

INNISDALE SECONDARY SCHOOL

95 Little Avenue • Barrie, Ontario L4N 2Z4 • (705) 726-2552

iss.scdsb.on.ca


"OUR SCHOOL IS ABOUT ACHIEVEMENT, ATHLETICS, ARTS AND INFORMED CHOICES... WE CARE, WE CHALLENGE, WE CREATE"

MISSION STATEMENT

At Innisdale Secondary School we offer a diversity of courses and provide unique opportunities for students to enhance their learning. Innisdale has a very wide range of extra-curricular clubs for students. Innisdale, Home of the Invaders, participates in the Simcoe County Athletic Association and is proud to offer an excellent and extensive sports program.

SCHOOL FACTS

Grades Offered: 9-12

Year Built: 1978 with renovations and additions up to 2013

Student Population: Approximately 1700

School Colours: Orange and Blue

School Team Name: Invaders

Location: In the south end of Barrie

Nearby Attractions: South Shore Waterfront Park, Allandale Recreation Centre

Student Support: Guidance Services, ESL support, and Peer Tutoring

Facilities: Computer Labs, Science Labs, Music Rooms, Art Rooms, 3 Gymnasiums, Weight Room, Technology Wing, Cafeteria, Dance Studio, Library With WiFi Access, Outdoor Playing Fields & Track, In House Theatre (Little Theatre)

SCHOOL SCHEDULE

Period 1: 8:00 – 9:20

Period 2: 9:25 – 10:40

Lunch: 10:45 – 12:00

Period 3: 12:00 – 1:15

Period 4: 1:20 – 2:35

The school operates on a two-semester basis with students taking 4 subjects daily in each semester. If a student is enrolled in fewer subjects, they are given a "spare" period but must remain on the school campus.


INNISDALE SECONDARY SCHOOL

COURSES OFFERED

Art (*Dance, Drama, Visual Arts, Integrated Arts Leadership, Music: Instrumental, Vocal, Guitar, Band, Keyboard*)

Business Studies (*Marketing, Analyzing Current Economic Issues, Entrepreneurship, Business Leadership*)

Canadian & World Studies (*Economics, Geography, Travel & Tourism, The Environment & Resource Management, History, Law, Politics*)

Co-operative Education (*including Mariposa Figure Skating School*)

English (*Academic, Applied, Writer's Craft, Studies in Literature*)

Guidance & Career Education

Health & Physical Education

Languages (*Modified & Core French*)

Mathematics

Science (*Essential, Astronomy, Biology, Chemistry, Physics, Earth & Space Science*)

Social Science (*Family Studies, Food & Nutrition, Understanding Fashion, Philosophy, World Religions*)

Technology (*Communications, Construction, Hospitality & Tourism, Manufacturing, Transportation, Computer*)

Architectural Design

Astronomy

Dance

Earth & Space Science

Entrepreneurship, The Venture

Exercise Science

Family Studies

First Nations, Metis & Inuit Studies

Food & Nutrition

Global Perspectives

Hospitality & Tourism

Integrated Arts & Leadership

Interior Design

Specialist High Skills Major (Arts & Culture, Business, Construction)

Theatre Production

Understanding Fashion

Working with Infants & Young Children

EXTRA-CURRICULAR ACTIVITIES

School Teams			Clubs	
(Sept—Dec)	(Dec—Mar)	(Mar—June)	Anime Club Athletic Club Book Club Chess Club Concert Band Dance Crew Dance Team Debate Club DECA Drama Club Enrichment Band Gay/Straight Alliance Hospitality & Tourism	Improv Club Invader Updater ISCF Link Crew Mountain Biking Multicultural Club Outbound Photography Club Role-Playing Social Justice Student Council Visual Arts
Cross Country Running Tennis Boys Volleyball Girls Basketball Boys Soccer Golf Girls Flag Football Boys Football	Girls Volleyball Boys Basketball Wrestling Swimming Hockey Curling Badminton Skiing	Rugby Track & Field Girls Soccer Tennis Boys Baseball Girls Softball Golf		
 				