

ST. MICHAEL'S COLLEGE SCHOOL

Be Belong Become

Viewbook 2020-21

168 YEARS STRONG.COM

**ST. MICHAEL'S
COLLEGE SCHOOL**

Under the direction of the Basilian Fathers

TABLE OF CONTENTS

History	4
Student Profile	6
Faculty & Staff	8
Academics	10
Arts	12
Athletics	14
Clubs and Activities	16
Service	18
Mentorship	20
Community	22
Spiritual Life	24
Alumni	26
Community and Learning Partnerships	28
Wellness	30
Giving	32
Facilities	34
Admissions	35

St. Michael's College School

1515 Bathurst Street
 Toronto, Ontario
 M5P 3H4
 Canada

416 653 3180 info@smcsmail.com

@SMCS1852

HISTORY SINCE 1852

We are Canada's only independent Catholic school for boys in Grades 7 to 12 taught in the Basilian tradition of educating the mind, body and spirit.

BASILIAN FATHERS

1822
Congregation of St. Basil
Founded in France

ST. BASIL
A 4th century Greek bishop, teacher and theologian known for his work with the poor

VOCATION
Education and evangelization

MODEL OF TEACHING
Educate the whole person in mind, body and spirit

3
Number of Basilian Schools
(Detroit, Houston, Toronto)

Character

MISSION

In the tradition of the Basilian Fathers, we educate young men in Goodness, Discipline, and Knowledge for a life of leadership and service in faithfulness to Jesus Christ.

VISION

We graduate young men who will change the world through lives of faith, character, and service.

MOTTO

Psalm 118: "Teach me Goodness, Discipline and Knowledge"

Faith

1852

St. Michael's College School founded Toronto, ON,

1881

Formal affiliation with University of Toronto

1950

Move to Bathurst St. and St. Clair W.

1967

Partners with Metropolitan Separate School Board

1985

Status change (independent Catholic high school)

1990s

Facility expansion

1998

Grades 7 and 8 added

2010

Centre for the Arts opens

Service

STUDENT PROFILE

998
Number of students

80%
Toronto

20%
Greater Toronto Area

64%
Participate in clubs and activities

56%
On athletic teams

18%
Receive bursary assistance

176
Number of graduates

\$216,550
Value of university scholarships earned

\$36,500
Value of awards earned by graduates granted by SMCS and via named awards

Goodness

100%
University acceptance

89%
HONOUR ROLL
Overall average of 80% or more on the June report card

89%
ONTARIO SCHOLARS
Overall average of 80+% in Grade 12 disciplines

59%
ST. THOMAS MORE SOCIETY
Overall average of 80+% from Grades 9-12

51%
BASILIAN BOOK AWARD
90+% average in Grades 7-12

Discipline

FACULTY AND STAFF

Educators

128
Total staff
(faculty and non-teaching)

79
Total faculty

86
Male staff

42
Female staff

49
Non-teaching staff

Mentors

25
Staff with advanced degrees

15.5
Average years of teaching

38
Years - longest-serving
staff member

31
Years - longest-serving
faculty member

Collaboration

ARTS
 Music
 Visual Arts
 Media Arts
 Musical Theatre

BUSINESS STUDIES
 Accounting
 Economics

COMPUTER STUDIES
 Computer Science

CONTEMPORARY STUDIES
 Religious Studies
 Philosophy
 Studies in Catholic Literature

ENGLISH
 Advanced Placement
 Writer's Craft

FRENCH

GUIDANCE AND CAREER EDUCATION

CANADIAN AND WORLD STUDIES
 Geography
 History
 Advanced Placement
 Economics
 Civics
 Law

INTERNATIONAL LANGUAGES & CLASSICAL STUDIES
 Italian
 Spanish
 Latin
 Classical Civilization

INTERDISCIPLINARY STUDIES

MATHEMATICS
 Advanced Placement

HEALTH & PHYSICAL EDUCATION

SCIENCE
 Biology
 Chemistry
 Physics

DESIGN TECHNOLOGY
 Design Technology
 Computer Engineering
 Technology

340
 Total classes

14
 Disciplines

ACADEMICS

Liberal Arts, Catholic, university-preparatory for young men in Grades 7-12.

OUTDOOR EDUCATION
 Grade 7 Camp Timberlane
 Grade 9 Camp YMCA Wanakita
 Grade 10 Camp Northland - Art, Music, Design & Technology
 Grade 10 Camp Arowhon - Physical Education Canoe Trip
 Grade 8 YMCA Wanakita - Winter Camp
 Leader in Training Certification (L.I.T.) - via conference and seminars

INTERNATIONAL SUMMER ACADEMY
 Annual opportunity to study abroad and earn a course credit.

