

YOU'RE ABOUT
TO DISCOVER.

HIGH SCHOOL

lasallecollegevancouver.com

VANCOUVER

SAFE, MULTICULTURAL, RADIANT

The modern cosmopolitan city of Vancouver makes for an exceptional setting to pursue studies at LaSalle College Vancouver High School. The school is located on the traditional territories of the Musqueam, Squamish and Tsleil-Waututh First Nations.

Located between the ocean and the mountains, with parks and beaches surrounding its harbour,

this picturesque city with spectacular green views attracts visitors from all around the world. With modern conveniences that include trendy restaurants, central public transportation, and multiple shopping and entertainment districts, Vancouver has a lifestyle that you will easily adapt to and enjoy. Year after year, Vancouver is ranked among the top three most livable cities in the world by The Economist Group's Global Liveability Report.

11 days of snow per year

Vancouver is the warmest city in Canada. The winters are mild due to the city's proximity to the Pacific Ocean.

5th Global Ranking for Quality of Living*

3rd Most populous metropolitan area after Montreal and Toronto*

*(Source: Statistics Canada)

2.5 million
METRO VANCOUVER
POPULATION

Top universities nearby: University of British Columbia and Simon Fraser University

CLIMATE

Vancouver's weather is incredibly mild. It is known as one of the greenest cities in the world. The breathtaking scenery contributes to its reputation as a highly livable, safe and vibrant waterfront city. Even on the sunniest days, you can still see snow on the mountains.

SPORT

Vancouver is and has been an exciting city in both professional and amateur sports. Its four professional teams and their respective leagues are the Vancouver Canucks (NHL), the BC Lions (CFL), the Vancouver Whitecaps (MLS) and the Vancouver Canadians (MiLB). Vancouver was the host city for the 2010 Olympics and Paralympic Winter Games. It hosts the Vancouver Sun Run, a 10 km running event in April that is one of the top four of its kind in North America. From the shores to the mountains, Vancouver has many sports to offer, including soccer, lacrosse, softball, field hockey, skiing and snowboarding, to name a few. No matter what you are seeking, there is always something to do in this amazing city.

FOOD

With a varied and multicultural population, Vancouver has a wide range of authentic cuisines. We have everything from Japanese izakaya, formal high tea, Italian pizzerias to vegan restaurants, not to mention all the different food trucks. No matter what you're craving, Vancouver is sure to have it.

TRANSPORT

Experience one of the world's most beautiful cities via transit. TransLink, Vancouver's convenient and affordable public transportation system, is made up of buses, the SkyTrain, and the SeaBus.

OUR CAMPUS

What sets this new high school apart is that it shares a facility with a state-of-the-art college, which offers an array of exciting applied arts programs in diverse fields such as VFX for film and television, video game programming, digital film and video, game art and design, graphic design, interior design, fashion and culinary arts.

Located in an 80,000-square-foot building in beautiful Vancouver, LaSalle College Vancouver High School will deliver programs allowing students to complete the British Columbia Dogwood (Grade 12 graduation) and ease into college or university.

CORE VALUES

RESPECT

INTEGRITY

COLLABORATION

CREATIVITY

EQUITY

RESILIENCY

ARE YOU READY TO BE THE BEST THAT YOU CAN BE?

ARE YOU READY TO EXPLORE ALL THE POSSIBILITIES THAT AWAIT YOU?

The time has come. LaSalle College Vancouver is proud to present LaSalle College Vancouver High School. With state-of-the-art classrooms, the latest technology and master teachers, you will receive the kind of exceptional educational experience that delivers a rock-solid foundation for success in life.

At LaSalle College Vancouver High School, the course choices are vast. Our expert teachers, small class sizes and breadth of courses will allow you to delve into a rich and varied curriculum. As an added benefit, LaSalle College Vancouver High School courses are offered year-round, which gives our students an advantage because they have the chance not only to graduate early, but with our university prep program, they will transition into the university or college of their dreams.

