

Vic High

February 2021

Principal's Message

We have successfully reached the half way mark in what has been a highly unusual and at times challenging school year. I am not surprised with the patience and care that our school community has displayed during our move to a temporary campus, while adapting to the realities of the global pandemic; I am genuinely surprised, however, with the number of our students that have found a way to flourish in their learning under these trying circumstances. With the loss of instructional time and many of our popular extracurricular activities – I would not have predicted that our class failure rate would be the lowest we have seen in recent years, that attendance would be well above a typical year, and that we would routinely hear anecdotal reports from teachers about how their classes are some of the strongest they have seen in years.

I have had some parents ask about GPA and honour roll. Due to the quarter system we will be calculating GPA and honour roll at the end of term four. While many of our typical 'school' experiences have been altered or cancelled, we do have a handful of exciting activities coming up in the second half of the year. Our musical **Urinetown** will run virtually in May. We are also looking forward to the Vic High Reads competition. Similar to our grad assemblies and the recent Moose Hide Campaign presentation, all assemblies are hosted virtually. Over the next few weeks we will be conducting course selection. This is an exciting and important time for students and our school. High school is a time when students are supported as they take ownership of their education. We are proud to offer a wide variety of engaging and valuable course offerings. I would encourage you to review the course handbook on our website with your child and join them in their planning.

Feb 17th Grade 9 course selection 9:00-10:00,
Grade 10 course selection 10:00 - 11:00
Feb 18th Grade 11 course selection 9:00 – 10:00
Feb 19th Make up session
Feb 23rd Course Selection Final Submission (All grades)

I look forward to a safe and productive second half of the school year.

Take care,

Aaron Parker
Principal

Important Upcoming Dates

February 12 th	Pro-D Day (no classes)
February 15 th	Family Day (school closed)
February 24 th	Parent / Teacher Interviews
March 2 nd & 3 rd	Grad Photo Retakes
March 5 th	Last Day of Bell Schedule 5
March 8 th	First Day of Bell Schedule 6
March 15 th to 26 th	Spring Break
April 2 nd	Good Friday (school closed)
April 5 th	Easter Monday (school closed)
April 16 th	Last Day of Q3
April 19 th	First Day of Q4
April 23 rd	Pro-D Day (no classes)
April 28 th	Report Cards Issued

January 27th was "Dress Like Mr. Parker Day" and our staff and students did not disappoint.

Social Justice 12

Performing Arts Activism in a time of need: Mz. Hope's Social Justice 12 class worked with local artist and activist, Valerie Salez (<http://www.valeriesalez.com>), on an upcoming performing arts video on the hopes and fears and loneliness experienced during the time of COVID. The project is supported by the Canada Council of the Arts and will be aired on CBC! Money raised was donated to five organizations: The Children's Hospital, The Men's Trauma Centre, Borderline Personality Disorder clinic, Bridges for Women, and The Mustard Seed.

Our Vic High Library display for Black History Month

Leadership students are working hard to get ready for our busy February. Watch for celebrations for Lunar New Year and Valentine's Day as well as our annual Compassion Week and Pink Shirt day all this month.

Thanks for visiting Bernie! We love the mittens.

Science

Vic High Marine Video Clips Featured in *True Facts: Freaky Nudibranchs*

Are you familiar with the *True Facts* videos on YouTube? In a recent *True Facts* humorist Ze Frank describes the fascinating lives of marine nudibranchs (a marine gastropod related to slugs and snails). Mr. Young recently discovered that during “Freaky Nudibranchs” Ze had included clips from a video produced by himself and Soledad Callo last year! Ze in error credited the borrowed video to Dr. Louise Page, a friend of Mr. Young’s who is a world renowned gastropod specialist at the University of Victoria. After contacting Ze he credited Soli and Mr. Young for the video. Soli is currently at Uvic beginning her biology degree and will certainly be visiting Dr. Page’s lab in the future.

Please visit the “Freaky Nudibranchs” video to see the fascinating lives of these marine creatures – note: the video clips of larvae with “Dr. Louise Page” in the top corner is from Soli and Mr. Young.

https://www.youtube.com/watch?v=F7V8DRfZBQI&ab_channel=zefrank1

Viewer discretion is advised for younger kids – Ze uses colourful language.