SUMMER CAMP
 On-site and online instruction by certified teachers and coaches in academics, arts, athletics, activities.

Critical thinking

Creativity

ARTS

Fosters creative expression, independent inquiry and ideation in developing the whole person.

PERFORMING GROUPS

Grade 8

Grade 8 Band
Honour Band

Grade 9

Concert Band
Symphonic Band
Trip Band

Grade 10

Symphonic Band
Trip Band

Grades 9 & 10

Festival Winds

Grades 11 & 12

Senior Concert Band
Senior Wind Ensemble
Choir

Jazz

Junior Jazz Ensemble
Senior Jazz Ensemble

Drumline

Junior Drumline
Senior Drumline

DRAMATIC ARTS

Fall drama and spring Broadway-style musicals are produced annually

1433

2019 Fall drama attendance

1012

2019 Holiday concerts attendance

873

2019 Spring concert attendance

58

Years of musical theatre SMCS

Exploration

VISUAL ARTS

Media and digital art, painting, sculpture, and drawing, plus the historical context in works of art.

MEDIA ARTS

Explores photography, film-making, advertising, mass media, communication techniques and social media in a MAC lab setting.

Reflection

Commitment

800
Student-athletes

95
Teacher-coaches

56
Athletic teams

20
Sports offered

Excellence

- Archery - Varsity
- Badminton - Junior, Senior
- Baseball - Varsity
- Basketball - U13, U14, Junior, Senior
- Cross Country - U13, U14
- Cross Country - Novice, Junior, Senior
- Curling - Varsity Div. I & Div. II
- Football - U14 Flag, Junior, Senior
- Golf - U14, Junior, Senior
- Hockey - U14 Blue, U14 White
- Hockey - Junior Blue, Junior White
- Hockey - Senior
- Lacrosse - U14, Junior, Senior
- Rugby - U14, Junior, Senior
- Skiing - U14, Varsity
- Soccer - U14, Junior Div. I
- Soccer - Junior Div. II, Senior
- Softball - U14
- Snowboarding - U14, Junior, Senior
- Swimming - U14, Junior, Senior
- Tennis - Varsity
- Track & Field - U13, U14, Novice
- Track & Field - Junior, Varsity
- Ultimate - Varsity
- Volleyball - U14 Div. I, U14 Div. II
- Volleyball - Junior, Senior

ATHLETICS

Rooted in four pillars: Respect, Commitment, Integrity, and Excellence. Life lessons experienced through participation develop Christian, Catholic values.

Integrity

CLUBS AND ACTIVITIES

Participation in a wide, eclectic array of co-curricular activities and clubs opens minds, nurtures curiosity and fuels creative thinking.

60
Clubs and Activities

53
Staff Moderators

- African Canadian Youth Group
- Anime
- Art Club
- Asian Association
- Aviation
- Big Blue - Senior Jazz Band
- Blue Angels (Altar Serving)
- Blue Anglers (Fishing)
- Blue Beetles (Hallway Walkers)
- Blue Knights (Chess)
- Blue Pixels (Video Gaming)
- Board Games
- Choir
- Debate
- D.E.C.A.
- Double Blue Book Club
- Drumline
- Duke of Edinburgh Award
- Fall Drama
- Festival Winds
- Financial Literacy
- French Aide
- French Club
- Global Ideas Institute
- Good Shepherd Refuge
- Grade 7 & 8 Challenge Award
- Grade 9 & Grade 10 Trip Band
- Green Initiative
- Guitar Club
- Honour Band
- Irish Club
- Italian Club
- Learn Today Lead Tomorrow
- M Squad
- Media Arts/Photography
- Milk Bag Mat Club
- Model United Nations
- Modern Man Movement
- Peer Tutoring
- Politics Club
- Prefects
- Reach for the Top
- Reading Olympics
- Rumba Squad
- Science Club
- Senior Math Club
- Service Trip
- SMCS Cuisine
- SMCS Hockey Development
- Spring Musical
- Stock Market Club
- Student Ambassador Programme
- Student Government
- Table Tennis
- Theatre Stage Crew
- Tower Media
- VEX IQ
- VEX Robotics
- Wellness Team
- Yearbook Club

Interactive

Tactile

Helping others

40
Required hours
of Community Service

28
Charities supported
annually via service
initiatives

20
Required hours
of Christian Service
plus one Grade 11
Service Day

SERVICE

A cornerstone of the Basilian model of teaching. Christian and Community service is required by every student.

Selflessness

MENTORSHIP

Begins before a student enters SMCS, is reinforced in the classroom and continues well beyond graduation.

