

WELCOME TO

CEDARBRAE’S GRADE 8
INFORMATION NIGHT

Hic Patet In Genius Campus - "Here is a place where

talent thrives"

Table of Contents

 Page

School Highlights 1 - 4

Grade 9 Elective Courses

 Arts (Drama, Music, Visual Arts) 5 & 6

 Business 7

 Technological Studies 8

 Family Studies 9

 Guidance – Skills for Success in Secondary School 10

 Special Education – GLE – Learning Strategies 11 & 12

Special Programs

 English as a Second Language 13

 Immersion & Extended French 14

 STEM (Science, Technology, Engineering, Math) 15

 Co-operative Education & Apprenticeship 16

 Specialist High Skills Major (SHSM) – Business 17 - 19

 Specialist High Skills Major (SHSM) – Construction 20 - 22

Certificates of Achievement 23 & 24

Diploma Requirements 25

Cedarbrae C. I. Course Chart for 2020-2021 26 - 29

For more information about Cedarbrae visit
http://www.cedarbraeci.com

http://www.cedarbraeci.com/

Facilities Highlights

Family Studies:
5 complete lab kitchens
Sewing Lab with 24 Machines

Library/Resource Centre:
See page 4

Performing Arts:
Professional theatre/auditorium facility, recently upgraded.
Studio 502: Performance space classroom and video production studio
Full Drama Room and Performance space – Room 255
Full Steel Band facilities
Fully equipped music room for band and vocal classes
26 Piano Keyboards for the keyboarding classes
28 Acoustic Classical guitars for guitar classes

Physical Education:
Outdoor track
3 gyms, upgraded weight room, pool, dance/yoga studio

Technology:
Computer labs (including 2 communications technology labs)
2 auto shops
1 construction/woodworking shop
1 manufacturing technology shop
1 CAD (computer assisted drafting) lab
1 design & technology shop
1 integrated technology lab

Visual Arts:
Two Art studios with a full range of equipment and supplies
Digital Art Computer Lab
Ceramics facilities - 2 kilns

1

Co-Curricular Highlights

Athletics: Toronto East Finalists - Girls' Rugby 2004-2005
 - Girls' Field Hockey - Winners 2016
 - Junior Girls’ Basketball – Silver in City Finals 2013
 Toronto East Champions -Junior Girls' Basketball 2013, Co-ed Swim Team, Boys'
 Rugby, Co-ed Curling, Girls' Soccer, OFSAA
 Champions Boys' Football

York Mills Triathlon Champions, Senior Girls Basketball
 2013, Girls Badminton 2014 and Girls Field Hockey 2014.

Business: Field trips, competitions, contests and clubs offer a variety of real-
world business experiences. Examples include the Business Plan
Competition and trips to the Financial District.

 Host of Toronto Regional DECA Regional Conference 2019

Drama / Film: Over 3 decades of participating in The Sears Drama Festival/National
Theatre School Festival
19 times in the Ontario Finals of Sears Festival/National Theatre
School Festival

 Represented Ontario in both National Secondary Theatre Festivals
 School Musicals – Aladdin and High School Musical

History/Social Sciences: Our students participate in field trips to the Toronto Zoo,
 The Royal Ontario Museum, and Casa Loma.
 Clubs: Me to We, Model U.N. and a Debate Team
 The history department is also pleased to offer cultural and
 educational opportunities for students to travel around the world.

 Recent trips include:
2020 - Travelling to Europe to attend the ceremonies for the 75th
anniversary of VE Day (Victory in Europe)

 2019 - Florence, Rome and Paris
 2017 – 100

th
 Anniversary of Vimy Ridge (visited Paris)

 2015 – England, France, Switzerland and Germany

Mathematics: The Math Club prepares students for competitions sponsored by the

University of Waterloo (Pascal, Cayley, Fermat, Euclid, Fryer, Galois,
Hypatia) and McMaster.

Modern Languages: Student Exchange: ISE Ontario, CEEF
 Conferences: AMUN Conference
 French for the Future
 Le Salon du livre
 Contests: The Toronto French Contest
 Les Concours d’art ortoire
 Clubs: French Club Spanish Club

Music: Winter and Spring Concerts

 Musicals
 Performances throughout Toronto and beyond
 Attend professional concerts around town
 Co-Curricular Band

2

Science: Canada's Wonderland Rollercoaster Contest
 Teams of Cedarbrae Physics students build a model rollercoaster and
 present their model at Canada's Wonderland Physic Day in the spring.

Science Club
 Offers the opportunity for students to investigate areas of personal
 interest through labs, research and guest speakers.
Contests

 Our students have the opportunity to participate in various national
Science competitions including: CHEM 13 NEWS EXAM (University of
Waterloo); Sir Isaac Newton Physics Examination (University of

 Waterloo); Senior Biology Exam (University of Waterloo); and the
 Michael Smith Science Challenge (UBC).

Eco Club
Students in the Eco Club participate in a wide variety of initiatives and
activities to help Cedarbrae go green!

Technology Department: Specialist High Skills Major – Construction 2015-2019

 Transportation: Students have been involved in custom projects
 (prepared vintage cars for car shows.)
 Students participated in the on-site preparation of the car
 display area.
 The automotive program (Transportation) has provided
 many students with a seamless transition to an apprenticeship or a
 specific automotive program at local colleges.
 Offers “Women on Wheels” a course for females wishing to learn to maintain
 their vehicles.

 Photography: Students have participated in various skills competitions.
 Photography students participate in photographing major school events
 commencement, prom, athletic events (home and away games),
 assemblies, photography competitions, and day to day events.

 Student Projects are always on display in the Main Office and in show
 cases around the school.

 Woodworking: Students have constructed items for use in the community,
 such as benches for Scarborough Hospital General Division. Items have been
 made and sold to staff to raise money for the breakfast club.

 Communications Technology: A popular Tech course that affords students
 credentials for University and College prerequisites. Students work on
 computer related projects, which include, Power Point presentations,
 Adobe Flash 2D Animation, Photoshop & Photo Editing, Videography, Web

 Page Design, Graphic Design, Newsletter Design, Sound Recording and Video
 Editing. Two of our students came 4th in the Provincial Skills competition in
 2D Animation held last year.

