

**TOP 10
WAYS TO BE SUCCESSFUL**

@

Markville Secondary School

2017-2018

10

Be Honest

To earn credits, MSS students must provide authentic original evidence of *their* learning.

Academic Honesty = EXCELLENCE & *true* achievement

Academic Dishonesty = Plagiarism & Cheating

9

Participate

MSS clubs, teams, & committees help to:

1. meet new people & learn new things
2. celebrate arts and culture
3. develop life-long interests
4. get fit while having fun
5. make a difference in school & world

Try to be an active participant in your child's education by being involved:
communication with school, volunteering, School Council

[Markville Website](#)

8

Make Good Choices

Your children need to take responsibility for their words and actions.

- Support and important information to know:
 - “Code of Conduct and Expectations” – pages 7 & 8 in Student Information Package
- School Resource Officers

7

Students need to do their work... it all counts

These tools may assist you in supporting your children with their school work:

- [School Website](#)
 - Moodle
 - TeachAssist
 - Google Apps
-

6

Students know what is expected...

...and meet those expectations

- Caring and Safe Schools p. 7-11
- Appropriate Internet Use p. 17-18
- Dress Code p. 19
- Emergencies and Drills p. 20

Assessment and Evaluation

Rights

- Know methods
- Understand marks
- Have accommodations as needed
- Receive feedback
- Improve performance

Responsibilities

- Provide evidence
- Demonstrate academic honesty
- Complete work
- Submit work on time
- Attend classes
- Communicate difficulties to teachers

Assessment Important Information

- Reporting timelines: Interim, Mid-Term, Final
- Communication – P/T Interviews, e-mail vs. phone, TeachAssist (optional)

5

Who can help?

Mrs. Achong
Special
Education

Ms. Wager
Guidance

Mrs.
Mathura-Matos
ESL

Ms. Obadia, Mr. Vlachopoulos,
Mrs. Wonnacott

Mrs. Scagnetti

Mr. Bramer

Mrs. Ruffo

4

Care for our school and our community

Students show respect for people and property.

Pick- up/Drop-off and Parking Procedures

3

Care for Others

Equity & Inclusivity

- Our students were born in many different countries....
- Our students and staff have many different beliefs
- We want everyone to feel safe (i.e. allergies)

2

Care for Self

Dress ready for learning

Make healthy choices

Store valuables securely

1

Do Your Best Every Day

Attend classes everyday

Be on time

Awards & Recognition

SUCCESS