A screenshot of a YouTube video player. The video is titled "True Facts: Freaky Nudibranchs" and has 3,681,644 views as of March 14, 2020. The video player shows a nudibranch with yellow, black, and white stripes. Below the video player, the channel name "zefrank1" is displayed with 3.28M subscribers and a red "SUBSCRIBE" button. The video description includes links to True Facts T-shirts and a Patreon page, and credits for Ze Frank. Special thanks are given to Soledad Callo and David Young at Victoria High for the veliger footage that was mistakenly attributed to Dr. Page. The video player interface includes a search bar, a play button, and a progress bar showing 0:15 / 10:14.

True Facts: Freaky Nudibranchs

3,681,644 views • Mar 14, 2020

159K 1.4K SHARE SAVE

zefrank1 3.28M subscribers

SUBSCRIBE

Cuz the ocean is weird.
True Facts T-shirts: <https://ze-true-store.myshopify.com/>
Join <https://www.patreon.com/truefacts>
CREDITS:
written and voiced by Ze Frank

Special thanks to Soledad Callo and David Young at Victoria High for the veliger footage that were mistakenly attributed to Dr. Page. Very sorry for the mix up!

To see the original video produced by Soli and Mr. Young please follow this link:

https://www.youtube.com/watch?v=RAu7JJZhZIg&ab_channel=vichighmarine

It's Official! – Vic High has adopted its own Killer Whale Pod!

Last year Mr. Young's marine biology 12 class had a fundraiser bake sale to adopt a killer whale pod and support research and conservation of these endangered mammals through the Ocean Wise Research Institute.

This year our goal is to again raise \$225 to renew the adoption and continue to support research and conservation of the local killer whales. It has been more difficult to raise funds this year, however, since we are unable to organize events such as bake sales. So far this year we have raised \$45 but if you would like to contribute to our fundraising goal and feel that Killer Whale Karma again you can donate through the following link:

<https://sd61.schoolcashonline.com/Fee/Details/2967/140/false/true>

Select: **Victoria High School** and in the message write **Killer Whale Adoption**

The J4 Matriline (also known as the J19 matriline) is one of four matriline pods known to researchers as J pod. It is one of the best-known southern resident pods because it usually spends a great deal of time off southern Vancouver Island year-round. **Shachi (J19)** heads the matriline and has one surviving offspring, daughter **Eclipse (J41)**. She is now also a grandmother to Eclipse's son **Nova (J51)** and most recently, Eclipse's newborn calf **J58**. Whale watchers were lucky enough to witness the birth on September 24 off the south coast of Vancouver Island. Shachi and family also travel with her nephews **Blackberry (J27)** and **Mako (J39)**, niece **Tsuchi (J31)** and her daughter **Tofino (J56)** – their mother **Blossom (J11)**, Shachi's sister, died in 2008. As a teenager, Blackberry spent a lot of time with pod mate **Mike (J26)** and together they made a very mischievous pair. However, after Blackberry's mother died he took over the role of caring for younger brother Mako and the two are inseparable.

The J4 Matriline belong to the southern resident population of killer whales, which roams the waters off southern Vancouver Island around the Strait of Georgia and San Juan Islands as far south as Puget Sound. There are three pods totaling about 75 whales in the southern resident population.

Resident killer whales are matriarchal, which means that family groups are structured around mothers. Sons, along with daughters and their offspring, stay with their mothers throughout their lives. These family units, known as matriline, typically consist of an older female, or matriarch, and her male and female descendants. Matriline members rarely travel apart for any significant length of time. A larger social unit is a pod, made up of related matriline, such as sisters, aunts and cousins.

...and our pod is growing! Baby J58 alongside mom, 15-year old J41 Eclipse.
Photo by Talia Goodyear/Orca Spirit Adventures, September 25, 2020

VicHigh Marine Video Clips Featured in True Facts: Freaky Nudibranchs

Are you familiar with the *True Facts* videos on YouTube? In a recent *True Facts* humorist Ze Frank describes the fascinating lives of marine nudibranchs (a marine gastropod related to slugs and snails). Mr. Young recently discovered that during “Freaky Nudibranchs” Ze had included clips from a video produced by himself and Soledad Callo last year! Ze in error credited the borrowed video to Dr. Louise Page, a friend of Mr. Young’s who is a world renowned gastropod specialist at the University of Victoria. After contacting Ze he credited Soli and Mr. Young for the video. Soli is currently at Uvic beginning her biology degree and will certainly be visiting Dr. Page’s lab in the future.

Please visit the “Freaky Nudibranchs” video to see the fascinating lives of these marine creatures – note: the video clips of larvae with “Dr. Louise Page” in the top corner is from Soli and Mr. Young

https://www.youtube.com/watch?v=F7V8DRfZBQI&ab_channel=zefrank1

It’s Official! – Vic High has adopted its own Killer Whale Pod!