3

5

 THE ARTS
DRAMATIC ARTS – ADA101 – OPEN
This course emphasizes the active exploration of dramatic forms and techniques, using material
from a wide range of authors, genres, and cultures. Students will construct, discuss, perform,
and analyze drama, and then reflect on the experiences to develop an understanding of
themselves, the art form and the world around them.

INSTRUMENTAL MUSIC (BAND/WINDS/BRASS) – AMI1O1 – OPEN
Students will focus their work on the various aspects of musical performance through the study
of a woodwind, brass or percussion instrument in a band setting. This course is for students
who already play an instrument.

MUSIC – KEYBOARD MUSIC – AMK1O1 – OPEN
Students will focus on the skills specific to the piano keyboard and will learn authentic
repertoire.

MUSIC – VOCAL – AMV1O1 – OPEN
This course is designed for students wishing to learn about singing and participate in a choir
setting.

VISUAL ARTS –Expressions of Aboriginal Cultures – NAC1O1 – OPEN
This course will explore a variety of contemporary and traditional First Nations, Métis, and Inuit
art forms. This course offers an overview of visual arts as a foundation for further
study. Students will become familiar with the elements and principles of design and the
expressive qualities of various materials. They will create art works to express their own ideas
and understanding of Aboriginal identity, relationships, and sovereignty by using a range of
media, processes, techniques, and styles.

ARTS VISUELS - AVI1O5 - Immersion French - OPEN
This course is for French Immersion students.
This course offers an overview of visual arts as a foundation for further study. Students will
become familiar with the elements and principles of design and the expressive qualities of
various materials through working with a range of materials, processes, techniques, and styles.
They will learn and use methods of analysis and criticism and will study the characteristics of
particular historical art periods and a selection of Canadian art and the art of other cultures.

ARTS VISUELS - AVI1O4 - Extended French - OPEN
This course is for Extended French students.
This course offers an overview of visual arts as a foundation for further study. Students will
become familiar with the elements and principles of design and the expressive qualities of
various materials through working with a range of materials, processes, techniques, and
styles. They will learn and use methods of analysis and criticism and will study the
characteristics of particular historical art periods and a selection of Canadian art and the art of
other cultures.

Grade 9
ADA1O1

Grade 10
ADA2O1

Grade 11
ADA3M1

Grade 12
ADA4M1

Drama
Grade 10
ADV2O1

Grade 11
ADV3M1

Grade 12
ADV4M1

Film

Grade 9
AMV1O1

Grade 10
AMV2O1

Grade 11
AMV3M1

Grade 12
AMV4M1

Vocal

Grade 10
AMQ2O1

Grade 11
AMQ3M1

Grade 12
AMQ4M1

Steel BAND

Grade 9
NAC1O1

Grade 10
AVI2O1

Grade 11
AVI3M1

Grade 12
AVI4M1

Visual Art

Grade 9 requirement is one of:
Band, Drama, Keyboard,

VISUAL Art, Vocal

Grade 12
Crafts

AWA4M1**

Special

focus ART
Keyboard

Music

Performing & Visual Arts
Courses

Grade 9
AMI1O1

Grade 10
AMI2O1

Grade 11
AMI3M1

Grade 12
AMI4M1

Band

Grade 11
Crafts

AWA3O1

LANGUAGE OPTIONS

Grade 9
French Art
AVI1O4/5

6

** Requires AVI13M1 or

AWA3O1

Grade 9
Keyboard Music

AMK1O1

Grade 10
Keyboard Music

AMK2O1

 BUSINESS STUDIES

INFORMATION AND COMMUNICATION TECHNOLOGY IN BUSINESS - BTT1O1 - OPEN (Computers) For English as a
Second Language students we offer BTT1O8
This course introduces students to information and communication technology in a business environment and builds a
foundation of digital literacy skills necessary for success in a technologically driven society. Students will develop word
processing, spreadsheet, database, desktop publishing, website design skills and presentation software. Throughout
the course, there is an emphasis on digital literacy, effective electronic research and communication skills, and current
issues related to the impact of information and communication technology.

Business Studies Flow Chart

BTT10

Information and

Communication

Technology in Business

Grade 9 Open

BBI20

Introduction to Business

Grade 10 Open

BAF3M

Financial Accounting

Fundamentals

Grade 11

College/University

BAT4M

Financial Accounting

Principles

Grade 12

College/University

BOH4M

Business Leadership:

Management Fundamentals

Grade 12

College/University

BBB4M

International Business

Fundamentals

Grade 12

College/University

IDC4U/O

Sports and Entertainment

Marketing

Grade 12

University

(IEM4U)

Any University,

University/College or

College Preparation course

in Business Studies or

Canadian and World

Studies.

BMI3C

Marketing

Goods and Services

Grade 11

College

BDI3C

Entrepreneurship

The Venture

Grade 11

College

*Earn a Business Certificate by completing 5 Credits in
Business Studies from the choices above!

IDC4U

Financial Securities

Grade 12

University

(INF4U)

BAI3E

Accounting Essentials

Grade 11

7

 TECHNOLOGICAL STUDIES CURRICULUM INFORMATION GRADE 9

EXPLORING TECHNOLOGIES - T1J1O1 - OPEN
This course enables students to further explore and develop technological knowledge and skills introduced in the
elementary science and technology program. Students will be given the opportunity to design and create products
and/or provide services related to the various technological areas or industries, working with a variety of tools,
equipment, and software commonly used in industry. Students will develop an awareness of environmental and
societal issues, and will begin to explore secondary and postsecondary education and training pathways leading to
careers in technology-related fields.

During their stay in TECHNOLOGICAL STUDIES we offer the students as much variety as possible.

