

SECONDARY 1

SCHOOL SUPPLIES and SUMMER READING LISTS

2023-2024

Each student should have standard supplies such as:

- H.B. pencils
- pens (blue, black and red ballpoints)
- highlighters (3 colors)
- a small stapler
- erasers
- scissors
- a pencil sharpener
- correction tape
- a good supply of loose leaf paper
- hole puncher
- ruler
- pencil crayons (12 colors minimum)
- headphones with microphone (compatible with a Chromebook and labeled with student's name)
- Each student must have a **heavy cotton lab coat and an orange t-shirt**. These can be purchased at Top Marks, our uniform supplier, or elsewhere – refer to Top Marks information included in the Welcome Guide.

Please refer to the list below for specific supplies by subject. French course supply and reading list and English course reading list are included below.

Binders: unless otherwise specified, may be any color and should be 3-ring, flexible, and 3" or smaller.

Course	Required Supplies
ART	Purple duo-tang with two pockets (to be kept at school), and an apron/coat/old garment to protect clothing. Any other art materials available at home are an asset.
ENGLISH	1 flexible binder with 8 dividers, pocket dictionary (Webster's), 4 Hilroy copybooks (32 pages)
FRENCH	<i>Refer to separate French supply list</i>
GEOGRAPHY	1 2-inch binder, 7 dividers, 1 Hilroy copybook (40 pages)
HISTORY	1 2-inch binder, 7 dividers, 1 Hilroy copybook (40 pages)
MATHEMATICS	1 flexible binder, dividers, 1 Hilroy copybook (120 or 140 pages), a Geometry set, a ruler, and a Calculator, model: Casio FX-300ES PLUS
MUSIC	* BLACK rigid binder, 1 set of dividers, and a three-ring Hilroy notebook
SCIENCE & TECHNOLOGY	1 flexible binder, 8 dividers, metric ruler, 2 Hilroy copybooks (32 pages), and lab coat

Matériel requis pour les cours de français (1^{re} secondaire) et lecture d'été 2023-2024

Matériel requis	Langue d'enseignement Bescherelle 1 duo-tang 1 classeur ½ pouce Feuilles lignées	Langue enrichie Bescherelle 1 duo-tang Feuilles lignées ICCF Initiation à la culture et à la civilisation françaises 1 duo-tang orange Feuilles lignées	Langue seconde de base Bescherelle 1 classeur (<i>flexible binder</i>) 3 séparateurs 1 duo-tang bleu Feuilles lignées ICCF Initiation à la culture et à la civilisation françaises 1 duo-tang jaune Feuilles lignées
Lecture d'été	Un livre au choix de la liste ci-dessous: Éléalix (1. La cité perdue) Andrée Archambault, éd. Fides ou Fab, La recrue (Tome 1). Émile Ouellette, Éditeur: Petit homme.	Un livre au choix de la liste ci-dessous: <u>Alex et les cyberpirates</u> , Michel Villeneuve, éd. Hurtubise ou <u>Les stars de TokTok, tome 1</u> , Geneviève Guilbaut & Marilou Addison, Boomerang ou <u>Les légendaires</u> , une <i>bande dessinée</i> au choix (et non pas un roman), Patrick Sobral	<i>Juliette à New York</i> (ou un autre livre de la série si vous l'avez déjà lu) en format bande dessinée, Rose-Line Brasset, éd. Hurtubise.

Secondary I – Summer Reading List - 2023

Theme: Family/Friendship

You are to read two books over the course of the summer. The intention is to provide an enjoyable and varied reading experience. This year, we are piloting a project where every new Sec. 1 student will read the novel *Persepolis* written by Marjane Satrapi. Here is a helpful link if you would like to purchase through Amazon: [Click Here](#)

**Please note that there are two volumes in this series. You are only required to purchase the first Volume *Persepolis - The Story of a Childhood*.

The second novel for summer reading is selected by you selected from the list below. We advise you to take the time to make your own inquiries into the novels by researching the titles and reading publishers' descriptions. We truly appreciate the support and encouragement provided by parents in the selection of the novel and the success of this project. Enjoy your reading!

