🗆 Early French Imm	nersion 🛛 Late French Immersion
Date for Placement:	
Reason for Request:	
	1
I have read the procedures for Student Placement outside my zone school on the back of the form and understand transportation is my responsibility.	□ Approved □ Denied
Parent/Guardian Signature	Director of Schools
Turchi Guardian Signature	
	Date
Date	
High School Registration Handbook, Saint John Education Centre Revised January 2018	3


EECD 319 POLICY NO. ASD-S-3XX

Category	Educational Services	
Subject	Request for Student Placement: Within & Between Centres & Districts	
Adopted	Revised	
Policies Used /	8-832;6-353;10-353	
Referenced		

Policy Statement

Anglophone South School

A system of zones, as amended from time to time, shall be used as the basic plan for deciding the school which a student will attend within the Education Centre. Parents or guardians may be given permission by the Director of Schools to place their child(ren) in a school other than the school(s) in their zone, subject to conditions.

Procedures

Brunswick

District

- 1. Parents or guardians who wish to request placement in a school other than that for the zone of residence shall complete the appropriate request form stating the reason for the request.
 - a. Within Education Centre Form (another school in your Education Centre)
 - b. Between Education Centres Form (another Education Centre)
 - c. Outside ASD-S (a District other than Anglophone South)
- All requests will be reviewed by the Director of Schools in the Education Centre in consultation with Principals. Consideration of the requested placement may be approved for part of the school year or the full school year if:
 - a. the move serves a justifiably defined educational need or purpose
 - b. there is space in the grade level/program for which attendance is sought
 - c. the move does not seriously affect the enrolment of the grade/program at the zone/home school or the receiving school
 - d. the parents/guardians provide transportation for their child respecting arrival and departure times
- 3. Permission to place children outside their zone is given on a year-by-year basis as long as space is available. There is an annual re-application process and permission granted in one year does not guarantee that such permission will be granted in subsequent years.
- 4. The Director of Schools may recommend placement of any child in a particular school for specific educational reasons.
- 5. Students given permission to attend a school outside their geographic boundary may be asked to leave at any time during the school year if a student living in the zone moves in and the grade/program exceeds the maximum class size. The student asked to leave will be the last student out of zone registered for that grade/program.
- 6. If the request for placement is denied, the parents/guardians will be informed that they can appeal to the Superintendent.

7. Saint John Education Centre Grade 9 placement policy will apply – refer to Handbook. Reference

- Education Act Section 9, 11(1), 11(4)
- EECD Policy 321 Admission Based on Language