
**CATHOLIC DISTRICT
SCHOOL BOARD OF
EASTERN ONTARIO**

Box 2222, 2755 Hwy. 43,
Kemptville, Ontario K0G 1J0
Tel: 613-258-7757
Or Toll-free: 1-800-443-4562
Fax: 613-258-5067
www.cdsbeo.on.ca

Appendix 22

STAFF REPORT – Report 2

COMMENCEMENT OF PUBLIC ACCOMMODATION REVIEW PROCESS – PRESS RELEASE & LETTERS OF NOTICE

March 2017

Todd Lalonde
Chair

Wm. J. Gartland
Director of Education

Educating and Inspiring...heart, mind, body and soul!

FOR IMMEDIATE RELEASE

CDSBEO Commences Pupil Accommodation Review Process

Kemptville, ON (Wednesday, October 5, 2016) – The **Catholic District School Board of Eastern Ontario** (CDSBEO) approved the commencement of a Pupil Accommodation Review of the Cornwall area schools.

The Cornwall area has been identified as being under capacity in 2015-2016, with forecasted continued enrolment decline necessitating a Pupil Accommodation Review.

The staff recommendation, outlined in the October 4, 2016 Initial Staff Report to the Board, will be on display at Public Meeting #1. The Public Meeting is an opportunity for the community to provide feedback on the proposed changes.

Public Meeting #1 is scheduled for **Wednesday, November 30, 2016** at **St. Joseph's Catholic Secondary School, 6:30 p.m.**

Policy documents, Board reports, Q & A's, and other materials are posted on the CDSBEO website at www.cdsbeo.on.ca.

Pupil Accommodation Review
Public Meeting #1
Wednesday, November 30, 2016
St. Joseph's Catholic Secondary School
1500A Cumberland St., Cornwall
6:30 p.m.

The Catholic District School Board of Eastern Ontario operates 40 elementary and 10 secondary schools across eight counties. The CDSBEO offers excellence in Catholic education through provincial-leading programs to approximately 12,800 students.

-30-

Media contact:
Amber LaBerge, Communications Officer
613-485-0268
Amber.Laberge@cdsbeo.on.ca

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Mr. Stephen Sliwa
Director of Education
Upper Canada District School Board
225 Central Ave. West
Brockville, Ontario
K6V 5X1

Dear Mr. Sliwa:

**RE: CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO
NOTICE OF COMMENCEMENT OF A PUPIL ACCOMMODATION REVIEW**

On October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the following motion:

“THAT THE BOARD OF TRUSTEES AUTHORIZE ADMINISTRATION TO UNDERTAKE A PUPIL ACCOMMODATION REVIEW (ARC) FOR THE CORNWALL REVIEW AREA”

The Cornwall Area has been identified as being under capacity in 2015-16 with a forecasted continued enrolment decline, necessitating a Pupil Accommodation Review.

The staff recommendations, outlined in the October 4th Board Report and the Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. Policy documents, Board reports, Q and A's, and other data are posted on the Board's website. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" of our main page at www.cdsbeo.on.ca.

Yours in Catholic education,

Wm. J. Gartland
Director of Education

cc: Brent Laton, Board Chair

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Mr. Francois Turpin
Directeur de l'éducation et secrétaire
Conseil scolaire de district
catholique de l'Est ontarien
875, route 17
L'Original, Ontario
K0B 1K0

Dear Mr. Turpin:

**RE: CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO
NOTICE OF COMMENCEMENT OF A PUPIL ACCOMMODATION REVIEW**

On October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the following motion:

"THAT THE BOARD OF TRUSTEES AUTHORIZE ADMINISTRATION TO UNDERTAKE A PUPIL ACCOMMODATION REVIEW (ARC) FOR THE CORNWALL REVIEW AREA"

The Cornwall Area has been identified as being under capacity in 2015-16 with a forecasted continued enrolment decline, necessitating a Pupil Accommodation Review.

The staff recommendations, outlined in the October 4th Board Report and the Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. Policy documents, Board reports, Q and A's, and other data are posted on the Board's website. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" on our main page at www.cdsbeo.on.ca.

Yours in Catholic education,

Wm. J. Gartland
Director of Education

cc: Brent Laton, Board Chair

Learning and Growing Together in Christ

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Ms. Edith Dumont
Directrice de l'éducation et
Secrétaire-trésorière
Conseil des écoles publiques de
l'Est de l'Ontario
2445 St. Laurent Blvd.
Ottawa, Ontario
K1G 6C3

Dear Ms. Dumont:

**RE: CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO
NOTICE OF COMMENCEMENT OF A PUPIL ACCOMMODATION REVIEW**

On October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the following motion:

"THAT THE BOARD OF TRUSTEES AUTHORIZE ADMINISTRATION TO UNDERTAKE A PUPIL ACCOMMODATION REVIEW (ARC) FOR THE CORNWALL REVIEW AREA"

The Cornwall Area has been identified as being under capacity in 2015-16 with a forecasted continued enrolment decline, necessitating a Pupil Accommodation Review.

The staff recommendations, outlined in the October 4th Board Report and the Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. Policy documents, Board reports, Q and A's, and other data are posted on the Board's website. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" on our main page at www.cdsbeo.on.ca.

