

**COWICHAN
SECONDARY SCHOOL
FRIDAY FILE
FEBRUARY 19TH, 2021**

IMPORTANT DATES

Feb. 24th, Wednesday:

- **All Day:** Pink Shirt Day!
- **During Block A,** Grade 12 student scholarship information sessions by cohorts will take place.
- **7:00pm** – Evening Family Scholarship Information Zoom Session

Feb. 25th, Thursday, 10:00am - Zoom Session for all grade 12 remote learners or any students who missed the information.

Feb. 27th, Saturday - Dry Grad Bottle Drive

Mar. 12th: - Last day of school before Spring Break

Mar. 15th-19th – Spring Break

Mar. 22nd-26th – District Closure

Mar. 29th – Back to School

BOTTLE DRIVE

FUNDRAISING

SATURDAY, February 27th

10 am to 4 pm

Cowichan Secondary Parking Lot

All Proceeds to support Dry Grad.

Please bring your empties and tell your family, friends, and social media contacts to bring their empties. Drop off or we can pick up!

We need Students and Parents as Sorters and Pick-Up Drivers! Sign up Genius [here](#)
Come for as little as one hour or as many as six. Prize draws every hour for our volunteers!

For more info, call or text:
Heather Horn: 250-710-0606 Or Sue Plester: 250-416-1023

Because grad celebrations are not sanctioned by the School, the Parent Organizing Committee for Dry Grad 2021 must communicate with you directly.

To make sure you are in the loop for information, please:

Send an e-mail to
cssdrygrad@gmail.com
with your:

- o Name
- o Email address
- o Phone number
- o Student's name

Join the Facebook
Group (parents
only):

**Cowichan
Secondary Dry
Grad Parent Group
2021**

<https://www.facebook.com/groups/cssdrygrad>

Like the Facebook
Public Page
(everyone
welcome):

**Cowichan
Secondary Dry Grad
2021**

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

Follow us on
Instagram:

www.instagram.com/cssdrygrad

You are not obligated to volunteer for anything if you send us your info. It is only a communication connection.

For More Information: Email: cssdrygrad@gmail.com
Janyse Gordon (Committee Co-Chair) – 250-709-8836 (Cell/Text)
Sue Plester (Committee Co-Chair) – 250-416-1023 (Cell/Text)

UPDATE!

Wednesday, February 24th, during Block A
Grade 12 student scholarship information
sessions by cohorts will take place.

Family Scholarship Session Wednesday,
February 24th 7:00pm
<https://sd79.zoom.us/j/61202593875?pwd=E9tdXdHTkEvVnF4UEl2T3hvanNFQT09>
Meeting ID: 612 0259 3875
Passcode: 192570

February 25th 10:00 am Zoom Session grade
12 remote learners or any students who
missed:**[https://sd79.zoom.us/j/63537237368?](https://sd79.zoom.us/j/63537237368?pwd=N2tDUUINRowvbXViM3RBd2tjcG5CUTo9)**
[pwd=N2tDUUINRowvbXViM3RBd2tjcG5CU](https://sd79.zoom.us/j/63537237368?pwd=N2tDUUINRowvbXViM3RBd2tjcG5CUTo9)
[To9](https://sd79.zoom.us/j/63537237368?pwd=N2tDUUINRowvbXViM3RBd2tjcG5CUTo9) Meeting ID: 635 3723 7368
Passcode: 321172

Local Scholarships:

► We have heard back from all local scholarships and bursary donors and we are currently printing booklets for students and parents.

► Students can be making an academic Resume and working on their autobiographical essay. Information on these can be found at:
<https://css.sd79.bc.ca/graduationresources/>

District Scholarships:

► Cowichan Secondary Students will present District Scholarships on Wednesday, May 12. Due to health protocols the format for presentations may be different from the past.

Other Scholarship Opportunities:

► MyBlueprint Scholarship Opportunity:
<https://blog.myblueprint.ca/Scotiabank-invests-30k-into-myblueprint-scholarship-program-1daa510615a4>

learn

THE NEWSLETTER OF BC EDUCATION

COVID-19 EDITION

February 16, 2021

New App Simplifies Students' Daily Health Check

Thanks to a new app, it's easier than ever for your students or their parents to complete their daily health check each morning.

BRITISH
COLUMBIA

Ministry of
Education

Developed in partnership with Public Health and the BC Centre for Disease Control, and a group of students, the **K-12 daily health check website:**

<https://www.k12dailycheck.gov.bc.ca/healthcheck?execution=e1s1>

and **mobile app:**

<https://www.k12dailycheck.gov.bc.ca/mobile?lang=en>

help students and families make the best decisions on whether to attend school, stay home, or take other measures. Questions and answers are easy to understand and are based on current health guidelines.

As indicated in the [Provincial COVID-19 Health Safety Guidelines for K-12 Settings](#), parents and caregivers should assess their children daily for illness before sending them to school.

Feb
24

PINK
SHIRT
— DAY

HELP **END** BULLYING
#PINKSHIRTDAY

University
of Victoria

VANCOUVER ISLAND
UNIVERSITY

2021 VANCOUVER ISLAND POST-SECONDARY TOUR

Join recruiters from UVIC, VIU, NIC, and Camosun to learn more about Post-Secondary options on Vancouver Island, BC! The virtual presentation will include information on Post-Secondary education in BC, explain pathways and partnerships including transfer options, and provide resources and supports that will help inform your post-secondary decision.

DATE: MARCH 4TH , 2021

TIME: 6:30 PM

Direct Link to join [here](#)

Precalculus 11: U2 L1-4

The real
Jaxson

9693
11 out of 12

Jaxson1

9725
11 out of 12

Jaxson

9488
11 out of 12

**Jaxson for
the win in
Pre-Calculus
11!**

March VIU Connections Newsletter Highlights

**Thursday, March
11 at 6:00pm**

Virtual Next Steps with our Advising team: New VIU applicants are invited to join the information session to learn more about what comes next. Click [here](#) to register.

**Wednesdays
between
10:00am-2:00pm**

NEW! Recruitment Zoom Drop-In: Get your questions answered in a one-on-one session with a Recruitment Officer. Zoom link [here](#).

**Wednesday,
March 15 at
6:00pm**

Future Student Parent Night: Zoom link [here](#).

**Thinking about
going to the
University of
Victoria? Check
this out!**

UVIC

NEXT STEPS

Applying to UVic for
September 2021?

Join us online to learn the next steps
for applicants. uvic.ca/join-us

COURSE SELECTION

All on campus and remote learners will be able to access course selection information and enter their choices on the following dates. Please access and watch the video on the school's website [here](#) -under Courses and Resources tab it has great information from all the different departments about the incredible courses we will be offering for your 2021-2022 school year!

- Course selection forms are now on the website
- FEB 22-26 WEEK OF COURSE SELECTION ENTRY BY COHORT (Instructions to be posted on website Monday)

Website: <https://css.sd79.bc.ca/>

STUDENT PARKING

To help manage safety and unauthorized parking students will now be required to register their vehicle. Registration forms and parking stickers are available at the office. New parking requirements are effective March 1, 2021.

COVID SAFETY PROTOCOLS

Thank you to everyone for keeping up with our Covid safety protocols. Please remember upon arrival at school to go directly to your classrooms and not gather around the school or in the hallways.