

Working with South Sudanese Immigrant Students – Teacher Resources

Abiel Kon, Elaine Lou, Mary Anne MacDonald, Athieng Riak, Lynn Smarsh, Authors

Pamela Young and Earl Choldin, Editors

**The Alberta
Teachers' Association**

This resource has been prepared with funding assistance from
Alberta Culture and Community Services
Community Initiatives Program.

Authors

Abiel Kon, Independent Counselling Enterprises
Elaine Lou, Sir John A. MacDonald Junior High School, Calgary, Alberta
Mary Anne MacDonald, St. Joseph's High School, Edmonton, Alberta
Athieng Riak, Immigrant Services, Calgary, Alberta
Lynn Smarsh, Retired, Edmonton Catholic Schools

Please copy freely and provide acknowledgement. The materials will also be available at the Canadian Multicultural Education Foundation website www.cmef.ca

Canadian Multicultural Education Foundation
2nd Floor, 10575 114 Street
Edmonton, Alberta T5H 3J6
Phone: (780) 453-2638
www.cmef.ca

Alberta Teachers' Association
11010 142 Street
Edmonton, Alberta T5N 2R1
Phone: (780) 447-9400
www.teachers.ab.ca

Published August, 2012

Introduction

Many children from recent immigrant families face special challenges in school – cultural, language and social. Those challenges become their teachers' challenges. The Canadian Multicultural Education Foundation and the Alberta Teachers' Association are developing a series of resources that will be useful to teachers as they work with students and their parents from immigrant families.

Each resource is developed by teachers and community resource people with the assistance of a professional development consultant. The authors selected their

materials based on their experience of the needs of students and families with whom they have worked.

This publication, the second in the series, addresses the challenges of South Sudanese - Canadian students. Working with limited funding, a single new volume is planned annually. With additional funding the process can be accelerated. Funding suggestions are welcome.

Comments and suggestions from readers and users will be appreciated. Please send them to echoldin@hotmail.com.

Contents

South Sudanese Culture and Community: A guide for teachers 5

South Sudanese School Traditions 9

South Sudanese Parent Orientation Guide to Canadian Schools 15

References 27

South Sudanese Culture and Community: A guide for teachers

Abiel Kon
Athieng Riak

Geography

South Sudan is located in East Central Africa, bordered by Ethiopia to the east, Kenya to the southeast, Uganda to the south, Democratic Republic of Congo to the southwest, Central Africa Republic to the west, and Sudan to the north. South Sudan has a total geographical size of 644,329 square kilometres and a population of 8.26 million based on the (disputed) 2008 census.

Languages

- South Sudan has over 60 languages and dialects.
- All these languages are considered official according to the constitution, but English is the main medium of service used by the government because it links various ethnic groups as well as to the international community.
- Some states use indigenous languages as the government medium of service in public offices.

History

Before 1899, South Sudan, although not a unified nation state, was under the control of various kingdoms and chiefdoms of ethnically related African nationalities. From 1899 to 1956, South Sudan was part of the Anglo-Egyptian Sudan or Condominium, a joint colonial rule between Egypt and the United Kingdom. During the Condominium rule, the region was administered as a separate territory from the North due to its distinct culture.

In two separate wars - from 1955 to 1972 and from 1983 to 2005 - the South Sudanese fought for freedom, equality, and independence against the successive Northern Sudan-led governments. The first war, known as the First Sudanese Civil War, started in 1955 just a few months before the Republic of Sudan gained its

independence from the United Kingdom in 1956. This war ended in 1972 with the signing of the Addis Ababa Agreement in which Southern Sudan was granted regional autonomy within a united Sudan. The autonomy provided 11 years of relative peace in the region from 1972 to 1983. A second war between the North and South, from 1983 to 2005, resulted in the death of 2.5 million people and the displacement of about 4 million others. The four million displaced South Sudanese became refugees in Ethiopia, Kenya, Uganda and Egypt. Some of these people later emigrated to Canada, Australia, and the USA.

The Republic of South Sudan gained its independence from the Republic of Sudan on 9th July, 2011, following an internationally supervised referendum conducted in January 2011 in which about 99% voted for independence. The 2011 referendum was part of the 2005 Comprehensive Peace Agreement, which ended the 1983 – 2005 war between the North and the South.