OPPORTUNITIES

- Ambassador
- Student to Student
- Alumnus to Student
- Alumnus-Athlete to Student-Athlete
- Alumnus to Alumnus
- Student Government
- Prefects
- House Leadership

EVENTS

- Advancement Events
- Athletics Games
- Arts Events
- Community and Learning Partnerships Events
- Curriculum Night
- Mass and Religious Celebrations
- Music Concerts
- Open Houses
- School Promotional Events
- Shadow Days
- Theatrical Productions

Brothers

12,000+

Current parent volunteer hours

10+

Current parent volunteer years

33

Friend of SMCS volunteer years

25

Alumnus volunteer consecutive years

12

Past-parent volunteer years

COMMUNITY

#SMCSfamily contribute their talents and time to the life of the school.

11,000

Active alumni network

34

Countries where alumni reside

22

Alumni-focused school events

MySMCS.com

SCHOOL-ORGANIZED ANNUAL EVENTS

- Academic Awards Night
- Alumni Bi-Monthly meetings
- Alumni Networking
- Alumni Spring Reunion & BBQ
- Alumni Turkey Roll & Reunion
- Archangel's Den Alumni Entrepreneur Contest
- Athletic Awards Banquet
- Big Blue Benefit & Lottery
- Breakfast with the President and Principal
- Career Day (Grade 11)
- Christmas Concerts
- Christmas in the Courtyard
- Club Blue Note
- Evans Tannis Alumni Soccer Showdown
- Fall Drama
- Father & Son BBQ
- Grad Formal
- Grade 12 Graduation Exercises
- Grade 12 Retreat
- Grade 7 & 8 Dance
- Grade 8 Graduation Exercises
- Homecoming
- Mother & Son Mass and Brunch (Grade 12)
- Mother & Son Mass and Brunch (Grade 7-11)
- Open House 1
- Open House 2
- Order of St. Michael
- Parents' Association Fundraiser
- Parents' Association Monthly meetings
- Prospective Family Breakfasts
- Service Day (Grade 11)
- Shadow Days
- SMCS Annual Golf Tournament
- Spring Concerts
- Spring Musical
- University Information Fair
- Used Book Sale
- Welcome Day (Grade 7 & 8)
- Welcome Day (Grade 9-12)

SMCSEVENTS.COM

Family

SPIRITUAL LIFE

Embedded every day in the presence of the Basilian Fathers.

Observances

Morning Prayer
Daily Mass
Weekly Mass
Weekly Prayer
Virtues of the Month

FAITH CELEBRATIONS

Advent Reconciliation
Advent Mass
Ash Wednesday Mass
Christmas in the Courtyard
Easter Triduum
Feast of St. Michael
Gr. 12 Retreat Mass
Graduation Mass
Holy Thursday
Leaders Camp Mass
Lent Reconciliation
Mass at Camp (Gr. 7- 10)
Mass at Turkey Roll
Alumni Reunion
Mother & Son Mass and Brunch
(Gr. 7-11)
Mother & Son Mass and Brunch
(Gr. 12)
Staff Welcome Mass
Staff Year-End Mass
Year end Mass (Gr. 12)

Celebrations

"It was so much of a platform for a rocket-ship taking off in my life and helped to shape the rest of my future."

CLASS OF '95

"One of the things that I think St. Michael's gives young men is it gives you a sense of confidence and that you are able to carry yourself in certain settings and that you feel that you can be a leader. It's not a foreign concept to step forward or step up when needed whether it's in your community or a business setting. And so I think St. Mike's instills that."

CLASS OF '92

"It's a familiar place that I have so much respect for and has been a big part of my life for a long time. I've never been able to leave."

Coming back to the parking lot every day and seeing my old teachers who have become friends and being around the rink at a place where I played so many junior games, and for me to basically have spent 20 years of my life coming around here – it's pretty special and I feel very grateful to be doing it."

CLASS OF '02

"I am blessed to have one who is a brother to me like my biological brother, who I see regularly and who is still a significant part of my life."

CLASS OF '66

"Every time I'm home, I come back to St. Mike's because people here are like family to me. I see a lot of the teachers and the people that are involved in the school that played a big role in me becoming who I am, so when I come home seeing family includes seeing teachers at St. Mike's."

CLASS OF '14

"During my time at St. Michael's, I've had several mentors who have shaped the leader I am today. The Ambassador Programme has allowed me to pay this forward and mentor an entire generation of future school leaders."

CLASS OF '20

"The Basilians were very welcoming. They cared. They filled a void that I was lacking as far as a male role model in my life. They taught us a lot about service and that's one of the things that remains at the forefront of my mind, in my memory of them. I took their example as something maybe I should do, and eventually did, later on in life."

CLASS OF '81

"My affinity for SMCS is the driving force behind my participation. These are my brothers and I am eager to support them."