- The Secret Garden*.....Frances Hodgson Burnett
A Dog's PurposeW. Bruce Cameron
The Girl Who Threw Butterflies.....Mick Cochrane
MatchedAlly Condie
Waiting for Normal.....Leslie Connor
Out of My Mind.....Sharon M. Draper
The City of Ember.....Jeanne DuPrau
The Breadwinner.....Deborah Ellis
Silent to the Bone.....E. L. Konigsburg
Carve the MarkVeronica Roth
Peak.....Roland Smith
Stargirl.....Jerry Spinelli
One Crazy Summer.....Rita Williams-Garcia
Ghost Boys.....Jewell Parker Rhodes
Klara and the SunKazuo Ishiguro

SECONDARY II

SCHOOL SUPPLIES and SUMMER READING LISTS

2023-2024

Each student should have standard supplies such as:

- H.B. pencils
- pens (blue, black and red ballpoints)
- highlighters (3 colors)
- a small stapler
- erasers
- scissors
- a pencil sharpener
- correction tape
- a good supply of loose leaf paper
- hole puncher
- ruler
- pencil crayons (12 colors minimum)
- headphones with microphone (compatible with a Chromebook and labeled with student's name)
- Each student must have a **heavy cotton lab coat and an orange t-shirt**. These can be purchased at Top Marks, our uniform supplier, or elsewhere – refer to Top Marks information included in the Welcome Guide.

Please refer to the list below for specific supplies by subject. French course supply and reading list and English course reading list are included below.

Binders: unless otherwise specified, may be any color and should be 3-ring, flexible, and 3" or smaller.

Course	Required Supplies
ART	Purple duo-tang with two pockets (to be kept at school), and an apron/coat/old garment to protect clothing. Any other art materials available at home are an asset.
ENGLISH	1 flexible binder, 8 dividers, pocket dictionary (Webster's), 4 Hilroy copybooks (32 pages)
FRENCH	<i>Refer to separate French supply list</i>
GEOGRAPHY	1 2-inch binder, 7 dividers, 1 Hilroy copybook (40 pages)
HISTORY	1 2-inch binder, 7 dividers, 1 Hilroy copybook (40 pages)
MATHEMATICS	1 flexible binder, dividers, 1 Hilroy copybook (120 or 140 pages), a ruler, and a Calculator, model: Casio FX-300ES PLUS
MUSIC	* BLACK rigid binder, 1 set of dividers, and a three-ring Hilroy notebook
SCIENCE & TECHNOLOGY	1 flexible binder, 8 dividers, 30cm clear plastic ruler, scientific calculator, and lab coat

Matériel requis pour les cours de français (2^e secondaire) et lecture d'été 2023-2024

Matériel requis	Langue d'enseignement Bescherelle 1 pochette Five Star Classeur expansible à 7 pochettes avec onglets Feuilles lignées	Langue enrichie Bescherelle 1 duo-tang 1 classeur ½ pouce Feuilles lignées CCQ Culture et civilisation québécoises 1 classeur (<i>flexible binder</i>) Feuilles lignées	Langue seconde de base Bescherelle 1 duo-tang Feuilles lignées CCQ Culture et civilisation québécoises 1 classeur bleu (<i>flexible binder</i>) Feuilles lignées
Lecture d'été	Un livre au choix de la liste ci-dessous: Anna Caritas. Le sacrilège. Patrick Isabelle. Éditions Les malins. (roman horreur) ou Le petit astronaute. Jean-Paul Eid. Éditions La pastèque. (bande dessinée) ou La fée carabine. Daniel Pennac. Éditions Folio (roman)	Un livre au choix de la liste ci-dessous: Éléalix (1. La cité perdue) Andrée Archambault, éd. Fides ou Fab, La recrue (Tome 1). Émile Ouellette, Éditeur: Petit homme. ou Le voisin, Rosa, les poissons et moi, Collection Émilie-Rose, Martine Latulippe, Éditions Fou Lire	Un livre au choix de la liste ci-dessous: <u>Alex et les cyberpirates</u> , Michel Villeneuve, éd. Hurtubise ou <u>Ta vie de Youtubeuse (tome 1)</u> , Valérie Fontaine, éd. Les Malins Inc. ou <u>La quête d'Ewilan - une bande dessinée</u> au choix (et non pas un roman), Pierre Bottero

Secondary II – Summer Reading List - 2023 Theme: Coming of Age

You are to read a minimum of two of the following books. The intention is to provide an enjoyable and varied reading experience. We advise you to take the time to make your own inquiries into the novels by researching the titles and reading publishers' descriptions. We truly appreciate the support and encouragement provided by parents in the selection of the novel and the success of this project. Enjoy your reading!