Nationality Differences: Region, Religion and Social Class

South Sudan is a country of different ethnic nationalities brought together by shared values and interests. Some of the main ethnic nationalities include the Dinka (Jieng), Nuer (Naath), Azande, Bari, Shilluk, Anyuak, Acholi, Lotuka (Otuho), Madi, Moro, Taposa, Murle, Balanda, Didinga, Boya, and Avukayo.

South Sudan is divided into three geographical regions and ten administrative states. Each region or state is inhabited by ethnic nationalities with similar ethnic or cultural backgrounds. The majority of South Sudanese are Christian, while others follow African traditional religions and Islam. Social class in South Sudan is based on traditional royal backgrounds, as well as business and political elitism.

Major Holidays

South Sudan has four major holidays that are celebrated each year, in addition to two international days that are celebrated worldwide.

- May 16 – Beginning of South Sudan Liberation Movement on May 16, 1983 (Revolution Day)
- July 9 – South Sudan Independence Day. The Republic of South Sudan celebrates its first independence day in 2012.
- July 30 - South Sudan Martyr Day. It is celebrated in memory of our late leader, the founder of our nation as well as in honor of our fallen heroes who died during the struggle.
- January 9 – The day the Comprehensive Peace Agreement was signed between the North and South Sudan to end the 21 years of war.
- December 25 - Christmas Day
- January 1 - New Year's Day

Culture and Values

South Sudanese communities are diverse with unique social and cultural customs and values, which differ slightly according to tribe. We share the following cultural values as a community regardless of our tribes and regions:

- Unity of the family
- Family reconciliation
- Communal integration
- Egalitarianism
- Communal interests
- Respect for laws
- Respect for life
- Hard work
- Generosity
- Dignity and freedom
- Integrity
- Respect for elders
- Obedience
- Conservatism
- Separation of roles of men and women

Traditional family life

South Sudanese family relationships are defined by blood, marriage, and through extended and genera-

tional family relationships. The community views a family through the way of life of its individual members, so it is important for family members to live good lives to maintain the family's good name. An individual's morals, values, and behaviors are important to the well-being of the family and the entire clan.

- A typical South Sudanese family is composed of a man, one or more wives, and children. Polygamy raises a man's social status and men with more wives are highly respected.
- South Sudanese people believe in embracing the extended family.
- Raising a child is a collective task that involves the extended family members and the whole community.
- Children are expected to strictly obey their parents.
- South Sudan is still a very male dominated society, which means that a man is at the top of the family hierarchy. Male children, especially the firstborn male child, are expected to follow in their father's footsteps and have power to enforce rules or give orders.
- A man is the head of the family and the bread winner.
- A woman is the home maker, taking care of the children and household chores. The first wife usually takes a lead role and divides the chores among the other wives.
- Children take gender specific roles, modeled after their parents' roles.
- A girl plays with other girls and a boy plays with other boys. Interacting between genders is rare.
- Male children assume authority over females.
- Girls are believed to be inferior to boys because the society has suppressed their natural abilities.
- Gender roles can have a negative impact on career choice and academic performance.
- Involvement of children in co-curricular activities is affected by their gender.

Reasons for Migrating

The majority of South Sudanese came to Canada due to the civil war in Sudan (see history section of this document). They escaped persecution in Sudan, seeking a better life for themselves and their children, which includes having essential basic needs, security, education, and being able to provide for their families in Canada and/or in South Sudan.

Impact of immigration on family roles and functions

- Embracing the extended family is a significant part of family relationships in South Sudan but its role has become limited in Canada.
- Raising a child is a collective task that involves extended family members and the whole community in South Sudan, which is not the case in Canada.
- Children easily adopt individualistic western values as opposed to the South Sudanese communal and egalitarian values.
- Individual autonomy often becomes more important than traditional values of community or family collectivism.
- Because of western individualistic lifestyles, children may become rebellious towards their parents and view them as “backward,” making effective parenting a challenge.
- Parents sometimes work two or three jobs to make ends meet, which makes it hard for them to pay attention to their children’s academic performance. A lack of support from home can lead to poor academic performance and a tendency for children to turn to their peers for social support. The resulting peer pressure can lead to involvement in illegal activities and gangs.
- In some families, youth drop out of school because they see their parents, some of whom finished university back home, doing manual jobs. Youth may assume that if their parents finished school and cannot work as professionals, going to school is a waste of time.

