

North Vancouver | sd44

North Vancouver, area rinomata per la bellezza naturalistica che la caratterizza, è situata tra le scenografiche Coast Mountains e l'oceano in una splendida zona conosciuta come North Shore. I distretti limitrofi sono West Vancouver, a soli 10 minuti ad ovest, e la City di Vancouver, che può essere raggiunta agevolmente in 15 minuti con il seabus o attraversando uno dei 2 ponti con un breve tragitto di 20-30 minuti.

In aggiunta alle 2 famose località sciistiche di Grouse Mountain e Mount Seymour, North Vancouver è famosa a livello mondiale anche per i rinomati percorsi di mountain bike. Il clima è mite e consente di praticare ogni tipo di sport all'aria aperta, tra cui il golf nell'area di Mount Seymour, nuoto, pattinaggio e ginnastica nei vari "recreation centres". Whistler e Blackcomb Mountains, che ospitarono i Giochi Olimpici Invernali nel 2010 si raggiungono in un'ora e mezza di strada panoramica. Tutto questo rende North Vancouver un posto ideale per vivere e studiare.

Il North Vancouver School District ha 26 scuole elementari e 6 secondary schools, per una popolazione studentesca di circa 17.000 unità. A North Vancouver si attribuisce una grande importanza all'arricchimento apportato dall'inserimento di studenti internazionali provenienti annualmente da 15/20 Paesi diversi, ma al tempo stesso si ritiene positivo mantenere un numero massimo di 55/60 ragazzi per ogni singola scuola secondaria.

Tutte le scuole del distretto hanno sviluppato programmi onnicomprensivi e bilanciati che integrano solidi contenuti accademici a sport, "fine arts" e tecnologia. In aggiunta alle materie base fondamentali, le scuole offrono un ampio ventaglio di corsi e materie extracurricolari (per esempio musica, arte, teatro e atletica o programmi speciali come fotografia e media digitali). Gli studenti provenienti da tutte le scuole del distretto di North Vancouver raggiungono costantemente, e spesso superano, le medie di risultati (nei grades 10, 11, e 12) degli Esami Provinciali. I programmi sono concepiti e disegnati per fornire ai ragazzi il supporto accademico necessario per accedere ai corsi universitari, college o altre istituzioni educative post-secondary, oltre alle competenze e alla formazione per accedere al mondo del lavoro seguendo ispirazioni e carriere. L'obiettivo del distretto è quello di sistemare gli studenti internazionali presso famiglie premurose e attente, che abitano vicino alla loro scuola - a volte

raggiungibile a piedi - in modo che gli studenti abbiano la possibilità di integrarsi pienamente e di sviluppare un senso di scuola e di comunità.

Le famiglie ospitanti hanno un ruolo chiave nell'esperienza internazionale degli studenti e nel suo successo generale. Gli studenti hanno la possibilità di vivere con una famiglia canadese, condividendone abitudini e interessi, e sviluppando nello stesso tempo le loro competenze linguistiche in inglese. L'avvicinamento alla cultura canadese e l'incontro con altri studenti internazionali permette inoltre di creare delle amicizie che dureranno anche dopo il ritorno a casa.

Il Distretto si avvale della collaborazione di agenzie locali specializzate nella selezione delle famiglie, che vengono attentamente preparate ad accogliere gli studenti e a trascorrere del tempo di qualità con loro, trattandoli come membri della famiglia.

L'abbinamento tra famiglia e studente viene fatto sulla base delle esigenze e degli interessi manifestati in fase di iscrizione. Ogni studente dispone di una camera singola completamente arredata, riceve tre pasti al giorno e può utilizzare la lavanderia, la televisione e il telefono. 48.200 circa nord di Vancouver
Clima temperato con medie minime invernali di circa 5° e estive intorno ai 24/25°
in aggiornamento
Argyle Secondary School (lineare)

Carson Graham Secondary School (lineare)

Handsworth Secondary School (lineare)

Seycove Secondary School (lineare)

Sutherland Secondary School (semestrale)

Windsor Secondary School (lineare)

Questi sono i corsi indispensabili per diplomarsi nel 12° anno:

English 10

English 11 - Communications 11

Englis 12 - Communications 12

Social studies 10

Social studies 11 - BC Firts Nations 12 - Civics 11

Science 10

1 Science 11 oppure 12

1 Mathematics 10

1 Mathematics 11 oppure 12

Fine Arts o applied skills 10 oppure 11 oppure 12

Career Life Education 10

Educazione fisica 10

Transition plan