

 Home of the Thunderbirds

STUDENT WEEKLY MEMO: October 12, 2020

DATES TO NOTE THIS WEEK

Monday, October 12 Thanksgiving Holiday
Tuesday, October 13 Cafeteria service
 7:00pm PAC Meeting (Zoom)
Wednesday, October 14 3:30pm Mountain Bike Club Ride (Mr. Bratseth)
Thursday, October 15 10:45am The Great Canadian Shake Out
 Cafeteria service
Friday, October 16 12:30pm Environmental Club Meeting C123

DATES TO NOTE NEXT WEEK

Monday, October 19
Tuesday, October 20 Cafeteria service

Wednesday, October 21 3:30pm Mountain Bike Club Ride (Mr. Bratseth)
Thursday, October 22 Cafeteria service
Friday, October 23 Professional Development Day (no classes)

MESSAGE FROM THE PRINCIPAL

Week 5 was another great week and it marks the mid-point of the first term. During the upcoming week, all of our teachers will

be sending updates home for you to see how things are going. It’s an excellent chance to make that first connection with your

child’s teacher or build on the communication lines you’ve established. Regardless of the grade it’s always important to keep in

regular contact with your child’s teacher. There is plenty of evidence that points to good communication between home and

school helps improve academic achievement and supports social and/or emotional needs of the student. Keep those connections

going throughout your child’s high-school experience. Maintaining great communication for us also involves our community

partners. I am happy to share that this week one of our closest partners, the RCMP, came present to our Grade 8 students around

internet safety. The information was clear, relevant, and I encourage you to have a conversation at home with your child around

the learning that took place on how to keep themselves safe online.

Finally I’d like to welcome you back from the Thanksgiving Long Weekend. Given the pandemic there has never been a time

where we need to be around the comfort and love from our families. I hope that you found a creative way to keep each other safe

and also connect during the holiday. I’m looking forward to another great week with you.

OCTOBER 21 – NO EARLY DISMISSAL

Given that we are limiting the community from coming into the school, the parent teacher interviews on October 21, 2020 are

cancelled. This is now a regular school day (no early dismissal).

¶ For Grades 8 & 9 we are in the process of putting together new plan that I will be sharing with soon. The intent is to
allow for virtual or phone parent meetings which will likely translate to a similar model to what is happening at the end
of the month with our local elementary schools. I expect to have a formal plan to you soon and will first speak to the
proposal at our PAC meeting on Oct 13, 2020 for feedback.

¶ For Grades 10, 11, &12. We will not be scheduling formal
parent teacher interviews. The first term Gr 10-12 Interim
Week is Oct 13-16, 2020. You will receive a paper or
digital update. You are always encouraged to reach out to
your teacher through email if you would like to have
further information. Here’s a sample progress report so
you know what to expect.

Mom,

I canõt describe all youõve done for
me. And I canõt imagine how you did
it! But I can tell you that Iõm
grateful, and that I love you more
han words can say.

Mom,

I canõt describe all youõve done for
me. And I canõt imagine how you did
it! But I can tell you that Iõm
grateful, and that I love you more
han words can say.

 Home of the Thunderbirds

BROOKS PAC MEETING

Our next PAC meeting is Tuesday October 13, 2020 at 7:00pm by Zoom. Here’s the link:
https://sd47powellriver.zoom.us/j/66239783528?pwd=Mk1lSVNJRkxMVHRkVmNPdTE0VUFidz09

Meeting ID: 662 3978 3528 Passcode: 560762

SEEKING INFORMATION ELECTIONS OFFICERS:

The Recruitment Officer at Elections BC’s Powell River office is seeking students who are interested in working as
Information Officers on General Election Day (Saturday, October 24, 2020) from approximately 7am until 10pm. The
rate of pay for this position is $288 for the day. More information about the position, as well as the employment
application form, is available on our website, https://elections.bc.ca/employment/youth-at-the-booth-election-
workers/. If you have any questions or concerns, please email applypor@elections.bc.ca or at (604)-413-0104.