Last year Mr. Young’s marine biology 12 class had a fundraiser bake sale to adopt a killer whale pod and support research and conservation of these endangered mammals through the Ocean Wise Research Institute.

This year our goal is to again raise \$225 to renew the adoption and continue to support research and conservation of the local killer whales. It has been more difficult to raise funds this year, however, since we are unable to organize events such as bake sales. So far this year we have raised \$45 but if you would like to contribute to our fundraising goal and feel that Killer Whale Karma again you can donate through the following link:

<https://sd61.schoolcashonline.com/Fee/Details/2967/140/false/true>

Select: **Victoria High School** and in the message write **Killer Whale Adoption** - Thank you!!

What?

LEARNING SUPPORT

Who?

EVERYONE

Where?

ROOM 124

When?

8:00-9:00am AND/OR 2:45-3:45

Why?

To Get Help with your Course Work

How?

**No appointment necessary, just show up and
get help with school work if you need it!**

MASKS REQUIRED

Victoria High School
year
book
sales

\$50 school cash online payment
visit: vichigh.sd61.bc.ca

PAY ONLINE USING SCHOOL CASH ONLINE – CREDIT OR DEBIT CARD

<https://vichigh.sd61.bc.ca/>

Look for this link ↓

OR

PAY IN PERSON WITH ACCOUNTS IN MAIN OFFICE – CASH OR CHEQUE

Ms. Adamschek's Textiles 12 and Fashion 12 students experimented with various ways to manipulate fabric. These needle-felted creations were completed by Anisa Linuzzi, (the little orange fox) and Angelina David, (the blue whale and toadstool mushroom). Home Economics! Don't leave school without it!

Classes continue to operate in Fairey Tech at Vic High (Fernwood).

Performing Arts Activism in a time of need: Ms. Hope's Social Justice 12 class worked with local artist and activist, Valerie Salez (<http://www.valeriesalez.com>), on an upcoming performing arts video on the hopes and fears and loneliness experienced during the time of COVID. The project is supported by the Canada Council of the Arts and will be aired on CBC! Money raised was donated to five organisations: The Children's Hospital, The Men's Trauma Centre, Borderline Personality Disorder clinic, Bridges for Women, and The Mustard Seed.

Musical theatre students hard at work in the rain chipping trees as a fundraiser for our Musical Theatre Program.

Our Platform 61 dancers greeted students as they arrived in the building. A colourful way to start the day!

A big shout out to #2021Grads for organizing a toy drive to support CFA Santa's Anonymous. Thank you to all the students, staff, and alumni who made a donation.

English Language Development 10/11 students building gingerbread houses!

Grad 2021 spirit week: Formal Friday.

Pink Shirt Day - February 24, 2021

PAY ONLINE USING SCHOOL CASH ONLINE – CREDIT OR DEBIT CARD

<https://vichigh.sd61.bc.ca/>

Look for this link ↓

We are now approaching the season when inclement weather may affect the safety and welfare of students. In particular, snowy weather has the potential to cause school closure or some School District 61 services to be suspended.

During inclement weather, information about schools will be updated continuously on the Greater Victoria School District 61 website at <http://www.sd61.bc.ca>.

Within the Greater Victoria School District, the Superintendent of Schools, Ms. Shelley Green, will provide media outlets with information about the status of our facilities and transportation services by 6:30 am.

Newsletter—February 2021 - Kerry Krich, Dance Department

BEGINNER DANCE

Beginner dancers from both C and D Blocks cautiously entered the creative world of choreographing their own works with incredible results. There were completed 2-3 minute works ranging from Contemporary, Jazz, Hip Hop to Interpretative from students Grades 9-12. Solos, duos, trios—we had it all. Congratulations to our future Young Choreographers---“Believe you can and you’re halfway there!”

ALUMNI RETURN—GUEST CHOREOGRAPHERS

Ross Wirtanen, Sienna Nargang-White and Rayn Cook-Thomas are all currently working on new dances with our “Platform 61” dancers. Ross’s workshops are held by Zoom due to COVID restrictions; and both Sienna and Rayn are working in-studio with the dancers.

Rayn is workshopping and rehearsing a new Contemporary piece titled “Orcinus Retreat” with 11 dancers. The new work is to be premiered at our Evening of Dance 2021 in May at the Dave Dunnet Theatre. “Orcinus Retreat” is similar to last year’s critically acclaimed work “The Picker” in that it represents a powerful Indigenous viewpoint.