AT A GLANCE

EAP

English for Academic Purposes

40+

REQUIRED & ELECTIVE
COURSES

100%

BC MINISTRY CERTIFIED
TEACHERS

GRADES

10-12

PRIVATE INDEPENDENT
HIGH SCHOOL

**STUDENT
COUNCIL AND
ACADEMIC
COMPETITIONS**

CO-EDUCATIONAL
DIVERSE STUDENT BODY

15

STUDENTS CLASS SIZE
AVERAGE

RIGOROUS ACADEMICS

Robotics, 3D Printing, Coding, Creative Spaces

SPECIALISTS IN
MATHEMATICS, SCIENCE
AND TECHNOLOGY

**UNIVERSITY
PREPARATION
& ACADEMIC
GUIDANCE**

Through education pathway

TRANSFERABLE SKILLS TAUGHT:

Communication, leadership, collaboration,
creativity, organization

10+

EXTRACURRICULAR OPTIONS

25

**COMMUNITY
SERVICE HOURS
PER STUDENT
PER YEAR**

8:30 AM
START TIME

SAFE AND CARING ENVIRONMENT

Where inclusion is key

HOMESTAY OPTIONS

available

FANTASTIC MODERN FACILITIES

Drama Studio, Maker Space, Photography
Lab, Science Labs

24/7

STUDENT SUPPORT
Here for your students safety
and concern

EDUCATIONAL EXCELLENCE FOR ALL LEARNERS

OUR PROGRAMS

WHY LASALLE COLLEGE VANCOUVER HIGH SCHOOL?

We take pride in our unique culture. Once you enter the school, you will notice the distinct air of creativity, diversity and fun. Our emphasis on the individual learner provides a comprehensive learning experience that fosters each student's self-expression, creativity, critical thinking and sense of community.

DUAL CREDIT

Grade 11 and 12 students can take credit courses (one per semester) that will count towards our college degree program. The Dual Credit program provides an opportunity for high-achieving high school students to enroll in selected LaSalle College Vancouver courses. Grade 11 and 12 students can take credit courses (one per semester) that will count towards our college degree program.

ACCELERATED PROGRAM

Our year-round schooling provides all learners with the opportunity to graduate sooner! A student could graduate with a Dogwood Diploma in under two years.

CREATIVE ARTS FOCUS

This is the only high school in the lower mainland that has the best facilities, with some classes that are taught by industry professionals. This connection itself opens up a wide variety of opportunities for our students. Students build a connection network, build relationships, and gain hands-on knowledge of their industry of choice.

LASALLE COLLEGE VANCOUVER HIGH SCHOOL ADVANTAGES

PORTFOLIO PREPARATION

Interested in Graphic Design? Interior Design? Fashion? Join our portfolio preparation classes to start learning the tricks of the trade to create a stand out portfolio that some universities and colleges require as part of their entrance requirements. Be taught by leading industry professionals to hone your skills and build your repertoire.

PERSONALIZED EDUCATION PLAN

The Personalized Education Plan is a plan that is devised by the educational team at the high school that generates a comprehensive portfolio of the needs of the learner – PATHWAY TO GRADUATION EDUCATIONAL PORTFOLIO.

The educational team identifies the strengths and weaknesses of the English language based on the results of the Versant Test. The educational committee looks at the answers from the survey a student has completed around personal and educational preferences, and then a Pathway to Graduation Educational Portfolio is created!

OUR PROGRAMS ARE SPECIALIZED.

To deliver the highest education quality, we offer a wide variety of elective courses to suit the needs of our students. Doing so allows us to create a unique educational experience, ensuring students are surrounded by like-minded, yet diversified, people.

OUR PROGRAMS OFFER OPPORTUNITY TO GROW.

We provide support and guidance for our students to be successful in higher education at a college or university.

OUR TEACHERS ARE KEY.

We fully invest in our teachers at LaSalle College Vancouver High School and recognize that the teacher is key to a student's success. With this in mind, our teachers pay close attention to each individual student.

OUR PROGRAMS OFFER SMALL CLASSES.

When it comes to class size, we believe less is more. With classrooms equipped for 15 students, our teachers offer assistance and devote their time to working on our students' needs. Students will always be able to ask questions and be heard.