Yours in Catholic education,

Wm. J. Gartland
Director of Education

cc: Brent Laton, Board Chair

Learning and Growing Together in Christ

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Mr. Gabriel F. Sékaly
Assistant Deputy Minister
Financial Policy and Business Division
20th Floor, Mowat Block, Queen's Park
900 Bay Street
Toronto, Ontario M7A 1L2

Dear Mr. Sékaly: *GA3E*

**RE: CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO
NOTICE OF COMMENCEMENT OF A PUPIL ACCOMMODATION REVIEW**

On October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the following motion:

**"THAT THE BOARD OF TRUSTEES AUTHORIZE ADMINISTRATION TO
UNDERTAKE A PUPIL ACCOMMODATION REVIEW (ARC) FOR THE
CORNWALL REVIEW AREA"**

The Cornwall Area has been identified as being under capacity in 2015-16 with a forecasted continued enrolment decline, necessitating a Pupil Accommodation Review.

The staff recommendations, outlined in the October 4th Board Report and the Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. Policy documents, Board reports, Q and A's, and other data are posted on the main page of the Board's website by clicking on the banner "Pupil Accommodation Review – Cornwall Area" at www.cdsbeo.on.ca.

Yours in Catholic education,

Wm. J. Gartland
Director of Education

cc: Brent Laton, Board Chair
Grant Osborn, Director, Capital Policy and Programs Branch
Denis Chartrand, Regional Manager

Learning and Growing Together in Christ

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Mr. Grant Crack
M.P.P., Glengarry, Prescott, Russell
345 Laurier Street
P.O. Box 339
Rockland, Ontario
K4K 1K4

Dear Mr. Crack:

**RE: CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO
NOTICE OF COMMENCEMENT OF A PUPIL ACCOMMODATION REVIEW**

On October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the following motion:

**“THAT THE BOARD OF TRUSTEES AUTHORIZE ADMINISTRATION TO
UNDERTAKE A PUPIL ACCOMMODATION REVIEW (ARC) FOR THE
CORNWALL REVIEW AREA”**

The Cornwall Area has been identified as being under capacity in 2015-16 with a forecasted continued enrolment decline, necessitating a Pupil Accommodation Review.

The staff recommendations, outlined in the October 4th Board Report and the Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. Policy documents, Board reports, Q and A's, and other data are posted on the main page of the Board's website by clicking on the banner "Pupil Accommodation Review – Cornwall Area" at www.cdsbeo.on.ca.

Yours in Catholic education,

Wm. J. Gartland
Director of Education

cc: Brent Laton, Board Chair
Executive Council

Learning and Growing Together in Christ

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Mr. Guy Lauzon
M.P., Stormont, Dundas and South Glengarry
621 Pitt Street
Cornwall, Ontario
K6J 3R8

Dear Mr. Lauzon:

**RE: CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO
NOTICE OF COMMENCEMENT OF A PUPIL ACCOMMODATION REVIEW**

On October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the following motion:

**“THAT THE BOARD OF TRUSTEES AUTHORIZE ADMINISTRATION TO
UNDERTAKE A PUPIL ACCOMMODATION REVIEW (ARC) FOR THE
CORNWALL REVIEW AREA”**

The Cornwall Area has been identified as being under capacity in 2015-16 with a forecasted continued enrolment decline, necessitating a Pupil Accommodation Review.

The staff recommendations, outlined in the October 4th Board Report and the Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. Policy documents, Board reports, Q and A's, and other data are posted on the main page of the Board's website by clicking on the banner "Pupil Accommodation Review – Cornwall Area" at www.cdsbeo.on.ca.

Yours in Catholic education,

Wm. J. Gartland
Director of Education

cc: Brent Laton, Board Chair
Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Mr. Jim McDonell
M.P.P., Stormont, Dundas and South Glengarry
120 Second Street West
Cornwall, Ontario
K6J 1G5

Dear Mr. McDonell:

**RE: CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO
NOTICE OF COMMENCEMENT OF A PUPIL ACCOMMODATION REVIEW**

On October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the following motion:

**“THAT THE BOARD OF TRUSTEES AUTHORIZE ADMINISTRATION TO
UNDERTAKE A PUPIL ACCOMMODATION REVIEW (ARC) FOR THE
CORNWALL REVIEW AREA”**

The Cornwall Area has been identified as being under capacity in 2015-16 with a forecasted continued enrolment decline, necessitating a Pupil Accommodation Review.

The staff recommendations, outlined in the October 4th Board Report and the Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. Policy documents, Board reports, Q and A's, and other data are posted on the main page of the Board's website by clicking on the banner "Pupil Accommodation Review – Cornwall Area" at www.cdsbeo.on.ca.

Yours in Catholic education,

Wm. J. Gartland
Director of Education

cc: Brent Laton, Board Chair
Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Maureen Adams, CAO
City of Cornwall
360 Pitt Street
Cornwall, Ontario
K6J 3P9

Dear Ms. Adams:

**RE: CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO
NOTICE OF COMMENCEMENT OF A PUPIL ACCOMMODATION REVIEW**

On October 4, 2016, the Catholic District School Board of Eastern Ontario approved the following motion:

“THAT THE BOARD OF TRUSTEES AUTHORIZE ADMINISTRATION TO UNDERTAKE A PUPIL ACCOMMODATION REVIEW (ARC) FOR THE CORNWALL REVIEW AREA”

The Cornwall Area has been identified as being under capacity in 2015-16 with a forecasted continued enrolment decline, necessitating a Pupil Accommodation Review.

The Catholic District School Board of Eastern Ontario invites representatives from the City of Cornwall to attend a meeting to discuss options presented in the October 4th Initial Staff Report to the Board, and to solicit feedback. The meeting is scheduled for **Wednesday, November 16, 2016, 9:30 am to 11:30 am**. The meeting will be held at St. Joseph Catholic Secondary School, 1500a Cumberland Street, Cornwall, ON.

Please RSVP to Karen O'Shaughnessy, Administrative Assistant to Superintendent John Cameron, at Karen.Oshaughnessy@cdsbeo.on.ca by Friday, November 11, 2016.

