

The Lockerby Newsletter

LCS News Update | January 6 - 10, 2020

JUNCTION CREEK STEWARDS VISIT OUR GRADE 9 GEOGRAPHY CLASSES

The Junction Creek Stewardship Committee visited our Grade 9 Geography class this week to deliver their educational programming around Sudbury's 'Polluted Waters Program.' With the use of a brand new watershed model depicting the Junction Creek Watershed, the visit allowed our students to talk about the issues with plastic waste in urban waterways and how they can encourage others about environmentally friendly practices. This visit was a great opportunity for our students to learn how their habits impact the environment and what they can do to become creek stewards!

MIXING A LITTLE VISUAL ART WITH TECHNOLOGY!

Another grade nine class has completed their name plate project with excellent results. Danielle's sign was unique among others because of the folk art she added with a router and some acrylic paints! Technology students are encouraged to be creative and innovative in every assignment they take on and Danielle's sign is an excellent example of how students can add their own personal touches to their projects.

LOCKERBY
THE SCHOOL OF SCIENCE AND TECHNOLOGY

CANCER DRIVE 2020

Students wishing to join the 2020 Cancer Drive Committee must complete the application form in the Google Classroom (please see adjacent code). Students must also have two Lockerby teachers complete the reference form also found in this Google Classroom. The deadline for applications is Monday, January 13th, 2020. Students who are selected for an interview will be contacted in early February. Please see Mrs. Rodriguez and/or Ms. Benton if you have any questions.

**APPLY
TODAY!**

 A group of approximately 15 students, mostly wearing black hoodies with "Lockerby" on them, are posing for a photo. They are holding a long yellow banner.

Attention all students currently in grades 9, 10, and 11:

CANCER DRIVE COMMITTEE

APPLICATIONS NOW AVAILABLE

Class Code:
ztgiqh

APPLY NOW IN THE GOOGLE CLASSROOM!

SUDBURY FIVE HIGH SCHOOL ELITE BASKETBALL

The Sudbury Five hosted a media conference this past Tuesday at Collège Notre Dame to announce details surrounding their inaugural Five Invitational High School Tournament. Lockerby Composite School was one of eight teams invited to participate in the tournament set to take place on Friday, January 17th, 2020 and Saturday, January 18th, 2020. Representing our school at the press conference was coach D. Maguire, Assistant Coach Mme Desbiens, and two senior boys basketball players, Ethan N. and Damien S. Please visit <https://thefive.ca> to see our student interviews and coach Maguire on CTV News Northern Ontario. The coaches and players are very excited to be a part of a tournament of this calibre!

ENVIRONMENTAL COUNCIL ADOPTION

The World Wildlife Fund helps endangered animals by working on immediate threats to animal conservation and saving the environment in which the animals live. As such, Lockerby Composite School's Environmental Council has adopted an animal through the World Wildlife Fund in order to help fund field programs to support science, research, and animal study!

THIS WEEK IN VIKINGS ATHLETICS . . .

Alpine Skiing and Snowboarding

Despite the frigid temperatures on Thursday, 20 Vikings hit the slopes of Adanac Ski Hill for their first training session of the season. Our skiers were amazing as they carved-up the slopes to prepare for the SDSSAA City Championships. Our next practice is schedule for Thursday, January 16th, 2020. Please see Ms. Augenstein if you are intersted in joining the team.

SDSSAA Alpine Championships - Wednesday, February 5th, 2020 at Adanac Ski Hill

SDSSAA Snowboarding Championships - Thursday, February 20th, 2020 at Adanac Ski Hill

Curling

Our Viking curlers hit the ice this past week as part of city championship play. Although the team didn't quite come away with the win on the last shot, the team certainly out curled their opponent!

THIS WEEK IN VIKINGS ATHLETICS . . .

Volleyball

Both our Junior Girls and Senior Girls Volleyball teams had games this past week, with some great plays being made by both teams!

Basketball

This past Wednesday, our Senior Boys Basketball team hosted the Lasalle Lancers. They fought hard the entire game and showed a lot of perseverance and grit. Shoutout to our fans who made an awesome poster and who also helped score keeping! Our Junior Boys team was also in action on Wednesday and continues to improve their game play!

THIS WEEK IN VIKINGS ATHLETICS . . .

Nordic Skiing

Our Nordic Skiers took to the trails at Laurentian Nordic Ski Club this past Thursday. Congratulations goes out to Ella C. and Abby L. for placing 1st and 2nd in the Junior Girls High School Division. Likewise, congratulations goes out to Travis A., Konrad S.-H., Aiden L.-M., and Theodore P. for top-10 finishes in their division!