SUBJECT AREA BRIEF SAMPLE OUTLINE

TRANSPORTATION

- Acquire knowledge, skills and values in a variety of learning experiences in

the fields of: Transportation - air, land and sea

- Environmental concerns

- Impact on society

DRAFTING

-Acquire knowledge, skills and values in a variety of learning experiences in

the field of drafting line work

-Fundamentals of multi -view drawings

-Using traditional as well as computer assisted drawings (CAD)

COMMUNICATIONS

-Acquire knowledge, skills and values in a variety of learning experiences in

the field of communications

-Audio, video, photographic and computer graphics use as it applies to these

areas

WOODWORKING

-Acquire knowledge, skills and values in a variety of learning experiences in

the field of woodworking

-Safe use of hand and power tools, wood identification, basic cabinet

 making joints, and work on activity based projects

NOTE

Classes in grade nine may take all of the above subjects - however not every
student will be exposed to all areas; every effort is made to expose the
student to as many areas as possible. All technology areas have as a key
component; a project or projects that involve plenty of activity, problem
solving and team work. Evaluation of students is based on their practical
work (projects), as well as their theory work (tests, assignments,
presentations). The student’s mark is a reflection of their complete grade
nine technology course.

8

SOCIAL SCIENCE AND THE HUMANITIES

EXPLORING FAMILY STUDIES - HIF1O1 – OPEN - For English as a Second Language students we offer
HIF2O8

This course explores, within the context of families, some of the fundamental challenges people face: how
to meet basic needs, how to relate to others, how to manage resources, and how to become responsible
members of society. Students will explore adolescent development and will have opportunities to develop
interpersonal, decision-making, and practical skills related to daily life. They will learn about the diverse
ways in which families function in Canada and will use research skills as they explore topics related to
individual and family needs and resources.

9

Exploring Family Studies

 HIF1O1/HIF2O8

 Grade 9

 Open

WHO ARE YOU? Do you have the

knowledge and skills that are needed to

make the transition to adulthood? Learn

some practical skills related to daily family

living.

 Topics to be covered will include:

 Who Am I ?

 Function of the Family

 Diversity of F amilies

 Managing our resources ñtime and money

 Introduction to research skills

Food & Nutrition

 HFN2O1
 Grade 10

 Open

You are what you eat? How do you

make those choices? Learn the basics

of nutrition and food preparation.

 Topics to be covered will include:

 Healthy Food Decisions

 How To Prepare Food

 Current Food Issues

 Guidance – Skills for Success in Secondary School
Skills for Success in Secondary School – GLS1O1 – OPEN - For English as a Second Language student we
offer GLS2O8
This course focuses on learning strategies to help students become better, more independent learners.
Students will learn how to develop and apply literacy and numeracy skills, personal management skills, and
interpersonal and team work skills to improve their learning and achievement in school, the workplace and
the community. The course helps students build confidence and motivation to pursue opportunities for
success in secondary school and beyond.

Guidance and Career Education

As students look forward to beginning high school, it’s hard to believe that in just a few years they will
be taking another big step into the world of work. After graduation, students may be heading to
apprenticeship, college, university, or directly to work, and Cedarbrae has a comprehensive program
to help each student make career and educational plans. Additionally the Cedarbrae Student Services
Webpage provides online resources to assist students with career and educational planning.
(http://www.cedarbraeci.com/guidance.html)

Counsellors and teachers monitor student success and assist students as they make pathway choices.
Students may also make appointments with counsellors for career and educational counseling.

Whether or not a student has a specific career in mind, it is important to select both compulsory and
optional courses carefully so that requirements for post-secondary education or training are met.
Cedarbrae offers a wide variety of optional courses which can help students discover interests and
strengths and develop skills leading to career choices. All students in Grade 10 are required to
successfully complete the ½ credit Career Studies course.

Students who earn 40 or more community hours during their grade 9 year at Cedarbrae will receive
a Certificate of Achievement and join the elite 40-9ers Club.

10

 SPECIAL EDUCATION – Learning Strategies

LEARNING STRATEGIES – GLE1O9 – OPEN
This course explores learning strategies and helps students become better, more independent learners while
increasing their personal management skills, both in school and in other contexts. Students will learn how to
develop and apply a range of strategies to improve their learning and achievement, particularly their literacy,
numeracy, communication, and planning skills. This course will increase students’ confidence, motivation,
and ability to learn.
Prerequisite: Students must have an Individual Education Plan and recommendation of Principal

 Special Education

Students who have an Individual Education Plan are considered part of Cedarbrae's
Special Education Department. The Special Education department offers supports,
accommodations and strategies to help facilitate student success.

Learning Strategies Course - GLE1/2/3/4O (students who have an IEP only)

GLE classes are split into grade 9/10 and grade 11/12. These courses are designed to be
smaller in size and give students a chance to complete work from their other classes.
The teacher is able to help students with academic support when necessary and works
with students on learning skills for success in GLE. There is no exam in the course, but
there are a series of assignments and a course culminating at the end. This course is a
nice balance for students to complete course work, while getting academic support for
other classes at the same time.

Course curriculum includes strategies that help develop skills students need to be
successful. Determining your learning style, organizational skills, goal-setting, test-
taking and memorization strategies, time management skills, self-advocacy, and
improving basic literacy and numeracy skills are some of the key points covered in
these courses.

11

Special Education

RESOURCE ROOM – 319 (every student in the school has access to this room)

The resource room is a place for students to receive one on one support for any of their
courses. They can also receive computer and printer access, a quiet space for working
or a place to write a test/quiz. Students advocate for themselves and ask their teachers
to come up to the room. Students can come for 15-20 minutes or the entire period,
depending on what type of academic support they are looking for.

The resource room has 10 computers available for student use and a printer. The room
also has a chrome book cart that allows IEP students to have technology with them for
a particular class if needed. They need to speak with the special education teachers to
discuss how to access the computers.

All students in the school also have access to the Read and Write program. This is a
computer program that allows speech to text assistance, text to speech assistance, a
dictionary, reading text feature and so much more. Ask your child to show you this
amazing program. This program helps lessen barriers for written expression, reading
comprehension, word decoding or recognition that many of our students experience
allowing them more opportunity to demonstrate their learning.

Reconnecting Youth Program (RY) with Regesh Family & Child Services
A credit earning program (HHD) offered twice a semester in periods B & C. The
program focuses on goal setting, school achievement, mood management and harm
reduction.
The semester is divided into 5 Modules which build off of one another:
• Getting Started (Group Dynamics)
• Self-Esteem
• Decision Making
• Personal Control
• Interpersonal Communications

 12

ENGLISH AS A SECOND LANGUAGE

At Cedarbrae, we offer 5 levels of ESL in preparation for the regular stream of English
classes. Students will be placed at the level suggested by the Newcomer Reception
Centre upon entry to the school.

