

Humber Summit Middle School

ADDRESS: 60 Pearldale Ave, North York, ON
M9L 2G9

PHONE NUMBER: (416) 395-2570

EMAIL ADDRESS: HumberSummit@tdsb.on.ca

GRADE RANGE: 6 to 8

Interesting Feature

Extra Curricular Happenings

Staff and members of the community offer a wide variety of extra curricular activities. Students at Humber Summit can participate in athletic, technology, leadership and arts based programs: Art Club, Philanthropy Club, Newcomers Homework Club, Student Council, Boy's Volleyball, Girl's Volleyball, Library Club After School Literacy and Numeracy, Math Club, Sisterhood, Young Lions Floor Hockey, Table Tennis Boys and Girls, Entrepreneurial Club Choir, School Band, Intramural Basketball, Boys Basketball, School Musical, Boy's Volleyball, DJ Program

Humber Summit Middle School is located near Finch and Islington. It draws students from a large attendance area, reaching from near Islington and Steeles to Weston and Wilson. The 540 students Humber Summit serves represent diverse cultural, racial, and faith backgrounds. Our vision is based on three priorities: Student Achievement, Parent and Community Engagement and Financial Stability. We will use the School Effectiveness Framework as a tool to develop, implement and monitor our progress, based on an analysis of data (EQAO, CASI, DRA and Math Assessment). By using this framework we will be able to implement a more strategic approach, an intentional allocation of resources and equity of outcome for all students.

Partnerships at Work

To build a safe learning environment for all students we have engaged in a partnership with Osgoode Hall Law students who are providing peer mediation training to grade 8 students. We will be having assemblies that focus on the issues of Adolescent Development, Cyberbullying and Bullying with performances from Miche Mee, Earl LaPierre, Toronto Police Services, Quincy Mac and MADD. These partnerships, enable us to build capacity in students to make positive choices.


Technological Happenings

Technology is an important instructional tool that allows us to prepare our students to be effective contributors to the global society. Staff use SMART Boards, Data Projectors, SMART Document Readers, to engage students to enhance the delivery of the curriculum. Students have access to computers in the classrooms our new Mobile Computing Lab and our Desktop Lab.


Future Aces and Character Development

We are a Future Aces school which is a program that aligns with the TDSB Character traits. Each month we recognize students from across the school during an assembly who have demonstrated the character theme for the month. This gives all students an opportunity to experience growth and success.


Additional Features


Student Life - Where You Belong

Our focus for this school year is to continually engage in activities, events, and professional development that will help us on our mission to improve student academic and social achievement. We will continue to connect with our parents and community members to enable them to be active contributors to the learning of students attending Humber Summit Middle School. Students will be exposed to a significant number of academic and social enrichment activities to enhance their learning experience at Humber Summit Middle School.


What Sets Us Apart

Parent and Community Engagement

- Parent and Teacher Workshops
- Parent and Community Workshops

Community Partnerships

- Osgood Peer Mediation
- Trent University
- York University
- Community Access Program
- Partnerships with local business

Technology

Mobile Computing Initiative for Grade 6 classes


Parent and Community Engagement

Parent volunteers - Big Sisters and Big Brothers - Toronto Police services - Toronto Public Health - Osgoode Hall - Settlement Education Partnership Workshops - Settlement Worker - Integra - The Learning Partnership - York University - OISE/UT Faculty of Education - Nipissing University - Junior Achievement - Co-op students from Secondary School and College - Delta Family Resource Centre - Future Aces - Parent Volunteers - School Council - Visits to the public library, art galleries, recreation facilities


TDSB - Better Schools. Brighter Futures

Imagine a TDSB where all schools share a common core set of characteristics. They are community-driven and focused on teaching and learning. Students and parents have a wide variety of opportunities and there are enough students in every school to increase program choices.

Imagine there is a clear focus on achieving student success and every student is engaged, has a voice, access to a caring adult and the opportunity to develop their full potential.

Here at the TDSB our focus is on student achievement, parent and community engagement and financial stability.


Contact Information

SCHOOL NAME: Humber Summit Middle School
ADDRESS: 60 Pearldale Ave, North York, ON
 M9L 2G9
TELEPHONE: (416) 395-2570
EMAIL: HumberSummit@tdsb.on.ca


Please visit us at <http://www.tdsb.on.ca/Findyour/Schools.aspx?schno=3135&schoolId=135>