DAILY HEALTH CHECKS

Here’s the poster of what to look for in your daily health checks at home before coming to school:

https://www.sd47.bc.ca/Documents/Know%20%20the%20symptoms.pdf.

IMPORTANT LINKS
BC Centre for Disease Control :

http://www.bccdc.ca/Health-Info-Site/Documents/COVID_public_guidance/Guidance-k-12-schools.pdf

MyEdBC Online Tutorials & FAQ: https://bit.ly/2lVj1Iy MyEdBC Email Support: parentsupport@sd47.bc.ca

The Music Department

¶ Chamber Choir 10-12 rehearsals are on Mondays and Wednesdays at 9:00 AM

¶ Vocal Jazz 10-12 (auditioned) rehearsals are on Tuesday and Thursday at 9:00 AM

¶ Jazz Band 9-12 rehearsals are on Tuesday and Thursday at 3:30 PM

All rehearsal are in the Band Room. See Mr. Cummings for more info

Grade 8,9 schedule is as follows

Session 1: 9:00 am - 10:20 am (80 minutes)

 Break 10:20 am - 10:25 am (5 minutes)

Session 2: 10:25 am - 11:45 am (80 minutes)

 Lunch 11:45 am - 12:25 pm (40 minutes)

Session 3: 12:25 pm - 1:45 pm (80 minutes)

 Break 1:45 pm - 1:50 pm (5 minutes)

Session 4: 1:50 pm – 3:10 pm (80 minutes)

Grades 10 – 12 to be schedule as follows:

Period 1: 10:30 am – 12:30 pm (120 minutes)

Lunch 12:30 pm – 1:10 pm (40 minutes)

Period 2: 1:10 pm – 3:20 pm (130 minutes)

Term 1: Sept 10 – Nov 16

Term 2 : Nov 17 - Feb 1st

Term 3: Feb 2nd – Apr 23rd

Term 4: Apr 26 – June 29th

https://sd47powellriver.zoom.us/j/66239783528?pwd=Mk1lSVNJRkxMVHRkVmNPdTE0VUFidz09
https://elections.bc.ca/employment/youth-at-the-booth-election-workers/
https://elections.bc.ca/employment/youth-at-the-booth-election-workers/
mailto:applypor@elections.bc.ca
https://www.sd47.bc.ca/Documents/Know%20%20the%20symptoms.pdf
http://www.bccdc.ca/Health-Info-Site/Documents/COVID_public_guidance/Guidance-k-12-schools.pdf
https://bit.ly/2lVj1Iy
mailto:parentsupport@sd47.bc.ca

 Home of the Thunderbirds

POST SECONDARY INFORMATION

All students interested in learning more about what Canadian Universities have to offer, please go to the

following site and register for live virtual information sessions. These are happening this week!

https://cuebc.org/

MEET WITH: NIC, VIU, UVIC, CAMOSUN ADVISORS

Join recruiters from NIC, VIU, UVic and Camosun College to learn more about post-

secondary options on Vancouver Island!

Date: Oct 22, 2020 and Nov 26, 2020. NIC, VIU, UVIC and Camosun recruiters are

back this year to present program pathways, partnership agreements, and tips for

transfer students. The live virtual presentation will also include information on how to

navigate the post-secondary landscape in BC and on Vancouver Island and the

resources and supports that will help inform your post-secondary decisions.

Two session times are available:

Session 1: 3:30 - 5 pm

Session 2: 7-8:30 pm

For more information: futurestudents@nic.bc.ca

To register: https://lp.constantcontactpages.com/su/So06n85

COUNSELLING TEAM BLOG
Please check out the Blog from our counsellors here: https://brookscounsellingblog.weebly.com/blog

UPCOMING DATES TO NOTE:

Friday October 23, 2020 – Pro D Day.

Saturday October 24, 2020 – Elections BC

Wednesday November 11, 2020 – Remembrance Day Holiday

https://cuebc.org/
mailto:futurestudents@nic.bc.ca
https://lp.constantcontactpages.com/su/So06n85
https://brookscounsellingblog.weebly.com/blog

