[image: ]
Flex Procedures for Lamont High              

Philosophy

The Flex Program surrounds the idea of equity and personalization of a student’s schedule through ready access to a variety of Flex Program choices. Students register in advance, making choices that reflect their learning needs and goals in their education. Through the choices made in Flex and the development of a plan for after high school, students are able to personalize their learning. 

The Student Directed Learning Flex Block Program (SDL Flex Program) at Lamont High School offers a distinctive opportunity for students to enhance their own education by timetabling themselves for one block per day on Monday, Tuesday, Wednesday, Thursday and Friday. The SDL Flex program is designed around the needs of students and grounded in a belief that when students have an active involvement in their education, coupled with the ability to make choices in their education, the result will be a more balanced, rewarding, and successful educational process. The SDL Flex Program is a process that develops the key skills and competencies that put students at the forefront of their own education. These skills and competencies will transfer to post-secondary and future employment opportunities.


Teacher Section

1. Teacher advisors will be assigned student groups that are grade specific. 

1 Teachers will provide 4 Flex sessions per week, with the fifth day set aside for office hours.

2. Students in grades 8 and 9 will be assigned to Junior High teachers.

3. Teachers will keep work to do in their classrooms for students who arrive with nothing and are not using their time effectively and do not meet the minimum standards for grades and behaviour.

4.  The purpose of office hours is for teachers to touch base with their TAG students and should be used to determine a plan for flex that week. This supervisory role is to ensure that students are going to Flex classes, and to guide, mentor, and facilitate students in their education. If a student is failing a class, their TAG teacher will ensure they are registered in classes that will help them succeed.


5.  Flex blocks must be created for field trips and the teacher will populate the Flex block with students on the field trip.

6.  Teachers will have a pre-designated staff member as a co-teacher of their Flex block who will take attendance for them when they are absent so that attendance can be taken accurately. 

[bookmark: _GoBack]7.  Teachers will provide a safe and caring environment in their Flex block where students have the opportunity to reach their full potential. 

Grades 8-12 Student Section

1.  When students are in the school, they must be registered in a Flex session. 

2.  Students are responsible for their own Flex, therefore students will be expected to sign themselves up for Flex before the Flex block begins.  

3. Students must see their TAG teachers when having difficulties with registration.

4.    Grade 11 and 12 students in good standing academically, [60% or better in ALL classes] and behaviorally [no office referrals] can be in the common area or library Flex sessions. It will be up to the student to provide proof that they are achieving 60% or better. 

5. Grade 10 students in good standing academically, [70% or better in ALL classes] and behaviorally [no office referrals] can be in the common area or library Flex sessions. It will be up to the student to provide proof that they are achieving 70% or better. 

6. Grade 9 students in good standing academically, [75% or better in ALL classes] and behaviorally [no office referrals] can be in the common area or library Flex sessions. It will be up to the student to provide proof that they are achieving 75% or better. 

7. Grade 8 students in good standing academically, [80% or better in ALL classes] and behaviorally [no office referrals] can be in the library Flex sessions. It will be up to the student to provide proof that they are achieving 80% or better. 

8. Students who have a timetable that requires them to be out of the school and have parental consent are not required to register for Flex. If these same students decide to stay at the school they must be registered and attend a Flex class.


Administration Section

1. Create TAG groups that are grade specific and assign two teachers to each section.

2.  Patrol hallways, open areas and outdoor locations (during the summer months only) during Flex for compliance and unwilling participants.

3.  Provide a room for students that are having persistent problems attending Flex.

Office Support Staff Section

1. Produce and email the daily attendance report before noon.

2.  Reset passwords.
image1.jpg
LAMONT HIGH SCHOOL
4811 - 50 AVENUE
LAMONT, AB TOB 2RO

ﬁ.i 780-895-2228
f‘% 780-895-2600
Pulliallli(clglcﬁils www.lamonthigh.ca


