

Memorandum

vancouver school board

6 June 2018

Item 1

To: Management Coordinating Committee (Committee I)

From: Richard Zerbe, Director of Instruction

Re: School Fee Schedules for 2018-19

Strategic Goal: Provide effective leadership, governance and stewardship

BACKGROUND:

Under Section 82 of the School Act, "a board must publish a schedule of the fees to be charged and deposits required and must make the schedule available to students and to children registered under section 13 and to the parents of those students and children before the beginning of the school year".

This report provides the fee schedule for each elementary and secondary schools for the 2018 – 2019 school year.

The following have been provided electronically:

- Elementary School Fee Summary
- General Secondary School Fee Schedule
- Standardized Supplemental School Fee Schedule (secondary)

All elementary and secondary school fee schedules align with the standardized school fee schedules and comply with legislation. There are no fees associated with district choice programs in elementary schools, including Fine Arts, International Baccalaureate (Middle / primary years programs), Intensive French, Mandarin Bilingual and MACC.

All fee schedules contain the Vancouver School Board's Financial Hardship clause.

RECOMMENDATION(S):

IT IS RECOMMENDED the Board approve publication of all school fee schedules for the 2018 – 2019 school year.

electronic attachments

Quiichena Elementary	\$31.00	\$6.00	\$25.00	\$10.00	\$16.00				\$30.00							
Renfrew	\$30.00	\$5.00	\$25.00		\$20.00											
Roberts Annex	\$30.00	\$5.00	\$25.00													
Roberts Annex	\$30.00	\$5.00	\$25.00													
Selkirk Annex	\$32.00	\$7.00	\$25.00													
Seymour	\$30.00	\$5.00	\$25.00							\$40.00	\$40.00					
Shaugnessy Elementary School	\$32.00	\$7.00	\$25.00		\$30.00	\$45.00			\$950.00					\$375.00		
Simon Fraser	\$33.00	\$8.00	\$25.00	\$12.00	\$16.00											
Sir Charles Kingsford-Smith	\$30.00	\$5.00	\$25.00						\$300.00							
Sir Guy Carleton	\$30.00	\$5.00	\$25.00	\$10.00												
Sir James Douglas	\$30.00	\$5.00	\$25.00	\$20.00	\$10.00			\$800.00	\$300.00							
Sir James Douglas Annex	\$30.00	\$5.00	\$25.00	\$20.00												
Sir John Franklin Elementary	\$32.00	\$7.00	\$25.00	\$20.00	\$20.00											
Sir Matthew Begbie	\$31.00	\$6.00	\$25.00	\$15.00	\$10.00											
Sir Richard McBride Annex	\$31.00	\$6.00	\$25.00													
Sir Richard McBride Elementary School	\$31.00	\$6.00	\$25.00			\$25.00					\$135.00					
Sir Wilfrid Laurier Elementary	\$30.00	\$5.00	\$25.00		\$15.00				\$200.00							
Sir William Osler Elementary	\$32.00	\$7.00	\$25.00	\$25.00	\$10.00				\$350.00							
Southlands	\$32.00	\$7.00	\$25.00													
Strathcona	\$30.00	\$5.00	\$25.00	\$5.00												
Tecumseh	\$30.00	\$5.00	\$25.00	\$5.00							\$228.00					
Tecumseh Annex	\$25.00		\$25.00	\$5.00	\$10.00											
Thunckerbird	\$30.00	\$5.00	\$25.00		\$15.00											
Tillicum Community Annex	\$30.00	\$5.00	\$25.00												\$100.00	
Trafalgar	\$35.00	\$10.00	\$25.00	\$0.00	\$10.00											
Trafalgar	\$35.00	\$10.00	\$25.00		\$10.00											
Tyee	\$32.00	\$7.00	\$25.00	\$20.00				\$60.00	\$350.00							
University Hill Elementary	\$32.00	\$7.00	\$25.00	\$12.00	\$20.00	\$10.00										
Van Horne Elementary	\$31.00	\$6.00	\$25.00	\$10.00	\$20.00	\$50.00	\$0.00	\$0.00	\$0.00	\$50.00	\$50.00	\$50.00	\$50.00	\$0.00	\$0.00	\$0.00
Waverley	\$30.00	\$5.00	\$25.00	\$10.00	\$20.00					\$250.00						
Xpexy Elementary	\$25.00		\$25.00													

Notes for 2018/2019

Trudea Elementary - Visual Journal \$7 in 3 classes, and a \$20 fee for a week long Hip Hop workshop
Rose Point Elementary Middle fees are as follows: Camp \$295, Foods/Digital Media \$20, Locks \$9

BRITANNIA SECONDARY SCHOOL

Standardized General School Fee Schedule September 2018

Fee Type	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
Student Activities/Student Leadership	\$21.00	\$18.00	\$18.00	\$18.00	\$18.00
Includes: intramurals, clubs, student welcome events, social responsibility activities, student council					
Total	\$21.00	\$18.00	\$18.00	\$18.00	\$18.00

Optional Fees	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Yearbook (not required)</i>	\$25.00	\$25.00	\$25.00	\$25.00	\$25.00
<i>Locks</i>	\$10.00	\$10.00	\$10.00	\$10.00	\$10.00

Mini School Fees

<i>Agenda (all mini-school programs except Hockey)</i>	\$14.00	\$14.00	\$14.00	\$14.00	\$14.00
Hockey Academy: \$160 /mo. for 10 mo.= \$1,600 The fee pays for: ice time, purchase of student apparel—jerseys, socks, dry land training strip, academy apparel, replacement equipment, and hockey sticks, consumables—stick tape, hockey tape, first aid supplies, student support—classroom manuals, curriculum support material, referee certification, swimming certification, fields studies, licensing and insurance—Hockey Canada and BC Hockey, and specialized instruction—goaltending, power skating, and conditioning performance	\$1,600	\$1,600	\$1,600	\$1,600	\$1,600
Venture 8					
Fall Leadership Camp	\$300.00				
Banquet	\$25.00				
Venture 9					
Banquet		\$25.00			
Venture 10					
Banquet			\$25.00		
International Baccalaureate (IB 11/12)					
Basic IB Fee				\$300.00	\$300.00
Banquet				\$25.00	\$25.00
IB 11 Mentoring at Venture 8 Leadership Camp				\$300.00	

Technical Program

ACE-IT					
Level 1 Automotive Service Technician					
Safety glasses	\$8.00				
Coveralls	\$15.00				
Textbooks	\$400.00				
Tool Box (optional)	\$700.00				
Grad					
Valedictory Fee (Gr.12)					\$60.00

The fee pays for: gown, tickets, facility rental, decorations, photographer

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

BRITANNIA SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-19

Course	Supplemental Fee / Description
--------	--------------------------------

Art

Art 9	\$10.00 optional enhanced supplies
Art 10	\$10.00 optional enhanced supplies
Art 11	\$10.00 optional enhanced supplies
Art 12	\$10.00 optional enhanced supplies
Ceramics 9	\$10.00 optional enhanced supplies
Ceramics 10	\$10.00 optional enhanced supplies
Ceramics 11	\$10.00 optional enhanced supplies
Ceramics 12	\$10.00 optional enhanced supplies

Photography

Photography 9	\$15.00 photo paper beyond the basic requirements
Photography 10	\$15.00 photo paper beyond the basic requirements
Photography 11	\$15.00 photo paper beyond the basic requirements
Photography 12	\$15.00 photo paper beyond the basic requirements

N.B. Inclusive of digital and traditional photo courses.

Drama

Drama 9	No fee
Drama 10	No fee
Drama 11	No fee
Drama 12	No fee

N.B. Inclusive of all dramatic art courses.

Music

Band 8 -12 Instrument Rental	\$60.00 Rental fee deposit includes reeds and oil for brass instruments
------------------------------	---

Home Economics

Applied Skills 8	\$5.00 better ingredients, more labs
Home Economics 10	\$20.00 better ingredients, more labs
Culinary Arts 11	\$25.00 better ingredients, more labs
Global Gourmet 12	\$25.00 better ingredients, more labs
Haute Cuisine	\$25.00 better ingredients, more labs

Physical Education

PE 8-10 ice rink/swimming pool	\$20.00 - supplemental cost for optional activities
Fitness 11/12	\$40.00 - supplemental cost for optional activities

BRITANNIA SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-19

Course	Supplemental Fee / Description
Active Living 11/12	\$60.00 - supplemental cost for optional activities
PE 11/12 / Active Living 11/12	\$60.00
additional activity fee max. of \$120 per year <u>activities</u>	
Aquatics	\$10.00 Field trips are an optional enrichment activity
Curling	\$20.00 Field trips are an optional enrichment activity
Hiking	\$10.00 Field trips are an optional enrichment activity
Bowling	\$10.00 Field trips are an optional enrichment activity
Rock Climbing	\$20.00 Field trips are an optional enrichment activity
Billiards	\$10.00 Field trips are an optional enrichment activity
Indoor soccer	\$5.00 Field trips are an optional enrichment activity
Golf	\$10.00 Field trips are an optional enrichment activity
Sailing/Kayaking	\$45.00 Field trips are an optional enrichment activity
Skiing/Snowboarding	\$90.00 Field trips are an optional enrichment activity
Yoga	\$10.00 Field trips are an optional enrichment activity

N.B. May charge for optional activities.

Refundable Workbook Deposits

The following courses recommend a consumable supply - student can keep workbook(s) and a "permissible fee" may be charged

Mathematics:

Grade 8	\$25.00
Grade 9	\$25.00
Grade 10	\$25.00
Grade 11	\$25.00
Grade 12	\$25.00

Other optional material is available such as graph grid post-it notes and other workbooks.

Modern Languages–Workbooks:

French & IB French	\$0.00
Mandarin 11 and IB 11	\$0.00
Mandarin 12 and IB 12	\$0.00

Science–Workbooks:

Science 8	\$10.00
Science 9	\$10.00
Science 10	\$10.00
Chemistry 11 (Hebden)	\$25.00
Chemistry 12 (Hebden)	\$25.00
IB Biology	\$45.00
IB Chemistry	\$45.00

BRITANNIA SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-19

Course	Supplemental Fee / Description
IB Physics	\$45.00

Optional Study Guides:

Biology 12	\$15.00
Chemistry 12	\$15.00
Physics 12	\$15.00

ADDITIONAL NOTES:

AP courses	Fee of \$140 charged for exams (subject to change dependent on USD exchange rate)
Certification Programs	Fees may be charged for optional certification programs ie: SuperHost, FoodSafe, Quantum, First Responders, CPR
Optional Field Trips/Activities	Fees may be charged

For any courses not listed no supplemental fee will be charged

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
这是一份重要信息 — 请找人为您翻译
Thông tin quan trọng - Xin phiên dịch
Mahalagang Impormasyon - Paki sali sa sariling wika
Información importante - Por favor traducir

BYNG SECONDARY SCHOOL

Standard General School Fee Schedule September 2018

Fee Type	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Student Agenda Book</i>	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
<i>Student Activities/Student Leadership</i> Includes: intramurals, clubs, student welcome events, social responsibility activities, student council	\$21.00	\$21.00	\$21.00	\$21.00	\$21.00
Total	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00

Optional Fees	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Yearbook - not required</i>	\$45.00	\$45.00	\$45.00	\$45.00	\$45.00
<i>PE Strip Gr. 8-10 - optional gym strip</i>	\$40.00	\$40.00	\$40.00		
<i>PE Strip Gr. 11-12 - optional gym strip</i>				\$75.00	\$75.00
<i>Locks</i>	\$18.00	\$9.00	\$9.00	\$9.00	\$9.00

<i>Grade 8 Camp</i>	\$160.00				
---------------------	----------	--	--	--	--

Mini School Fees—SPC approved

\$105 for Byng Arts 2018/19

Fees cover the following:

- Specific Byng Arts Fine Arts course requests for enrichment: workshops, fieldtrips, artists in residence, supplemental supplies for specific projects.
- Academic cohort courses' requests for enrichment: class projects, workshops, fieldtrips, guest speakers
- Program-wide events for Byng Arts: Performance Assemblies (4 -5 a year), Byng Arts Gala Event, Passports, recognition events (Graduation, Involvement in School, Passports, etc.)