HAPPY NEW YEAR FROM MS. GORDON AND OUR LIBRARY!

There's plenty to love about winter reading: the cold and grey days are the perfect excuse to stay inside and read! Don't get caught in the next storm, come in to the Library and choose a book from our wide selection, including new books that are sure to brighten your day!

408 Wembley Drive, Sudbury, Ontario P3E 1P2 | Tel: 705.674.3171 | Toll Free: 1.888.421.2661 | rainbowschools.ca

January 10, 2020

Classes cancelled for Grades 9 to 12 on Wednesday, January 15th

Rainbow District School Board's secondary teachers and support staff represented by the Ontario Secondary School Teachers' Federation (OSSTF) will engage in a full withdrawal of services on Wednesday, January 15, 2020 in response to negotiations at the provincial level.

All classes for Grades 9 to 12 will be cancelled for the day in Sudbury, Espanola and Manitoulin Island. This includes Barrydowne College, the N'Swakamok Native Alternative School, the Attendance Centre and the Adult Day School.

Extra-curricular activities, field trips, school events and Co-operative Education placements for secondary students will also be cancelled. Dual credits will continue at Cambrian College.

At the elementary level, Kindergarten to Grade 8 classes will proceed as scheduled. This includes programs for Grade 7 and 8 students at Chelmsford Valley District Composite School, Confederation Secondary School, Lively District Secondary School and Lo-Ellen Park Secondary School.

School office staff, however, will be participating in the full withdrawal of services.

Parents/guardians of students in Kindergarten to Grade 8 are asked to notify their child's school of any absences. This is very important for the safe arrival program. Please call the school and ensure that you leave a message if your child will be away on that day.

Controlled access will remain in effect at elementary schools. Parents/guardians visiting the school can expect delays in entering the building. Contact numbers will be posted on the main door for assistance.

Please note that child care in Rainbow Schools will continue as scheduled as well as community use of schools.

Rainbow District School Board thanks parents/guardians and students for their understanding. Updates will be posted on rainbowschools.ca.

408 Wembley Drive, Sudbury, Ontario P3E 1P2 | Tel: 705.674.3171 | Toll Free: 1.888.421.2661 | rainbowschools.ca

January 9, 2020

Dear Parents/Guardians:

This is to inform you that students in Rainbow Schools will not be participating in the Education Quality and Accountability Office (EQAO) Grade 9 math assessment scheduled to take place from January 13 to 24, 2020.

As part of ongoing job action in response to bargaining at the provincial level, members of the Ontario Secondary School Teachers' Federation (OSSTF) will not administer or mark the test.

In Rainbow Schools, the results of the EQAO Grade 9 math assessment form part of a student's final grade in mathematics. Given that this will not be possible this semester, teachers will consider all evidence of student achievement, including a final exam, to determine a student's final mark for the course.

At this time, the Minister of Education has stated that "For those high schools which are not administering the test in January, students will need to take the test during the June 2020 administration period, as it provides a valuable opportunity for individual feedback for students and families."

We will continue to share additional information with you in the future.

Please note that updates will be posted on rainbowschools.ca.

As always, we thank you for your patience and understanding.

Lockerby Composite School Examination Schedule

January 2020

Friday, January 17, 2020	Monday, January 20, 2020	Tuesday, January 21, 2020	Wednesday, January 22, 2020
<i>Period 1 Culminating Activities</i>	<i>Period 2 Culminating Activities</i>	<i>Period 3 Culminating Activities</i>	<i>Period 4 Culminating Activities</i>

Thursday, January 23, 2020 11:25 am	Friday, January 24, 2020 8:30 am	Monday, January 27, 2020 8:30 am	Tuesday, January 28, 2020 8:30 am
<i>Period 1 Examinations</i>	<i>Period 2 Examinations</i>	<i>Period 3 Examinations</i>	<i>Period 4 Examinations</i>

EXAMINATIONS MAY NOT BE HELD IN YOUR REGULAR CLASSROOM
(please see next page for more information and room allocation)

Note: Some culminating activities will be on a different date. Please confirm dates with each teacher.

