

Ottawa-Carleton District School Board

Chair – Cathy Curry

**Presentation to
OCASC**

Our purpose...

Ensuring that every single student's needs are met.

How are we doing that?

The Community School
Model

Elementary Schools— Offering in every community

- ✓ Strong English Programming
- ✓ Core French
- ✓ French Immersion
 - Early French Immersion Programming
 - Middle French Immersion Programming
 - Late French Immersion Programming
- ✓ Alternative Schools

Secondary Schools – Offering in every community

- ✓ Courses to access 4 program pathways in every school

Work, Apprenticeship, College, University

Secondary Programs

International Baccalaureate
(IB) Program

Advanced Placement Program

High Performance Athlete Program

Fine Arts Program – Dance, Drama,
Literary Arts, Music and Visual Arts

Ontario Youth Apprenticeship Program

Trades and Technology Programs

Extended French Program

Alternate Program

Cooperative and Career Education

French Immersion Program

Adaptive Program

Specialist High Skill Major Programs:

Information and Communications Technology – Sir Wilfrid Laurier

Manufacturing – Hillcrest and South Carleton

Construction – West Carleton, South Carleton, Osgoode Township, Nepean, Sir Wilfrid Laurier

Arts and Culture – Merivale

Hospitality and Tourism – Sir Guy Carleton

Environment – Nepean

Focus Programs:

Cabinet Making – Glebe

Dance – Woodroffe

House Building – Elizabeth Wyn Wood (Alternate)

Landscape and Design – Bell

Musical Theatre – Sir Robert Borden

Advanced Culinary Education – Sir Guy Carleton

Broadcasting/Digital Media – Sir Wilfrid Laurier

Communication and Design – Merivale

Fabrication – South Carleton

Green Learning – Nepean

House Building – Nepean, South Carleton, West Carleton,

Osgoode, Sir Wilfrid Laurier

Tool and Die – Hillcrest

District Programs

Arts - Canterbury

High Performance Athlete Program - John McCrae

International Baccalaureate - Colonel By

Alternate Program - Elizabeth Wyn Wood (Nepean), Frederick Banting (Kanata), Norman Johnston (Gloucester) and Richard Pfaff (Ottawa)

Adaptive Program - Sir Guy Carleton and Ottawa Technical Learning Centre

Special Education

Tiered Model

1. Regular classroom/potential accommodations
2. Regular classroom with interventions/support
3. Additional support from multi-disciplinary team
4. If necessary, specialized class in community school/school board schools
5. Section 23

Before

After

Superintendency Model

Before – Centralized assignments for the whole district

Now – Multi Disciplinary Teams for each Superintendency

Our strength is our people

Collaboration, collaboration, collaboration!

Instructional Coach Model (Elementary and Secondary)

School Effectiveness Framework Review Teams

Professional Learning Communities – Primary, Junior, Intermediate Teams

Data Walls

Electronic Data Walls

Student Success

Community Hubs

Accommodation Reviews

Diversity

Leadership Initiatives

Continuing Education

"It takes a whole village to raise one child, but it takes a system to raise every child."

Michael Fullan