Grad

<i>Valedictory Fee (Gr.12)</i> - includes: gown, tickets, facility rental, decorations, photographer		\$75.00
<i>Dinner & Dance (Gr.12)</i> - includes: meal, security, entertainment		\$100.00
<i>Dry Grad Fee (Gr.12)</i>		\$30.00

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school a fee or deposit are invited to speak to their child's teacher, grade counsellor, and/or an administrator.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

BYNG SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-19

Course	Supplemental Fee / Description
--------	--------------------------------

Art	
Art 1/2 Junior	\$20.00 optional enhanced supplies
Art 1/2 Senior	\$25.00 optional enhanced supplies
Art 3	\$25.00 optional enhanced supplies
Art 4/5	\$30.00 optional enhanced supplies
Honours Art	\$30.00 optional enhanced supplies
Graphics 11	\$25.00 optional enhanced supplies
Graphics 12	\$30.00 optional enhanced supplies
Ceramics Introduction	\$20.00 optional enhanced supplies
Ceramics Advanced	\$30.00 optional enhanced supplies

Photography	
Photography Introduction	\$20.00 photo paper beyond the basic requirements
Photography Advanced	\$30.00 photo paper beyond the basic requirements

N.B. Inclusive of digital and traditional photo courses.

Physical Education	
PE 8-10	\$40.00 optional gym strip
PE 11	\$100.00 optional field trips
PE 12	\$120.00 optional field trips

Home Economics	
Foods and Nutrition 9/10	\$35.00 better ingredients, more labs
Foods and Nutrition 11/12	\$45.00 better ingredients, more labs
Foods and Nutrition 11/12	\$20.00 Foodsafe workbook and certification
Textile Arts and Crafts 10	No fee --supplemental cost based on individual projects
Clothing & Textiles (Level 1,2,3)	No fee --supplemental cost based on individual projects

Tech Ed	
Jewellery 9-12	No fee --supplemental cost based on individual projects
Metalwork 9-12	No fee --supplemental cost based on individual projects
Technical Studies 9-12	No fee --supplemental cost based on individual projects
Woodworking 9-12	No fee --supplemental cost based on individual projects

Refundable Workbook Deposits / Optional DVD

Modern Languages	
French 8	\$22.00 optional DVD
French 9	\$16.00 optional DVD
French 10	\$16.00 optional DVD
French 11	\$16.00 workbook deposit
French 12	\$17.00 workbook deposit
Beginner's Spanish / Spanish 10	\$22.00 optional DVD

Math

CHURCHILL SECONDARY SCHOOL

Standardized General School Fee Schedule School Year: 2018 - 2019

Fee Type	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Student Agenda Book</i>	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
<i>Student Activities/Student Leadership</i>	\$21.00	\$21.00	\$21.00	\$21.00	\$21.00
includes: intramurals, clubs, student welcome events, social responsibility activities, student council					
Total	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00

Optional Fees	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
Yearbook - optional	\$45.00	\$45.00	\$45.00	\$45.00	\$45.00
Locks (one time cost for all students, in future, Gr. 8s only)	\$11.00	\$11.00	\$11.00	\$11.00	\$11.00
PE Strip - optional	\$30.00				
PE Lock - optional	\$11.00				

Ideal Mini School	Amount	Description
Camp Reireal	\$200.00	Camp Fees (optional)
Art 8	\$10.00	for sketchbook only
Art 9/10	\$25.00	supplies for projects (optional)
Art 11/12	\$30.00	supplies for projects (optional)
Foods 9/10	\$30.00	supplies for projects (optional)
Foods 11/12	\$40.00	supplies for projects (optional)
Career Life Education 10	\$30.00	Food Safe (optional)
Photography 11/12	\$30.00	supplies for photo paper beyond basic requirements (optional)
Yearbook	\$20.00	yearbook (optional)
Student Agenda Book	\$9.00	day planner
Student Activities/Leadership	\$21.00	Science, camp supplies, special event costs (Science fair, sports day, school student phone, picnic, open house etc), offsite field trip costs.
PRELUDE	\$400.00	optional program and events: Sea to Sky retreat, Greek Day and other IB events
International Baccalaureate		
Year 1 IB Costs	\$575.00	optional program and events: Camp squeah retreat, UBC Library Community Card, English books and plays, IB Council events
Year 1 IB Additional Fees	\$300.00	Cost of IB Exams, additional requirements for professional development, coordination and materials.
Year 2 IB Costs	\$625.00	optional program and events: Stillwood Camp retreat, UBC Library Community Card, English books and plays, IB Council events.
Year 2 IB Additional Fees	\$300.00	Cost of IB Exams, additional requirements for professional development, coordination and materials.
Synergy	\$280	includes Synergy Retreat
List of the fees charged by Sir Winston Churchill Secondary IB and Synergy Fee Schedule (beyond regular school fees and the standard supplemental fee schedule).		

Grad

Valedictory Fee (Gr.12)	\$80.00
- includes: gown, tickets, facility rental, decorations, photographer	
Dinner/Dance (Gr.12)	~\$100.00
- includes: meal, security, entertainment	

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

CHURCHILL SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018 - 2019

Course	Supplemental Fee / Description
Art	
Art 8	\$10.00 for sketchbook only
All Art & Graphics 9 & 10 courses	\$25.00 for enhanced supplies
All Art & Graphics 11 & 12 courses	\$30.00 for enhanced supplies
Photography	
All Photo 10 Courses	\$20.00 photo paper beyond the basic requirements
All Photo 11 & 12 courses	\$30.00 photo paper beyond the basic requirements
Music	
	No fee--music book deposit
Musical Instrument Rentals	Fees may be charged
Home Economics	
Home Ec 8	\$5.00 supplies
Foods 9/10	\$35.00 better ingredients, more labs
Foods 11/12	\$45.00 better ingredients, more labs
Clothing & Textiles	No fee --supplemental cost based on individual projects
Tech Ed	
Technology Education 8	\$5.00 supplies
Electronics	No fee --supplemental cost based on individual projects
Metal	No fee --supplemental cost based on individual projects
Tech Ed 9-12	No fee --supplemental cost based on individual projects
Woodwork 8-12	No fee --supplemental cost based on individual projects
All PE Courses	No fee --field trips are optional and cost varies with grade and field trip

ADDITIONAL NOTES:

Optional Field Trips/Activities	Fees may be charged - these fees apply to all Churchill programs
Refundable Workbook Deposits	Fees may be charged - these fees apply to all Churchill programs

For any courses not listed no supplemental fee will be charged

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon – Paki sali sa sariling wika
 Información importante - Por favor traducir

DAVID THOMPSON SECONDARY SCHOOL

2018 - 2019 Standardized General School Fee Schedule

Fee Type	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Student Agenda Book</i>	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
<i>Student Activities/Student Leadership</i>	\$21.00	\$21.00	\$21.00	\$21.00	\$21.00
includes: intramurals, clubs, student welcome events, social responsibility activities, student council					
Total	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00

Optional Fees	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Yearbook-not required</i>	\$45.00	\$45.00	\$45.00	\$45.00	\$45.00
<i>PE Strip-not required</i>	\$27.00	\$27.00	\$27.00	\$27.00	\$27.00
<i>Locks</i>	\$10.00	\$10.00	\$10.00	\$10.00	\$10.00

Mini School Fees—SPC approved	
<i>David Thompson Odyssey</i>	Day Field Trip - cost to be determined
	Overnight Field Trip - cost to be determined (\$500-\$700)

Technical Program	
<i>ACE IT Cook's Training</i>	\$500.00

Grad	
Grad Ceremony Fee (Gr.12) - includes: gown, four ceremony tickets, facility rental, decorations, photographer	\$65.00
Prom Dinner/Dance (Gr.12) - includes: meal, security, entertainment	\$120.00

Financial Hardship Policy
<p>The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.</p>

Important Information – Please Translate
<p>這是一份重要資訊 — 請找人為您翻譯 这是一份重要信息 — 请找人为您翻译 Thông tin quan trọng - Xin phiên dịch Mahalagang Impormasyon - Paki sali sa sariling wika Información importante - Por favor traducir</p>

DAVID THOMPSON SECONDARY SCHOOL

2018 - 2019 Standardized Supplemental School Fee Schedule

Course	Supplemental Fee / Description
--------	--------------------------------

Art

Visual Arts 8	\$10.00 maximum supplemental cost \$10 for sketchbook only
Visual Arts 9	\$25.00 maximum supplemental cost \$25 for enhanced supplies
Visual Arts 10	\$25.00 maximum supplemental cost \$25 for enhanced supplies
Visual Arts 11	\$30.00 maximum supplemental cost \$30 for enhanced supplies
Visual Arts 12	\$30.00 maximum supplemental cost \$30 for enhanced supplies

Music

Band	No fee—deposits may be collected for instrument rental (cost varies)
Guitar	No fee—deposits may be collected for instrument rental (cost varies)

Home Economics

Foods 8	\$5.00 better ingredients, more labs
Foods 10	\$35.00 better ingredients, more labs
Foods 11/12	\$45.00 better ingredients, more labs

Tech Ed

Tech Ed 8	\$5.00
Tech Ed 9-12	No fee —supplemental cost based on individual projects

Physical Education

No fees —supplemental cost for optional enrichment activities

PE 8	\$15.00 Swimming (8 lessons)
PE 8	\$8.00 Bowling (2 lessons)
PE 9	\$8.00 Bowling (2 lessons)
PE 10	\$15.00 Self-Defense (6 lessons)
PE 10	\$5.00 Driving Range (1 lesson)
PE 10	\$5.00 Hip Hop dance (1 lesson)
PE 11	\$20.00 Sun Run (Girls)
PE 11	\$10-\$20 Yoga Studio
PE 12	\$5.00 Driving Range (1 lesson)
PE 10/11/12 (other optional trips)	\$100.00 Whistler Ski
PE 11 (possible)	\$40.00 Kayaking

Certification Programs

Fees may be charged for optional certification programs

Cooks Training	\$25.00 Foodsafe Certificate
Foods 12	\$25.00 Foodsafe Certificate
Tourism 12	\$35.00 SuperHost Certificate

Refundable Workbook Deposit Fee Schedule, 2018 - 2019

English 8-12	\$14.00 Deposit refunded when workbook is returned in 'like new' condition in J
--------------	---

Math

Math 8/9/10	\$12 - 25.00 Deposit refunded when workbook is returned in 'like new' condition in J
-------------	--

DAVID THOMPSON SECONDARY SCHOOL

2018 - 2019 Standardized Supplemental School Fee Schedule

Course	Supplemental Fee / Description	
Math 11	\$12.00	Deposit refunded when workbook is returned in 'like new' condition in J
Math 12	\$25.00	Deposit refunded when workbook is returned in 'like new' condition in J

Modern Languages

French 8/9/10	\$5.00	Deposit refunded when workbook is returned in 'like new' condition in J
French 11/12	\$5.00	Deposit refunded when workbook is returned in 'like new' condition in J
Spanish 9/10/11/12	\$20.00	Deposit refunded when workbook is returned in 'like new' condition in J