We also have LEAP (Literacy Enrichment Academic Program). LEAP is an accelerated
program for students who have recently arrived in Ontario who have limited prior
schooling

Students have the opportunity to take ESL Geography (CGC1P8), ESL Information &
Communication Technology and Business (BTT1O8), ESL Skills for Success in Secondary
School (GLS1O8), and ESL Exploring Family Studies (HIF2O8). These courses will help
strengthens the students oral skills, confidence and creativity.

Students and parents also have access to settlement workers in the school who help
families transition and acclimatization to a new environment.

Cedarbrae is proud of its Translation Committee. This is a club for students who are
fluent in English and other languages. These students translate and interpret during
school events and in the community (especially at the Scarborough Hospital - General
Division). They do fundraising activities and perform in a cultural diversity show.

13

 FRENCH AS A SECOND LANGUAGE

IMMERSION FRENCH - FIF1D5 - ACADEMIC
This course provides opportunities for students to speak and interact in French independently in a variety
of real-life and personally relevant contexts. Students will develop their ability to communicate in French
with confidence by using language-learning strategies introduced in the elementary French Immersion
program. Students will enhance their knowledge of the language through the study of French-Canadian
literature. They will also continue to increase their understanding and appreciation of diverse French-
speaking communities and to develop the skills necessary to become life-long language learners.
Prerequisite: Minimum of 3800 hours of instruction in elementary French Immersion, or equivalent

EXTENDED FRENCH - FEF1D4 - ACADEMIC
This course provides opportunities for students to speak and interact in French in a variety of real-life and
personally relevant contexts. Students will continue to use language-learning strategies introduced in the
elementary Extended French program. They will develop their creative and critical thinking skills, through
independently responding to and interacting with a variety of oral and written texts, and will continue to
enhance their understanding and appreciation of diverse French-speaking communities. They will also
develop the skills necessary to become life-long language learners.
Prerequisite: Minimum of 1260 hours of instruction in elementary Extended French, or equivalent

GRADE 9 COURSES OFFERED IN IMMERSION FRENCH

AND EXTENDED FRENCH

Course Title Immersion Course
Codes

Extended Course
Codes

ART (IMMERSION or EXTENDED) AVI1O5 AVI1O4

FRANÇAIS (IMMERSION or
EXTENDED)

FIF1D5 FEF1D4

ÉDUCATION PHYSIQUE ET HYGIÈNE
(FILLES)

PPL1OG PPL1OV

ÉDUCATION PHYSIQUE ET HYGIÈNE
(GARÇONS)

PPL1OQ PPL1OP

ENJEUX GEOGRAPHIQUES DU
CANADA

CGC1D5 CGC1D4

MATHÉMATIQUES MPM1D5 ---

SCIENCE SNC1D5 ---
14

GRADE 9 STEM (Science, Technology, Engineering Math)

 In the STEM program learning is collaborative and project-based; students work
closely together in a hands-on way to solve real-world problems. Learning problem-
solving skills and helping students develop into creative, critical thinkers.

How to become part of the STEM Program

 Students are selected after they fill in an application and answer 2 questions that help us know
why they are interested in the STEM program.

 We group the students (27) in a cohort that are together all day from September to January
 Students all have the same classes at the same times (SNC1D1, ENG1D1, and BTT1O1)

STEM Advantages...

 Allows for teachers to “double up” periods for larger tasks that would otherwise take place
over multiple days

 Presentations
 Watch a whole film
 A deeper science lab activity

 Projects are marked by multiple teachers for multiple classes at a time
For example a podcast assignment examining the link between astronomy and mythology
is rooted in the curricula for BTT1O1, ENG1D1, and SNC1D1

Unique Experiences…

 Science Centre Mission to Mars trip
 Students apply for a job as part of a Mission to Mars space crew.
 Assigned positions for work in the simulator
 Work individually/as a whole team for the mission
 Great use of soft “non-science” skills in “real world” science scenario

 TIFF Trip - Film in a day: (STEM thinking in an English class)

 Students were working in groups to develop a movie idea
 Pitched the idea to film executives
 One was selected to be made: everyone had a role in the production

 15

 Co-operative Education and Apprenticeships:
In their senior years, students have the opportunity to earn up to 4 credits per semester and gain
valuable work experience through the co-operative education program. Students may also choose to
continue at Cedarbrae in a co-op program for an additional semester after completing graduation
requirements.

Students find gaining real work experience in a chosen career through the co-op program helps them
to be sure of their post-secondary program decisions, choose specific courses, get advice and make
contacts with people in their chosen field.

Some college and university programs require students to have experience in the career field and
references from a supervisor. The experience and references are often gained through co-op. Also,
post-secondary education is more meaningful when the student has already been involved in seeing
how theory is applied in the work place.

If a student is interested in an apprenticable career, they can actually begin the
apprenticeship training through the Ontario Youth Apprenticeship Program (OYAP)
in the co-op program while they are completing their last credits for high school.
After graduation from Cedarbrae, students who continue in an apprenticeship are
eligible to have 80% of their college tuition apprenticeship training paid by the
province under OYAP.

Training through apprenticeship is available in a wide variety of career areas including Early Childhood
Educator, Chef, Automotive Service Technician, Special Events Planner, Plumber, Tool & Die Maker,
Child & Youth Worker, Welder, and Hairstylist. More information about apprenticeship training can be
found at: https://www.ontario.ca/page/apprenticeship-ontario

Students who enter the work force directly after graduating benefit from the co-op program in several
ways. First, they have demonstrated the essential skills that all employers are looking for. They have
developed specific skills in their field of work, and because the student has experience and references,
they are more successful in finding a full-time job in the field they are interested in.

All co-op students learn about working safely, employment standards and laws in Ontario, job search
techniques, resume and interview preparation, communicating effectively, selecting careers based on
interests, skills and temperaments, learning styles, job trends, managing money, conflict resolution,
stress management and other topics that prepare them to be successful in the adult work world.