The staff recommendation, outlined in the aforementioned October 4th report, will be presented at the first public meeting, which is scheduled for November 30, 2016. Policy documents, Board reports, Q and A's, and other materials are posted on the board's website by clicking on the banner "Pupil Accommodation Review – Cornwall Area" at www.cdsbeo.on.ca.

Yours in Catholic education,

Wm. J. Gartland
Director of Education

cc: Executive Council
Brent Laton, Board Chair

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Children's Aid Society of Stormont,
Dundas & Glengarry
Box 983
Cornwall, Ontario
K6H 5V1

Dear Sir/Madam:

**RE: CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO
NOTICE OF COMMENCEMENT OF A PUPIL ACCOMMODATION REVIEW**

On October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the following motion:

"THAT THE BOARD OF TRUSTEES AUTHORIZE ADMINISTRATION TO UNDERTAKE A PUPIL ACCOMMODATION REVIEW (ARC) FOR THE CORNWALL REVIEW AREA"

The Cornwall Area has been identified as being under capacity in 2015-16 with a forecasted continued enrolment decline, necessitating a Pupil Accommodation Review.

There are nine schools involved in this review:

- Bishop Macdonell
- Holy Trinity
- Immaculate Conception
- Sacred Heart
- St. Anne
- St. Columban's
- St. Peter
- St. Joseph CSS
- St. Matthew CSS

You are encouraged to read the Board Report and proposed options identified in the Initial Staff Report that were presented to trustees by staff. These reports are posted in their entirety on the board website at www.cdsbeo.on.ca.

Accommodation reviews are designed to look at a grouping of schools to determine the best solution for everyone involved in the process. While the Initial Staff Report may contain a proposed option, it does not mean that this will be the option that will ultimately be approved. The final decision by the Board of

Trustees to move forward with a recommendation will not take place until after extensive consultation with the community takes place. This is part of the review process.

Public consultations is at the heart of the accommodation review process. Two public meetings will be held by the Accommodation Review Committee (ARC), which will be comprised of parents/guardians, principals and board staff, as well as a number of additional working group meetings.

A public delegation evening will also be part of the consultation process. The goal of the ARC is to engage a wide range of school and community groups to participate in the consultation in order to gather feedback on the proposed accommodation options, developed by staff, to present to the Board for its consideration. The review could result in recommendations including:

- The closure or consolidation of a school(s);
- Changes to grades and programs offered at a school(s);
- New facilities and/or upgrades
- School boundary changes
- Partnerships and/or joint use opportunities;
- Status quo (no changes).

The staff recommendations, outlined in the October 4, 2016 Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. These recommendations provide a foundation for the committee's discussions. The committee may also create alternative accommodation options, which should be consistent with the objectives and criteria outlined in the committee's terms of reference.

Accommodation review committees act as the official conduit for information shared between the Board and the affected school communities.

The Board of Trustees makes the final decision on all recommendations related to the accommodation review.

As a partner in our Section 23 program operating at Bishop Macdonell, we wanted to ensure that you were appropriately informed.

Policy documents, Board reports, Q and A's, and other data are posted on the Board's website. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" of our main page at www.cdsbeo.on.ca.

Yours in Catholic education,

Wm. J. Gartland
Director of Education

cc: Brent Laton, Board Chair
Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Ms. Mary Seguin
Where Children Grow/Young Achievers
3375 Bureau Rd.
Alexandria, Ontario
K0C 1A0

Dear Ms. Seguin:

**RE: CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO
NOTICE OF COMMENCEMENT OF A PUPIL ACCOMMODATION REVIEW**

On October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the following motion:

“THAT THE BOARD OF TRUSTEES AUTHORIZE ADMINISTRATION TO UNDERTAKE A PUPIL ACCOMMODATION REVIEW (ARC) FOR THE CORNWALL REVIEW AREA”

The Cornwall Area has been identified as being under capacity in 2015-16 with a forecasted continued enrolment decline, necessitating a Pupil Accommodation Review.

There are nine schools involved in this review:

- Bishop Macdonell
- Holy Trinity
- Immaculate Conception
- Sacred Heart
- St. Anne
- St. Columban's
- St. Peter
- St. Joseph CSS
- St. Matthew CSS

You are encouraged to read the Board Report and proposed options identified in the Initial Staff Report that were presented to trustees by staff. These reports are posted in their entirety on the board website at www.cdsbeo.on.ca.

Accommodation reviews are designed to look at a grouping of schools to determine the best solution for everyone involved in the process. While the Initial Staff Report may contain a proposed option, it does not mean that this will be the option that will ultimately be approved. The final decision by the Board of

Trustees to move forward with a recommendation will not take place until after extensive consultation with the community takes place. This is part of the review process.

Public consultations is at the heart of the accommodation review process. Two public meetings will be held by the Accommodation Review Committee (ARC), which will be comprised of parents/guardians, principals and board staff, as well as a number of additional working group meetings.

A public delegation evening will also be part of the consultation process. The goal of the ARC is to engage a wide range of school and community groups to participate in the consultation in order to gather feedback on the proposed accommodation options, developed by staff, to present to the Board for its consideration. The review could result in recommendations including:

- The closure or consolidation of a school(s);
- Changes to grades and programs offered at a school(s);
- New facilities and/or upgrades
- School boundary changes
- Partnerships and/or joint use opportunities;
- Status quo (no changes).

The staff recommendations, outlined in the October 4, 2016 Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. These recommendations provide a foundation for the committee's discussions. The committee may also create alternative accommodation options, which should be consistent with the objectives and criteria outlined in the committee's terms of reference.

Accommodation review committees act as the official conduit for information shared between the Board and the affected school communities.

