

King City Secondary School

**Welcomes the Class
of 2020!**

Today's Plan

- School Tour
- The Grade 9 Experience
- Your Questions
- ROC King slideshow
- Information PowerPoint

The Grade 9 Experience

- Our Grade 9 guests share their high school experiences with you.

Q&A

It's your turn - what do YOU want to know about the high school experience at KCSS?

Stay Tuned!

There is lots of information you might not know about King City Secondary School yet...

KING CITY
SECONDARY SCHOOL

Transitions

We will make your transition from Elementary to Secondary school an easy one. We will ensure that you are well informed and welcome!

Transition Initiatives

- Take a Kid to High School Day (Nov.)
- Parent Information Sessions (Dec./Jan.)
- Guidance Department visits (Dec. and Jan.)
- Grade 8 Open House (Jan. 14, 2016)
- Mentorship program

- Grade 9 Transition Day (1st day of school)
- ROC King - 3 day/2 night camp
- Exam Extravaganza
- ROC King Reunion

Academics

At KCSS we foster:

- critical thinking
- a growth mindset
- inquiry based learning
- literacy
- numeracy
- digital literacy
- supportive learning environments

- **In 2014-2015**

- 81 Grade 9 students achieved Honour Roll status in semester 1
- 93 Grade 9 students achieved Honour Roll status in semester 2
- 83% of university applicants were accepted
- 82% of college applicants were accepted
- 99 graduates were Ontario Scholars

SHSM (Specialist High Skills Major)

We offer three SHSM programs:

- Health and Wellness
- Transportation
- Environmental Science

Environmental Science: Yellow Fish Road Program

Core Subject Areas

English

- Our students consistently exceed provincial averages on the OSSLT
- Canadian National Poetry Contest - published authors
- YRDSB Slam Poetry Team Champions
- Grade 9 Field Trips - e.g. *Romeo and Juliet*

Math

- 86% of Academic math students achieve a level 3 or 4 on the Gr. 9 EQAO test
- 38% of Applied level students and 21% of Academic level students increased EQAO scores to the provincial standard in grade 9, after missing this goal in grade 6.
- EQAO math scores for Applied level students improved 14% in 2015, beating the Board average by 10%
- Participation in math contests has increased by 20%

Science

- Science Olympics
 - YRDSBP and York University medal winners 5 years in a row.
- YR Science and Technology Fair silver medalists
- 65+ students participating in the Robotics Club

Extending and Enhancing Learning

- At KCSS learning is not confined to a desk, a computer, or even a classroom.

The Arts

Music

- Junior and Senior Concert Band
- Jazz Big Band
- Saxophone Quartet
- Rock Band
- Choir/Glee Club
- Gold medal contest winners in numerous categories
- International travel (Spain 2013/ Germany 2015/ Ireland and Scotland 2017)
- Annual Gr. 9 Band trip to Montreal
- Watch our video: <https://www.youtube.com/watch?v=YOt1uAkNkXc>

Drama

- Arthur B. Toast Festival - student directed one act plays
- Annual School feature performance
- Stage Crew/Stage Craft

THE IMPORTANCE OF BEING EARNEST:
A KCSS DRAMA PRODUCTION

Visual Arts

- Student painted mural in library
- Art displayed in local venues
- Art featured at international QUEST conference
- inclusion in YRDSB multi-faith calendar
- Winners of King City's Historical Society's Art Contest
- Competitors in York Region's Art Battle
- Three annual art shows

Clubs and Organizations

- Student Council
- President's Council
- Athletic Council
- Art Council
- Music Council
- Yearbook
- Science Olympics
- Green Team
- ESP
- GSA
- Model U.N.
- Student Mentors
- Prom Committee
- Me to We... and many more!

Athletics

- Ultimate Frisbee
- Badminton
- Baseball
- Soccer
- Cross Country
- Track and Field
- Volleyball
- Basketball
- Skiing/Snowboarding
- Football
- Cheerleading
- Golf

Extending and Enhancing Learning

Meeting the Premier, Kathleen Wynne, at the QUEST Conference

Attending the annual Weston Co. Ltd. shareholders' meeting

Meeting Galen Weston Jr.

Celebrating Student Success Awards Ceremony

The Slam Poetry Team

Learning to kayak at Camp Wanakita

Designing popsicle stick bridges that can hold up dumb-bells!

Junior Football Champions!

KCSS Rock Band covers Cold Play at the Annual Holiday Fair

Making paddles for Outdoor Ed.

A student's perspective!

Don't just believe us... check out what our students say about KCSS!

- *Don't Forget KCSS*, by Zachary Mei

https://www.youtube.com/watch?v=jYkHRnX3MTA&list=PLeAej1KXbFX1WJ96_FD5GD61vC4IldKhD&index=10

We look forward to seeing you in 2016!

We hope you had an enjoyable and informative day at KCSS. If you have any questions, please feel free to contact us!

- Julie Morris - Student Success Teacher
 - 905.833.5332 (voicemail X451)
 - julie.morris@yrdsb.ca

GO LIONS!