 16

https://www.ontario.ca/page/apprenticeship-ontario

Specialist High Skills Major:

Business

The Specialist High Skills Major (SHSM) is a specialized program approved by the
Ministry of Education that allows students to focus their learning on a specific economic
sector while meeting the requirements of the Ontario Secondary School Diploma
(OSSD).

Requirements

 A bundle of 9 grade 11 and 12 credits.

 4 major credit courses connected to Business
(see reverse)

  other required credits in English (gr. 11
and/or 12), and math (gr. 11 and/or 12)
depending on the pathway (A, C, U, W)

  2 cooperative education credits that are tied
to the Business sector

 6 sector recognized certification and/or
training programs

 4 compulsory (CPR and Standard First Aid,
WHMIS, Health and Safety, and Customer
Service)

 A choice of 2 electives from a list of additional
certifications

 Experiential learning and career exploration
activities within the sector

 Reach ahead experiences connected with the
student’s post-secondary pathway

 A Sector Partnered Contextualized Component
(SPCC) including one of the following options:
Innovation, Creativity, and Entrepreneurship
(ICE) training; sector-delivered contextualized
coding; or, sector-delivered mathematical
literacy. The SPCC will require approximately

six hours to complete.

Benefits

The SHSM program will enable students to:

ü choose a variety of Business related Grade
11 and 12 courses

ü customize their secondary school education
to suit their interests and talents

ü develop specialized knowledge and skills
ü complete activities related to Business in

business, math, English, science, technology,
law, and/or computer science courses

ü earn credits that postsecondary educational
institutions and the Construction sector
recognize

ü gain sector-recognized certification and
career-relevant training

ü participate in Experiential Learning
activities to learn about real-life job
situations

ü develop Essential Skills and work habits
documented through the Ontario Skills
Passport

ü identify, explore and refine career goals
and make informed decisions about their
future involving Reach Ahead activities

ü remain flexible, with the option to shift
between pathways, should their goals and
plans change

ü earn an Ontario Secondary School Diploma
with an embossed red seal and formal
recognition on their Ontario Student
Transcript

ü receive a SHSM Record documenting their
achievement

17

Courses offered at Cedarbrae to fulfill the Requirement of 9 Bundled Credits

 Apprenticeship

Pathway

College

Pathway

University

Pathway

Workplace

Pathway

Credits Grade
11

Grade
12

Grade
11

Grade
12

Grade
11

Grade
12

Grade
11

Grade
12

Major Credits:
Total of 4 major
credits taken
throughout
grade 11
and grade 12

BAI3E
BAF3M
BDI3C
BMI3C

BAT4M
BBB4M
BOH4M

BAF3M
BDI3C
BMI3C

BAT4M
BBB4M

BAF3M

BAT4M
BBB4M
BOH4M

BAI3E

English Credit
*1 required
in most
pathways
*2 required in
Workplace
Pathway

ENG3E
ENG3C

ENG4E
ENG4C

ENG3C ENG4C ENG3U ENG4U ENG3E ENG4E

Math Credits
*2 required
in most
Pathways
*1 required in
Workplace
Pathway

MBF3C
MEL3E

MAP4C MBF3C
MCF3M

MAP4C MCR3U
MCF3M

MHF4U
MCV4U
MDM4U

MEL3E

Cooperative
Education
In current
pathway

2 Credits

2 Credits

2 Credits

2 Credits

Exception: If a student obtains a four (4) credit co-op, they may choose to use one additional
Co-operative education credit to substitute for one “major” credit and/or one “other required credit”
(not from English or Math Categories)
There are NO extra credits required to complete this program.
All required credits may be obtained within the 30 required credits for the Ontario Secondary
School Diploma (OSSD).

18

SAMPLE OCCUPATIONS IN THE BUSINESS SECTOR

APPRENTICESHIP PATHWAY COLLEGE PATHWAY

 Hardware, Lumber, and Building
Materials Retailer

 Parts Technician

 Special Events Coordinator

 Accounting Clerk

 Administrative Clerk

 Banking, Insurance and Other
Financial Clerk

 Bookkeeper

 Professional in Business Services

 Insurance Adjuster

 Legal Secretary

 Loan Officer

 Recruitment Officer

 Purchasing Agent

 Retail and Wholesale Buyer

 Specialist in Human Resources

 Supervisor-Recording, Distributing
and Scheduling

UNIVERSITY PATHWAY WORKPLACE PATHWAY

 Business Development Officer and
Marketing Researcher and Consultant

 Economist and Economic Policy
Researcher

 Executive Assistant

 Financial and Investment Analyst

 Financial Auditor and Accountant

 Mathematician, Statistician, and
Actuary

 Securities Agent and Broker

 Specialist in Human Resources

 Social Policy Researcher, Consultant
and Program Officer

 Accounting Clerk

 Administrative Clerk

 Banking, Insurance, and Other
Financial Clerk

 Customer Service Representative

 Customs, Ship and Other Broker

 Payroll Clerk

 Real Estate Agent and Salesperson

 Receptionist

 Records Management Clerk

 Retail Salesperson

 Shippers and Receivers

 Storekeeper and Parts Clerk

19

Specialist High Skills Major:
Construction

The Specialist High Skills Major (SHSM) is a specialized program
approved by the Ministry of Education that allows students to focus their learning on a
specific economic sector while meeting the requirements of the Ontario Secondary
School Diploma (OSSD)

Requirements
1. A bundle of 10 grade 11 and 12 credits.

 4 major credit courses connected to
construction and engineering (see reverse)

  4 other required credits in English (gr.12),
math (gr. 11 and 12), and business OR
science (gr. 11 or 12)

  2 cooperative education credits that are
tied to the Construction and Engineering
sector

2. 7 sector recognized certification and/or
training programs

 5 compulsory (CPR and Standard First Aid,
WHMIS, Health and Safety, Fall Protection)

 A choice of 2 electives from a list of
additional certifications

3. Experiential learning and career exploration
activities within the sector

4. Reach ahead experiences connected with
the student’s post-secondary pathway

5. A Sector Partnered Contextualized
Component (SPCC) including one of the
following options: Innovation, Creativity,
and Entrepreneurship (ICE) training; sector-
delivered contextualized coding; or, sector-
delivered mathematical literacy. The SPCC
will require approximately six hours to
complete.