The Board of Trustees makes the final decision on all recommendations related to the accommodation review.

As a childcare provider operating programs at Bishop Macdonell, Immaculate Conception, St. Anne, Sacred Heart and St. Peter schools in Cornwall, we wanted to ensure that you are appropriately informed.

Policy documents, Board reports, Q and A's, and other data are posted on the Board's website. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" of our main page at www.cdsbeo.on.ca.

Yours in Catholic education,

Wm. J. Gartland
Director of Education

cc: Mr. Brent Laton, Board Chair
Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Beverley Bellefeuille, Principal
Immaculate Conception

Dear Bev,

This letter is to inform you that at the Board Meeting held on Tuesday, October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the commencement of a Pupil Accommodation Review (ARC) in the Cornwall area. There are nine schools involved in this review:

- Bishop Macdonell
- Holy Trinity
- Immaculate Conception
- Sacred Heart
- St. Anne
- St. Columban's
- St. Peter
- St. Joseph CSS
- St. Matthew CSS

Accommodation reviews are designed to look at a grouping of schools to determine the best solution for everyone involved in the process. While the Initial Staff Report may contain a proposed option, it does not mean that this will be the option that will ultimately be approved. The final decision by the Board of Trustees to move forward with a recommendation will not take place until after extensive consultation with the community takes place. This is part of the review process.

Public consultations is at the heart of the accommodation review process. Two public meetings will be held by the Accommodation Review Committee (ARC), which will be comprised of parents/guardians, principals and board staff, as well as a number of additional working group meetings.

A public delegation evening will also be part of the consultation process. The goal of the ARC is to engage a wide range of school and community groups to participate in the consultation in order to gather feedback on the proposed accommodation options, developed by staff, to present to the Board for its consideration. The review could result in recommendations including:

- The closure or consolidation of a school(s);
- Changes to grades and programs offered at a school(s);
- New facilities and/or upgrades
- School boundary changes
- Partnerships and/or joint use opportunities;
- Status quo (no changes).

The staff recommendations, outlined in the October 4, 2016 Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. These recommendations provide a foundation for the committee's discussions. The committee may also create alternative accommodation options, which should be consistent with the objectives and criteria outlined in the committee's terms of reference.

Accommodation review committees act as the official conduit for information shared between the Board and the affected school communities.

The Board of Trustees makes the final decision on all recommendations related to the accommodation review.

The CDSBEO acknowledges that our principals play a critical role in ensuring student achievement and student well-being; therefore, you are invited to participate as an active member of the Accommodation Review Committee (ARC). There will be an ARC Orientation Meeting held on **Wednesday, October 26, 2016, 6:30pm at St. Joseph CSS in the Library**, to review the roles and responsibilities of the ARC and distribute and discuss the Initial Staff Report. Additional working meeting dates of the ARC will also be shared at that time.

One does not have to be a member of the ARC to express his/her opinion and provide feedback. Everyone is welcome to submit comments directly via email to PAR@cdsbeo.on.ca.

All information related to the process, including Policy documents, Board Reports, Initial Staff Reports, Q and As, and other data will be posted on the Board's website at www.cdsbeo.on.ca. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" from the main page.

Sincerely,

John Cameron
Superintendent of School Effectiveness

Copies: Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Danny Conway, Principal
St. Joseph CSS

Dear Danny,

This letter is to inform you that at the Board Meeting held on Tuesday, October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the commencement of a Pupil Accommodation Review (ARC) in the Cornwall area. There are nine schools involved in this review:

- Bishop Macdonell
- Holy Trinity
- Immaculate Conception
- Sacred Heart
- St. Anne
- St. Columban's
- St. Peter
- St. Joseph CSS
- St. Matthew CSS

Accommodation reviews are designed to look at a grouping of schools to determine the best solution for everyone involved in the process. While the Initial Staff Report may contain a proposed option, it does not mean that this will be the option that will ultimately be approved. The final decision by the Board of Trustees to move forward with a recommendation will not take place until after extensive consultation with the community takes place. This is part of the review process.

Public consultations is at the heart of the accommodation review process. Two public meetings will be held by the Accommodation Review Committee (ARC), which will be comprised of parents/guardians, principals and board staff, as well as a number of additional working group meetings.

A public delegation evening will also be part of the consultation process. The goal of the ARC is to engage a wide range of school and community groups to participate in the consultation in order to gather feedback on the proposed accommodation options, developed by staff, to present to the Board for its consideration. The review could result in recommendations including:

- The closure or consolidation of a school(s);
- Changes to grades and programs offered at a school(s);
- New facilities and/or upgrades
- School boundary changes
- Partnerships and/or joint use opportunities;
- Status quo (no changes).

The staff recommendations, outlined in the October 4, 2016 Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. These recommendations provide a foundation for the committee's discussions. The committee may also create alternative accommodation options, which should be consistent with the objectives and criteria outlined in the committee's terms of reference.

Accommodation review committees act as the official conduit for information shared between the Board and the affected school communities.

The Board of Trustees makes the final decision on all recommendations related to the accommodation review.

The CDSBEO acknowledges that our principals play a critical role in ensuring student achievement and student well-being; therefore, you are invited to participate as an active member of the Accommodation Review Committee (ARC). There will be an ARC Orientation Meeting held on **Wednesday, October 26, 2016, 6:30pm at St. Joseph CSS in the Library**, to review the roles and responsibilities of the ARC and distribute and discuss the Initial Staff Report. Additional working meeting dates of the ARC will also be shared at that time.

One does not have to be a member of the ARC to express his/her opinion and provide feedback. Everyone is welcome to submit comments directly via email to PAR@cdsbeo.on.ca.