Thursday, January 23, 2020 Short Period Day Schedule	
Announcements:	8:20 am
Period 1:	8:20 am – 9:00 am
Period 2:	9:04 am – 9:40 am
Period 3:	9:44 am – 10:19 am
Period 4:	10:23 am – 10:59 am
Lunch:	10:59 am – 11:25 am
Period 1 examinations begin at 11:25 am	

Instructions for Students

- It is your responsibility to read this schedule carefully and to be on time for your examinations.
- Absence due to illness requires a verified doctor's note (please reference our Assessment and Evaluation Policy for further information).
- If you are late for an examination, you must get an admit slip from the office.
- Buses arrive and depart at the usual time.
- You are not permitted in the hallways during examinations.
- You are not allowed to access your locker while other students are writing examinations in that area.
- The library is designated as a quiet study area.
- The dress code is still in effect during examinations.
- Notebooks, textbooks, and electronic devices must be left in the designated area in the examination room.

Please visit the following link and see Ms. Lessard for any special needs and/or accommodations:

<https://forms.gle/2CFz9AXKhuHDK8287>

Lockerby Composite School Examination Schedule

January 2020

Thursday, January 23, 2020 at 11:25 am Period 1 Examinations		
Course	Teacher	Room
SNC2DT/L-01	Abols	131
SCH4C0-01	Czerniak	123
FIF1DI-01	Desbiens	226
SBI4UY-01	Donato	225
BOH4M0-01	Edington	211
MHF4U0-01	Graham	129
FSF1DT-01	Heffern	127
ENG1DT/L/0-01	Kleinstauber	215
ENG3UY-01	Levan	229
SCH3UT/L/0-01	Potvin	224
ENG2DT/L/0-01	Rodriguez	205
MPM2DL/E-01	Svalina	204

Friday, January 24, 2020 at 8:30 am Period 2 Examinations		
Course	Teacher	Room
SCH3UT/L/0-03	Abols	224
CHC2DL-01	Caddel	231
SPH4UT/L/0-01	Coulas	210
SBI4UT/L/0-01	Donato	127
MPM1DT/L/0-01	Graham	129
MHF4UE-01	Heffern	226
ENG3UL/0-01	Kleinstauber	229
MCR3UE/0-01	MacLennan	131
MPM1DE-01	Svalina	215

Students should arrive early to give themselves adequate time to prepare for writing their examination.

Monday, January 27, 2020 at 8:30 am Period 3 Examinations		
Course	Teacher	Room
CGC1DT/L-01	Czerniak	215
FIF4UI-01	Desbiens	226
SBI3UT/L/0-01	Donato	127
MCR3UE/0-03	Graham	129
ENG2DT/L/0-03	Kovala	202
ENG3C0-01	Levan	210
MHF4U0-02	MacLennan	131
SNC1D0-01	Potvin	225
FIF2DI-01	Stanyon	224

Tuesday, January 28, 2020 at 8:30 am Period 4 Examinations		
Course	Teacher	Room
SPH3UT/L/0-01	Abols	224
BAF3ML/0-01	Edington	211
MAP4C0-01	Heffern	200
ENG4UL/0-01	Kleinstauber	215
SNC1DT/L-01	Lessard	127
ENG1DT/L/0-03	Levan	129
MFM2P0-01	MacLennan	131
SCH4UT/L/0-01	Potvin	226
ENG3UL/0-03	Rodriguez	205
MPM2D0-01	Svalina	204

Students cannot leave the examination area within one hour of examination start-time.

GOOD LUCK VIKINGS!

STUDENT SERVICES

Grade 12 Information

Post-Secondary Applications

Many of our students have completed and paid for their applications to post-secondary institutions however, there are still a number of students who still need to complete this process. It is important to ensure that application deadlines are met in order to be considered for chosen program. It is also important to note that the institutions will not receive any information until applications have been paid.

Post-Secondary Application Deadlines

University: Wednesday, January 15th, 2020 (\$150.00 fee for 3 programs)

College: Friday, February 1st, 2020 (\$95.00 fee for 5 programs)

Graduation Gowns

If students are interested in attending our convocation this spring, they are reminded that they must rent a graduation gown. The fee to rent a gown is \$50.00 and can be paid by cheque, cash or with School Cash Online. Students have until January 31st, 2020 to rent their gowns.

Graduation Pictures

Lifetouch Canada will be taking graduation pictures from January 7th - 17th, 2020. Students must book their individual sessions on the company's website at:

<https://schedule.prestigeportraits.ca/schedule/home.html?ON&Sudbury>

Students can also receive additional information and brochures in the Guidance Office. This is the only opportunity students will have to complete graduation pictures. It is important to book your student's appointment before the deadline.