Science

Science 8/9/10	\$10.00	Deposit refunded when workbook is returned in 'like new' condition in J
Chemistry 11/12	\$25.00	Deposit refunded when workbook is returned in 'like new' condition in J

Business Education

Accounting 11/12	\$25.00	Deposit refunded when workbook is returned in 'like new' condition in J
------------------	---------	---

ADDITIONAL NOTES:

Advancement Placement courses	\$140.00	Fee to write AP exam (May change due to USD exchange rates)
--------------------------------------	----------	---

Optional Field Trips/Activities	Fees may be charged	
--	---------------------	--

For any courses not listed no supplemental fee will be charged

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impomasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

GLADSTONE SECONDARY SCHOOL General Fee Schedule

Revised 2018

Fee Type	Gr. 8	Gr. 9	Gr. 10
<i>Student Agenda Book</i>	\$9.00	\$9.00	\$9.00
<i>Student Activities/Student L</i>	\$21.00	\$21.00	\$21.00
includes: intramurals, clubs, student welcome events, social responsibility activities, student council			
Total	\$30.00	\$30.00	\$30.00

Optional Fees	Gr. 8	Gr. 9	Gr. 10
<i>Yearbook-not required</i>	\$50.00	\$50.00	\$50.00
<i>Locks</i>	\$22.00	\$11.00	\$11.00

Grad	Gr. 8	Gr. 9	Gr. 10
Valedictory Fee (Gr. 12)			

- includes: gown, tickets, facility rental, decorations, photographer

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 這是一份重要信息 — 請找人為您翻譯
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

Gladstone Secondary School Standard Supplemental Fee Schedule

GLADSTONE MINI SCHOOL FEE SCHEDULE - GRADES 8 & 9

ACTIVITY	DESCRIPTION	AMOUNT
Camp	2/nights/3 Days at Loon Lake: All Meals & Program Activities with Pinnacle Pursuits	\$260
English	Poetry Festival	\$10
Social Studies	Factory/Gastown Tour	\$20
	Film Festival	\$10
	Total:	\$300

Course	Supplemental Fee
--------	------------------

Art

Art 8	Maximum supplemental cost \$10 for sketchbook only
Art 9	Maximum supplemental cost \$25 for enhanced supplies
Art 10	Maximum supplemental cost \$25 for enhanced supplies
Art 11	Maximum supplemental cost \$30 for enhanced supplies
Art 12	Maximum supplemental cost \$30 for enhanced supplies
Art Careers/Advanced Art/Art	Maximum supplemental cost \$35 for enhanced supplies
AP Art	Maximum supplemental cost \$35 for enhanced supplies
Graphics 10-12	Maximum supplemental based on grade level as above art courses

Inclusive of all Visual Art courses

Photography

Photography 9	Maximum supplemental cost \$20 for photo paper beyond the basic requirements
Photography 10	Maximum supplemental cost \$20 for photo paper beyond the basic requirements
Photography 11	Maximum supplemental cost \$30 for photo paper beyond the basic requirements
Photography 12	Maximum supplemental cost \$30 for photo paper beyond the basic requirements

Inclusive of digital and traditional photo courses

Music 8-12 (Band, Strings, Ch No fee--deposits may be collected for uniforms, sheet music, rentals
\$40/term instrument rental)

Home Economics	
Home Ec 8	Maximum supply fee: \$5
Foods 9/10	Maximum supplemental cost \$35 for better ingredients, more labs
Foods 11/12	Maximum supplemental cost \$45 for better ingredients, more labs

TAC 10 / C.T. 10	No fee --supplemental cost based on individual projects
Clothing & Textiles	No fee --supplemental cost based on individual projects
Fashion Design 12	No fee --supplemental cost based on individual projects
Family Management 11/12	No fee
Human Services	No fee
Hospitality & Tourism	No fee

Tech Ed	Projects will be broken down into basic and upgrade levels. Basic - materials provided. Upgraded - fees levied depending on the extent of the upgrade e.g. basic birch wood provided. If the family decided to upgrade to oak, maple or other woods, they pay the cost.
----------------	---

Drafting 9-12	No fee--supplemental cost based on individual projects
Tech Ed 8	Maximum supply fee: \$5
Electronics	No fee --basic project provided, Batteries not included, Upgrade robot (optional) \$20
Tech Ed 9-12	No fee --supplemental cost based on individual projects
Jewellery 9-12	No fee --supplemental cost based on individual projects
Woodwork 9/10	No fee --required project materials provided; optional upgrades for wood or size of project
Woodwork 11/12	No fee --required project materials provided; optional upgrades for wood or size of project
Metal 9-12	No fee --supplemental cost based on individual projects
Robotics	No fee for course. Optional \$45 fee for tournament
Auto	No fee --refund fee for overall use; supplemental cost based on indiv project
Art/Metal	No fee--base materials provided, take home optional projects at cost
Engineering	No fee--supplemental cost based on individual projects
Graphics 9-12	No fee-- basic program on computer, optional take home product \$15
Applied Skills 8	No fee--supplemental costs based on individual projects

Certificate Program	
Cooks Training	\$10.00 Food Safe Certification

NB. Fees may be charged for optional certification programs CPR

All Science Courses No fee

Mathematics

Principals of Mathematics 12	\$150.00 A graphing calculator is needed. Students have the option of purchasing the calculator or borrowing the calculator from Gladstone. A refundable deposit of \$150.00 is required for borrowing.
------------------------------	---

All PE Courses

PE 8-12	\$25.00 optional PE Strip
PE 9 & 10 Leadership*	\$80.00 camp - optional field trip

* Camp is voluntary but it is strongly encouraged since it is a good team building experience

May charge for optional activities

Planning 10 No fee

ADDITIONAL NOTES:

AP courses Fee of \$140 charged (subject to change per AP / USD exchange rate)

Certification Programs Fee may be charged for optional certification programs (ie SuperHost, FoodSafe, First Responders, CPR)

Optional Field Trips/Activities Fees may be charged

Refundable Workbook Deposits: Fees may be charged

Modern Languages

French 8-10	\$10.00 fees may be charged
Spanish 9, 11	\$30.00 fees may be charged
Beginners Spanish 11	\$30.00 fees may be charged
Japanese 9-11	\$25.00 fees may be charged
Beginners Japanese 11	\$25.00 fees may be charged

Students pay a deposit on the above mentioned workbooks. The money will be fully refunded at the end of the school year provided the workbooks are returned in original unmarked condition

ADDITIONAL NOTES:

AP courses	Fee of \$140 charged (subject to change per AP/USD exchange rate)
Optional Field Trips/Activities	Fee may be charged

For any courses not listed no fee will be charged

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

ERIC HAMBER SECONDARY SCHOOL

Standardized General School Fee Schedule September 2018

Fee Type	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
Student Agenda Book	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
Student Activities/Student Leadership	\$21.00	\$21.00	\$21.00	\$21.00	\$21.00

Includes: intramurals, clubs, student welcome events, social responsibility activities, student council

Total	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00
--------------	----------------	----------------	----------------	----------------	----------------

Optional Fees	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Yearbook-not required</i>	\$38.00	\$38.00	\$38.00	\$38.00	\$38.00
<i>PE Strip-not required</i>	\$30.00				
<i>Locks</i>	\$10.00				

<i>Grade 8 Camp</i>	\$175.00				
---------------------	----------	--	--	--	--

Mini School Fees—SPC approved

Hamber Challenge Program	<i>no fees charged</i>				
Fashion Design Program				\$100.00	\$100.00

Grad

Valedictory Fee (Gr.12)					\$70.00
-------------------------	--	--	--	--	---------

- includes: gown, tickets, facility rental, decorations, photographer

Prom (Gr.12)					\$135.00
--------------	--	--	--	--	----------

- includes: meal, security, entertainment

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

ERIC HAMBER SECONDARY SCHOOL

Standard Supplemental Fee Schedule September 2018

Course	Supplemental Fee / Description	
Art		
Art 8 (including Ceramics)	\$10.00	Maximum supplemental cost \$10 for sketchbook only
Art 9 (including Ceramics)	\$25.00	Maximum supplemental cost \$25 for enhanced supplies
Art 10 (including Ceramics)	\$25.00	Maximum supplemental cost \$25 for enhanced supplies
Art 11 (including Ceramics)	\$30.00	Maximum supplemental cost \$30 for enhanced supplies
Art 12 (including Ceramics)	\$30.00	Maximum supplemental cost \$30 for enhanced supplies
Graphics 10 - 12		Maximum supplemental based on grade level as above Art courses
<i>N.B. Inclusive of all Visual Art courses.</i>		
Photography		
Photography 9	\$20.00	photo paper beyond the basic requirements
Photography 10	\$20.00	photo paper beyond the basic requirements
Photography 11	\$30.00	photo paper beyond the basic requirements
Photography 12	\$30.00	photo paper beyond the basic requirements
<i>N.B. Inclusive of digital and traditional photo courses.</i>		
Music		
Music 8-12 (Band, Strings, Choir)		No fee—deposits may be collected for uniforms, sheet music, rentals
Home Economics		
Home Economics 8	\$5.00	Maximum supply fee: \$5 for better ingredients, more labs
Foods 9/10	\$35.00	Maximum supplemental cost \$35 for better ingredients, more labs
Foods 11/12	\$45.00	Maximum supplemental cost \$45 for better ingredients, more labs
TAC 10 / C.T. 10		No fee —supplemental cost based on individual projects
Clothing & Textiles		No fee —supplemental cost based on individual projects
Fashion Design 12		No fee —supplemental cost based on individual projects
Tech Ed		
Tech Ed 8	\$5.00	Maximum supply fee: enhanced supplies
Electronics		No fee —supplemental cost based on individual projects
Tech Ed 9-12		No fee —supplemental cost based on individual projects
Jewellery 9-12		No fee —supplemental cost based on individual projects
Woodwork 9/10		No fee —supplemental cost based on individual projects
Carpentry 11/12		No fee —supplemental cost based on individual projects
Metal 9-12		No fee —supplemental cost based on individual projects
Science		Fees charged for Refundable Workbook deposits
Languages		Fees charged for Refundable Workbook deposits
Physical Education		Fees charged for Optional Activities
ADDITIONAL NOTES:		
AP courses		Fee of \$140 charged (subject to change per AP / USD exchange rate)
Certification Programs		Fees may be charged for optional certification programs ie: SuperHost, FoodSafe, Quantum, First Responders, CPR
Optional Field Trips/Activities		Fees may be charged
Refundable Workbook Deposits		Fees may be charged

For any courses not listed no supplemental fee will be charged

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 這是一份重要信息 — 請找人為您翻譯
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sail sa sariling wika
 Información importante - Por favor traducir

