

Welcome to *Hammar skjold*

Pathways to Opportunity

Which path will you choose?

Do you know the requirements for a high school diploma (OSSD)?

$$\begin{array}{rcl} 18 & \text{Compulsory Credits} & \\ + & & \\ \underline{12} & \text{Optional Credits} & \\ = 30 & \text{Total Credits (110 hours each)} & \end{array}$$

✚ Successful Completion of the
Ontario Secondary School Literacy Requirement

✚ 40 Hours of *Community Involvement*

Course Selections ccPathfinder

Grade 9	Grade 10	Grade 11	Grade 12
+ English I	+ English II	+ English III	+ English IV
+ Math I	+ Math II	+ Math III	+ Elective
+ Science I	+ Science II	+ Elective	+ Elective
+ French/Ojibwe	+ History/Native Stu...	+ Elective	+ Elective
+ Geography	+ Civics	+ Elective	+ Elective
+ Health & PE	+ Career Studies	+ Elective	+ Elective
+ Elective	+ Elective	+ Elective	+ Elective
+ Elective	+ Elective	+ Elective	+ Elective
+ Alternate	+ Elective	Credits: 0	Credits: 0
+ Alternate	Credits: 0		Add Column

Sample01

Mon plan

Évaluations

Carrières

Éducation

Emploi

Mon plan

Monter mon C.V.

Partager Mon plan

Imprimer Mon plan

Mon plan de cours

Mon progrès

0 % 20 40 60 80 100 %

[Retourner à Mon plan](#)

Année 9	Année 10	Année 11	Année 12
+ English I	+ English II	+ English III	+ English IV
+ Math I	+ Math II	+ Math III	+ Cours facultatif
+ Science I	+ Science II	+ Cours facultatif	+ Cours facultatif
+ French/Ojibwe	+ History/Native Studies	+ Cours facultatif	+ Cours facultatif
+ Geography	+ Civics	+ Cours facultatif	+ Cours facultatif
+ Health & PE	+ Career Studies	+ Cours facultatif	+ Cours facultatif
+ Cours facultatif	+ Cours facultatif	+ Cours facultatif	+ Cours facultatif

Suivi de l'obtention
diplôme

0 / 30 Crédits

[En savoir plus](#)

Secteurs possibles

Secteurs Sauvegardés

[Cliquez ici pour ajouter](#)

Secteurs recommandés

[Cliquez ici pour ajouter](#)[Plus »](#)

Programmes possi

ccPathfinder Video Student Demonstration

Here is the link to the demonstration video: <http://www2.careercruising.com/default/cplogin/LDSB#>
(You *may* need to Click ALT and enter on the url to go to the site; click play on the video.)

The screenshot shows the Career Cruising website homepage. At the top, the "Career Cruising" logo is on the left, and navigation links for "ccEngage", "Products", "About Us", "Support", "Training", and "Blog" are in the center. A yellow "Get in Touch" button is on the right. Below the navigation bar, a large banner features a smiling woman on the right and a dark purple box on the left. The box contains the text "4 days until CC 2.0!" and "On December 10th, Career Cruising will unveil a fresh new look with a number of new features that seamlessly enhance your experience!". Below this text are two buttons: "Watch Video" and "Learn More". A play button icon is also visible. Below the banner, the page is divided into two columns. The left column is titled "ccEngage: Your complete solution" and includes an icon of a lightbulb and a document, followed by the text: "Everyone has a career dream. At Career Cruising, our mission is to inform those dreams to help bring them to life, by developing innovative career exploration software full of useful real-world career information." The right column is titled "Products" and includes a "see all" link. Below the title is a search bar with the text "Show me ccEngage for:" and a "Select" dropdown menu. At the bottom of the right column is the "ccSpringboard" logo, which is a lightbulb icon, and the text "The heart of ccEngage".

Accessing the Career Cruising website: **STUDENTS**

- To log in to Career Cruising, go to the Hamm website:

WELCOME TO HAMMARSKJOLD HIGH SCHOOL

80 Clarkson St. S., Thunder Bay, Ontario P7B 4W8 (807) 767-1631 Fax: (807) 767-0395

Principal: C. BISHOP Vice-Principal: D. FLASZA

- HOME
- Athletics
- Calendars
- Committees
- Contacts
- General Info.
- Literacy/Links
- News
- Student Services

Choose Courses HERE

Welcome to the Hammarskjold High School Website!

c 22nd - Jan 2nd - Winter Break - NO SCHOOL.....Classes resume Jan 5th.....FOR OTHER UPCOMI

Type in your personal ccPathfinder
"My Plan" **Username**
& **Password**

HOME

Athletics

Calendars

Committees

Contacts

General Info.