All information related to the process, including Policy documents, Board Reports, Initial Staff Reports, Q and As, and other data will be posted on the Board's website at www.cdsbeo.on.ca. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" from the main page.

Sincerely,

John Cameron
Superintendent of School Effectiveness

Copies: Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Frances Derochie, Principal
Bishop Macdonell

Dear Frances,

This letter is to inform you that at the Board Meeting held on Tuesday, October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the commencement of a Pupil Accommodation Review (ARC) in the Cornwall area. There are nine schools involved in this review:

- Bishop Macdonell
- Holy Trinity
- Immaculate Conception
- Sacred Heart
- St. Anne
- St. Columban's
- St. Peter
- St. Joseph CSS
- St. Matthew CSS

Accommodation reviews are designed to look at a grouping of schools to determine the best solution for everyone involved in the process. While the Initial Staff Report may contain a proposed option, it does not mean that this will be the option that will ultimately be approved. The final decision by the Board of Trustees to move forward with a recommendation will not take place until after extensive consultation with the community takes place. This is part of the review process.

Public consultations is at the heart of the accommodation review process. Two public meetings will be held by the Accommodation Review Committee (ARC), which will be comprised of parents/guardians, principals and board staff, as well as a number of additional working group meetings.

A public delegation evening will also be part of the consultation process. The goal of the ARC is to engage a wide range of school and community groups to participate in the consultation in order to gather feedback on the proposed accommodation options, developed by staff, to present to the Board for its consideration. The review could result in recommendations including:

- The closure or consolidation of a school(s);
- Changes to grades and programs offered at a school(s);
- New facilities and/or upgrades
- School boundary changes
- Partnerships and/or joint use opportunities;
- Status quo (no changes).

The staff recommendations, outlined in the October 4, 2016 Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. These recommendations provide a foundation for the committee's discussions. The committee may also create alternative accommodation options, which should be consistent with the objectives and criteria outlined in the committee's terms of reference.

Accommodation review committees act as the official conduit for information shared between the Board and the affected school communities.

The Board of Trustees makes the final decision on all recommendations related to the accommodation review.

The CDSBEO acknowledges that our principals play a critical role in ensuring student achievement and student well-being; therefore, you are invited to participate as an active member of the Accommodation Review Committee (ARC). There will be an ARC Orientation Meeting held on **Wednesday, October 26, 2016, 6:30pm at St. Joseph CSS in the Library**, to review the roles and responsibilities of the ARC and distribute and discuss the Initial Staff Report. Additional working meeting dates of the ARC will also be shared at that time.

One does not have to be a member of the ARC to express his/her opinion and provide feedback. Everyone is welcome to submit comments directly via email to PAR@cdsbeo.on.ca.

All information related to the process, including Policy documents, Board Reports, Initial Staff Reports, Q and As, and other data will be posted on the Board's website at www.cdsbeo.on.ca. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" from the main page.

Sincerely,

John Cameron
Superintendent of School Effectiveness

Copies: Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Donna Nielsen, Acting Principal
Bishop Macdonell

Dear Donna,

This letter is to inform you that at the Board Meeting held on Tuesday, October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the commencement of a Pupil Accommodation Review (ARC) in the Cornwall area. There are nine schools involved in this review:

- Bishop Macdonell
- Holy Trinity
- Immaculate Conception
- Sacred Heart
- St. Anne
- St. Columban's
- St. Peter
- St. Joseph CSS
- St. Matthew CSS

Accommodation reviews are designed to look at a grouping of schools to determine the best solution for everyone involved in the process. While the Initial Staff Report may contain a proposed option, it does not mean that this will be the option that will ultimately be approved. The final decision by the Board of Trustees to move forward with a recommendation will not take place until after extensive consultation with the community takes place. This is part of the review process.

Public consultations is at the heart of the accommodation review process. Two public meetings will be held by the Accommodation Review Committee (ARC), which will be comprised of parents/guardians, principals and board staff, as well as a number of additional working group meetings.

A public delegation evening will also be part of the consultation process. The goal of the ARC is to engage a wide range of school and community groups to participate in the consultation in order to gather feedback on the proposed accommodation options, developed by staff, to present to the Board for its consideration. The review could result in recommendations including:

- The closure or consolidation of a school(s);
- Changes to grades and programs offered at a school(s);
- New facilities and/or upgrades
- School boundary changes
- Partnerships and/or joint use opportunities;
- Status quo (no changes).

The staff recommendations, outlined in the October 4, 2016 Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. These recommendations provide a foundation for the committee's discussions. The committee may also create alternative accommodation options, which should be consistent with the objectives and criteria outlined in the committee's terms of reference.

Accommodation review committees act as the official conduit for information shared between the Board and the affected school communities.

The Board of Trustees makes the final decision on all recommendations related to the accommodation review.

The CDSBEO acknowledges that our principals play a critical role in ensuring student achievement and student well-being; therefore, you are invited to participate as an active member of the Accommodation Review Committee (ARC). There will be an ARC Orientation Meeting held on **Wednesday, October 26, 2016, 6:30pm at St. Joseph CSS in the Library**, to review the roles and responsibilities of the ARC and distribute and discuss the Initial Staff Report. Additional working meeting dates of the ARC will also be shared at that time.

One does not have to be a member of the ARC to express his/her opinion and provide feedback. Everyone is welcome to submit comments directly via email to PAR@cdsbeo.on.ca.

All information related to the process, including Policy documents, Board Reports, Initial Staff Reports, Q and As, and other data will be posted on the Board's website at www.cdsbeo.on.ca. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" from the main page.