John Oliver - Standard Supplemental Fee Schedule		
Revised 2018.		
Course	Supplemental Fee	
Art		
Art 8	Maximum supplemental cost \$10 for sketchbook only	
Art 9	Maximum supplemental cost \$25 for enhanced supplies	
Art 10	Maximum supplemental cost \$25 for enhanced supplies	
Art 11	Maximum supplemental cost \$30 for enhanced supplies	
Art 12	Maximum supplemental cost \$30 for enhanced supplies	
Art Careers/Advanced Art/Art Portfolio	Maximum supplemental cost \$35 for enhanced supplies	
AP Art	Maximum supplemental cost \$35 for enhanced supplies	
Graphics 10-12	Maximum supplemental based on grade level as above art courses	
<i>Inclusive of all Visual Art courses</i>		
Photography		
Photography 9	Maximum supplemental cost \$20 for photo paper beyond the basic requirements	
Photography 10	Maximum supplemental cost \$20 for photo paper beyond the basic requirements	
Photography 11	Maximum supplemental cost \$30 for photo paper beyond the basic requirements	
Photography 12	Maximum supplemental cost \$30 for photo paper beyond the basic requirements	
<i>Inclusive of digital and traditional photo courses</i>		
Drama		
Drama 8	No fee	
Drama 9	No fee	
Drama 10	No fee	
Drama 11	No fee	
Drama 12	No fee	
<i>Inclusive of all dramatic art courses</i>		
Electronic Data Publishing	No fee	
Music 8-12 (Band, Strings, Choir)	No fee—deposits may be collected for uniforms, sheet music, rentals	
Home Economics		
Home Ec 8	Maximum supply fee: \$5	
Foods 9/10	Maximum supplemental cost \$35 for better ingredients, more labs	
Foods 11/12	Maximum supplemental cost \$45 for better ingredients, more labs	
TAC 10 / C.T. 10	No fee—supplemental cost based on individual projects	
Clothing & Textiles	No fee—supplemental cost based on individual projects	
Fashion Design 12	No fee—supplemental cost based on individual projects	
Family Management 11/12	No fee	
Human Services	No fee	
Hospitality & Tourism	No fee	
Tech Ed		
Drafting 9-12	No fee	
Tech Ed 8	Maximum supply fee: \$5	
Electronics	No fee—supplemental cost based on individual projects	
Tech Ed 9-12	No fee—supplemental cost based on individual projects	
Jewellery 9-12	No fee—supplemental cost based on individual projects	
Woodwork 9/10	No fee—supplemental cost based on individual projects	
Woodwork 11/12	No fee—supplemental cost based on individual projects	
Metal 9-12	No fee—supplemental cost based on individual projects	
Robotics	No fee—supplemental cost based on individual projects	
Auto	No fee—deposits may be collected for safety glasses/coveralls	
All Science Courses	No fee	
All PE Courses	No fee	
<i>May charge for optional activities</i>		
Career Education	No fee	
ADDITIONAL NOTES:		
AP courses	Fee of \$140 charged (subject to change per AP / USD exchange rate)	
Certification Programs	Fee may be charged for optional certification programs (ie SuperHost, FoodSafe, First Responders, CPR)	
Optional Field Trips/Activities	Fees may be charged	
Refundable Workbook Deposits	Deposits or Fees may be charged per course	
For any courses not listed no fee will be charged		
Financial Hardship Policy		
<i>The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees.</i>		
<i>Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.</i>		
Important Information – Please Translate		
這是一份重要資訊 — 請找人為您翻譯		
Esta es una información importante — por favor tradúzcala		
Thông tin quan trọng - Xin phiên dịch		
Mahalagang Impormasyon - Paki salit sa sariling wika		
Información importante - Por favor traducir		

KILLARNEY SECONDARY SCHOOL

Standardized General School Fee Schedule September 2018

Fee Type	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Student Agenda Book/Killarney App</i>	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
<i>Student Activities/Student Leadership</i>	\$21.00	\$21.00	\$21.00	\$21.00	\$21.00
includes: intramurals, clubs, student welcome events, social responsibility activities, student council					
Total	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00
Optional Fees	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Yearbook-not required</i>	\$40.00	\$40.00	\$40.00	\$40.00	\$40.00
<i>PE Strip-not required</i>	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00
<i>Locks (Optional grade 9-12)</i>	\$10.00	\$10.00	\$10.00	\$10.00	\$10.00
Mini School Fees					
Grade 8 Mini School Fees	Projected cost per student				
Strathcona outdoor education week-long camp	\$700				
TBA day trips to support curriculum	\$70				
Total cost	\$770				
Grade 9 Mini School Fees	Projected cost per student				
Strathcona outdoor education week-long camp	\$700				
TBA day trips to support curriculum	\$70				
Total cost	\$770				
Grade 10 Mini School Fees	Projected cost per student				
Barkerville outdoor education week-long camp	\$655				
TBA day trips to support curriculum	\$70				
Bard on the Beach field trip	\$45				
Total cost	\$770				
Grad					
Valedictory Fee (Gr.12)					\$60.00
- includes: gown, tickets, facility rental, decorations, photographer					
Dinner/Dance (Gr.12)					varies
- includes: meal, security, entertainment					
Financial Hardship Policy					
<p>The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.</p>					
Important Information – Please Translate					
<p>這是一份重要資訊 — 請找人為您翻譯 这是一份重要信息 — 请找人为您翻译 Thông tin quan trọng - Xin phiên dịch Mahalagang Impormasyon - Paki sali sa sariling wika Información importante - Por favor traducir</p>					

KILLARNEY SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-19

Course	Supplemental Fee / Description	
Art		
Art 8	\$10.00	sketchbook
Art 9	\$25.00	optional enhanced supplies
Art 10	\$25.00	optional enhanced supplies
Art 11	\$30.00	optional enhanced supplies
Art 12	\$30.00	optional enhanced supplies
Art Careers/Advanced Art/Art Portfolio	\$35.00	optional enhanced supplies
AP Art	\$35.00	optional enhanced supplies, AP exam
Graphics 10	\$25.00	optional enhanced supplies
Graphics 11	\$30.00	optional enhanced supplies
Graphics 12	\$30.00	optional enhanced supplies
Photography		
Photography 9	\$20.00	photo paper beyond the basic requirements
Photography 10	\$20.00	photo paper beyond the basic requirements
Photography 11	\$30.00	photo paper beyond the basic requirements
Photography 12	\$30.00	photo paper beyond the basic requirements
N.B. inclusive of digital and traditional photo courses		
Drama		
Drama 8-12	No fee	
Drama for Film & TV*	No fee –supplemental cost based on individual projects	
* Supplemental cost on individual projects		
Electronic Data Publishing	No fee	
Music		
Music 8-12 (Band, Strings & Choir)	No fee—deposits may be collected for uniforms, sheet music, rentals	
Choir 8-12	\$15.00	Sheet Music deposit
Strings 8-12	\$15.00	Sheet Music deposit
Band 8-10	\$10.00	Method Book deposit
Home Economics		
Home Ec 8	\$5.00	better ingredients, more labs
Foods 9/10	\$35.00	better ingredients, more labs
Foods 11/12	\$45.00	better ingredients, more labs
TAC 10 / C.T. 10	No fee –supplemental cost based on individual projects	
Clothing & Textiles	No fee –supplemental cost based on individual projects	
Fashion Design 12	No fee –supplemental cost based on individual projects	
Family Management 11/12	No fee	
Human Services	No fee	
Hospitality & Tourism	No fee	
Tech Ed		
Drafting 9-12	No fee –supplemental cost based on individual projects	
Tech Ed 8	\$5.00	enhanced supplies
Electronics	No fee –supplemental cost based on individual projects	
Tech Ed 9-12	No fee –supplemental cost based on individual projects	
Jewellery 9-12	No fee –supplemental cost based on individual projects	
Woodwork 9/10	No fee –supplemental cost based on individual projects	
Woodwork 11/12	No fee	
Metal 9-12	No fee	
Robotics	No fee –supplemental cost based on individual projects	
Auto	No fee	
(Deposits may be collected for safety glasses/ coveralls)		
All Science Courses	No fee	
All PE Courses	No fee	

KILLARNEY SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-19

Course	Supplemental Fee / Description
(May charge for optional activities)	

Planning 10	No fee
--------------------	--------

ADDITIONAL NOTES:

Certification Programs

Home Economics	\$50.00	Foodsafe Certificate
Tourism 11 & 12	\$50.00	SuperHost, FoodSafe or Quantum
CISCO Networking Program	\$50.00	CCNA 1 & 2 - CISCO Networking Certificates
CISCO Networking Program	\$30.00	CCNA 3 & 4 - CISCO Networking Certificates
PE	\$20.00	First Aid Certificate

(Fees may be charged for optional certification programs)

Refundable Workbook Deposits Deposits may be charged

Accounting	\$30.00	Workbook Deposit
Applications of Math 12 / Calculus 12	\$20.00	Calculator Deposit
Beginner's Spanish 11 & Spanish 11	\$16.00	Workbook Deposit
English 8, 9 & Transitional	\$8.00	Workbook Deposit
ESL - Level 1	\$45.00	Workbook Deposit
ESL - Grammar	\$30.00	Workbook Deposit
French 8-12	\$10.00	Workbook Deposit

Optional Field Trips/Activities	Fees may be charged
--	---------------------

For any courses not listed no supplemental fee will be charged

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

KING GEORGE FEE SCHEDULE 2018 – 2019

General School Fees		These items are to be paid ON-LINE after September 4, 2018
Agenda	\$9.00	per student
Student Activity	\$21.00	per student
International Baccalaureate MYP	\$5.00	Grades 8-10 students only
Locks	\$10.00 each	Grade 8 students are required to have 2 locks each (gym/hall)
Optional Fees:		
Yearbook	\$50.00	per student
Grade 12 Graduation Ceremony	\$100.00	Grade 12 students only
Grade 12 Dinner/Dance*	\$125.00*	Grade 12 students only (*Estimated cost; actual cost will be determined by May 2019)

MINI SCHOOL Students ONLY		These items are to be paid ON-LINE after September 4, 2018
Grade 8 Mini School Program	\$30.00	Workshops and fieldtrips
Grade 9 Mini School Program	\$30.00	Workshops and fieldtrips
Grade 10–12 CITY SCHOOL Students only	\$50.00	Fine Arts/Visual Arts, Field Trips, Special events, Guest speakers

Course	Supplemental Fee / Description. These items are to be paid ON-LINE after September 4, 2018	
ART		
Art	\$10.00	sketchbook
Art 9/10	\$25.00	for supplemental cost
Art & Graphic Design 11/12	\$30.00	for supplemental cost

PHOTOGRAPHY		
Photography 9-12	\$25.00	for photo printing and access to school cameras

N.B. Inclusive of digital and traditional photo courses.

PHYSICAL EDUCATION		
Physical Education 11	\$100.00	community based outdoor education day trips

APPLIED SKILLS		
Applied Skills 8	\$10.00	(Note: \$5 is for Home Economics and \$5 is for Tech. Education)
Foods 9/10	\$35.00	for supplemental cost
Foods 11/12	\$45.00	for supplemental cost
Foods 11/12	\$20.00	Foodsafe Certification (if not obtained already)
Technical Studies – Woodwork 9/10	\$25	no fee – supplemental cost based on student project
Technical Studies – Woodwork 11/12	\$40	no fee – supplemental cost based on student project
Technical Studies – Metalwork 9-12	\$20	no fee – supplemental cost based on student project
Technical Studies – Robotics 10-12	\$50	optional registration for competitions

REFUNDABLE WORKBOOK DEPOSITS (Workbooks returned in perfect condition with no writing at year-end will be refunded.)		
French 8-11	\$20.00	for workbook
Mathematics 8 & 9	\$20.00	for workbook
Apprenticeship/Workplace Math 10-12	\$20.00	for workbook
Foundations & Pre-Calculus 10	\$20.00	for workbook
Foundations 11/12 and Pre-Calculus 11/12	\$20.00	for workbook (Note: Calculus 12 No Charge)
Physics 11/12	\$25.00	for workbook
Science 8/9	\$15.00	for workbook
Science 10	\$15.00	for student package
Chemistry 11/12	\$15.00	for student package

Optional Fees:		
Athletics	\$50.00*	per sport (* Estimated for students who participate in Athletics. Actual amounts TBD).