Sienna is back with her contagiously positive energy to set one of those all-inclusive Hip Hop dances with “Platform 61” dancers and our Hip Hop Crew, and eventually our Intermediate dancers in Quarter 4.

Rayn is currently a 2nd year student at York University in the Dance Department; and Sienna is a first year student at UBC in Department of Spanish and “Gender Race Sexuality and Social Justice”. Ross’ work is non-stop in the National circuit of Industry Production and Performance.

The Dance Department is situated in the back of the Fine Arts wing and we are thrilled with our location, space and AMAZING sprung floor. There is storage in one place for all our 184 boxes, 3 large suitcases (filled with tap shoes) and 7 large Tupperware storage boxes. Plus a change room that is COVID friendly for 4-5 dancers at a time AND a men’s change room—well not really, our male dancers share the room with all the costumes, but it puts a smile on their faces to have their own space behind a door! So this was an extraordinary move to VHS-Topaz campus!

ALUMNI RETURN!

DANCE DEPARTMENT

New Office Space

Missing your water bottle?

VHS Hip Hop Crew

DANCE DEPARTMENT

Dance for Camera Class

Beginner Dance

Look who's watching

PLATFORM 61 EVENING CLASS REHEARSAL

JABC PRESENTS

TECHWORKS: 2.0 VIRTUAL

JABC HAS TAKEN OUR POPULAR IN-PERSON PROGRAM AND MADE IT FULLY DIGITAL. JOIN US TO SEE HOW WE'RE CONTINUING TO PREPARE YOUTH TO BECOME TECH-ENABLED.

LOCATION: ONLINE (LINK TO BE PROVIDED)
DATE: TUESDAY, MARCH 2, 2021

RSVP HERE

SESSION 1: 9:30AM - 10:45AM
SESSION 2: 1:30PM - 2:45PM

COMMUNITY PARTNER: **IABC TechWorks**
CONFERENCE PARTNER: **LIVE IT.**

Logos for IABC TechWorks, RBC Foundation, and other partners are also present.

'intheknow'

Information and Support

For families and caring adults who are parenting a child or youth with mental health challenges.

IN THE KNOW PROVIDES EXPERT SPEAKERS ON TOPICS IMPORTANT TO FAMILIES.
CONNECT AND LEARN WITH OTHER FAMILIES FOR AN ONLINE DISCUSSION
JOIN BY COMPUTER OR PHONE.

For Families: A Conversation about Eating Disorders

Families don't cause eating disorders but they can be one of the most effective influences in their child's recovery. Listen to a young person, parent and Eating Disorders Therapist share their perspective and knowledge as they talk about the continuum of disordered eating, what to be aware of, the importance of connection and strategies that can support recovery.

Communities: Victoria, Sooke, Westshore

Cost: Free of Charge

Date: Wednesday, February 24, 2021 at 4:00pm

Registration Required: www.familysmart.ca/itk

Discussion facilitated by FamilySmart Parent in Residence.

Watch a video with us and come together with other families for a facilitated discussion.

familysmart.ca

WANT TO BE A DOCTOR?

EARN YOUR MD ON VANCOUVER ISLAND

With the Island Medical Program

Virtual IMP Info Session
Feb. 18, 2021
6:30 - 8:00 p.m.
Free; all welcome

Hosted by Dr. Shahin Shirzad, Asst.
Dean of Admissions, & IMP students
For link details, visit:
imp.med.ubc.ca/infosessionFeb2021

YOUTH JOB BLAST

FEBRUARY 2021

Gavin Donatelli (he/him)
Youth Employment Outreach
Coordinator

Call/Text: 250-891-6487
Email g.donatelli@gthiringsolutions.ca

WorkBC Employment Services are
available
through our virtual service
delivery channels
and in-person by appointment.
Please contact me and
I'd be happy to assist you.

HOURS OF OPERATION

Monday 8:30-4:30PM
Tuesday 8:30-4:30PM
Wednesday 8:30-6:00PM
Thursday 8:30-3:00PM
Friday 8:30-4:30PM

FIND US ON SOCIAL!

WorkBC Victoria/Saanich

@VictoriaWorkBC

HOT EMPLOYMENT TIPS

Indigenous Recruitment Fair

Hay'sxw'qa si'em nakwilia.

Start your Journey with us! Join Victoria and Nanaimo WorkBC Centres on **February 25th** at 1 pm VIRTUALLY to explore opportunities with Indigenous and diverse employers.