Sincerely,

John Cameron
Superintendent of School Effectiveness

Copies: Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Dan Curtis, Principal
St. Columban's

Dear Dan,

This letter is to inform you that at the Board Meeting held on Tuesday, October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the commencement of a Pupil Accommodation Review (ARC) in the Cornwall area. There are nine schools involved in this review:

- Bishop Macdonell
- Holy Trinity
- Immaculate Conception
- Sacred Heart
- St. Anne
- St. Columban's
- St. Peter
- St. Joseph CSS
- St. Matthew CSS

Accommodation reviews are designed to look at a grouping of schools to determine the best solution for everyone involved in the process. While the Initial Staff Report may contain a proposed option, it does not mean that this will be the option that will ultimately be approved. The final decision by the Board of Trustees to move forward with a recommendation will not take place until after extensive consultation with the community takes place. This is part of the review process.

Public consultations is at the heart of the accommodation review process. Two public meetings will be held by the Accommodation Review Committee (ARC), which will be comprised of parents/guardians, principals and board staff, as well as a number of additional working group meetings.

A public delegation evening will also be part of the consultation process. The goal of the ARC is to engage a wide range of school and community groups to participate in the consultation in order to gather feedback on the proposed accommodation options, developed by staff, to present to the Board for its consideration. The review could result in recommendations including:

- The closure or consolidation of a school(s);
- Changes to grades and programs offered at a school(s);
- New facilities and/or upgrades
- School boundary changes
- Partnerships and/or joint use opportunities;
- Status quo (no changes).

The staff recommendations, outlined in the October 4, 2016 Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. These recommendations provide a foundation for the committee's discussions. The committee may also create alternative accommodation options, which should be consistent with the objectives and criteria outlined in the committee's terms of reference.

Accommodation review committees act as the official conduit for information shared between the Board and the affected school communities.

The Board of Trustees makes the final decision on all recommendations related to the accommodation review.

The CDSBEO acknowledges that our principals play a critical role in ensuring student achievement and student well-being; therefore, you are invited to participate as an active member of the Accommodation Review Committee (ARC). There will be an ARC Orientation Meeting held on **Wednesday, October 26, 2016, 6:30pm at St. Joseph CSS in the Library**, to review the roles and responsibilities of the ARC and distribute and discuss the Initial Staff Report. Additional working meeting dates of the ARC will also be shared at that time.

One does not have to be a member of the ARC to express his/her opinion and provide feedback. Everyone is welcome to submit comments directly via email to PAR@cdsbeo.on.ca.

All information related to the process, including Policy documents, Board Reports, Initial Staff Reports, Q and As, and other data will be posted on the Board's website at www.cdsbeo.on.ca. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" from the main page.

Sincerely,

A handwritten signature in blue ink, appearing to read "John Cameron", is written over a light blue circular background.

John Cameron
Superintendent of School Effectiveness

Copies: Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Joy Martel, Principal
St. Matthew CSS

Dear Joy,

This letter is to inform you that at the Board Meeting held on Tuesday, October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the commencement of a Pupil Accommodation Review (ARC) in the Cornwall area. There are nine schools involved in this review:

- Bishop Macdonell
- Holy Trinity
- Immaculate Conception
- Sacred Heart
- St. Anne
- St. Columban's
- St. Peter
- St. Joseph CSS
- St. Matthew CSS

Accommodation reviews are designed to look at a grouping of schools to determine the best solution for everyone involved in the process. While the Initial Staff Report may contain a proposed option, it does not mean that this will be the option that will ultimately be approved. The final decision by the Board of Trustees to move forward with a recommendation will not take place until after extensive consultation with the community takes place. This is part of the review process.

Public consultations is at the heart of the accommodation review process. Two public meetings will be held by the Accommodation Review Committee (ARC), which will be comprised of parents/guardians, principals and board staff, as well as a number of additional working group meetings.

A public delegation evening will also be part of the consultation process. The goal of the ARC is to engage a wide range of school and community groups to participate in the consultation in order to gather feedback on the proposed accommodation options, developed by staff, to present to the Board for its consideration. The review could result in recommendations including:

- The closure or consolidation of a school(s);
- Changes to grades and programs offered at a school(s);
- New facilities and/or upgrades
- School boundary changes
- Partnerships and/or joint use opportunities;
- Status quo (no changes).

The staff recommendations, outlined in the October 4, 2016 Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. These recommendations provide a foundation for the committee's discussions. The committee may also create alternative accommodation options, which should be consistent with the objectives and criteria outlined in the committee's terms of reference.

Accommodation review committees act as the official conduit for information shared between the Board and the affected school communities.

The Board of Trustees makes the final decision on all recommendations related to the accommodation review.

The CDSBEO acknowledges that our principals play a critical role in ensuring student achievement and student well-being; therefore, you are invited to participate as an active member of the Accommodation Review Committee (ARC). There will be an ARC Orientation Meeting held on **Wednesday, October 26, 2016, 6:30pm at St. Joseph CSS in the Library**, to review the roles and responsibilities of the ARC and distribute and discuss the Initial Staff Report. Additional working meeting dates of the ARC will also be shared at that time.

One does not have to be a member of the ARC to express his/her opinion and provide feedback. Everyone is welcome to submit comments directly via email to PAR@cdsbeo.on.ca.

All information related to the process, including Policy documents, Board Reports, Initial Staff Reports, Q and As, and other data will be posted on the Board's website at www.cdsbeo.on.ca. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" from the main page.