Community resources in Edmonton

- All Saints Anglican Cathedral in downtown Edmonton. The Cathedral provides for the spiritual needs of its members, and also offers language classes.

- There appears to be no specialized South Sudanese restaurants in Alberta because of a lack of capital to establish one.
- The Sudanese Canadian Dinka Cultural Society, the South Sudanese Nuer Cultural Society, the Greater Equatoria Community Association, and the South Sudanese Community Association provide summer activities, a satellite channel for news about South Sudan, and language and computer classes.
- Catholic Social Services and the Mennonite Centre for Newcomers provide a variety of services ranging from hosting new arrivals to providing a settlement counselor to help each new arrival in getting a social insurance number, a health card, opening a bank account and finding a first home. They also give assessment tests to adults to determine their literacy levels and provide recommendations for educational opportunities.

Reading materials:

- Websites: NewSudanVision.com; gurtong.com
- Books:
 - *Customary Laws of the Dinka of Sudan: A Comparison between Western and Islamic Laws* by John Wuol Makec, Former Chief Justice of South Sudan
 - *The Dinka of the Sudan* by Francis Mading Deng, UN Advisor on Genocide
 - *A History of Modern Sudan* by Robert O. Collins
 - *Too Many Agreements Dishonored* by Abel Alier, Former President of Autonomous Southern Sudan (1972- 1983)
 - *The Root Causes of Sudan’s Civil Wars* by Douglas H. Johnson, Sudanese history expert.
 - *What Is the What: The Autobiography of Valentino Achak Deng*, a [novel](#) by [Dave Eggers](#)

South Sudanese School Traditions

Abiel Kon

Athieng Riak

In many ways, South Sudanese school traditions are very different from those practiced in Canada. The following information will give you background information on those differences so that you as a teacher or administrator can understand why South Sudanese students or parents may experience challenges with adapting to the expectations of Canadian schools.

Gender Expectations

Gender expectations are influenced by traditional African values and religious values such as Christianity and Islam. Both sets of values are conservative, viewing the individual as an inseparable part of the society as opposed to more Western views that an individual is his or her own person. As such, there is a strict observation of gender specific roles, which may impact student behaviour in school:

Expectations for Girls

- Traditionally, most parents were reluctant to send their children to school for fear that they may adopt 'unacceptable' cultural values and compromise their tribe's specific cultures. This was especially true for girls.
- Girls are expected to be submissive, obedient and carry out their duties as defined by society.
- Girls are expected to learn to be homemakers – how to cook well, how to take care of the children and the elderly, how to welcome visitors and guests and how to host them.
- In some communities, girls are expected to be married, sometimes at a very young age, in order to bring wealth to the family through a bride price. The bride price affects the chance of a girl finishing school or focusing on school since being groomed for her accepted role in society is the priority.
- Because a girl is expected to bring in wealth, most

communities view the girl as an important resource. This view is popularized among the Nilotes through the proverb: "Nya ku toch." In Dinka, this translates to 'a girl is like a river'. A river is the most important cultural resource among the South Sudanese/Nilotic communities, for whom the Nile River has been their livelihood. In this case, a girl-child's importance goes beyond just bringing in the bride price: she is considered people's mother – the procreator--and the connector of societies since her marriage to other tribes or clans connects and unites those people, and sometimes allows her birth community to get access to resources such as rivers, land and other natural resources owned by the people who have married her.

- Girls are expected to not make their own decisions because they may go against the family wishes.
- Girls are expected to be under the protection of the family and the society.
- If girls do finish school, traditionally, they have been expected to take up human service careers. This trend has changed recently and, in theory, girls are being encouraged to take up careers of their choice. However, their parents may not have enough knowledge of other careers to help their daughters explore the variety of career options open to them in Canada.
- Girls wake up early to prepare breakfast before school, and boys wake up later to eat breakfast and go to school.
- To find out more about the expectations of girls, you can access Dr Julia Aker Duany's article, Special Needs of Sudanese Girls, available at <http://south-sudanfriends.org/specialneeds.html>

Expectations for Boys

- Boys are expected to be brave, aggressive and decisive in order to fulfil the expected role of a family head.