Who should attend?

- **Job Seekers** Looking for employers with proven Indigenous & diverse hiring practices
- **Students** Looking for summer or Post-Grad Employment

Come join WorkBC to attend this amazing event!
Contact Gavin for help registering.

LOCAL JOB OPPORTUNITIES

Student Ranger - BC Parks
<https://bcparks.ca/employment/student-ranger/>

Mail Carrier - Canada Post
<http://bit.ly/3owYWD6>

Customer Sales and Service Representatives
BC Ferries
<http://bit.ly/3rfLhSr>

Administrative Assistant
BC Association of Aboriginal Friendship Centres
<http://bit.ly/2NQyzv3>

Indigenous Customer Service Roles - CIBC
<http://bit.ly/3tafpk2>

UPCOMING EVENTS & WORKSHOPS

HaaHuuPa

*Indigenous Cultural Awareness
with a certificate*

Thursday February, 11th @ 1 pm

Indigenous Recruitment Fair

Live Employer Q & A

Thursday, February 25th @ 1pm

Pulling Together

Indigenous Job Club

Thursday, March 11th @ 1 pm

YOUTH JOB BLAST

FÉVRIER 2021

Gavin Donatelli (il/lui)
Coordinateur jeunesse de
proximité

Appel/Texto: 250-891-6487
Email: g.donatelli@gthiringsolutions.ca

Les services d'emploi WorkBC sont
disponibles via nos canaux de
prestation de services virtuels
et en personne sur rendez-vous.
Veuillez me contacter et
Je serai heureux de vous aider.

HEURES D'OUVERTURE

Lundi 8:30-4:30PM
Mardi 8:30-4:30PM
Mercredi 8:30-6:00PM
Jeudi 8:30-3:00PM
Vendredi 8:30-4:30PM

TROUVEZ-NOUS SUR LES RESEAUX SOCIAUX!!

WorkBC Victoria/Saanich

@VictoriaWorkBC

HOT TIPS SUR L'EMPLOI

Indigenous Recruiting Fair

Hay'sxw'qa si'em nakwilia.

Commencez votre! Rejoignez les centres WorkBC
Victoria et Nanaimo le **25 Février** à 13 h
VIRTUELLEMENT pour explorer les possibilités
d'emploi avec divers employeurs autochtones.

Qui devrait participer?

- **Chercheurs d'emploi** Recherchant des employeurs sensibilisés à la réalité des Autochtones et ayant des pratiques d'embauche diversifiées.
- **Étudiants** À la recherche d'un emploi après leur graduation

Rejoignez WorkBC pour assister à cet événement incroyable!
Contactez Gavin pour obtenir de l'aide pour vous inscrire!

OPPORTUNITÉS D'EMPLOIS LOCALES

Ranger Étudiant - BC Parks

<https://bcparks.ca/employment/student-ranger/>

Facteur rural et suburbain - Canada Post

<http://bit.ly/3owYWD6>

Représentants des ventes et du service à la clientèle BC Ferries

<http://bit.ly/3rfLhSr>

Adjointe Administrative

BC Association of Aboriginal Friendship Centres
<http://bit.ly/2NQyzv3>

Rôles du Service à la Clientèle Autochtones CIBC

<http://bit.ly/3tafpk2>

ÉVÉNEMENTS ET ATELIERS À VENIR

HaaHuuPa

Sensibilisation à la culture
Autochtone menant à un certificat
Jeudi 11 Février @ 13h

Indigenous Recruitment Fair

Session de questions et réponses
avec des employeurs
Jeudi 25 Février @ 13h

Pulling Together

Club de recherche d'emploi pour Autochtones
Jeudi 11 Mars @ 13h

SEED THE CITY

URBAN FARMING & GARDENING PROGRAM

**GET HIGH SCHOOL CREDIT THROUGH THIS
OUTDOOR SUMMER WORK EXPERIENCE COURSE!**

FOR STUDENTS IN GRADE 9 - 12

GROW ~ HARVEST ~ MARKET ~ MAKE

- ~ LEARN HOW TO GROW, HARVEST, AND SELL LOCAL FOOD THROUGH THIS OUTDOOR SUMMER WORK EXPERIENCE!
- ~ BUILD YOUR RESUME FOR EMPLOYMENT IN LANDSCAPING, HORTICULTURE, FOOD INDUSTRY, RETAIL, AND MORE!
- ~ LEARN TO MAKE YOUR OWN PICKLES, JAMS, HERBAL TEAS AND NATURAL BODYCARE PRODUCTS
- ~ GAIN BUSINESS SKILLS THROUGH MARKETING AND SELLING THE FOOD THAT WE GROW
- ~ BECOME PART OF A LOCAL FOOD MOVEMENT THAT IS IMPROVING THE HEALTH OF PEOPLE AND THE PLANET!