- The Absolutely True Diary of a Part-Time Indian*.....Sherman Alexie
- Go Ask Alice*.....Anonymous
- The Boy who Dared*..... Susan Campbell Bartoletti
- Forbidden City* William Bell
- The Hunger Games*.....Suzanne Collins
- Along for the Ride*.....Sarah Dessen
- Lock and Key*.....Sarah Dessen
- Paper Towns*.....John Green
- The Acorn People*.....Ron Jones
- Finding Audrey*Sophie Kinsella
- Number the Stars*Lois Lowry
- Miss Peregrine's Home for Peculiar Children*.....Ransom Riggs
- How Dare the Sun Rise*.....Sandra Uwiringiyimana
- Throwaway Daughter*.....Ting-Xing Ye
- Uglies*.....Scott Westerfeld
- It's Kind of a Funny Story*Ned Vizzini
- Turtles All the Way Down*.....John Green

SECONDARY III

SCHOOL SUPPLIES and SUMMER READING LISTS

2023-2024

Each student should have standard supplies such as:

- H.B. pencils
- pens (blue, black and red ballpoints)
- highlighters (3 colors)
- a small stapler
- erasers
- scissors
- a pencil sharpener
- correction tape
- a good supply of loose leaf paper
- hole puncher
- ruler
- pencil crayons (12 colors minimum)
- headphones with microphone (compatible with a Chromebook and labeled with student's name)
- Each student must have a **heavy cotton lab coat and an orange t-shirt**. These can be purchased at Top Marks, our uniform supplier, or elsewhere – refer to Top Marks information included in the Welcome Guide.

Please refer to the list below for specific supplies by subject. French course supply and reading list and English course reading list are included below.

Binders: unless otherwise specified, may be any color and should be 3-ring, flexible, and 3" or smaller.

Course	Required Supplies
ART (ELECTIVE)	Purple duo-tang with two pockets (to be kept at school), and an apron/coat/old garment to protect clothing. Any other art materials available at home are an asset.
DRAMA (ELECTIVE)	Duotang with 2 pockets
MUSIC (ELECTIVE)	* BLACK rigid binder , 1 set of dividers, and a three-ring Hilroy notebook
ENGLISH	1 flexible binder with 8 dividers & paper, pocket dictionary (Webster's), 4 Hilroy copy books (32 pages)
FRENCH	<i>Refer to separate French supply list</i>
MTL SOCIETY & HERITAGE	1 2-inch binder, 8 dividers, 1 blue duotang (3 holes)
HISTORY	1 2-inch binder, 5 dividers, 1 Hilroy copybook (40 pages)
MATHEMATICS	1 flexible binder, dividers, Hilroy copybook (140+ pages quad/grid paper recommended), ruler, and a Calculator, model: Casio FX-300ES PLUS
SCIENCE & TECHNOLOGY	1 flexible binder, 8 dividers, scientific calculator, and lab coat

Matériel requis pour les cours de français (3^e secondaire) et lecture d'été 2023-2024

Matériel requis	Langue d'enseignement Bescherelle 1 duo-tang 1 classeur ½ pouce Feuilles lignées	Langue enrichie Bescherelle 1 cahier Canada 2 duo-tangs (1 bleu et 1 noir) Feuilles lignées Francophonie 1 classeur (<i>flexible binder</i>) Feuilles lignées	Langue seconde de base Bescherelle 1 classeur (<i>flexible binder</i>) 3 séparateurs 2 duo-tangs (rouge et jaune) Feuilles lignées Francophonie d'aujourd'hui 1 classeur (<i>flexible binder</i>) Feuilles lignées
Lecture d'été	Un livre au choix de la liste ci-dessous: Parasite Livre 1 La guêpe, Marie-Eve Bourassa, les éditions La Bagnole Iris et Fiona un peu drama, Marianne Girard, Éd. La Bagnole. Alysée Tome 1 L'été sans fin, Sylvie Payette, Éd. Québec/Amérique	<i>Elles T.1 : La nouvelle(s).</i> Kid Toussaint et Aveline Stokart, Éditeur Le Lombard, 2021. (bande dessinée) Achat numérique possible: https://www.leslibraires.ca/livres/elles-t-1-la-nouvelle-s-kid-toussaint-9782803678242.html?u=44180	<i>Emilie Rose: la crème glacée, Malala, la souris et moi, Martine Latulippe, éd. Fournire</i> <i>ou</i> Hackerboy: Opération Phantom, Julie Champagne, éd. Bayard

Secondary III – Summer Reading List - 2023

Theme: Social

Awareness/Injustice

You are to read a minimum of two of the following books. The intention is to provide an enjoyable and varied reading experience. We advise you to take the time to make your own inquiries into the novels by researching the titles and reading publishers' descriptions. We truly appreciate the support and encouragement provided by parents in the selection of the novel and the success of this project. Enjoy your reading!