Sincerely,

John Cameron
Superintendent of School Effectiveness

Copies: Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Kennedy MacDonald, Principal
St. Peter

Dear Ken,

This letter is to inform you that at the Board Meeting held on Tuesday, October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the commencement of a Pupil Accommodation Review (ARC) in the Cornwall area. There are nine schools involved in this review:

- Bishop Macdonell
- Holy Trinity
- Immaculate Conception
- Sacred Heart
- St. Anne
- St. Columban's
- St. Peter
- St. Joseph CSS
- St. Matthew CSS

Accommodation reviews are designed to look at a grouping of schools to determine the best solution for everyone involved in the process. While the Initial Staff Report may contain a proposed option, it does not mean that this will be the option that will ultimately be approved. The final decision by the Board of Trustees to move forward with a recommendation will not take place until after extensive consultation with the community takes place. This is part of the review process.

Public consultations is at the heart of the accommodation review process. Two public meetings will be held by the Accommodation Review Committee (ARC), which will be comprised of parents/guardians, principals and board staff, as well as a number of additional working group meetings.

A public delegation evening will also be part of the consultation process. The goal of the ARC is to engage a wide range of school and community groups to participate in the consultation in order to gather feedback on the proposed accommodation options, developed by staff, to present to the Board for its consideration. The review could result in recommendations including:

- The closure or consolidation of a school(s);
- Changes to grades and programs offered at a school(s);
- New facilities and/or upgrades
- School boundary changes
- Partnerships and/or joint use opportunities;
- Status quo (no changes).

The staff recommendations, outlined in the October 4, 2016 Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. These recommendations provide a foundation for the committee's discussions. The committee may also create alternative accommodation options, which should be consistent with the objectives and criteria outlined in the committee's terms of reference.

Accommodation review committees act as the official conduit for information shared between the Board and the affected school communities.

The Board of Trustees makes the final decision on all recommendations related to the accommodation review.

The CDSBEO acknowledges that our principals play a critical role in ensuring student achievement and student well-being; therefore, you are invited to participate as an active member of the Accommodation Review Committee (ARC). There will be an ARC Orientation Meeting held on **Wednesday, October 26, 2016, 6:30pm at St. Joseph CSS in the Library**, to review the roles and responsibilities of the ARC and distribute and discuss the Initial Staff Report. Additional working meeting dates of the ARC will also be shared at that time.

One does not have to be a member of the ARC to express his/her opinion and provide feedback. Everyone is welcome to submit comments directly via email to PAR@cdsbeo.on.ca.

All information related to the process, including Policy documents, Board Reports, Initial Staff Reports, Q and As, and other data will be posted on the Board's website at www.cdsbeo.on.ca. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" from the main page.

Sincerely,

John Cameron
Superintendent of School Effectiveness

Copies: Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Michelle Brasseur-Robillard, Principal
St. Anne

Dear Michelle,

This letter is to inform you that at the Board Meeting held on Tuesday, October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the commencement of a Pupil Accommodation Review (ARC) in the Cornwall area. There are nine schools involved in this review:

- Bishop Macdonell
- Holy Trinity
- Immaculate Conception
- Sacred Heart
- St. Anne
- St. Columban's
- St. Peter
- St. Joseph CSS
- St. Matthew CSS

Accommodation reviews are designed to look at a grouping of schools to determine the best solution for everyone involved in the process. While the Initial Staff Report may contain a proposed option, it does not mean that this will be the option that will ultimately be approved. The final decision by the Board of Trustees to move forward with a recommendation will not take place until after extensive consultation with the community takes place. This is part of the review process.

Public consultations is at the heart of the accommodation review process. Two public meetings will be held by the Accommodation Review Committee (ARC), which will be comprised of parents/guardians, principals and board staff, as well as a number of additional working group meetings.

A public delegation evening will also be part of the consultation process. The goal of the ARC is to engage a wide range of school and community groups to participate in the consultation in order to gather feedback on the proposed accommodation options, developed by staff, to present to the Board for its consideration. The review could result in recommendations including:

- The closure or consolidation of a school(s);
- Changes to grades and programs offered at a school(s);
- New facilities and/or upgrades
- School boundary changes
- Partnerships and/or joint use opportunities;
- Status quo (no changes).

The staff recommendations, outlined in the October 4, 2016 Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. These recommendations provide a foundation for the committee's discussions. The committee may also create alternative accommodation options, which should be consistent with the objectives and criteria outlined in the committee's terms of reference.

Accommodation review committees act as the official conduit for information shared between the Board and the affected school communities.

The Board of Trustees makes the final decision on all recommendations related to the accommodation review.

The CDSBEO acknowledges that our principals play a critical role in ensuring student achievement and student well-being; therefore, you are invited to participate as an active member of the Accommodation Review Committee (ARC). There will be an ARC Orientation Meeting held on **Wednesday, October 26, 2016, 6:30pm at St. Joseph CSS in the Library**, to review the roles and responsibilities of the ARC and distribute and discuss the Initial Staff Report. Additional working meeting dates of the ARC will also be shared at that time.

One does not have to be a member of the ARC to express his/her opinion and provide feedback. Everyone is welcome to submit comments directly via email to PAR@cdsbeo.on.ca.

All information related to the process, including Policy documents, Board Reports, Initial Staff Reports, Q and As, and other data will be posted on the Board's website at www.cdsbeo.on.ca. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" from the main page.

Sincerely,

A handwritten signature in blue ink, appearing to read "John Cameron".

John Cameron
Superintendent of School Effectiveness

Copies: Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Renee Rozon, Principal
Holy Trinity CSS

Dear Renee,

This letter is to inform you that at the Board Meeting held on Tuesday, October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the commencement of a Pupil Accommodation Review (ARC) in the Cornwall area. There are nine schools involved in this review:

- Bishop Macdonell
- Holy Trinity
- Immaculate Conception
- Sacred Heart
- St. Anne
- St. Columban's
- St. Peter
- St. Joseph CSS
- St. Matthew CSS

Accommodation reviews are designed to look at a grouping of schools to determine the best solution for everyone involved in the process. While the Initial Staff Report may contain a proposed option, it does not mean that this will be the option that will ultimately be approved. The final decision by the Board of Trustees to move forward with a recommendation will not take place until after extensive consultation with the community takes place. This is part of the review process.