**WHEN: JULY 7 - AUGUST 27
TUESDAYS & THURSDAYS
9:30AM - 3:30PM**

**WHERE: REYNOLDS SECONDARY
SCHOOL GARDEN & MICRO-FARM
3963 BORDEN STREET**

**APPLY BY MAY 1ST AT:
LIFECYCLESPROJECT.CA/SEED-THE-CITY**

**FOR MORE INFO, VISIT YOUR CAREER CENTER OR
CONTACT: LEAH@LIFECYCLESPROJECT.CA**

French Immersion Update:

Our French Immersion students have been working very hard this past quarter. Our junior students were busy taking Français Langue, Sciences Humaines and Education Physique classes and our graduating class was busy completing coursework online for their grade 12 class: Liens avec la vie personnelle et professionnelle. Our grade 10 students who completed their Sciences Humaines class in January also had the opportunity to participate in “The Night of the Notables”. Each student dressed up and acted as a notable person who lived during the time period studied during the time period studied in class and created a number of artifacts to represent the notable person’s contributions to history. Due to Covid-19 restrictions we could not hold this event during the evening or invite any guests to the school, but a great number of our staff volunteered to interview our students and were thrilled with the amazing information that they learned from all of the students. Bravo!

As we move into quarter 3 we welcome back our senior students to their Immersion program classes. Our grade 11 and 12 students are excited to be back practicing their oral and written language skills and our graduating grade 12 students will be presenting their final Capstone projects on Friday April 23rd to a group of French speaking teachers and volunteers. We are truly looking forward to celebrating the achievements of this year’s grad class!

Congratulations to the following students who achieved an A (86% or better) in both their Quarter Two classes of the 2020-2021 school year

Grade 12

Abundo, John
Aiken, Nelson
Al Seabi, Bisan
Amphandang, Kongphop
Bailey, Finn
Barber, Calin
Bater, Katarina
Beaton, Erika
Bell, Alex
Bernardes, Sofia
Boldy, Bridget
Burrows, Xander
Cain-Tallo, Isaac
Chaaban, Huda
Cholette, Laux
Clark, Annika
CONG, Anh Phuong
Coupal-Harding, Braedon
Cownden, Dustin
Dalafu, Raymark David
Daniel, Laura
David, Angelica
DIAZ BUSTOS, ISAURA
DIVAN, NICOLO
Downey, Aislin
Elviss, Cole
Erickson, Ella
Fairbairn, Finn
FERRO BRAGA LAURINDO
CORREIA, EDUARDA
Fila, Karunia
Gallant, Ella
Gittins, Rhys
Griffin, Simone
Guerra Kinnis, Gabi
Harper, Rhea
Harris, Tao
Hartwell, Gina
Heagle, Nate
Hicks, Gavyn
HIRANO, RIKA
HORRAS, LOUISA
Houston, Maiya
Huuskonen, Laara
Idu, Azura
Jared, Hudson
Jefferson, Astrid
Jensen, Felix
Joly, Marco
KANG, KYT
Khutorna, Sofia
Kishida, Hazuki
Linuzzi, Anisa
Lord, Noah
Loretizo, Stephen
MacDonald, Amelie
Mather, Leland
Marier-Farmilo, Gabrielle
Martin, Angus
Maruszczyka, Maddy
Meiklejohn, Erin
Meyer, Niela
MIGLIETTI, FRANCESCA
Morgan-Tom, Richard
Murad, Fahd
NAMBU, YUA
Namuco, Alexandra
Nicolici, Nadia
Noor, Muhammad Amir
Novakowski, Raya
Nugent, Olivia
Olcen, Eva
Palma, Lucia
Palma, Rafael
Paray, Drexel
Paynter-Repay, Moon