STUDENT SERVICES

Multilingual Staff available to help with:

- Homestay Aid
- Safe and caring families providing accommodations based on students' needs
- Student Counselling
- University Preparation
- Tutoring Services
- Mentorship Possibilities

STUDENT ENGAGEMENT

OUTDOOR EDUCATION PROGRAM	EXTRACURRICULAR	OPPORTUNITIES
Skiing	Computer Club	Volunteer Chances
Snowboarding	Chess Club	Portfolio Competitions
Hiking	Photography Club	Math Competitions
Biking	Drama Club	Art Competitions
Running	Portfolio Preparation Club	
	Gaming Club	

LASALLE COLLEGE
VANCOUVER HIGH SCHOOL
DUAL CREDIT SECONDARY PROGRAM

LASALLE COLLEGE
VANCOUVER HIGH SCHOOL
SECONDARY PROGRAM

ENROLL AT
LASALLE COLLEGE VANCOUVER

UNIVERSITIES OR COLLEGES OF
STUDENT'S CHOICE

OBTAIN A **CERTIFICATE,
DIPLOMA, OR BACHELOR'S**

GRADUATION

EDUCATIONAL

PATHWAYS

MODERN CURRICULUM FOCUSED

LaSalle College Vancouver High School is certified by the Ministry of Education and follows the new BC curriculum. In addition, students must also complete two new graduation assessments aligned with the redesigned curriculum – one in literacy and one in numeracy.

Completion of our Secondary Program will result in students obtaining a Dogwood Diploma in British Columbia and preparing for university admission in North America.

Furthermore, content rich and inquiry-based instruction will be shaped by the intentional integration of Science, Technology, Engineering, Arts and Mathematics between courses and grade levels.

Graduation Requirements

Students graduating after June 30, 2018, are on the new Graduation Program. To graduate, they require at least 80 credits.

LIST OF COURSES

REQUIRED COURSES

Career Life Education
Language Arts 10
Language Arts 11
Language Arts 12*
Mathematics 10
Mathematics 11 or 12
Fine Arts and/or Applied Skills
10, 11 or 12
Social Studies 10
Social Studies 11
Science 10
Science 11 or 12
Physical Education 10
Career Life Connections

ELECTIVE COURSES

Pre-Calculus 11 or 12
Calculus 12
Biology 11 or 12
Physics 11 or 12
Chemistry 11 or 12
Economics 12
Physical Education 11 or 12
Digital Media 10/11/12
Psychology 12
Visual Arts 10
Art Foundations 11/12
History 12
Geography 12
Digital Photography 10/11/12
Interior Design 11/12
Studio Art 11/12 (Drawing and
Painting)
Drama 10
Theatre Performance 11/12
Foods 10
Culinary 11/12

52 Required Credits

- English Language Arts 10
- Social Studies 10
- Mathematics 10
- Science 10
- Physical Education 10
- Career Life Education 10
- Science 11 or 12
- Mathematics 11 or 12
- Social Studies 11 or 12
- Arts Education or Applied Design, Skills & Technology 10, 11 or 12
- English Language Arts 11
- English Language Arts 12
- Career Life Connections

28 Credit Choices

- Any Grade 12 Course
- Any Grade 12 Course
- Any Grade 12 Course
- Any Grade 10, 11 or 12 Course

Ministry Assessments:

- Numeracy Assessment
- Literacy Assessment

Each one may be taken up to three times.

ENGLISH ADVANCEMENT PLACEMENT

The five-level EAP program will enable students to enhance their English language skills and proceed into the high school academic stream with ease. Small class sizes, differentiated instruction and continual feedback will allow students to be successful and accomplish their high school graduation goals. Depending on their ability, students may need to spend up to four terms in the EAP program. An entrance exam will determine where students start, and an educational plan will be devised to transition you into the high school with confidence.

PREPARATION FOR ACADEMICS

This program is offered to all new students entering our academic stream. You will receive hands-on experience, which will cultivate your learning in the major academic courses needed for graduation (Math, Science, English and Social Studies). All students are encouraged to enter these programs to get their hands wet, develop their leadership skills and learn vocabulary, structures and study skills needed for success.