For any COURSES not listed above no supplemental fee will be charged

FINANCIAL HARDSHIP POLICY

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate
這是一份重要資訊 — 請找人為您翻譯
这是一份重要信息 — 请找人为您翻译
Thông tin quan trọng - Xin phiên dịch
Mahalagang Impormasyon - Paki sali sa sariling wika
Información importante - Por favor traducir

KITSILANO SECONDARY

Secondary School Fee Structure Inventory 2018

School Fees (Mainstream, PrEP, Life Skills, Vinery)	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
Student Activity Fee includes intramurals, clubs, student welcome events, social responsibility activities, student council, whole school events	\$21.00	\$21.00	\$21.00	\$21.00	\$21.00
Agenda - optional	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
School Locks (\$10 each) optional	\$20.00	\$0.00	\$0.00	\$0.00	\$0.00
Yearbook - optional	\$40.00	40.00	40.00	40.00	40.00
Total	\$90.00	\$70.00	\$70.00	\$70.00	\$70.00
Field Trips (cost per student) trips requested on a regular basis included optional PE activity fees	as per class				
Grad - Valedictory fee (ceremony, cap and gown) <i>approximate cost</i>					\$125.00
Grad - dinner/dance <i>approximate cost</i>					\$125.00
Supplemental Fees - See attached schedule					
Financial Hardship Policy					
The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.					
Important Information – Please Translate					
<p>這是一份重要資訊 — 請找人為您翻譯 这是一份重要信息 — 请找人为您翻译 Thông tin quan trọng - Xin phiên dịch Mahalagang Impormasyon - Paki sali sa sariling wika Información importante - Por favor traducir</p>					

KITSILANO SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-2019

Course	Supplemental Fee / Description	
Art (All Visual Art courses)		
Art 8	\$10.00	sketchbook only (fee not used for anything else)
Art 9 / 10	\$25.00	optional enhanced supplies
Art 11 / 12	\$30.00	optional enhanced supplies
Art Careers/Advanced Art/Art Portfo	\$35.00	optional enhanced supplies
Graphics 10	\$25.00	optional enhanced supplies
Graphics 11 / 12	\$30.00	optional enhanced supplies
Photography (All photography courses)		
Photography 9 / 10	\$20.00	photo paper beyond the basic requirements
Photography 11 / 12	\$30.00	photo paper beyond the basic requirements
Drama (All Drama Courses)		
Drama 8 - 12	No fee	
Music 9-12 (Band & Choir)		
No fee – deposits may be collected for uniforms, sheet music, rentals		
Home Economics		
Home Ec 8	\$5.00	supplies
Foods 9/10	\$35.00	ingredients and labs
Foods 11/12	\$45.00	ingredients and labs
Tech Ed		
Tech Ed 8	\$5.00	supplies
Tech Ed 9-12	No fee – supplemental cost based on individual projects	
Woodwork 9 - 12	No fee – supplemental cost based on individual projects	
Metal 9-12	No fee – supplemental cost based on individual projects	

KITSILANO SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-2019

Course	Supplemental Fee / Description
All Science Courses	No fee – optional activity (field trip) costs maybe collected
All PE Courses	No fee – optional activity (field trip) costs maybe collected
Planning 10	No fee – optional activity (field trip) costs maybe collected

ADDITIONAL NOTES:

AP courses	Exam fee of \$140.00 will be charged.
Certification Programs	Fees may be charged for optional certification programs ie: SuperHost, FoodSafe, Quantum, First Responders, CPR. Fees will vary.
Optional Field Trips/Activities	Fees may be charged and will vary
Refundable Workbook Deposits	Deposits may be charged if teachers wish students to use a workbook. A refund will be issued if the resource is returned in its original condition; no refund will be issued if damaged or written in. Departments that usually incorporate the use of workbooks include: Mathematics, Science and Languages. This is subject to change.

For any courses not listed no supplemental fee will be charged

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

MAGEE SECONDARY SCHOOL

2018-19 Standardized General School Fee Schedule

Fee Type	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Student Agenda Book</i>	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
<i>Student Activities/Student Leadership</i>	\$21.00	\$21.00	\$21.00	\$21.00	\$21.00
includes: intramurals, clubs, student welcome events, social responsibility activities, student council					
Total	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00

Optional Fees	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Yearbook-not required</i>	\$45.00	\$45.00	\$45.00	\$45.00	\$45.00
<i>PE Strip-not required</i>	\$35.00	\$35.00	\$35.00	\$35.00	\$35.00
<i>Locks</i>	\$10.00	\$10.00	\$10.00	\$10.00	\$10.00

Mini School Fees - Magee Leaders Mini School Fee Schedule

Description	Fee
Sea to Sky Leadership Camp	\$360
Bard on the Beach	\$30
Doxa Documentary Film Festival	\$15
Writers Festival	\$20
Cypress Cross Country (Skiing/Snowshoeing)	\$55
Rock Climbing	\$20
Cycling – Road to Mountain	\$55
Wilderness Education Hike	\$45
Tshirt	\$15
Total	\$615

Grad

Valedictory Fee (Gr.12)	\$100.00
- includes: tickets, facility rental, decorations, photographer	
Dry Grad Fee (Gr.12)	\$100.00

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

MAGEE SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-19

Course	Supplemental Fee / Description
--------	--------------------------------

Art

Art 8	\$10.00	sketchbook
Art 9	\$25.00	optional enhanced supplies
Art 10	\$25.00	optional enhanced supplies
Art 11	\$30.00	optional enhanced supplies
Art 12	\$30.00	optional enhanced supplies
Art Careers/Advanced Art/Art Portfolio	\$35.00	optional enhanced supplies
AP Art	\$35.00	optional enhanced supplies, AP exam
Graphics 10	\$25.00	optional enhanced supplies
Graphics 11	\$30.00	optional enhanced supplies
Graphics 12	\$35.00	optional enhanced supplies

N.B. Inclusive of all Visual Art courses.

Photography

Photography 9	\$20.00	photo paper beyond the basic requirements
Photography 10	\$20.00	photo paper beyond the basic requirements
Photography 11	\$30.00	photo paper beyond the basic requirements
Photography 12	\$30.00	photo paper beyond the basic requirements

N.B. Inclusive of digital and traditional photo courses.

Drama

Drama 8	No fee
Drama 9	No fee
Drama 10	No fee
Drama 11	No fee
Drama 12	No fee

N.B. Inclusive of all dramatic art courses.

Electronic Data Publishing	No fee
-----------------------------------	--------

Music 9-12 (Band & Choir)	No fee--deposits may be collected for uniforms, sheet music, rentals
--------------------------------------	--

Home Economics

Home Ec 8	\$5.00	better ingredients, more labs
Foods 9/10	\$35.00	better ingredients, more labs
Foods 11/12	\$45.00	better ingredients, more labs
TAC 10 / C.T. 10	No fee	--supplemental cost based on individual projects
Fashion Design 9/10/11/12	No fee	--supplemental cost based on individual projects
Family Management 11/12	No fee	
Human Services	No fee	
Hospitality & Tourism	No fee	

Tech Ed

Drafting 9-12	No fee
Tech Ed 8	\$5.00 --supplemental cost based on individual projects
Electronics	No fee --supplemental cost based on individual projects
Tech Ed 9-12	No fee --supplemental cost based on individual projects
Jewellery 9-12	No fee --supplemental cost based on individual projects
Woodwork 9/10	No fee --supplemental cost based on individual projects
Woodwork 11/12	No fee --supplemental cost based on individual projects
Metal 9-12	No fee --supplemental cost based on individual projects

All Science Courses	No fee
----------------------------	--------

All PE Courses	No fee - Supplemental cost for optional activities and certification programs
PE 8 and 9	\$15.00 - Supplemental cost for optional activities and certification programs
PE 10	\$45.00 - Supplemental cost for optional activities and certification programs
PE 10 Leadership	\$95.00 - Supplemental cost for optional activities and certification programs

N.B. May charge for optional activities.

CLE 10	No fee
---------------	--------

ADDITIONAL NOTES:

AP courses	Fee of \$140.00 charged for exam (may change depending on USD exchange rate)
-------------------	--

Certification Programs	Fees may be charged for optional certification programs ie: SuperHost, FoodSafe, Quantum, First Responders, CPR
-------------------------------	--

Optional Field Trips/Activities	Fees may be charged
--	---------------------

Refundable Workbook Deposits	Fees may be charged
-------------------------------------	---------------------

For any courses not listed no supplemental fee will be charged

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school

Principal

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯

这是一份重要信息 — 请找人为您翻译

Thông tin quan trọng - Xin phiên dịch

Mahalagang Impomasyon - Paki sali sa sariling wika

Información importante - Por favor traducir

MAGEE SECONDARY SCHOOL

Refundable Workbook Deposit Fee Schedule School Year: 2018-19

Course	Workbook Fee / Description
--------	----------------------------

Business Education

Accounting 11	\$35.00	Deposit refunded when workbook is returned in 'like new' condition in June.
Accounting 12	\$35.00	Deposit refunded when workbook is returned in 'like new' condition in June.

ELL

ELL Writing 1	\$45.00	Deposit refunded when workbook is returned in 'like new' condition in June.
ELL Writing 2	\$45.00	Deposit refunded when workbook is returned in 'like new' condition in June.
ELL Writing 3	\$45.00	Deposit refunded when workbook is returned in 'like new' condition in June.
ELL Science 1	\$30.00	Deposit refunded when workbook is returned in 'like new' condition in June.
ELL Science 2	\$30.00	Deposit refunded when workbook is returned in 'like new' condition in June.
ELL Science 3	\$12.00	Deposit refunded when workbook is returned in 'like new' condition in June.

Mathematics

Math 8	\$29.00	Deposit refunded when workbook is returned in 'like new' condition in June.
Math 8 Honours	\$29.00	Deposit refunded when workbook is returned in 'like new' condition in June.
Math 9	\$29.00	Deposit refunded when workbook is returned in 'like new' condition in June.
Math 9 Honours	\$29.00	Deposit refunded when workbook is returned in 'like new' condition in June.
Fnd. of Math and PreCalc 10	\$29.00	Deposit refunded when workbook is returned in 'like new' condition in June.
Workplace Mathematics 10	\$29.00	Deposit refunded when workbook is returned in 'like new' condition in June.
Apprenticeship and Workplace Math 1	\$29.00	Deposit refunded when workbook is returned in 'like new' condition in June.

Modern Languages

French 8	\$17.00	Deposit refunded when workbook is returned in 'like new' condition in June.
French 9	\$17.00	Deposit refunded when workbook is returned in 'like new' condition in June.
French 10	\$17.00	Deposit refunded when workbook is returned in 'like new' condition in June.
French 11	\$20.00	Deposit refunded when workbook is returned in 'like new' condition in June.
French 12	\$20.00	Deposit refunded when workbook is returned in 'like new' condition in June.
Beginning Japanese 11	\$45.00	Deposit refunded when workbook is returned in 'like new' condition in June.
Japanese 11	\$30.00	Deposit refunded when workbook is returned in 'like new' condition in June.
Japanese 12	\$30.00	Deposit refunded when workbook is returned in 'like new' condition in June.

Science

Science 8	\$12.00	Deposit refunded when workbook is returned in 'like new' condition in June.
Science 9	\$12.00	Deposit refunded when workbook is returned in 'like new' condition in June.
Science 10	\$12.00	Deposit refunded when workbook is returned in 'like new' condition in June.