CLASS OF '07

"St. Michael's started me on the trajectory that led me to where I am today in both medicine and life. Giving back is the least I could do. I remember taking home the feeling that a St. Michael's grad could do anything. Ten years later, I'm only more confident about that fact."

CLASS OF '10

ALUMNI

COMMUNITY AND LEARNING PARTNERSHIPS

Enriches student learning by connecting the academic curriculum with real-world knowledge through meaningful partnerships.

2017

First year of Community & Learning Partnerships

744

Student participants

116

Staff participants

114

Total events since 2017

35

Total events in 2019

Impact

PRACTICUMS

- Accounting (Play4Tomorrow)
- Architectural (NORR Architectural)
- Computer Science (MLSE)
- Computer Science (Ryerson and U. of T.)
- Engineering (GlenDimplex)
- Law (Gowling WLG, McMillan LLP, and BLG LLP)
- Media Arts (North York General Hospital)

EVENTS

- Architectural Tour
- Biomedical Research (Gairdner Foundation)
- Business Ethics Conference
- Cardiac Conference
- Christmas in The Courtyard
- City Hall tours
- Humber River Hospital (A.I. tour)
- Luminato Arts Festival
- Music concert (community schools)
- Ontario Prayer Breakfast
- Ontario Sports Hall of Fame
- ParentTalks
- Parliament of World Religions
- Rotman School of Management Challenge
- Science Breakfast
- Sharks' Den (Three Sharks' in a Castle)
- SMCS Cuisine
- Theatre presentation (community schools)

SERVICE

- Caring and Sharing
- Feed the Children
- Ontario Prayer Breakfast
- Out of the Cold
- SickKids (Caliper project)
- Yee Hong Seniors Home

SPEAKERS

- Artificial Intelligence (M. Del Balso presentation)
- Biology (Dr. R.J. Cusimano, human heart. Dr. R. Muir, bacteria and viruses)
- Data Management (M. Di Simone)
- Economics Club of Canada (B. Obama)
- Economics (G. Johnson)
- Financial Literacy (B.Gallandar)
- NAFTA Agreement (A. Leslie)
- Optics Presentation (M. Bacic)
- Orthopaedic Surgery (Dr. R. Brock)
- Prostate Cancer (Stair challenge)
- Sports Mentoring

Real-World

Self-care

- Arts
- Athletics
- Clubs and Activities
- Guidance Counsellors
- House System
- Intramurals
- Learning Enrichment Centre (LEC)
- Odette Library Learning Commons
- ParenTalks
- Student Wellness Officer
- Spiritual Life Coordinator
- Student Affairs Commons
- Student Affairs Department
- Teacher Advisory Groups (TAG)
- Wellness Team

WELLNESS

Support and resources that help ensure a healthy mind, body and spirit.

Circle of care

GIVING

Paying it forward is a cherished legacy of many within our community.

DID YOU KNOW?

The Basilian Fathers established a needs-based Financial Assistance Programme in 1996 to support students entering St. Michael's College School.

Bursaries are awarded based on financial need and academic standing.

SMCSGIVE.COM

\$20M+
Amount of needs-based bursaries awarded since 2010

2,146
Students who have received needs-based bursaries

85%
Annual donations earmarked for Financial Assistance programme

121
New donors in 2019

43
Donors who have contributed for 10+ years

21%
Increase in new donors in 2019 versus prior year

10
Donors who have contributed for 20+ years

Generosity

ARENA

45,000 square feet
Single-pad
1,000-seat capacity

**EUGENE MELYNK
SPORTS FIELD**

Regulation size football field
1,000-seat capacity
Artificial grass
30,000 square foot winterized dome

TRACK

400 metre rubberized track

GYMNASIUM

Double gym
14,000 square feet
500-seat capacity

**ENZO MONTEMURRO
FITNESS FACILITY**

Strength and conditioning equipment

MPORIUM

School Store
Shopsmcs.com

CENTRE FOR THE ARTS

440-seat capacity

14:1
Student to Teacher Ratio

98
Schools new students
arrive from

FACILITIES

300,000 square feet of learning space
across an 11-acre campus.

EXPERIENCE SMCS

- Centre for the Arts events
- Homecoming
- Open Houses
- ParentTalks
- Personal Tours
- Prospective Parent Breakfasts
- Shadow Days
- Virtual Tour

ADMISSIONS

applysmcs.com

admissions@smcsmail.com

[stmichaelscollegeschool.com/
admissions](http://stmichaelscollegeschool.com/admissions)

I am surrounded by a community of people
who are dedicated to my success.

168 YEARS STRONG.

RELIGION
GRADE 7

SERVICE
MENTORSHIP
COMMUNITY
SPIRITUAL LIFE

ST. MICHAEL'S
COLLEGE SCHOOL

Under the direction of the Basilian Fathers

168YEARSTRONG.COM