- Males take responsibility to make sure girls are safe.
- Boys are not encouraged to mix with girls, and most parents prefer sending their children to gender-specific schools.
- Certain sports such as soccer are only for boys, and others are played by both boys and girls, such as basketball and volleyball.
- Traditionally, boys have been encouraged to become professionals such as doctors and engineers. As with the traditional expectation that girls will take up human service careers, this trend is changing recently and boys are being encouraged to take up careers of their choice. Once again, however, parents may not have enough knowledge of other careers to help their sons explore the variety of career options open to them in Canada.

Curriculum

The majority of South Sudanese in Canada lived for many years as displaced persons and refugees in northern Sudan, Egypt or East Africa (mostly in Kenya, Uganda and Ethiopia) before coming to Canada. This impacts their ability to adapt to modes of learning here in Canada. The new South Sudanese education curriculum, which is yet to be finalized, is not relevant to this discussion as it has not affected the South Sudanese now in Canada. (It is important to note that South Sudan is a new country as of July 9, 2011, so Sudan's education system is more applicable to the following discussion).

- The South Sudanese who are currently in Canada learned through the Sudan education system, which is influenced by Arabic and Islamic discourse, and the education systems in East Africa, which are modelled on the British education system. (East African countries are former British colonies). Some South Sudanese also learned through the Egyptian education system which is similar to the Sudan system because of its Arabic and Islamic influences.
- There are two types of schools in Sudan: public

and private. Most public schools lack resources: classes are overcrowded and sanitation is poor, which affects education quality. Schools are rated based on students' performances in national examinations in grades 8 and 12. The best students go to the best nationally rated schools. Private schools are more prestigious, have more resources, the best teachers and a lower student to teacher ratio. Private schools teach English from grade 1 to 12 in addition to extra subjects like arts, music, drama and physical education. Children from rich families can afford private schools.

- The Sudan education system from grades 1 to 4 teaches Arabic, Maths, and Religion and Koran. In addition, in grades 5 to 8 it teaches Humans and the Universe (which includes elementary science topics related to physics, biology and chemistry), History, Social Sciences, Health, Humans and the Environment, home economics and science (e.g. clothing, body physiology, nutrition, cooking, etc). Secondary schools teach Maths, English, Arabic (literature e.g. poetry, grammar), Religion and Koran, Physics, Chemistry, Biology, History and Agriculture.
- In the East African education system, especially the one used in Kenya, from grades 1 to 8 students study English, Kiswahili, Maths, Christian Religious Education, Science and Social Studies. In high school, they study English, which includes western English literature, as well as African literature (including literature written in English from an African perspective and oral literature, such as legends and fables). Students also study Maths, Kiswahili, Biology, Chemistry, Physics, and History. Schools in some parts of South Sudan teach South Sudanese languages like Dinka, Nuer, and Zande.
- Uganda's education system, which is structured more like the British system with O'Level and A' Level exams, has also been used in some parts of South Sudan since the 1990s. It is expected to influence the new education curriculum of South Sudan.

- Students who came to Canada from East Africa will fit into the Canadian education system more easily than students who came from Egypt because of their background in the English language. South Sudanese students who are brought to Canada through the World University Service Canada (WUSC) scholarship program are perfect examples of this as most of them come straight to Canadian universities.
- Parents take over the responsibility to discipline their children outside of school. There is no such a thing as children reporting to school authorities how their parents disciplined them at home.
- When a teacher disciplines a child inappropriately to the level of physical injury, parents will contact the school authorities who will assess the problem. When the school decides that the punishment is not within recommended disciplinary limits, the teacher will be subjected to administrative disciplinary action or legal action if the injuries were life threatening
- The police are only involved when the child's health is endangered.