Social Studies

Geography 12	\$30.00	Deposit refunded when workbook is returned in 'like new' condition in June.
--------------	---------	---

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

这是一份重要信息 — 请找人为您翻译

Thông tin quan trọng - Xin phiên dịch

Mahalagang Impormasyon - Paki sali sa sariling wika

Información importante - Por favor traducir

POINT GREY SECONDARY SCHOOL
Standardized General School Fee Schedule 2018 - 2019

Note: Fees on this page are to be paid directly to HOMEROOM TEACHER

Fee Type - Paid in Homeroom Class	Grade 8	Grade 9	Grade 10	Grade 11	Grade 12
Student Agenda Book	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
Student Activities/Student Leadership	\$21.00	\$21.00	\$21.00	\$21.00	\$21.00
* includes: intramurals, clubs, student welcome events, social responsibility activities, student council					
Total	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00

Optional Fees - Paid in Homeroom Class	Grade 8	Grade 9	Grade 10	Grade 11	Grade 12
Yearbook (not required)	\$45.00	\$45.00	\$45.00	\$45.00	\$45.00
Locks (\$10.00 each) two locks needed * one for regular locker and one for PE locker	\$20.00				

Paid in Homeroom Class	Grade 8	Grade 9	Grade 10	Grade 11	Grade 12
Grade 8 Camp	\$300.00				
Grade 9 Workshop Fee		\$5.00			
Grade 10 CPR / AED			\$30.00		
Grade 10 Safe Teen			\$15.00		
Grade 12 Grad Fee * includes: grad gown, tickets, facility rental, decorations, photographer, diploma					\$100.00

MINI SCHOOL FEES	Grade 8	Grade 9	Grade 10	Grade 11	Grade 12
* Paid in Homeroom Class					
* Field Studies TOC & Field Studies Subsidies	\$150	\$150	\$150	\$150	\$150
Enrichment Field Studies:					
* Leadership & Social Responsibility Enrichment Orientation Program	\$270	\$270	\$270	\$270	\$270
* Total Mini Fees to be Paid in Homeroom Class	\$420	\$420	\$420	\$420	\$420

The following optional activity fees are paid directly to the Mini teacher:

Manning Park Outdoor Education Program	\$425	\$425	\$425	\$425	\$425
Bamfield Marine Biology Station – Junior Science Enrichment Program	\$575				
Ashland, Oregon Shakespeare Festival or Strathcona Outdoor Education Studies		\$600	\$600		
Mini Physical Education 11				\$95	
Total Mini Fees to be Paid Directly to Mini teacher	\$1,000	\$1,025	\$1,025	\$520	\$425

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯

这是一份重要信息 — 请找人为您翻译

Thông tin quan trọng - Xin phiên dịch

Mahalagang Impormasyon - Paki sali sa sariling wika

Información importante - Por favor traducir

Supplemental Fee Schedule 2018 - 2019

Note: Fees on this page are to be paid directly to CLASSROOM TEACHER

Course	Supplemental Fee / Description	
Applied Skills 8	\$10.00	paid to the first term teacher
Art:		
Art 8	\$10.00	sketchbook
Art 9/10	\$25.00	optional enhanced supplies
Art Foundations 11/12	\$30.00	optional enhanced supplies
Ceramic 9/10	\$25.00	optional enhanced supplies
Ceramic 11/12	\$30.00	optional enhanced supplies
Art Careers	\$35.00	optional enhanced supplies
Graphics 10	\$25.00	optional enhanced supplies
Commercial Design 11/12	\$35.00	optional enhanced supplies
Home Economics:		
Foods 9 - 12	\$45.00	better ingredients, more labs
Clothing & Textiles 9/10 ; 11/12	No fee - supplemental cost based on individual projects	
Music:		
No fee - deposits may be collected for uniforms, sheet music, rentals		
Photography:		
N.B. Inclusive of digital and traditional photo courses.		
Photography 11	\$30.00	photo paper beyond the basic requirements
Photography 12	\$30.00	photo paper beyond the basic requirements
Physical Education (Optional PE strip)		
Active Living	\$130.00	field trips and food for nutrition component
Technical Studies		
Woodworking 9 - 12	\$30.00	optional enhanced supplies
AP Courses		
	\$140.00	\$140.00 per course (subject to change per AP/USD exchange rate)
Refundable Workbook Deposits (Workbooks must be returned without any markings or damage for refund to be given)		
Business Education:		
Accounting 11, 12	\$30.00	Workbook
English: English 8	\$30.00	Workbook
English as a Second Language:		
ELL1	\$15.00	Workbook
ELL3	\$15.00	Workbook
ELC1	\$15.00	Workbook
ELC2	\$15.00	Workbook
ELC3	\$15.00	Workbook
Junior Transitional	\$15.00	Workbook
Senior Transitional	\$15.00	Workbook
Mathematics:		
Mathematics 8 - 9	\$12.00	Workbook (Optional)
Foundations & Pre-Calculus 10	\$12.00	Workbook (Optional)
Pre-Calculus 11/12	\$12.00	Workbook (Optional)
Calculus 12	\$40.00	Workbook (Optional)
Modern Languages:		
French 8, 9, 10	\$20.00	Workbook
French 11, 12	\$25.00	Workbook
Beginner's Japanese 11	\$45.00	Workbook
Science:		
Science 8, 9, 10	\$13.00	Workbook
Physics 11, 12	\$35.00	Workbook
AP Physics 1	\$35.00	Workbook
Social Studies:		
Geography 12	\$40.00	Workbook
History 12	\$40.00	Workbook
Social Studies 11	\$40.00	Workbook
ADDITIONAL NOTES:		
Certification Programs	Fees may be charged for optional certification programs (ie. First Responders, CPR)	
Optional Field Trips/Activities	Fees may be charged	
For any courses not listed no supplemental fee will be charged		
Financial Hardship Policy		
The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.		

PRINCE OF WALES SECONDARY SCHOOL

Standardized General School Fee Schedule School Year: 2018 - 19

Fee Type	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Student Agenda Book</i>	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
<i>Student Activities/Student Leadership</i> includes: intramurals, clubs, student welcome events, social responsibility activities, student council	\$21.00	\$21.00	\$21.00	\$21.00	\$21.00
<i>Gr. 8 Keats Camp, Gr. 9 Ropes Course & Grouse Mountain</i>	\$350.00	\$90.00			
<i>Valedictory Fee (Gr. 12)</i> includes: gown, tickets, facility rental, decorations, photographer					\$90.00
Total	\$380.00	\$120.00	\$30.00	\$30.00	\$120.00

Optional Fees	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Yearbook-not required</i>	\$45.00	\$45.00	\$45.00	\$45.00	\$45.00
<i>PE Strip-not required</i>	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00
<i>Locks (2 locks for Gr. 8 students - gym/hall)</i>	\$20.00	\$10.00	\$10.00	\$10.00	\$10.00

TREK PROGRAM

Trek charges each student \$900 tuition. There are 112 students enrolled in the TREK program in total. Bursaries are available to students requiring financial assistance, and no student has ever been refused entry due to financial hardship.

The TREK Program charges a \$50 deposit at the time of acceptance into the program (February) and \$850 over the summer. Total fee is \$900. This tuition supports the use of certified outdoor guides (industry standard), equipment (ranges from backpacks to climbing gear, kayaks and sanitation equipment), transportation, facility rentals (campsites, trail fees and tickets) and other associated expenses.

The \$900 forms only part of Trek's operating budget, which is around \$140 000. The shortfall is made up by fundraising.

PW MINI

Mini school enrichment fee: \$160 covers costs for in-house workshops, guest speakers, field trips (Bard on the Beach, Pacific Cinemethique, Arts Club Theatres, Vancouver Opera), Math exams, Science shows, workbooks, and school service projects. Additional Fieldstudies activities are not included in this enrichment fee. Total fees for the year are approximately \$900.

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information - Please Translate

這是一份重要資訊 — 請找人為您翻譯

这是一份重要信息 — 请找人为您翻译

Thông tin quan trọng - Xin phiên dịch

Mahalagang Impormasyon - Paki sali sa sariling wika

Información importante - Por favor traducir

PRINCE OF WALES SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018 - 19

Course	Supplemental Fee / Description
--------	--------------------------------

Visual & Media Arts (inclusive)

Art 8	\$10.00 sketchbook
Art 9/10	\$25.00 optional enhanced supplies
Art 11/12 (including graphics)	\$30.00 optional enhanced supplies
Photography 11/12	\$30.00 photo paper beyond the basic requirements

Home Economics

Home Ec. 8	\$5.00 better ingredients, more labs
Foods 9/10	\$35.00 better ingredients, more labs
Foods 11/12 (including International & Food Art)*	\$45.00 better ingredients, more labs
<i>*Food Safe Fee for all students in Foods 11/12</i>	\$25.00 Food Safe Certification and workbook
Fabric and Fiber	\$30.00 Based on 3 individual project costs
Textiles 11/12	\$30.00 Based on 3 individual project costs
Textile Design 12	\$30.00 Based on 3 individual project costs

Music 9-12 (Band & Choir)

No fee-deposits may be collected for uniforms, sheet music, rentals

Physical Education

Beginner Hockey	\$200.00 Ice Rental
All other Hockey Courses	\$1,250.00 Ice Rental

Refundable Workbook Deposits

These courses charge a refundable deposit fee for optional student workbooks. Workbooks must be returned without any markings or damage for the refund to be given.

Business Education

Accounting 11	\$27.00 Workbook Deposit
Financial Accounting 12	\$27.00 Workbook Deposit

English Language Arts

English 8-10	\$15.00 Workbook Deposit
--------------	--------------------------

Math

Apprenticeship & Workplace Math 10/11	\$30.00 Workbook Deposit
Pre-calculus 11	\$30.00 Workbook Deposit
Calculus 12	\$35.00 Workbook Deposit

Modern Languages

French 8	\$23.00 Workbook Deposit
French 9/10	\$16.00 Workbook Deposit
French 11/12	\$19.00 Workbook Deposit
Transitional English - Junior	\$7.00 Workbook Deposit
ELL Level 2 Workbook	\$20.00 Workbook Deposit

Science

ESL3 Science (Senior)	\$12.00 Workbook Deposit
Biology 11 - Life Sciences	\$25.00 Workbook Deposit
Biology 12	\$25.00 Workbook Deposit
Chemistry 11/12	\$30.00 Workbook Deposit

PRINCE OF WALES SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018 - 19

Course	Supplemental Fee / Description	
Social Studies		
Social Studies 10	\$30.00	Workbook Deposit
History 12	\$30.00	Workbook Deposit
AP courses		
AP Calculus	\$140.00	subject to change per AP / USD exchange rate
Certification Programs		
PE 10	\$50.00	CPR Certification
PE 11	\$50.00	Coaching - Certification
Technical Studies		
Tech Ed. 8	\$5.00	better materials
All Grades 9-12 Courses	No fee –supplemental cost based on individual projects	
ADDITIONAL NOTES:		
Optional Field Trips/Activities for all courses	Fees may be charged	

For any courses not listed no supplemental fee will be charged

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impomasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

TEMPLETON SECONDARY SCHOOL

Standardized General School Fee Schedule Sept. 2018

Fee Type	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Student Agenda Book</i>	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
<i>Student Activities/Student Leadership</i>	\$21.00	\$21.00	\$21.00	\$21.00	\$21.00
includes: intramurals, clubs, student welcome events, social responsibility activities, student council					
Total	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00

Optional Fees	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Yearbook-not required</i>	\$45.00	\$45.00	\$45.00	\$45.00	\$45.00
<i>Locks</i>	\$10.00				
<i>Grad</i>					
Valedictory Fee (Gr.12)					\$110.00
- includes: gown, tickets, facility rental, decorations, photographer					
Dinner/Dance (Gr.12)					\$110.00
- includes: meal, security, entertainment					

TEMPLETON MINI SCHOOL FEE SCHEDULE 2018-19

Templeton's Mini School charges students for costs associated with their annual trips. Students do not pay for anything else; the Mini PAC does fundraising to offset costs for in-school activities, and for students who cannot afford trip fees. The school has also contributed funds for students requiring subsidy.

There are payment options for families over the students' 5 years in the Mini School so the fees are more manageable.