Grade 11

Abousaleh, Ahmad
Al Homs, Al Baraa
Albakmashli, Mohamed Saleem
Ali, Roshan
Araleh, Ayan
Batoon, Kate Danielle
Beckett, Shay
Bell, Alysha
BHIANOK, KRITCHAI
Binag, Liniel Dave
Bowers, Cameron
Breitkreutz, Akai
Buasuwanhai, Pear
Buchal, Malcolm
Buchanan, Lucas
Bucknell, Callum
Cabuco, Michael
Campbell, Emma
Campbell, Owen
Carmona, Nicole
CHAE, Ethan MINSEOK
Cholette, Ella
Cleese-St Cyr, Maia
Collins, Talia
Costello, Griffin
Cowan, Calla
Craig, Scarlett
Damai-Sancaster, Rojina
DAO, ANOUK
Daunis, Alexei
Dazo, RV
Dunn, Lucas
Ebreo, Princess
Einaron, Ella
Eisenhauer, Leonie
Esteban, Sebastien
Fevaleaki, Pita
Fox, Trinity
Gabun, Karl
Galligos, Kobe
Gomez, Nadine
Gubby-Hurtig, Matisse
Hafey, Kaya
Hall, Rowan
Hanson, Emily
Hartnell, Ethann
Hatt, Kai
Herwig, Willa
IWATA, AOI
Jequ, Gabriel
Junker, Mateo
Kabd, Bashar
Kendall, Amber
Kendall, Cale
King, Ari
Klazeck-Schryer, Tamsyn
Knudsen, Gabbie
KWON, YUSEON
Laguio, Jhayneil
Lahlouh, Zen
Lalli, Cameron
Lan, Penelope
Langvand, Fynn
Laurian, Rainnier
Levagood, Madison
Lighter, Wes
Lohner, Benjamin
Looi, Maia
McConnell, Jacob
McKinnon, Savannah
McLeod, Gwen
Medriano, Jaeris
Melanson-Arley, Leah
Mercado, Jacob
Mishra, Maya
Mohsenzadeh-Green, Alexander

Grade 10

Adams, Wyatt
Aiken, Cohen
Al Seabi, Amer
Ali-Pineda, Isabella
Allard-Shiau, Etienne
Anderson, Bryn
Ayles, Noah
Baigent, Jess
Barnacha, Maria
Barr, Rebeka
Bell, Charley
Bice-Pollard, Austin
Black, Josh
Boado, Shelby
Bourne, Rylan
Bowles, Tamsin
Bramble, Truman
Brandenburg, Savanna
Buckingham, Teresa
Bull, Lucas
Canute, Edie
Cavanaugh, Siobhan
Chapman, Maya
Chen, Naven
Coffin, Alex
Cram, Tomi
de Vries-Johnson, Cameron
Dean, Noah
DiCicco, Tatum
Dunbar, Abigail
Duncan, Violet
Elkhhidir, Danya
Fairbairn, Isla
Farley, Angelena
Fowler, Romi
Gabun, Shekinah
Garcia, Lord John Danzel
Golder, Oliver
Gomes, Samuel
Grundy, Cohen
Guevarra, Patrick
Hale, Reed
Hall, Brooklyn
Harrison-Edge, Charlotte
Heit, Sienna
Hesse, Katrina
Hilario, Miko Vincent
Hsu, Jonas
Jackson, Hunter
Joinson, Kailey
Joly, Mani
Jones-Munro, Mia
Koetke, Lola
Kotasnik, Hazel
Lawton, George
Leckenby, Ayla
Lee, John
Leopkey, Bella
Lewis, Aki
Mader, Saidi
Marier-Farmilo, Tila
Martinez, Geovanna
MASHIKO, ANNE
McCowan, Maire
McLaren, Elsa
McMillan, Auburn
Migallo, Fynn
Mitchell, Nathan
Morton Ceroni, Emily
MURAHASHI, KOHARU
Nason, Aries
Niebergall, Atira
O'Connor-Jaeckel, Asa
Olsen, Mica
Orchard, Ben
Paynter-Repay, Spencer

