		Commission scolaire English-Montréal English Montreal School Board
POLICY:	BOARD CERTIFICATES AND DIPLOMAS	CODE: PS-9
Origin:	Pedagogical Services	
Authority:	Resolutions #89-02-22-9.5; #90-03-28-8.3; #94-12-21-7.4	
Reference(s):		

POLICY STATEMENT

Board certificates or diplomas shall be awarded to secondary school students who have successfully completed the requirements in a program leading to the issuance of any of the following certificates or diplomas:

- | | | |
|-----|---|--|
| 1. | <i>Certificat de fin d'études -</i> | Certificate of Graduation |
| *2. | <i>Certificat de fin d'études -
Programme bilingue -
Secteur Français</i> | Certificate of Graduation –
Bilingual Program –
French Sector |
| 3. | <i>Certificat de fin d'études -
Programme bilingue
Secteur Anglais</i> | Certificate of Graduation –
Bilingual Program –
English Sector |

* Please note that subsequent to the adoption of this policy, linguistic school boards were established. Therefore, item #2 no longer applies.

		Commission scolaire English-Montréal English Montreal School Board
PROCEDURE:	BOARD CERTIFICATES AND DIPLOMAS	CODE: PS-9.P
Origin:	Pedagogical Services	
Reference(s):		

PURPOSE

The purpose of this document is to provide guidelines for the awarding of Board certificates to secondary school students of the youth sector.

GUIDELINES

Certificat de fin d'études / Certificate of Graduation

The Board *Certificat de fin d'études / Certificate of Graduation* shall be awarded in accordance with the following principles:

To be eligible for a *Certificat de fin d'études / Certificate of Graduation*, a student of the English Sector requires a passing school mark in Secondary V English. In addition, the student shall obtain passing school marks in courses yielding a minimum of 24 Secondary IV and V credits towards the MEQ *Diplôme d'études secondaires / Secondary School Certificate* of which 12 credits shall be derived from courses which yield credits at the Secondary V level.

Certificat de fin d'études – Programme bilingue – Secteur anglais / Certificate of Graduation – Bilingual Program – English Sector

The requirements for the Board *Certificat de fin d'études – Programme bilingue – Secteur anglais / Certificate of Graduation – Bilingual Program – English Sector* shall be the following:

1. to meet the requirements for the *Certificat fin d'études / Certificate of Graduation*;

2. to obtain passing marks in any two of the following courses:
 - a. French 54 (MEQ code 634594)
 - b. French 534 Option (MEQ code 634534)
 - c. French 544 (634544)
 - d. *Français* 46 (130416 or 132486)
 - e. *Français* 546 (128546)
 - f. *Français* 56 (132586)

3. to obtain passing marks in any two of the following courses, provided they have not already been considered to satisfy the preceding requirement:
 - a. *Français* 46 (MEQ code 130416 or 132486)
 - b. *Français* 56 (MEQ code 128546)
 - c. *Français* 546 (MEQ code 138546)
 - d. *Géographie* 34 (MEQ code 092314)
 - e. *Histoire du Québec et du Canada* (MEQ code 085414)
 - f. *Histoire* 534 option (MEQ code 085534)
 - g. *Biologie* 34 (MEQ code 035314)
 - h. Any other Secondary School leaving subject taught in French accredited by the Ministry of Education of Quebec.