

Welcome to Sutherland
Secondary School

Sutherland Secondary School

Consectatio Praestantiae

“Striving for Excellence”

Welcome to the
Graduating class of 2022!

**It might look
a bit scary,
but ...**

A man and a young boy are standing on a dark concrete pier, looking out at a vast, calm blue ocean under a clear sky. Both have their arms outstretched horizontally, palms facing down. The man, on the left, is wearing a light blue and white checkered button-down shirt and dark blue jeans. The boy, on the right, is wearing a bright blue t-shirt and khaki shorts. The scene is peaceful and evokes a sense of freedom and shared experience.

You will be creating
amazing memories...

Embrace the Journey!

IT'S DIFFERENT THAN ELEMENTARY!

- A lot more people
- Bigger school (farther to walk!)
- Rising expectations & independence
- Homerooms
- Lockers
- Cafeteria
- Many different teachers in different classrooms
- Rotating Timetable
- Counsellor's role

Student

**Parent/
Guardian**

School

The Job of Students ...

Get involved!

Take responsibility for your learning

Concerns? Contact teacher first

Establish routines early

Homework vs study

R.E.S.P.E.C.T.

is the foundation of Sutherland's reputation as a strong community of learners, where we:

- Take **responsibility** for learning to the best of our ability.
- Show all individuals the **equality** and fairness we desire for ourselves.
- Work toward **success** as scholars, citizens, and athletes.
- Give our full **participation** in classes, in school, and in the community.
- Strive for **excellence** in our attitudes and efforts in order to bring credit to our school and ourselves.
- Show **consideration** for others based on race, colour, ancestry, place of origin, religion, family status, physical or mental disability, gender, age, sexual orientation, and recognize individuality and uniqueness of others.
- Believe that our **total involvement** as global citizens requires caring for the Earth and all life.

SPORTS ...

Fall

- Volleyball
- Bantam Boys' Rugby
- Jr. and Sr. Boys' Soccer
- Girls' Field Hockey
- Cross Country

Spring

- Jr. and Sr. Boys' Rugby
- Track and Field
- Golf
- Girls' Jr. and Sr. Soccer
- Mountain Biking
- Ultimate Frisbee
- Badminton

Winter

- Boys' and Girls' Basketball
- Gymnastics
- Swimming

Lunchtime Intramurals

- Basketball
- Floor Hockey
- Indoor Soccer

Getting Involved:

Just Some of our Clubs:

Sutherland Clubs

- Best Buddies Program
- Cancer Awareness Club
- Boys Club Network
- Chess Club
- DiverCity Club
- DSLC-District Student Leadership
- Environment Club
- Girls Group
- Retro games, non-electronic mind games, tech games.
- Mathletes Club
- Mosaic Multicultural Club
- Reach for the Top J.
- Sabre Book Junkies
- Sewing & Craft Club
- Student Leadership Council
- Sun Run Club
- Sutherland Schoolyard Market Garden
- Sutherland Swim Club

Keep Informed

Sutherland Secondary
North Vancouver School District

[MyMail](#) [Portal](#) [NVSD](#)

[Home](#) [About Our School](#) [Programs & Services](#) [Staff Info](#) [Parents](#) [Students](#) [Contact Us](#)

Report Cards Home - February 15th

Zone Concert has changed from March 3 to February 24

Grade 8 - 11 Parent Program Meeting
Thursday, February 25th, Grade 8/9 7:00 - 8:00 pm in the Library; Grade 10/11 7:30 - 8:30 pm in the Theatre

Grade 7 - 8 Parent Programming Meeting
Tuesday, February 9th, 7:00 - 8:00 pm in the Theatre

The Sea is Our Home

Ocean - inspired art by Dorothy Foster's art students is featured in an exhibition on display at the Beaty Museum of Biodiversity at U.B.C.

[Read more](#)

Sutherland Mission Statement

Sutherland strives to develop students' skills, intellect and personal growth in a supportive, respectful learning environment and to prepare students to become responsible citizens

QUICK LINKS

- [Sutherland Weather Station](#)
- [Daily Announcements](#)

Summer School Grade 7 to 8 Transition Course

NVSD 44 Summer School

... <http://www.sd44.ca/school/summer>

Topics includes:

Curriculum preview (Math, English,
Science, Socials)

Time management

Organizational skills

Note-taking skills

Stress management

Study habits

SLEEP ...

- 8.5 to 9.25 hours per night is recommended
- #1 distraction and interference with sleep is electronic devices (2013 BC Adolescent Health Survey <http://www.mcs.bc.ca/ahs>)

82% of youth were online or on their phone after they were supposed to be asleep.