Discipline

- Teachers have the right and are entrusted to apply any acceptable form of discipline whenever it is required
- Cases that require disciplinary acts vary from school to school but common issues are fighting, being late for or absent from classes, and submitting assignments on time. Common punishments include being caned, being denied the right to attend class, or being assigned to water plants or clean the school compound. Being denied entry to the next grade level and having poor test results publicly announced before the school community and parents are also forms of punishment.
- Boarding schools are stricter than day schools since the role of parents is limited because students stay as residents at the school for three months at a time. Parents sign agreements when their children are admitted to these schools to ensure that students follow the standards of the school, such as those that govern learning materials, personal items, and diet.
- There are no cases of drug use or gang involvement in schools or even in the country, at least up to the time this document was written.
- Few cases of substance abuse (tobacco and alcohol) occur, especially in schools located in big cities. However, if they do occur, they usually lead to suspension or even expulsion.
- Parents are called to the school when discipline cases are becoming more serious or repetitive to help the school understand the background of a student and make appropriate plans for the child.

School Routines

- School routines vary by region. Generally, schools are open July to October followed by about a month break before re-opening from November to March with a few days break during the Christmas season. April, May, and June are also break months.
- For the East African system (Kenya's in particular) which is used in some parts of South Sudan, schools have breaks in April, August, and December.
- Most schools run from 8 am to 3 pm.
- Most schools provide breakfast or lunch.
- After school, students come home, do homework, visit friends and neighbours' children, play soccer and other games, have supper with family, tell stories and go to bed.
- Afterschool activities depend on the schools. Some schools have more formal and organized afterschool activities. This is common mostly with boarding schools. These activities involve various sports and extracurricular activities. There are times for sports, homework and studying especially in boarding schools. Sometimes, if students are found not studying during the study period, they are warned and punished if they repeat. Day school students also have organized afterschool activities like sports but not as many as boarding schools since students do not remain

on-site after school hours.

- As South Sudan is very underdeveloped, in most parts of the country routines are determined by the sun: people wake up when the sun rises and go to bed when darkness arrives. This influences what students can do after school.
- Those in boarding schools leave their books and other personal items in their lockers in their own classrooms. Those in day school carry their books with them to each class
- Teachers rotate between classrooms while students remain in their respective classrooms.
- School general assemblies are taken seriously. Attendance for both teachers and students is taken there. It is also where important information is communicated to teachers and students

Assessment

- Students sit for national exams in grades 8 and 12 (Form 4).
- The exams involve writing, reading and listening skills.
- Teachers schedule practical assessments like carrying out projects for agriculture courses.
- Students also give oral presentations.

Promotions

- Report cards are prepared every term; there are three terms in a year. These report cards are used to determine admission to the next level.
- Different schools have different policies on passing criteria.
- Admission to national schools requires higher passing marks than admission to state schools. The lower passing grades (65%) get admission to payam (district) level schools. District or Payam schools are run by Payam (equivalent to city level government in Canada). It is prestigious to get admitted to a national level school and students are sometimes motivated by this to excel in school.

Graduations

Graduation from elementary school (grades 1 to

8) determines the quality of high school students can attend and their eligibility for a scholarship. Graduation from high school (grades 9 to 12 or forms 1 to 4) determines the type of college for which a student is eligible. Types of colleges range from vocational colleges to academic colleges and universities.

Graduations are well celebrated. The degree of celebration depends on the level of school and the grade that has been achieved as well as the challenges a student has overcome to excel. For example, a family would slaughter a bull, a ram or a goat and invite the community to celebrate the graduation. Sometimes gifts are presented to a graduating student by relatives and a student is showered with words of encouragement and praise aimed at inspiring him or her to continue in school or do good things for the community. Some stories of high performance are highlighted in the media as another way of celebration. This Youtube video of a South Sudanese grade 8 graduate who received the fourth best marks on the Kenya National Exam can provide a glimpse about how South Sudanese celebrate graduation. <http://www.youtube.com/watch?v=79xpsmKQXOw>

Careers choices and parents' expectations

South Sudanese parents would like to see their children become doctors, engineers, lawyers, accountants, bankers, and teachers. This applies to both boys and girls but the level of expectation is different. More pressure is on boys as most parents still believe that men are the providers and they should take their careers more seriously than girls.