Grade 9

Aire, Iona
Akcen, Bora
Alicante, Paolo Jon
Amann-Blake, Raidon
Archibald, Emily
Aygut, Naz
Balobanov, Maxim
Bissonette, Zachary
Booth, Lucinda
Borjas Cabrera, Alejandro
Bowers, Violet
Carefoot, Shea
Clayton, Erina
Crisostomo, Xyrehl
Dazo, Van Loudrick
Derdak, Yasin
Dixon, Rylee
Dorsainvil Lyons, Solange
Drimmel, Lily
Eldredge, Elijah
Evdaeva, Liliya
Fleming, Rory
Fojas, Zian
Foord, Arco
Fraser, Lucy
Fudge, Hannah
Gates, Ronan
Gladman, Naomi
Gomez, Rainier
Gotro, Briar
Harvey, Faith
Hilario, Melody Joie
Hill, Adam
Hocking, Tobin
Hong, Sandy
Isitt, Aviva
Jeque, Reyona
Kahil, Sophia
Kicks, Bade
Kivinen, Kierran
Kucher, Michael
Lalonde, Bijou
Lane, Keira
Leerholm, Alisha
Lohner, Charlotte
Looi, Leo
Loxton, Isaac
Luchina, Beaver
Manalo-Ung, Sovan
Mano, Shogo
Marleau, Austyn
Mayor, Marcus
Minter, Aliyah
Mishra, Anil
Mitchell, Avery
Moneda, Andre
Neilson, Jacob
Nichol-Quintanilla, Rebekah
Niedjalski, Fred
Nolan, Billy
O'Shea, Spenser
Pease, Marlowe
Percival, Kira
Petersen, Kaiden
Pichette, Jordan
Pinon, Brian
Poirier, Kain
Priestley, Shane
Ramacho, Moa
Read, Piper
Rohrer-Aichele, Zenn
Rose, Elizabeth
Sandham, Caleb
Schallie, Sebastian
Seidlitz, Sierra
Shinwari, Billal

Grade 12

Pearce, Ashley
 Phung, Isaiah
 Pokotylo, Lucas
 Pottery, Jed
 Pritchard, Kaleb
 Priwall, Tizian
 Quayle, Eileen
 Ractliffe, Sam
 Rodriguez, James
 Roth, Noah
 Sabater, Kate
 Sagun, Angel
 Samoy, Richard
 Sanderson, Matthew
 Schlatter, Bailey
 Schlossberger, Ethan
 Schubart-Lake, Julian
 Seymour, Gavin
 Silvestre, Casandra
 SONG, SOO-YEON
 Stickley, Alessi
 Stone, Chloe
 Su, Ethan
 Su, Jon
 Taylor, Isla
 THAI, BAO
 Threlfall, Grayson
 Tonks-Turcotte, Zeven
 Treloar, Nathan
 Tully, Reuben
 Underwood, Phoenix
 Villacorte, Brian
 Villacorte, Charity
 Vinkle, Grayson
 Vose, Ayden
 Wallbridge, Monta
 West, Mikyla
 Williams, Jada
 Young, Misha
 Ziprick, GalliumNoah Roth

Grade 11

Monk, Juliana
 Mount, Mackennzie
 Movahedian, Mahsa
 Nienhuis, Ben
 Nolan, Alex
 Paling, Dean
 Perras, Taylor
 Phillips, Chloe
 Ponce, Garnet
 Ponn, Samony
 Punni, Gurinder
 Ratsma, Annie
 Rempel, Mathew
 Rodriguez, Lambert
 Samonte, Ishver
 Sarrazin, Macrae
 Schultz, Naike
 Sibay, Christian Vic
 Slade, Kieran
 Stark, Julian
 Starkey-Engel, Maisie
 Stidston, Darren
 Svean, Shaye
 Tay-ew, Glenn
 Taylor, Lucas
 Thompson, Sophie
 Tolson, Rene
 Van Swieten, Caleb
 Walasek, Olivia
 Waldhaus, Silas
 Waldron, Cian
 Wallace, Joshua
 Ward, Logan
 Washington, AlexaNoah Roth

Grade 10

Perry, Lillith
 Phelan, Durga
 Preniqi, Claire
 Reid, Kristen
 Russow, Anise
 Rysiew, Leo
 SAITOH, AINA
 Sanford Blades, Simeon
 Scholefield, Charlotte
 Schuckel-Bailey, Oscar
 Shinwari, Sara
 Sleen, George
 Spindler, Ella-Jo
 Sproule, Nyla
 Threlfall, Jackson
 Treloar, Graham
 Troost, Julia
 Van Mil, Marijke
 Vitalista, Angel
 Wallace, Ruby
 Walsh, Caelyn
 Williams, Ella
 Williams, Teagan
 Willson, Hector
 Wood, Gabriel
 Yuen, Benjamin
 Zidulka-Bejcek, SaulNoah Roth

Grade 9

Stanley-Taylor, Nevach
 Stewart, Noah
 Susut-Nohr, Julius
 Telford, Nikki
 Tolson, Zara
 Underwood, Winston
 Van Swieten, Belinda
 Waldron, Mattigan
 Walshaw, Jenny
 Warrington, Angus
 Weeks, Eli
 Weston, Lilah
 Yaranon, Charlize
 Yewchuk-Noesgaard, Micah