- I Know Why the Caged Bird Sings*.....Maya Angelou
- Sarah's Key*.....Tatiana de Rosnay
- Flowers for Algernon*.....Daniel Keyes
- Shatter Me*.....Tahereh Mafi
- My Sister's Keeper*.....Jodi Picoult
- The Art of Racing in the Rain*.....Garth Stein
- The Book Thief*.....Markus Zusak
- Chains*.....Laurie Halse Anderson
- Son of a Gun*.....Anne de Graff
- Watch Us Rise*.....Ellen Hagan and Renee Watson
- Tyler Johnson Was Here*.....Jay Coles
- The Disturbed Girl's Dictionary*.....Nonieqa Ramos

SECONDARY IV

SCHOOL SUPPLIES and SUMMER READING LISTS

2023-2024

Each student should have standard supplies such as:

- H.B. pencils
- pens (blue, black and red ballpoints)
- highlighters (3 colors)
- a small stapler
- erasers
- scissors
- a pencil sharpener
- correction tape
- a good supply of loose leaf paper
- hole puncher
- ruler
- pencil crayons (12 colors minimum)
- headphones with microphone (compatible with a Chromebook and labeled with student's name)
- Each student must have a **heavy cotton lab coat and an orange t-shirt**. These can be purchased at Top Marks, our uniform supplier, or elsewhere – refer to Top Marks information included in the Welcome Guide.

Please refer to the list below for specific supplies by subject. There are no specific supply lists for the other Secondary IV courses. We recommend that the students bring a binder and loose leaf for the first day of school. They will be informed by their individual teachers what supplies are required for their specific courses.

French course supply and reading list and English course reading list are included below.

Binders: unless otherwise specified, may be any color and should be 3-ring, flexible, and 3" or smaller.

COURSE	SUPPLIES TO BE PURCHASED
ART (ELECTIVE)	Purple duo-tang with two pockets (to be kept at school), and an apron/coat/old garment to protect clothing. Any other art materials available at home are an asset.
DRAMA (ELECTIVE)	Duotang with 2 pockets
HISTORY OF QC AND CANADA	1 2-inch binder, a set of dividers, 1 Hilroy copybook (40 pages)
MATHEMATICS	1 flexible binder, dividers, Hilroy copybook (140+ pages quad/grid paper recommended), ruler, and a Calculator, model: Casio FX-300ES PLUS

Matériel requis pour les cours de français (4^e secondaire) et lecture d'été 2023-2024

Matériel requis	Langue d'enseignement Bescherelle 1 pochette Five Star Classeur expansible à 7 pochettes avec onglets Feuilles lignées	Langue enrichie Bescherelle 1 classeur (<i>flexible binder</i>) 2 duo-tangs (1 mauve et 1 blanc) Feuilles lignées	Langue seconde de base Bescherelle 1 duo-tang Feuilles lignées	Filles d'Ève 1 classeur (<i>flexible binder</i>) Feuilles lignées
Lecture d'été	Un livre au choix de la liste ci-dessous: <i>Chambre 1002.</i> Christine Brouillet. Éditions Druide. (roman policier) <i>Les fiancés de l'hiver.</i> Livre 1. La passe-miroir. Christelle Dabos. Éditions Gallimard jeunesse (roman fantastique) <i>Kukum.</i> Michel Jean. Éditions Libre expression. (roman autochtone)	<i>Une bouteille dans la mer de Gaza.</i> Valérie Zenatti, éd. École des loisirs	<i>Mystères à l'école,</i> divers auteurs, éd. Druide (collections de nouvelles)	

Secondary IV – Summer Reading - 2023

Theme: Crime and Punishment

You are to read a minimum of two of the following books. The intention is to provide an enjoyable and varied reading experience. We advise you to take the time to make your own inquiries into the novels by researching the titles and reading publishers' descriptions. We truly appreciate the support and encouragement provided by parents in the selection of the novel and the success of this project. Enjoy your reading!