FIELD TRIP	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
Strathcona	\$580	\$580	\$580		\$580
Bamfield	\$570				
Victoria			tba		
Ashland				\$650	
Enrichment Fee Total	\$1,190	\$580	\$580	\$650	\$580
Number of Post-Dated Cheques					
2	\$575.00	\$290.00	\$290.00	\$325.00	\$290.00
4	\$287.50	\$145.00	\$145.00	\$162.50	\$145.00
6	\$191.67	\$96.67	\$96.67	\$108.33	\$96.67
9	\$127.78	\$64.44	\$64.44	\$72.22	\$64.44

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

TEMPLETON SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2017-2018

Course	Supplemental Fee	Description
Art		
Art 8	\$10.00	sketchbook
Art 9	\$25.00	optional enhanced supplies
Art 10	\$25.00	optional enhanced supplies
Art 11	\$30.00	optional enhanced supplies
Art 12	\$30.00	optional enhanced supplies
Art Careers/Advanced Art/Art Portfolio	\$35.00	optional enhanced supplies
AP Art	\$35.00	optional enhanced supplies, AP exam
Graphics 10	\$25.00	optional enhanced supplies
Graphics 11	\$30.00	optional enhanced supplies
Graphics 12	\$30.00	optional enhanced supplies

N.B. Inclusive of all Visual Art courses.

Photography		
Photography 9	\$20.00	photo paper beyond the basic requirements
Photography 10	\$20.00	photo paper beyond the basic requirements
Photography 11	\$30.00	photo paper beyond the basic requirements
Photography 12	\$30.00	photo paper beyond the basic requirements

N.B. Inclusive of digital and traditional photo courses.

Drama		
Drama 8	No fee	
Drama 9	No fee	
Drama 10	No fee	
Drama 11	No fee	
Drama 12	No fee	

N.B. Inclusive of all dramatic art courses.

Music 9-12 (Band & Choir)	No fee—deposits may be collected for uniforms, sheet music, rentals
--------------------------------------	---

Home Economics		
Home Ec 8	\$5.00	better ingredients, more labs
Foods 9/10	\$35.00	better ingredients, more labs
Foods 11/12	\$45.00	better ingredients, more labs
TAC 10 / C.T. 10	No fee	—supplemental cost based on individual projects
Clothing & Textiles	No fee	—supplemental cost based on individual projects
Fashion Design 12	No fee	—supplemental cost based on individual projects
Family Management 11/12	No fee	
Culinary Arts	No fee	—students may borrow or purchase own chef's jacket. Ace-It examination fees may be collected. Foodsafe Certification exam fees may be collected.

Tech Ed		
Drafting 9-12	No fee	
Tech Ed 8	\$5.00	better materials
Electronics	No fee	—supplemental cost based on individual projects
Tech Ed 9-12	No fee	—supplemental cost based on individual projects

TEMPLETON SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2017-2018

Course	Supplemental Fee / Description
Jewellery 9-12	No fee –supplemental cost based on individual projects
Woodwork 9/10	No fee –supplemental cost based on individual projects
Woodwork 11/12	No fee –supplemental cost based on individual projects
Metal 9-12	No fee –supplemental cost based on individual projects
Robotics	No fee –supplemental cost based on individual projects
Auto	No fee –deposits may be collected for safety glasses/coveralls. Students may purchase if preferred.
All Science Courses	No fee –optional activity (field trip) costs maybe collected
All PE Courses	No fee –optional activity (field trip) costs maybe collected N.B. May charge for optional activities.
CLE 10	No fee –optional activity (field trip) costs maybe collected

ADDITIONAL NOTES:

AP courses	Fee of \$140 to be paid by student, per course (subject to change per AP/USD exchange rate)
Certification Programs	Fees may be charged for optional certification programs ie: SuperHost, FoodSafe, Quantum, First Responders, CPR
Optional Field Trips/Activities	Fees may be charged
Refundable Workbook Deposits	Fees may be charged if teachers wish students to use a workbook. Refund will be issued if book returned in original condition. No refund will be issued if workbook is damaged or written in.

For any courses not listed no supplemental fee will be charged

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

TUPPER SECONDARY SCHOOL

Standardized General School Fee Schedule September 2018

Fee Type	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
Student Agenda Book	\$ 9.00	\$ 9.00	\$ 9.00	\$ 9.00	\$ 9.00
Student Activities/Student Leadership	\$ 21.00	\$ 21.00	\$ 21.00	\$ 21.00	\$ 21.00
includes: intramurals, clubs, student welcome events, social responsibility activities, student council					
Total	\$ 30.00				

Optional Fees	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
Yearbook (purchase optional)	\$ 45.00	\$ 45.00	\$ 45.00	\$ 45.00	\$ 45.00
Locks (\$11.00 x 2 ... for hallway locker & PE locker)	\$ 22.00	as needed			
Grade 8 Camp (optional participation)	\$ 280.00				

Grad

Valedictory Fee (Gr.12) includes: gown, tickets, facility rental, photographer	\$90.00
Dinner/Dance (Gr.12) includes: meal, security, entertainment	\$100.00
Total (Inclusive of Optional Fees)	\$ 377.00 \$ 75.00 \$ 75.00 \$ 75.00 \$ 265.00

Mini School Fees

Tupper Mini School Fees					
Description					
Camp	\$ 280.00	\$ 280.00	\$ 280.00	\$ 280.00	\$ 280.00
Bard on the Beach	\$ 25.00	\$ 25.00	\$ 25.00	\$ 25.00	\$ 25.00
Skating	\$ 5.00	\$ 5.00	\$ 5.00	\$ 5.00	\$ 5.00
Fun Nights	\$ 20.00	\$ 20.00	\$ 20.00	\$ 20.00	\$ 20.00
All Grades - Mini School Total per Year	\$ 330.00				

Technical Programs

"Tupper Tech" - District Careers Program	
Course Materials - Coveralls, pumps, tiles etc. (projects go home)	\$ 350.00
ACE IT "Culinary Arts" - District Careers Program	
Knives, Texts	\$ 550.00
Clothing/Uniforms	\$ 225.00

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

TUPPER SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-19

Course	Supplemental Fee / Description
--------	--------------------------------

APPLIED SKILLS

Business Education, Home Economics, Information Technology, Technical Studies

Foods 9/10	\$ 25.00 better ingredients, more labs
Foods 11/12	\$ 25.00 better ingredients, more labs
Tech Studies Courses	No fee - supplemental cost based on individual projects
Textiles 10/11/12	No fee - \$45 supplemental cost based on individual projects

FINE ARTS

Beginner Band to Senior Band	\$ 85.00 - \$110.00 Instrument Rental Fee (ranges by instrument)
------------------------------	--

MATH

Math 12 and Calculus 12	\$100.00 calculator deposit
-------------------------	-----------------------------

PHYSICAL EDUCATION

PE 9	\$ 10.00 optional field trips throughout the year
PE 10	\$ 15.00 optional field trips throughout the year
PE 11 and 12	\$100.00 optional field trips throughout the year

N.B. May charge for optional activities.

ATHLETICS

Team Sport (per season)	\$ 40.00 uniform kept by student at season's end
-------------------------	--

REFUNDABLE WORKBOOK DEPOSIT

Applied Skills

Accounting 11/12	\$ 30.00 workbook deposit
------------------	---------------------------

Fine Arts

Music Composition & Theory	\$ 15.00 workbook deposit
----------------------------	---------------------------

Math

Math 8	\$ 25.00 workbook deposit
Math 9	\$ 25.00 workbook deposit
AWMath 10	\$ 25.00 workbook deposit
AWMath 11	\$ 25.00 workbook deposit
Foundations of Math 11	\$ 25.00 workbook deposit
Foundations of Math 12	\$ 25.00 workbook deposit
Pre Calculus 11	\$ 25.00 workbook deposit
Pre Calculus 12	\$ 25.00 workbook deposit

Science

Science 8-10	\$ 12.00 workbook deposit
Chemistry 11/12	\$ 25.00 workbook deposit

N.B. Refund will be issued if workbook is returned in original condition. No refund will be issued if the workbook is damaged or written in.

TUPPER SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-19

Course	Supplemental Fee / Description
Foods 11/12	\$ 20.00 FoodSafe - Workbook, Certificate
Human Services 12	\$ 40.00 Vanvouver Firefighters CPR; World Host Fundamentals Certificate
PE 9	\$ 10.00 St. John's Ambulance Certification

N.B. Fees may be charged for optional certification programs

For any courses not listed no supplemental fee will be charged

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
这是一份重要信息 — 请找人为您翻译
Thông tin quan trọng - Xin phiên dịch
Mahalagang Impormasyon - Paki salí sa sariling wika
Información importante - Por favor traducir

UNIVERSITY HILL SECONDARY SCHOOL

Standard General School Fee Schedule School Year 2018-2019

Fee Type		Gr. 9	Gr. 10	Gr. 11	Gr. 12
Student Agenda Book		\$9.00	\$9.00	\$9.00	\$9.00
Student Activities/Student Leadership		\$21.00	\$21.00	\$21.00	\$21.00
<i>- includes intramurals, clubs, student welcome events, social responsibility activities</i>					
Total		\$30.00	\$30.00	\$30.00	\$30.00
Optional Fees		Gr. 9	Gr. 10	Gr. 11	Gr. 12
Yearbook (book of memories)		\$45.00	\$45.00	\$45.00	\$45.00
Locks		\$9.00			
Additional Locks (P.E.)	\$9.00				
Graduation/School Leaving Ceremony Fee (Gr.12)					\$185.00

- includes: gown, tickets, facility rental, decorations, photographer and reception

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 這是一份重要信息 — 請找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

UNIVERSITY HILL SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-2019

Course	Supplemental Fee / Description
Art	
Visual Arts Rotation 9	\$10 - enhance supplies, paint, canvas, sketchbook for student projects
Drawing and Painting 9	\$25 - enhance supplies, paint, canvas, sketchbook for student projects
Drawing and Painting 10	\$25 - enhance supplies, paint, canvas, sketchbook for student projects
Drawing and Painting 11	\$30 - enhance supplies, paint, canvas, sketchbook for student projects
Drawing and Painting 12	\$30 - enhance supplies, paint, canvas, sketchbook for student projects
Ceramics 9	\$25 - enhance supplies, clay, glaze, sketchbook for student projects
Ceramics 10	\$25 - enhance supplies, clay, glaze, sketchbook for student projects
Ceramics 11	\$30 - enhance supplies, clay, glaze, sketchbook for student projects
Ceramics 12	\$30 - enhance supplies, clay, glaze, sketchbook for student projects
Photography	
Photography 11	\$30 - photo paper beyond basic requirements, students keep work
Photography 12	\$30 - photo paper beyond basic requirements, students keep work
Drama 9-12	
	No fee
Music 9-12 (Band & Choir)	
	No fee - supplemental cost may be collected for uniforms, sheet music, workshops
Home Economics	
Foods Junior 10/11	\$30 - enhance supplies, equipment, better ingredients, more labs, students eat work
Foods Senior 11/12	\$40 - enhance supplies, equipment, better ingredients, more labs, students eat work
Tech Ed	
Tech Ed Rotation 9	\$5 - based on individual projects in model building
Drafting 9-12	No fee - based on individual projects in model building
Engineering 11-12	No fee - based on individual projects in model building
Tech Ed 9-12	No fee - based on individual projects in model building
Jewellery 9-12	No fee - based on individual projects in model building
Robotics	No fee - based on individual projects in model building
All Science Courses	
	No fee - may charge for fieldtrips
All Math Courses	
	No fee
All PE Courses	
	May charge for enrichment activities/fieldtrips (ie: Kayaking, Tennis Lessons, Ski Trips)
Career Life Exploration (Gr 10)	
	No fee
AP courses (exam fee)	
	\$140 USD (subject to change per AP/USD exchange rate)

UNIVERSITY HILL SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-2019

Course	Supplemental Fee / Description
Certification Programs	Fees may be charged for optional certification programs ie: Quantum, First Responders, CPR
Field Trips/Enrichment Activities	Fees may be charged
Workbooks	Fees may be charged
For any courses not listed no supplemental fee will be charged	
Financial Hardship Policy	
<p>The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.</p>	
Important Information – Please Translate	
這是一份重要資訊 — 請找人為您翻譯	
这是一份重要信息 — 请找人为您翻译	
Thông tin quan trọng - Xin phiên dịch	
Mahalagang Impormasyon - Paki sali sa sariling wika	
Información importante - Por favor traducir	

VANCOUVER TECHNICAL SECONDARY SCHOOL

Standardized General School Fee Schedule

School Year: 2018 -2019

Fee Type	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Student Agenda Book</i>	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
<i>Student Activities/Student Leadership</i>	\$21.00	\$21.00	\$21.00	\$21.00	\$21.00
Includes: intramurals, clubs, student welcome events, social responsibility activities, and student council initiatives.					
Total	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00

Optional Fees	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Yearbook-not required</i>	\$45.00	\$45.00	\$45.00	\$45.00	\$45.00
<i>Locks</i>	\$11.00	\$11.00	\$11.00	\$11.00	\$11.00
Grad—Valedictory Fee					\$85.00
Valedictory Fee includes: grad cap, gown and stole; tickets and programs; facility rental; and photographs.					