Convocation Ceremony - Monday, June 8th, 2020

Our convocation ceremony will be occurring at Cambrian College on Monday, June 8th, 2020.

Prom - Thursday, June 11th, 2020

Student Council has started to get ready for this year's prom, which will be held at Science North. Additional details regarding ticket sales and theme for this year's prom will be provided once we get closer to the date.

Carleton University - Follow-up Visit

A representative from Carleton University will be at our school on Monday, February 24th, 2020 at 9:45am. Students will have an opportunity to ask questions regarding scholarships, applications, and residents. Students who have applied to this school will receive individual invitations from the university to attend this information session.

STUDENT SERVICES

Grade 12 Information

Laurentian University - Additional Details for Applicants

Laurentian's Liaison Services would like to extend their best wishes as Grade 12s return from the Holidays and hope that they had a safe and relaxing break.

Laurentian University will be extending their office hours on Monday, January 13th, 2020 Tuesday, January 14th, 2020, and Wednesday, January 15th, 2020 until 6:00pm to answer any last-minute questions before the OUAC deadline of Thursday, January 15th, 2020.

In addition to this application deadline, students should be aware of specific deadlines for supplemental documents for the following programs:

- Architecture: Portfolio due Friday, February 14th, 2020
- Midwifery: Personal Profile due by Saturday, February 1st, 2020
- Music: Audition Information found on Laurentian University's website

Additionally, from Monday through Friday, students can register for a campus tour at 10:00am to 1:30pm and request to meet with a representative from a faculty member. If weekdays don't work for your students, they can register for a tour leaving 12:00pm on Saturdays (except long weekends). Students can register for campus tours by visiting www.laurentian.ca/tour

Grades 9 - 11

Course Selections for 2020 - 2021 Academic Year

Guidance will be completing course selections with our students from February 6th - 13th, 2020. Students are encouraged to start considering which course they are interested in completing as well as post secondary prerequisites. Students can begin the process at home with their parents and/or guardians by logging into myblueprint.ca. If you have any questions or concerns please contact a Guidance Counsellor.

Enrichment

Spring Break at St. Paul's University

Addressing climate change can be daunting, but the new Spring-Break Boot Camp: Organizing for Climate will provide participants with the knowledge and tools they need to be more confident in their contributions to climate justice efforts. From March 16th to March 21st, students will learn about the key actors, systems and issues related to climate change. Students will also participate in workshops and collaborative projects to develop skills in citizen science, community organizing and political advocacy. For those students who wish to get a jump-start on their post-secondary education, the Spring-Break Boot Camp may also be taken for university credits. For additional information visit the university website.

STUDENT SERVICES

Enrichment

Writing Contest for Indigenous Youth Publication - Friday, February 28th, 2020

The Indigenous Me contest will feature creative writing pieces by youth that celebrates Indigenous cultural pride. Students are encouraged to submit a self-reflective composition highlighting their perspectives on topics such as cultural expressions, teachings and experiences they feel honor their Indigenous heritage. The contest is open to students in grades 7-12 who self-identify as First Nation, Inuit or Métis. Applications must be submitted by Friday, February 28th, 2020 for a chance to win one of two \$250 prizes (and other perks)! For criteria and submissions:

<https://www.usudbury.ca/en/high-school-initiatives/indigenous-me-youth-publication-contest>

Summer Employment

Employment with the Greater City of Sudbury

The Greater City of Sudbury has started taking applications for summer student employment to fill various positions in their organization. Getting a summer job at the Greater City of Sudbury allows you to explore different career options they have to offer. There is a lottery - however once you get in you usually get your job back for the next year. Visit the Greater City of Sudbury website to learn more:

<https://www.greatersudbury.ca/city-hall/jobs-at-the-city/student-employment/>

WHAT PARENTS NEED TO KNOW FOR NEXT WEEK . . .

Dan Watson, our Social Worker is in the school next week.

Lauretta Miller, our Aboriginal Support Worker will be in the school next Wednesday.

Monday, January 13th

Tuesday, January 14th

Wednesday, January 15th

- **CLASSES CANCELLED**
(see Page 7 of this week's newsletter)

Thursday, January 16th

Friday, January 17th

- **IN-CLASS PERIOD 1 CULMINATING ACTIVITIES**

Let's Connect

<https://www.instagram.com/lockerbycomposite/>

<https://twitter.com/lockerbynet>

<https://www.facebook.com/lockerbyvikings/>

<https://lockerby.rainbowschools.ca/>

Science and Technology Education Program

AP Capstone™