Benefits
The SHSM program will enable students to:
ü choose a variety of Construction related Grade

11 and 12 courses

ü customize their secondary school education to
suit their interests and talents

ü develop specialized knowledge and skills

ü complete activities related to Construction in

math, English, science, and business courses

ü earn credits that postsecondary educational

institutions and the Construction sector
recognize

ü gain sector-recognized certification and career-

relevant training

ü participate in Experiential Learning activities

to learn about real-life job situations

ü develop Essential Skills and work habits

documented through the Ontario Skills
Passport

ü identify, explore and refine career goals and
make informed decisions about their future
involving Reach Ahead activities

ü remain flexible, with the option to shift

between pathways, should their goals and
plans change

ü earn an Ontario Secondary School Diploma with

an embossed red seal and formal recognition
on their Ontario Student Transcript

ü receive a SHSM Record documenting their

achievement

20

Courses offered at Cedarbrae to fulfill the Requirement of 10 Bundled Credits

 Apprenticeship

Pathway
College

Pathway
University
Pathway

Workplace
Pathway

Credits Grade
11

Grade
12

Grade
11

Grade
12

Grade
11

Grade
12

Grade
11

Grade
12

Major Credits:
Total of 4 major
credits taken
throughout
grade 11
and grade 12

TWJ3E
TCJ3C
TCJ3E
TCY3C

TWJ4E
TCJ4C
TCJ4E
TCY4C

TCJ3C
TCY3C
TDA3M
TDJ3M
AVI3M

TCJ4C
TCY4C
TDA4M
TDJ4M
AVI4M

TDA3M
TDJ3M
AVI3M
SPH3U

TDA4M
TDJ4M
AVI4M
SPH4U

TWJ3E
TCJ3E

TWJ4E
TCJ4E

English Credit
*1 required
in most
pathways
*2 required in
Workplace
Pathway

ENG3E
ENG3C

ENG4E
ENG4C

ENG3C ENG4C ENG3U ENG4U ENG3E ENG4E

Math Credits
*2 required
in most
Pathways
*1 required in
Workplace
Pathway

MBF3C
MEL3E

MAP4C MBF3C
MCF3M

MAP4C MCR3U
MCF3M

MHF4U
MCV4U
MDM4U

MEL3E

Business Studies,
Science

*only 1 of
these courses
is needed over
gr. 11 or 12

SBI3C
BAI3E

SCH4C BAF3M
BDI3C
BMI3C
SBI3C

BAT4M
BBB4M
BOH4M
SCH4C

BAF3M

BAT4M
BBB4M
BOH4M
SES4U

BAI3E

Cooperative
Education
In current
pathway

2 Credits

2 Credits

2 Credits

2 Credits

Exception: If a student obtains a four (4) credit co-op, they may choose to use one additional
Co-operative education credit to substitute for one “major” credit and/or one “other required credit”
(not from English or Math Categories)
There are NO extra credits required to complete this program. All required credits may be obtained
within the 30 required credits for the Ontario Secondary School Diploma (OSSD).

21

SAMPLE OCCUPATIONS IN THE CONSTRUCTION SECTOR

APPRENTICESHIP PATHWAY COLLEGE PATHWAY

 Brick and Stone Mason

 Carpenter

 Construction Millwright

 Electrician

 Heating and Air Conditioning

Contractor

 Painter and Decorator

 Plumber

 Roofer

 Architectural Design

Technician/Technologist

 Civil Engineering Technologist

 Construction Estimator, Manager

or Technologist

 Contractor and Supervisor –

Electrical Trades and

Telecommunications

 Home Inspector

 Interior Designer

 Residential Home Builder or

Renovator

UNIVERSITY PATHWAY WORKPLACE PATHWAY

 Architect

 Civil Engineer

 Electrical Engineer

 Mechanical Engineer

 Structural Engineer

 Carpenter Helper

 Concrete Finisher

 Construction Trades Helper and

Labourer

 Demolition Worker

 Drywall Installer

 Helper-Construction Trades

 Home Renovator

22

CERTIFICATES OF ACHIEVEMENT

OFFERED AT CEDARBRAE COLLEGIATE

VISUAL ARTS CERTIFICATE

Cedarbrae is proud to offer courses that cover a variety of traditional and digital media techniques.
The Visual Arts Certificate is awarded to students who have completed four (4) or more courses in
AVI, NAC, and AWA.

BUSINESS STUDIES CERTIFICATE

Students who have earned a minimum of five (5) credits in Business Studies including credits assigned
from grade 9 will earn the Business Studies Certificate. Course codes that begin
with the letter ‘B’ will be counted for this certificate along with one IDC4 course in
Sports and Entertainment Marketing or Financial Securities.

EXTENDED FRENCH AND IMMERSION FRENCH

Certificate of Bilingual Studies in Extended French will be awarded to students who earn the Ontario
Secondary School Diploma and complete seven (7) credits in Extended French including 4 “FEF”
credits grade 9 to 12.

Certificate of Bilingual Studies in French Immersion will be awarded to students who
earn the Ontario Secondary School Diploma and complete ten (10) credits in Immersion
French including 4 “FIF” credits grade 9 to 12.

Honours Certificate of Bilingual Studies in Extended French will be awarded to students who earn the
Ontario Secondary School Diploma and complete eight (8) or more credits in Extended French
including 4 “FEF” credits grade 9 to 12.

Honours Certificate of Bilingual Studies in French Immersion will be awarded to students who earn
the Ontario Secondary School Diploma and complete eleven (11) or more credits in Immersion French
including 4 “FIF” credits grade 9 to 12.