Even though South Sudanese parents in Canada hope for their children to do well in their studies, the fact remains that many of their children either drop out before they finish high school or do not continue to post-secondary education. There are a number of reasons for this:

- Most youth come to Canada with different educational backgrounds or low levels of education not matching their age because of the war in

Sudan which interfered with their chances of going to school. When in Canada, they are usually placed in grades according to their age without consideration of their level of education in English, math and science. Students who came to Canada through Egypt and northern Sudan have had their education in Arabic. Students who came to Canada through East Africa sometimes came directly from South Sudan where they had limited chances to go to school because of the war. When they are placed in a grade based on their age, they sometimes find it difficult to attain the same level of reading and understanding as their classmates who have gone through all the stages systematically. As a result, they appear as if they are not intelligent and can become discouraged by this perception. Sometimes teachers think they are not intelligent enough to attend school and this can lead to further frustration and drop-out.

- Many youth experience culture shock. They find themselves being bullied or viewed as the “other” by their peers in school or, in Pierre Bourdieu’s words, not having the kind of ‘cultural capital’ that Canadian society values. This includes having a “strange” accent and their

previous schooling not being recognized by the Canadian education system. Sometimes they see their parents who were professionals back home become cleaners or security guards or taxi drivers in Canada. The students may assume that if their parents finished school and cannot work as professionals in Canada, then going to school is a waste of time.

- Some students become victims of stereotyping by their teachers and peers who may associate them with black Americans or the black celebrities seen on television. Comments such as ‘Wow, you are so tall, you must be good at basketball!’ are not only hurtful but can lead to students embracing this ‘myth of fame’, and thinking that they can pursue a career in sports or music instead of taking their school work seriously.
- The Sudanese child usually dreams of being a doctor, engineer, or lawyer but failure to obtain the required grades or courses to be accepted into university or college means these options are not open to them. When this occurs, they may not explore other options to further their educations because they lack awareness of the diversity of careers available to them.

South Sudanese Parent Orientation Guide to Canadian Schools

Abiel Kon

Elaine Lou

Mary Anne MacDonald

Athieng Riak

Lynn Smarsh

Introduction

Because of the differences between the South Sudanese and Canadian school systems, South Sudanese parents may be unsure of the school's expectations of them and their children. This guide will help to address some of the questions that parents may have about the school system in Canada, and give them the opportunity to address how their parenting role may be different in Canada than it was in East Africa.

Before teachers and administrators put expectations on parents regarding their involvement in the child's education, they need to understand parents' cultural background as it relates to education. It is unlikely that South Sudanese parents will expect to be involved as partners in the education of their child since in South Sudan, the responsibility for children's education rests solely with the teacher. Also, even when parents develop an understanding of the Canadian system, they may have practical challenges in following through with their new responsibilities. Their literacy and language skills, their home, work and school demands, and/or their lack of access to a computer may prevent them from becoming as fully involved in their children's education as they may want to be. For more information on the South Sudanese educational system, please see the accompanying document *South Sudanese Educational System*. This guide also includes information that, at first glance, may appear to be more related to Canadian culture in general than to school culture. This is included because South Sudanese children may be misinterpret-

ing Canadian culture and passing on misinformation to their parents. This guide attempts to give parents an accurate picture of Canadian culture and its impact on school activities.

How to use this guide

Please consider having this guide available when the student initially comes to register at the school. It may be housed in the general office or in the student services area. Your district in-take centre should also have a copy since parents will usually be accompanied by a settlement worker or interpreter when they visit that centre. The various points in the guide should be discussed collaboratively, and parents and their children should have the opportunity to ask questions. Parents should receive a copy of the illustrated pages to take home for future reference.

This guide could be adapted for use in other provinces or with immigrant families of other cultural backgrounds. If you wish to create your own guide, please keep in mind the following points:

- Remember to involve members of the cultural community in the guide's creation.
- Use plain language. This means avoiding educational jargon, explaining abbreviations, and using short sentences and active voice.
- Use appropriate illustrations to further explain each point.