- Fahrenheit 451*.....Ray Bradbury
Deception PointDan Brown
The Murder of Roger Ackroyd.....Agatha Christie
Portrait of a Killer: Jack The Ripper Case Closed.....Patricia Cornwell
Confessions of a Murder Suspect.....James Patterson
Rebecca.....Daphne Du Maurier
When.....Victoria Laurie
Catch-22Joseph Heller
I Am Not a Serial Killer.....Dan Wells
Leaving Time.....Jodi Picoult
The Reader.....Bernhard Schlink
Frankenstein.....Mary Shelley
The Color Purple.....Alice Walker
The Picture of Dorian Gray.....Oscar Wilde
I Am the Messenger.....Markus Zusak

SECONDARY V

SCHOOL SUPPLIES and SUMMER READING LISTS 2023-2024

Each student should have standard supplies such as:

- H.B. pencils
- pens (blue, black and red ballpoints)
- highlighters (3 colors)
- a small stapler
- erasers
- scissors
- a pencil sharpener
- correction tape
- a good supply of loose leaf paper
- hole puncher
- ruler
- pencil crayons (12 colors minimum)
- headphones with microphone (compatible with a Chromebook and labeled with student's name)
- Each student must have a **heavy cotton lab coat and an orange t-shirt**. These can be purchased at Top Marks, our uniform supplier, or elsewhere – refer to Top Marks information included in the Welcome Guide.

Please refer to the list below for specific supplies by subject. There are no specific supply lists for the other Secondary V courses. We recommend that the students bring a binder and loose leaf for the first day of school. They will be informed by their individual teachers what supplies are required for their specific courses.

French course supply and reading list and English course reading list are included below.

Binders: unless otherwise specified, may be any color and should be 3-ring, flexible, and 3" or smaller.

COURSE	SUPPLIES TO BE PURCHASED
ART (ELECTIVE)	Purple duo-tang with two pockets (to be kept at school), a small sewing kit (with a pack of needles, assorted threads, a seam ripper, pins, safety pins, a thimble, a needle threader, and scissors), and old/recycled clothing to adapt into a fashion garment. Any other art or sewing materials available at home are an asset.
DRAMA (ELECTIVE)	Duotang with 2 pocket
FINANCIAL EDUCATION	1 2-inch binder, 7 dividers
CONTEMPORARY WORLD	1 2-inch binder, 4 dividers
AP EUROPEAN HISTORY	1 3-inch binder, a set of dividers, 1 Hilroy copybook (80 pages)
MATHEMATICS	1 flexible binder, dividers, Hilroy copybook (140+ pages quad/grid paper recommended), ruler, and a Calculator, model: Casio FX-300ES PLUS

Matériel requis pour les cours de français (5^e secondaire) et lecture d'été 2023-2024

Matériel requis	Langue d'enseignement Bescherelle 1 pochette Five Star Classeur expansible à 7 pochettes avec onglets Feuilles lignées	Langue enrichie Bescherelle 2 duo-tangs (vert et gris) Feuilles lignées	Langue seconde de base Bescherelle 1 classeur (<i>flexible binder</i>) 2 duo-tangs (1 rose et 1 gris) Feuilles lignées
Lecture d'été	Un livre au choix de la liste ci-dessous: Kilomètre zéro. Maud Ankoua. Éditions édito ou Manikanetish. Naomi Fontaine. Éditions Mémoire d'encrier. (roman autochtone) ou Le bureau des affaires occultes. Éric Fouassier. Éditions Le livre de poche. (roman policier)	Un livre au choix de la liste ci-dessous: Les chiens entre eux, Camille Bouchard, éd. Québec/Amérique ou Le passeur, Lois Lowry, École des loisirs	La révolte. Élizabeth Turgeon, éd. Boréal)

Secondary V – Summer Reading List - 2023 Themes: Relationships/Identity

You are to read a minimum of two of the following books. The intention is to provide an enjoyable and varied reading experience. We advise you to take the time to make your own inquiries into the novels by researching the titles and reading publishers' blurbs. We truly appreciate the support and encouragement provided by parents in the selection of the novel and the success of this project. Enjoy your reading!

- Pride and Prejudice*.....Jane Austen
Jane Eyre.....Charlotte Brontë
The Memory Keeper's Daughter.....Kim Edwards
The Pillars of the Earth.....Ken Follett
Water for ElephantsSara Gruen
Secret Daughter.....Shilpi P. Gowda
The Kite Runner.....Khaled Hosseini
Avenue of Mysteries.....John Irving
Lowland.....Jhumpa Lahiri
The Storyteller.....Jodi Picoult
The Bell Jar.....Sylvia Plath
China Dolls.....Lisa See
The Bonesetter's DaughterAmy Tan
Malibu Rising.....Taylor Jenkins Reid
The Handmaid's Tale.....Margaret Atwood