Public consultations is at the heart of the accommodation review process. Two public meetings will be held by the Accommodation Review Committee (ARC), which will be comprised of parents/guardians, principals and board staff, as well as a number of additional working group meetings.

A public delegation evening will also be part of the consultation process. The goal of the ARC is to engage a wide range of school and community groups to participate in the consultation in order to gather feedback on the proposed accommodation options, developed by staff, to present to the Board for its consideration. The review could result in recommendations including:

- The closure or consolidation of a school(s);
- Changes to grades and programs offered at a school(s);
- New facilities and/or upgrades
- School boundary changes
- Partnerships and/or joint use opportunities;
- Status quo (no changes).

The staff recommendations, outlined in the October 4, 2016 Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. These recommendations provide a foundation for the committee's discussions. The committee may also create alternative accommodation options, which should be consistent with the objectives and criteria outlined in the committee's terms of reference.

Accommodation review committees act as the official conduit for information shared between the Board and the affected school communities.

The Board of Trustees makes the final decision on all recommendations related to the accommodation review.

The CDSBEO acknowledges that our principals play a critical role in ensuring student achievement and student well-being; therefore, you are invited to participate as an active member of the Accommodation Review Committee (ARC). There will be an ARC Orientation Meeting held on **Wednesday, October 26, 2016, 6:30pm at St. Joseph CSS in the Library**, to review the roles and responsibilities of the ARC and distribute and discuss the Initial Staff Report. Additional working meeting dates of the ARC will also be shared at that time.

One does not have to be a member of the ARC to express his/her opinion and provide feedback. Everyone is welcome to submit comments directly via email to PAR@cdsbeo.on.ca.

All information related to the process, including Policy documents, Board Reports, Initial Staff Reports, Q and As, and other data will be posted on the Board's website at www.cdsbeo.on.ca. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" from the main page.

Sincerely,

John Cameron
Superintendent of School Effectiveness

Copies: Executive Council

CATHOLIC DISTRICT SCHOOL BOARD OF EASTERN ONTARIO

Box 2222, 2755 Highway 43 - Kemptville, Ontario - K0G 1J0
Phone: 613-258-7757 Toll-Free: 1-800-443-4562 Fax: 613-258-7134
www.cdsbeo.on.ca

October 5, 2016

Shannon McDougald, Principal
Sacred Heart

Dear Shannon,

This letter is to inform you that at the Board Meeting held on Tuesday, October 4, 2016, the Board of Trustees for the Catholic District School Board of Eastern Ontario approved the commencement of a Pupil Accommodation Review (ARC) in the Cornwall area. There are nine schools involved in this review:

- Bishop Macdonell
- Holy Trinity
- Immaculate Conception
- Sacred Heart
- St. Anne
- St. Columban's
- St. Peter
- St. Joseph CSS
- St. Matthew CSS

Accommodation reviews are designed to look at a grouping of schools to determine the best solution for everyone involved in the process. While the Initial Staff Report may contain a proposed option, it does not mean that this will be the option that will ultimately be approved. The final decision by the Board of Trustees to move forward with a recommendation will not take place until after extensive consultation with the community takes place. This is part of the review process.

Public consultations is at the heart of the accommodation review process. Two public meetings will be held by the Accommodation Review Committee (ARC), which will be comprised of parents/guardians, principals and board staff, as well as a number of additional working group meetings.

A public delegation evening will also be part of the consultation process. The goal of the ARC is to engage a wide range of school and community groups to participate in the consultation in order to gather feedback on the proposed accommodation options, developed by staff, to present to the Board for its consideration. The review could result in recommendations including:

- The closure or consolidation of a school(s);
- Changes to grades and programs offered at a school(s);
- New facilities and/or upgrades
- School boundary changes
- Partnerships and/or joint use opportunities;
- Status quo (no changes).

The staff recommendations, outlined in the October 4, 2016 Initial Staff Report, will be presented at the first public meeting, which is scheduled for November 30, 2016. These recommendations provide a foundation for the committee's discussions. The committee may also create alternative accommodation options, which should be consistent with the objectives and criteria outlined in the committee's terms of reference.

Accommodation review committees act as the official conduit for information shared between the Board and the affected school communities.

The Board of Trustees makes the final decision on all recommendations related to the accommodation review.

The CDSBEO acknowledges that our principals play a critical role in ensuring student achievement and student well-being; therefore, you are invited to participate as an active member of the Accommodation Review Committee (ARC). There will be an ARC Orientation Meeting held on **Wednesday, October 26, 2016, 6:30pm at St. Joseph CSS in the Library**, to review the roles and responsibilities of the ARC and distribute and discuss the Initial Staff Report. Additional working meeting dates of the ARC will also be shared at that time.

One does not have to be a member of the ARC to express his/her opinion and provide feedback. Everyone is welcome to submit comments directly via email to PAR@cdsbeo.on.ca.

All information related to the process, including Policy documents, Board Reports, Initial Staff Reports, Q and As, and other data will be posted on the Board's website at www.cdsbeo.on.ca. Simply click on the banner "Pupil Accommodation Review – Cornwall Area" from the main page.

Sincerely,

A handwritten signature in blue ink, appearing to read "John Cameron".

John Cameron

Superintendent of School Effectiveness

Copies: Executive Council