Mini School Fees

Flex Humanities	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
Camp - Loon Lake UBC Research Forest	\$250.00	\$250.00	\$250.00		
Additional Activity and Program Costs	\$50.00	\$50.00	\$50.00		
Total:	\$300.00	\$300.00	\$300.00		

Fee includes: guest speakers, fieldtrips, enrichment activities and special events.

Summit	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
Timberline Ranch Camp	\$240.00	\$240.00	\$240.00		
Bard on the Beach Fieldtrip	\$20.00	\$20.00	\$20.00		
Fort Langley Fieldtrip		\$35.00			
Duke of Edinburgh Bronze Trip			\$70.00		
Hobbit Banquet	\$5.00				
Additional Activity and Program Costs	\$35.00	\$20.00	\$15.00		
TOTAL:	\$300.00	\$315.00	\$345.00		

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯

这是一份重要信息 — 请找人为您翻译

Thông tin quan trọng - Xin phiên dịch

Mahalagang Impormasyon - Paki sali sa sariling wika

Información importante - Por favor traducir

VANCOUVER TECHNICAL SECONDARY SCHOOL

Standard Supplemental Fee Schedule

School Year: 2018 - 2019

Course	Supplemental Fee / Description	
ART		
Art 8	\$10.00	sketchbook
Art 9	\$25.00	optional enhanced supplies
Art 10	\$25.00	optional enhanced supplies
Art 11	\$30.00	optional enhanced supplies
Art 12	\$30.00	optional enhanced supplies
Art Careers/Advanced Art/Art Portfolio	\$35.00	optional enhanced supplies
AP Art	\$35.00	optional enhanced supplies, AP exam
Graphics 10	\$25.00	optional enhanced supplies
Graphics 11	\$30.00	optional enhanced supplies
Graphics 12	\$30.00	optional enhanced supplies
PHOTOGRAPHY		
Photography 11	\$35.00	photo paper beyond the basic requirements
Photography 12	\$35.00	photo paper beyond the basic requirements
N.B. Inclusive of digital and traditional photo courses.		
HOME ECONOMICS		
Home Ec 8	\$5.00	better ingredients, more labs
Foods 9	\$15.00	better ingredients, more labs
Foods 10	\$35.00	better ingredients, more labs
Foods 11/12	\$45.00	better ingredients, more labs
Clothing & Textiles 9, 10, & 11	No fee -- supplemental cost based on individual projects	
Fashion Design 12	No fee -- supplemental cost based on individual projects	
Cafeteria Training	\$20.00 -- Food Safe Certificate	
MUSIC		
Music 9-12 (Band & Choir)	No fee -- deposits may be collected for uniforms, sheet music, rentals	
TECHNICAL STUDIES		
Tech Ed 8	\$5.00	better materials
All Courses 9 - 12	No fee -- supplemental cost based on individual projects -- deposits may be collected for safety glasses, coveralls	
PHYSICAL EDUCATION		
All Courses	No fee -- may charge for optional activities	
PE 11/12: Outdoor Education	Estimated cost for this program (including equipment rental, activities and fieldtrips) is \$500. responsible for \$350 and fundraising.	Students are
AP Courses	\$140 Exam Fee (may change due to USD exchange rate)	

Certification Programs	Fees may be charged for optional certification programs (ie: SuperHost, FoodSafe, Quantum, First Responders, CPR, etc...)
Optional Fieldtrips/Activities	Fees may be charged
Refundable Workbook Deposits	Some courses provide workbooks that students may purchase to use and keep or rent (money will be refunded at the end of the year provided the workbooks are in original condition with no markings).
Extracurricular Athletics	Fees are charged to cover costs of uniforms, referees, and equipment. Fees are only charged to those who participate.

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information - Please Translate

這是一份重要資訊 — 請找人為您翻譯

这是一份重要信息 — 请找人为您翻译

Thông tin quan trọng - Xin phiên dịch

Mahalagang Impormasyon - Paki sali sa sariling wika

Información importante - Por favor traducir

WINDERMERE SECONDARY SCHOOL

Standardized General School Fee Schedule September 2018

Fee Type	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Student Agenda Book</i>	\$9.00	\$9.00	\$9.00	\$9.00	\$9.00
<i>Student Activities/Student Leadership</i> includes: intramurals, clubs, student welcome events, social responsibility activities, student council	\$21.00	\$21.00	\$21.00	\$21.00	\$21.00
Total	\$30.00	\$30.00	\$30.00	\$30.00	\$30.00

Optional Fees	Gr. 8	Gr. 9	Gr. 10	Gr. 11	Gr. 12
<i>Yearbook (optional)</i>	\$45.00	\$45.00	\$45.00	\$45.00	\$45.00
<i>Lock</i>	\$10.00				
<i>Grad</i>					
Commencement Fee (Gr.12) - includes: gown, tickets, facility rental, decorations, photographer					\$75.00
Grad Dinner and Dance (Gr.12) - includes: meal, security, entertainment					\$100.00

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir

WINDERMERE SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-19

Course	Supplemental Fee / Description	
FINE ARTS		
Art 8	\$10.00	sketchbook
Art 9	\$25.00	optional enhanced supplies
Art 10	\$25.00	optional enhanced supplies
Art 11	\$30.00	optional enhanced supplies
Art 12	\$30.00	optional enhanced supplies
Art Careers 12	\$35.00	optional enhanced supplies
AP Art	\$35.00	optional enhanced supplies
Graphics 10/11/12	\$25.00	optional enhanced supplies
Ceramics & Sculpture 10/11/12	\$25.00	optional enhanced supplies
Drawing & Painting 10	\$25.00	optional enhanced supplies
Drawing & Painting 11/12	\$28.00	optional enhanced supplies
Photography 10	\$20.00	photo paper beyond the basic requirements
Photography 11	\$30.00	photo paper beyond the basic requirements
Photography 12	\$30.00	photo paper beyond the basic requirements
Choir (Jr. Sr. Chamber)	\$48.00	sweater
Band	\$70.00	instrument rental fee, if needed
Band (Sr)	\$50.00	sweater/vest
Guitar	\$20.00	guitar rental fee, if needed
HOME ECONOMICS		
Home Economics 8	\$5.00	better ingredients, more labs
Foods 9/10	\$35.00	better ingredients, more labs
Foods 11/12	\$45.00	better ingredients, more labs
Clothing & Textiles	No fee - supplemental cost based on individual projects	
APPLIED SKILLS - TECH STUDIES		
Tech Education 8	\$5.00	project fee
Auto Tech 11/12	\$55.00	safety glasses/coveralls deposit
Mechanics 10	\$25.00	project fees (optional)
Woodwork	No fee - supplemental cost based on individual projects	
Carpet & Joinery	No fee - supplemental cost based on individual projects	
PHYSICAL EDUCATION		
PE 8	\$15.00	hike and wave pool (optional)
PE 9	\$10.00	hike (optional)
PE 10	\$10.00	hike (optional)
Enriched 10/11/12 & Lifestyles	\$70.00	enriched activities / fieldtrips (optional)
N.B. May charge for optional activities.		
SCIENCE		
Science 8/9/10	\$15.00	workbook
Biology 11	\$20.00	Aquarium field trip (optional)
Biology 12	\$15.00	workbook (optional)
Physics 11/12	\$20.00	Playland fieldtrip (optional)
Physics 11/12	\$25.00	workbook
Chemistry 11/12	\$25.00	workbook
SOCIAL STUDIES		
SS 8	\$15.00	Temple Tour - annual trip (optional)
SS9	\$25.00	Fort Langley - annual trip (optional)
SS 10	\$20.00	Steveston Cannery - annual trip (optional)
SS 11	\$55.00	Victoria - annual trip (optional)
Comparative Civilization 11	\$5.00	enrichment materials
Geography 12	\$5.00	enrichment materials
MATHEMATICS		
Math 8-12	\$25.00	workbook deposit
Math Contests		currently covered by PAC

WINDERMERE SECONDARY SCHOOL

Standard Supplemental Fee Schedule School Year: 2018-19

Course	Supplemental Fee	Description
LEADERSHIP		
Leadership 8	\$80.00	Outdoor gear fee & outdoor team building activities, shirt
Leadership 8	\$90.00	Day Trips (e.g. climbing, skating, cycling, water sports)
Leadership 8	\$120.00	Manning Park Trip
Leadership 9	\$80.00	Outdoor gear fee & outdoor team building activities, shirt
Leadership 9	\$90.00	Day Trips (e.g. climbing, skating, cycling, water sports)
Leadership 9	\$120.00	Manning Park Trip
Leadership 10	\$150.00	Galliano Island Camping
Leadership 10	\$100.00	Garibaldi Park Camping
Leadership 10	\$85.00	Outdoor gear fee & outdoor team building activities, shirt
Leadership 10	\$120.00	Manning Park Trip
Leadership 11	\$85.00	Outdoor gear fee & outdoor team building activities, shirt
Leadership 11	\$100.00	Garibaldi Park Camping
Leadership 11	\$150.00	Saltspring Island Camp
Leadership 11	\$120.00	Manning Park Trip
Leadership 12	\$180.00	Camping Trip (TBA)

ADDITIONAL NOTES:

AP Exams	Fee of \$140.00 charged (subject to change per AP/USD exchange rate) for those students who elect to write the AP exam.
Refundable Workbook Deposits	Refund will be issued if workbook is returned in original condition. No refund will be issued if the workbook is damaged or written in.
Certification Programs	Fees may be charged for optional certification programs ie: SuperHost, Food Safe, Quantum, First Responders, CPR
Optional Field Trips/Activities	Fees may be charged

For any courses not listed no supplemental fee will be charged

Financial Hardship Policy

The Board of Education Trustees is committed to ensuring that no school-age student will be denied an opportunity to participate in a course, class or program because of an inability to pay fees. Parents and guardians unable to pay some or all of a school fee are invited to speak to their child's teacher, school counsellor, and/or the school Principal.

Important Information – Please Translate

這是一份重要資訊 — 請找人為您翻譯
 这是一份重要信息 — 请找人为您翻译
 Thông tin quan trọng - Xin phiên dịch
 Mahalagang Impormasyon - Paki sali sa sariling wika
 Información importante - Por favor traducir