UNIVERSITY PREPARATION

All students at LaSalle College Vancouver High School will take courses, programs and leadership initiatives to gain a competitive edge for entrance into university. Our expert counsellors will guide the way to educational success. Tailored to your needs, LaSalle College Vancouver High School offers courses you may be missing in order to graduate.

Academic advising: designed to help you pick your courses and identify short- and long-term goals.

Initial support services: a contact will help you navigate the system and get the information you need.

Orientation: guidance and support to make you feel more comfortable and confident at LaSalle College Vancouver High School.

SCHOOL SYSTEM

INTAKES

SEPTEMBER

JANUARY

APRIL

YEAR ROUND SYSTEM

= School Break

Public (Linear & Semester) has a 2-week Spring Break and 2-month Summer Break.
LaSalle College Vancouver High School has 1-week Semester Breaks except for Winter, when there is a 2-week break.

SAMPLE YEAR INDIVIDUAL EDUCATION PLAN 2020-2021

Built with student input and educational needs.

Trimester 1: Sept 18 - Dec 18		Trimester 2: Jan 4 - Mar 31		Trimester 3: Apr 6 - Jun 30		Summer Session: Jul 2 - Aug 13	
English 10	Math 10	English 11	TBD*				
Science 10	Socials 10	Elective: Drama 10					
Career Life Education	Physical Education 10	Socials 11					
Elective: Jewellery Design 11	Elective: Photography 12	Precalculus 11					

*Summer session courses are to be determined on a case-by-case basis. Course-load will consist of a maximum of 2 courses.

FEES

FEES*	LOCAL	INTERNATIONAL
Application Fee (non refundable)	\$150	\$150
Semester Fee	\$215	\$215
School Uniform Fee	\$700	\$700
TUITION FEE		
1 Semester (Includes 2-4 courses, language support program, field trips)	\$7200	\$8800
One course (Graduating students only, and/or re-take course fee)	\$1800	\$2200
OTHER FEES (IF APPLICABLE)		
Medical Insurance (per term)	\$195	\$195

*Tuition and fees are subject to change.

TO APPLY

Complete the application form and submit supporting documents to the principal in two ways:

1. Drop off at the school

LaSalle College Vancouver High School
2665 Renfrew St., Vancouver, BC, V5M 0A7

2. Email all documentation to HighSchoolAdmissions@LasalleCollegeVancouver.com

A completed application contains the following:

- Copy of your child's proof of citizenship (birth certificate, Permanent Resident card)
- Copy of parents' proof of citizenship (birth certificate, passport, Permanent Resident card)
- Copy of your child's BC Care Card
- Passport size photo of applicant
- Copies of the past two years' report cards including the most recent

We encourage students and families to attend our open houses and orientations.

Shortlisted candidates will be invited to partake in an interview to determine eligibility and assess students' needs. This interview process is an opportunity for the families to tour the campus, and for the administration team to engage in in-depth discussions with the prospective students.

If accepted, students will receive an acceptance letter. Students must provide the entrance fee payment and 10% of semester fees to secure their placement.

LCI EDUCATION

23 campuses
5 continents

ABOUT THE LCI EDUCATION NETWORK

LCI Education traces its origins back to LaSalle College in Montreal, which was founded in 1959. Present today on 5 continents, the LCI Education network consists of 23 select higher education institutions, and some 3,000 employees offering instruction to over 17,000 students throughout the world each year. LCI Education is also known as a leader in online training in Canada. LCI Education encourages program harmonization across the various countries in order to ensure greater flexibility, better control over the quality of its services and respect for cultural diversity.

FOLLOW US!

- facebook.com/LaSalleCollegeVancouver
- twitter.com/LCI_Vancouver
- [@LaSalleVancouver](https://instagram.com/LaSalleVancouver)
- [LaSalleVancouver](https://whatsapp.com/LaSalleVancouver)

LaSalle College Vancouver | High School
1.604.683.2006
2665 Renfrew St., Vancouver, BC, V5M 0A7

Website | lasallegevancover.com

LCI EDUCATION
NETWORK
MEMBER