Literacy/Links

News

Student Services

Choose Courses HERE

CareerCruising

Lakehead District School Board

My Plan Login

Username: LDSB-

Password:

Login

Forgot your username and/or password?

Your Username is the prefix 'LDSB-' followed by your student ID (e.g. **LDSB-123456789**)

Your Password is your birth date (mmddyyyy) (e.g. **August 25th, 1997 --> 08251997**)

Student Course Guide:
Lakehead District School Board

Select ... ▼

ccPathfinder Video
Student Demonstration

Learn more about:
Career Cruising Products

[ccSpringboard](#)

[ccInspire](#)

[ccSpark](#)

[ccTheRealGame](#)

Be sure to enter the correct information

Username: LDSB-your student number
(i.e. LDSB-123456789)

Password: your Date of birth
(e.g. August 25, 2001 ---> i.e. 08252001)

Then:

Click the

button

It's simple to use
ccPathfinder to
choose courses!

Do you know what subjects you will be taking in Grade 9?

Six compulsory courses:

Math

English

Science

Geography

Phys-Ed

French or Native Language (Ojibwe)

AND

Two electives (chosen from your four ranked selections).

Choose from:

Business, Arts (Music/Drama/Visual Arts), Technology

Applied and Academic Course Types

There are five courses offered in Grade 9 classified as *Applied* or *Academic*.

These courses are:

- English
- Mathematics
- Science
- Geography
- French

***Academic* courses are suitable for students interested in any pathway, including university. *Applied* courses are suitable for students interested in any pathway, excluding university.**

Locally Developed Compulsory Courses (LDCC)

Three of the compulsory Grade 9 courses are offered at the LDCC level.

These courses are:

- **English**
- **Mathematics**
- **Science**

***LDCC* courses are suitable for students who are working significantly below provincial expectations in Grade 8. Students are advised to select this course type only after consultation with their parents/guardians and the recommendation of their teacher.**

***LDCC* courses are suitable for students pursuing the Work Pathway.**

Did you know that the academic program at Hammarskjold includes a growing number of Native Studies courses?

LNOA0 – Ojibwe Year 1

LNOB0 – Ojibwe Year 2

LNOC0 – Ojibwe Year 3

NAC10 – *Expressing Aboriginal Cultures (Arts Focus)*

NAC20 – *Aboriginal Peoples of Canada*

French Immersion

- Minimum of 10 credits delivered in French including grade 9, 10, 11 and 12 *français*.

Pre-AP at Hammarskjold

Aim Higher

- All grade 9 students taking academic English and/or français are introduced to the critical thinking and concepts needed for success in the AP courses offered at Hammarskjold in grade 11 and 12 English and grade 12 français.

Student Services

Sometimes you encounter roadblocks in high school. What do you do if you are not meeting expectations?

- failing courses
- finding yourself “in trouble” with a teacher or the vice-principal
- personal problems
- losing focus or direction

Make an appointment with your counsellor, school social worker, or drop-in counsellor.

Mr. Philp

Ms. Hardisty

Mrs. Campbell

School Social Worker

Ms. Carmen Kijanen

With an I.E.P.

Mrs. Colistro

Ms. Smith

Children's Centre Counsellor

Karin Smids

(Alternate Mondays 10 – 2)

Hammarskjold Website Page

<http://www.lakeheadschoools.ca/hammarnet/>

- Information about school events
- Student Services links
- Hammarnet – school activities website

**Football
Wrestling
Basketball
Badminton
Mountain
Biking
Volleyball**

Did you know that Hammarskjold runs well over 30 co-curricular activities?

**Cheerleading
Track & Field
X Country
Running
Curling
Golf
Soccer
Tennis**

... The Travel Club
... Natural Helpers
... Breakfast Club
... Live Smart
... Gay/Straight Alliance
... Music Council
... Youth In Action
... Anime
... Smart Risk
... Yearbook

and more!

Links

- Link to Career Cruising student login page

<http://www2.careercruising.com/default/cplogin/LDSB>

- Link to Guided Tour of Career Cruising

<https://drive.google.com/file/d/0BxxWgdDNbnySVVp3dDJUSmpURjA/view?usp=sharing>

- Link to Agnew H. Johnston homepage: (note: see student access to Career Cruising for course selections, etc.)

<http://www.lakeheadschoools.ca/agnew/>

- Link to Grade 9 Application Instructions

<https://docs.google.com/document/d/1lxRt1tcOHdsp9nfidIQNdStBBGil3iGd5ldNKUO73XU/pub>

WELCOME TO

HAMMARSKJOLD

HIGH SCHOOL

80 Clarkson Ave. S., Thunder Bay, Ontario P7B 4W8 (807) 767-1631 Fax: (807) 767-0395

See you at our
Open House
Thursday, Feb. 12th
at 7:00 p.m.