Hours slept last night

Note: The difference between males and females who slept four hours or less was not statistically significant.

Good/excellent mental health in relation to hours slept last night

Case Managers and Counsellor ROLES...

- Liaison for parents
- Advocate for students
- Support for teachers to help support students
- Helps build relationships
- Information source for students and parents

Sutherland Supports:

Case Management:

- LSC ... Learning Support Centre
- LAC ... Learning Assistance
- CHOICES ...
- FN Support ... First Nations Support
- SBRT ... School Based Resource Team

Other Supports:

- Tutorials (department based)
- Transitions 8 Math
- Transitions 8 English
- Transitions Science 8
- ELL

Course Selections

Sutherland Secondary School Grade 8 Course Selection Sheet 2015-2016

Elementary School		
Brooksbank	(circle)	Queensbury
Ridgeway		Eastview

Student Information: (please print clearly)

Last Name

First Name

Contact Information:

Home Phone

Work Phone

Email

Core Courses: (These courses will be assigned to all students)

1. English 08
2. Social Studies 08
3. Science 08
4. Math 08
5. Physical Education 08 ...
6. French 08

Please circle → Boys Girls

Electives:

The School timetable is built based on elective courses selected at this time. Please select your elective courses carefully. All elective courses are assigned based on timetabling and availability. Your final timetable represents the best possible combination available to you based on your choices.
Course changes may not be possible.

Elective Exploration Rotation Choices:

	9 weeks		9 weeks		Please list pairs in Priority Order
Option Pairs	A	Woodwork	&	Art	1 <input type="checkbox"/>
	B	Metalwork	&	Textiles	2 <input type="checkbox"/>
	C	Computer and Media Literacy	&	Exploring Music	3 <input type="checkbox"/>
	D	Foods	&	Drama	4 <input type="checkbox"/>

NOTE: Each student will be assigned 2 option pairs after consideration of their priority order. Final option assignment is dependent on availability and the master school timetable.

Band Students

- Band is a linear course which runs all year long in alternation with PE 08.

I want to sign up for Concert Band

Please tell us what instrument you play:

Choir Students

- Choir is a linear course and is offered OFF-TIMETABLE twice a week before school.

I want to sign up for Choir

I have reviewed and discussed this course selection and agree with my student's choices:

parent/guardian name (print) _____

signature _____

Please complete and return the signed form to the **GRADE 7 TEACHER**
by **Thursday March 5th, 2015**

NOTE: Re LAC support ... Did you receive LAC support in Grade 7? YES NO (Circle one)

Elective Rotations:

Elective areas:

Info Tech

Woodwork

Drama

Art Metal

Music Survey

Foods

Coding

Visual Art

SCHEDULE (SEMESTER 1 & 2)

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
8:30 – 9:45	1	2	3	1	2
9:45 – 9:55	MORNING BREAK				
9:55 – 11:10	2	3	1	2	3
11:10 – 11:20	MORNING BREAK				
11:20 – 12:35	3	1	2	3	1
12:35 – 1:15	LUNCH				
1:20 – 1:40	FOCUS*	FOCUS*	FOCUS*	FOCUS*	FOCUS*
1:40 – 2:55	4	4	4	4	4

Reporting:

REPORT CARDS

Report Cards are issued four times each year: November, February, April and June.

GRADE 8 PROGRESS REPORTS

Grade 8 Progress Reports are issued in October and March.

INTERIM REPORTS

Interim reports may be issued by subject teachers at any time throughout the year. Teachers may also phone home or email to keep parents up to date on any student's progress.

PARENT-TEACHER INTERVIEWS

Parent-Teacher Interviews are held twice a year following the November and April report cards.

Sutherland Enhanced Programs

Global Perspectives

- Social Studies 11
- English 11
- Economics 12
- Social Justice 12

Explorer

- Social Studies 10
- Outdoor Ed 10

Science Coop

- Science 10
- Work Experience

What's Next?

Come visit us !!!!
Check out our Calendar on line
Watch a sports activity
Come see a Play
Enjoy a Music concert

- **School Visits for grade 7 classes:**

Sutherland Team visits during
last two weeks February - 1st week March

***Course selection forms distributed
at this time***

- **Return programming sheets by:**

Friday, March 9th to your grade 7 teacher

- **Grade 7 classroom days At Sutherland (arranged by by Elementary teachers)**

End of August- newsletter mailed home

First day of school, September 4th

Early September... Grade 8 Welcoming Event

Late September ... Grade 8 Parent evening