23

PERFORMING ARTS CERTIFICATE (Music, Drama, and Film)

Students who have successfully completed a minimum of four (4) credits in music,
and/or drama (including film) will be awarded a Performing Arts Certificate.
Involvement in extracurricular performance will count as one (1) credit. This will
recognize their commitment and background in the area of performing arts. The certificate could be
of benefit to students when applying for employment or enrolment in post-secondary arts education.
(AMI, AMG, AMK, AMQ, AMV, ADA, ADV)

PHYSICAL AND HEALTH EDUCATION CERTIFICATE

The Physical and Health Education Certificate is awarded to students who have completed a
combination of four (4) courses in PPL and PAF plus one (1) course in PSK4U (Introduction to
Kinesiology) or PLF4M (Recreation and Fitness Leadership)

SENIOR SCIENCE CERTIFICATE

Students who have successfully completed five (5) senior courses in science will earn a
Senior Science Certificate. Students that have successfully completed six (6) or more senior
science courses will earn an Honours Senior Science Certificate.

SOCIAL SCIENCE CERTIFICATE

Students who have earned a minimum of seven (7) credits in Family Studies,
Geography, and/or History including credits assigned from Grade Nine may
earn a Social Science Certificate. Students that earn nine (9) credits in
Family Studies, Geography, and /or History will be eligible to receive an Honours Social Science
Certificate.

TECHNOLOGICAL STUDIES CERTIFICATE

Students who have earned a minimum of five (5) credits in technological studies will be
awarded the Technological Studies Certificate. Course codes that begin with the letter
‘T’ will be counted for this certificate. This certificate should be of benefit to students
seeking employment or applying for admission to post-secondary programs in technical
areas.

24

What do you need to graduate?

Students must earn the following compulsory credits to obtain the Ontario
Secondary School Diploma:

4 credits in English*
3 credits in mathematics
2 credits in science
1 credit in Canadian history
1 credit in Canadian geography
1 credit in arts
1 credit in health and physical education
1 credit in French as a second language
0.5 credit in career studies
0.5 credit in civics

ü Plus one credit from each of the following groups:

GROUP 1 - 1 additional credit in English, or French as a second language** or a Native
language, or a classical or an international language or social sciences and the humanities, or
Canadian and world studies, or guidance and career education, or cooperative education***
GROUP 2 - 1 additional credit in health and physical education, or the arts, or business
studies, or French as a second language** or guidance and career education, or cooperative
education***
GROUP 3 - 1 additional credit in science, or technological education, or French as a second
language** or computer studies, or cooperative education***o

ü A total of 18 compulsory credits

In addition to the 18 compulsory credits, students must complete:

ü 12 optional credits+
ü 40 hours of community involvement activities
ü the provincial literacy requirement

*A maximum of 3 credits in English as a second language (ESL) or English literacy development (ELD) may
be counted towards the 4 compulsory credits in English, but the fourth must be a credit earned for a
Grade 12 compulsory English course. ** In Groups 1, 2, and 3, a maximum of 2 credits in French as a
second language can count as compulsory credits, one from Group 1 and one from either group 2 or
group 3. ***A maximum of 2 credits in cooperative education can count as compulsory credits. +The 12
optional credits may include up to four credits earned through approved dual credit courses.

25

CEDARBRAE COLLEGIATE INSTITUTE COURSE CHART 2020-2021

Subject / Course Title Grade 9 Grade 10 Grade 11 Grade 12

THE ARTS (Drama, Film, Music, Visual Art)

Dramatic Arts ADA1O1 ADA2O1 ADA3M1 ADA4M1

Film/Video ADV2O1 ADV3M1 ADV4M1

Music - Instrumental (winds) AMI1O1 AMI2O1 AMI3M1 AMI4M1

 - Vocal AMV1O1 AMV2O1 AMV3M1 AMV4M1

 - Steel Band AMQ2O1 AMQ3M1 AMQ4M1

 - Guitar AMG2O1 AMG3M1 AMG4M1

 - Keyboard Music AMK1O1 AMK2O1

Visual Art - English NAC1O1 AVI2O1 AVI3M1 AVI4M1

 - Immersion French AVI1O5

 - Extended French AVI1O4

Visual Art – Crafts AWA3O1 AWA4M1

BUSINESS STUDIES

Information Technology in Business BTT1O1

Information Technology in Business - ESL BTT1O8

Introduction to Business BBI2O1

Marketing: Goods, Services, Events BMI3C1

Entrepreneurship: The Venture BDI3C1

Financial Accounting BAF3M1 BAT4M1

Accounting Essentials BAI3E1

International Business Fundamentals BBB4M1

Business Leadership: Management
Fundamentals

 BOH4M1

Financial Securities INF4U (IDC4U1)

Sports and Entertainment Marketing IEM4U (IDC4U1)

COMPUTER SCIENCE

Introduction to Computer Science ICS2O1

Computer Science - University ICS3U1 ICS4U1

CANADIAN & WORLD STUDIES
Canadian Geography – academic - English
 - Immersion French
 - Extended French

CGC1D1
CGC1D5
CGC1D4

Canadian Geography – applied - ESL CGC1P8

Canadian History Since WW1 - academic
 English
 Immersion French
 Extended French

CHC2D1
CHC2D5
CHC2D4

Canadian History Since WW1 - applied
 ESL

CHC2P8

Canadian History Since WW1 –
 - locally developed

CHC2L1

Civics & Citizenship (0.5 Credit) packaged
with Careers English
 ESL
 Immersion French
 Extended French

CCAREN (CHV2O1)
CCARES (CHV2O8)
CCARIM (CHV2O5)
CCAREX (CHV2O4)

26

Subject / Course Title Grade 9 Grade 10 Grade 11 Grade 12

CANADIAN & WORLD STUDIES

World History – Ancient History CHW3M1

World History- Modern History CHY4U1

Canadian & World Politics CPW4U1

Canadian Law/ International Law CLU3M1 CLN4U1

Analyzing Current Economic Issues CIA4U1

SOCIAL SCIENCE AND THE HUMANITIES

Exploring Family Studies English HIF1O1

Exploring Family Studies ESL HIF2O8

Food and Nutrition HFN2O1

Raising Healthy Children HPC3O1

Understanding Fashion HNC3C1

The World of Fashion HNB4M1

Personal Life Management HIP4O1

Nutrition and Health University
 College

HFA4U1
HFA4C1

Families in Canada HHS4U1

World Religions: Beliefs in Daily Life HRF3O1

Introduction to Anthropology, Psychology
and Sociology University
 College

HSP3U1
HSP3C1

Equity, Diversity, and Social Justice HSE3E1

Equity and Social Justice: From Theory to
Practice

 HSE4M1

Challenge and Change in Society HSB4U1

Philosophy: Questions and Theories HZT4U1

CAREER STUDIES / CO-OPERATIVE
EDUCATION /SPECIAL EDUCATION

Skills for Success in Secondary School GLS1O1

Learning Strategies - SP. Ed.
(Communications)

GLE1O9 GLE2O9 GLE3O9 GLE4O9

Career Studies (0.5 Credit) packaged with
Civics English
 ESL
 Immersion French
 Extended French

CCAREN (GLC2O1)
CCARES (GLC2O8)
CCARIM (GLC2O5)
CCAREX (GLC2O4)

Co-operative Education – 2 Credit –part day
program (counts as 2 courses on course
selection sheet)

 COOP2 COOP2

Co-operative Education – 4 Credit –full day
program (counts as 4 courses on course
selection sheet)

 COOP4 COOP4

ENGLISH

English - academic / university ENG1D1 ENG2D1 ENG3U1 ENG4U1

English - college ENG3C1 ENG4C1

English - locally developed /workplace ENG1L1 ENG2L1 ENG3E1 ENG4E1

O.S.S.L.T. - Literacy Course OLC4O1

Media Studies - Open EMS3O1

English - Media Studies - University
 - Open

INM4U (IDC4U1)
INM4O (IDC4O)

27

Subject / Course Title Grade 9 Grade 10 Grade 11 Grade 12

E. S. L./LEAP

English as a Second Language

ESLAO8
ESLBO8
ESLCO8
ESLDO8

ESLAO8
ESLBO8
ESLCO8
ESLDO8
ESLEO8

ESLAO8
ESLBO8
ESLCO8
ESLDO8
ESLEO8

ESLAO8
ESLBO8
ESLCO8
ESLDO8
ESLEO8

Exploring Family Studies – ESL Students

HIF2O8 HIF2O8 HIF208 HIF2O8

- Skills for Success in Secondary School - ESL
 Students

GLS108 GLS1O8

GLS1O8

GLS1O8

English Literacy Development (LEAP) - by

permission only – see guidance counsellor

ELDAO8
ELDBO8
ELDCO8

ELDAO8
ELDBO8
ELDCO8

ELDAO8
ELDBO8
ELDCO8

ELDAO8
ELDBO8
ELDCO8

Skills for Success in Secondary School (LEAP)
by permission only - see guidance counsellor

GLS1OL
GLS4OL

GLS1OL
GLS4OL

GLS1OL
GLS4OL

GLS1OL
GLS4OL

Mathematics (LEAP) by permission only - see

guidance Counsellor

MAT1LL
MAT2LL

MAT1LL
MAT2LL

MAT1LL
MAT2LL

MAT1LL
MAT2LL

Science (LEAP) by permission only - see

guidance counsellor

SNC1LL
SNC2LL

SNC1LL
SNC2LL

SNC1LL
SNC2LL

SNC1LL
SNC2LL

FRENCH/SPANISH

French - academic/university FSF1D1 FSF2D1 FSF3U1

 - beginners/introductory FSF1O1 FSF1O1 FSF1O1 FSF1O1

Immersion French FIF1D5 FIF2D5 FIF3U5 FIF4U5

Extended French FEF1D4 FEF2D4 FEF3U4 FEF4U4

Spanish LWSBD1 LWSCU1 LWSDU1

HEALTH and PHYSICAL EDUCATION

Physical Education - males PPL1OM PPL2OM PPL3OM PPL4OM

Physical Education - females PPL1OF PPL2OF PPL3OF PPL4OF

Education Physique & Hygiene education –
 - immersion female PPL1OG PPL2OG

 - immersion male PPL1OQ PPL2OQ

 - immersion co-ed PPL3O5 PPL4O5

 - extended female PPL1OV PPL2OV

 - extended male PPL1OP PPL2OP

 - extended co-ed PPL3O4 PPL4O4

Personal Fitness - female
 - male

PAF3OF
PAF3OM

PAF4OF
PAF4OM

Recreation and Fitness Leadership PLF4M1

Introductory Kinesiology PSK4U1

28

Subject / Course Title Grade 9 Grade 10 Grade 11 Grade 12

MATHEMATICS

Mathematics - academic / university MPM1D1 MPM2D1 MCR3U1

Mathematics - academic/university
 - Immersion
French

MPM1D5 MPM2D5 MCR3U5

Mixed Math - college / university MCF3M1

Mathematics - applied / college MFM2P1 MBF3C1 MAP4C1

Mathematics - locally developed /
workplace

MAT1L1 MAT2L1 MEL3E1

Data Management - university MDM4U1

Advanced Functions - university MHF4U1

Calculus & Vectors - university MCV4U1

SCIENCE

Science - academic English
 - Immersion French

SNC1D1
SNC1D5

SNC2D1
SNC2D5

Science - applied SNC2P1

Science - locally developed SNC1L1 SNC2L1

Biology - university SBI3U1 SBI4U1

Chemistry - university SCH3U1 SCH4U1

Physics - university SPH3U1 SPH4U1

Earth and Space Science - university SES4U1

Biology - college SBI3C1

Chemistry - college SCH4C1

TECHNOLOGICAL EDUCATION

Exploring Technologies - Open TIJ1O1

Technological Design - Open
 College/University

 TDJ2O1

TDJ3M1

TDJ4M1

Technological Design Architectural Design
 College/University

TDA3M1

TDA4M1

Construction Engineering Technology – Civil
Engineering College

TCY3C1

TCY4C1

Construction Technology – Open
 College
 Workplace

 TCJ2O1

TCJ3C1
TCJ3E1

TCJ4C1
TCJ4E1

Custom Woodworking (Single Credit) –
 Workplace

 TWJ3E1 TWJ4E1

Women on Wheels - Transportation Technology

 Open - Female

TTJ3O1

Transportation Technology
 Open
 College

TTJ2O1

TTJ3C1

TTJ4C1

Communications Technology - Open
 College/University

 TGJ2O1
TGJ3M1

TGJ4M1

Communication Technology – Photography
& Digital Media College/ University

 TGP4M1

29