School/Home Communication

Parent/Teacher Interview

- Parents and teachers are partners in the child's education.
- An interview is a chance to discuss your child's progress in school.
- The school can provide a translator or you can bring someone you trust to interpret for you.
- An interview is usually 15 minutes long.

School Fees

- Parents need to pay for bus fees, textbooks and other learning supplies.
- If you can't afford to pay these fees, you can talk to the school, and your child can still go to school.
- You may not have to pay all the fees if you have money problems.

Homework

- Students use an agenda to write down their homework. Please check the agenda to see their assignments.
- If you can't help your child with homework, check to see if the school has a homework club.
- Some Sudanese communities provide homework clubs as well.

Letter/Phone Call from School

You might hear from the school when

- there are important forms for you to sign.
- they have concerns about your child.
- your child is absent at school, and the office hasn't heard from you.

Delivery of Learning

Textbooks

- Students DON'T always get a textbook for every subject.
- Students keep assigned textbooks for the school year.
- They MUST return textbooks at the end of the year in good condition. If they do not, they will have to pay for the textbook.

Other Learning Tools

- Students use binders to organize learning materials and carry them into the classroom.
- Students are encouraged to organize their binders regularly.
- While a computer at home is very helpful to your child's learning, they DON'T have to have a personal laptop or other devices such as an I-Pod or cell phone.

Teaching Styles

- Students do not just memorize facts.
- Teachers encourage creative thinking and questions.
- Students often work in groups to complete assignments and projects.
- Boys and girls work together and are treated equally.

English Language Learning (ELL)

- ELL students need up to 7 years to become academically successful in English.
- Students may access additional, free ESL help outside school in a public library or community church.

Parenting in Canada

Family Time

- Canadians value family time.
- Families often have dinner together.
- Parents spend time doing activities with their children, at home and in the community.

Discipline at Home

- Physical punishment is illegal at school and at home.
- Parents set limits at home, and children have to take responsibilities for their mistakes.

Family Responsibilities

- Children are encouraged to share family chores such as cleaning up rooms, lawn mowing, and snow shoveling.
- It's illegal to keep children at home to babysit younger siblings on school days.

Traditional Vs Canadian

- Canada is proud of its cultural diversity.
- As a family, you can keep some important family traditions, and learn some new Canadian ways.
- Successful immigrant children embrace both their old and their new culture's norms and values.

Gender Expectations

Recreation

- Girls and boys both have options to play all sports or take up any hobby. Boys and girls participate together.
- Team sports require separation of boys and girls as they get older. Boys' size and strength requires this for safety.

Careers

- Girls and boys are encouraged to take up careers. This means delaying marriage.
- Careers are for both boys and girls.
- Both men and women hold positions of authority.
- Presently, more girls than boys attend post-secondary education.

Academic Success for Boys and Girls

- Girls and boys are encouraged to stay in school and to achieve the highest level of education possible.
- Academic success, as well as homemaking and child raising skills, are important for both girls and boys.

Washrooms/Change Rooms

- Girls and boys should use their own washrooms and change rooms.
- Most public washrooms and change rooms will be marked with a sign or picture that shows a man or a woman.

School Discipline – It's the Law

Attendance

- Girls and boys must attend school daily until they are 17 years old.
- School administration must report problems with attendance to a special board.
- Missing school can result in a large fine for the parents for each day missed.
- If your child can't go to school, phone the school.

Serious Offences

- Fighting, bullying, smoking and skipping school are considered serious.
- Repeated or serious problems may result in the student being suspended from school.

Illegal Activity

- Drugs are illegal in Canada. Use of alcohol is illegal at school. If your child is using, selling or keeping drugs, the police will be called. Parents will be called to meet with police at school.
- Illegal involvement with gangs (groups of people who move drugs or steal) will be dealt with at the school by a police officer. Parents will be called immediately.
- If a student is breaking the law, they will be suspended and possibly removed from the school.
- If a student is fined, the parent is responsible to pay.

School Day Routines

Personal Belongings

- Children carry their books in a backpack.
- Children bring a healthy lunch and snacks to school in their backpack.
- Parents should check the backpack for important papers and homework assignments from school.

Movement in School

- Grade K-6 students keep their backpacks and coats in a coatroom in the classroom.
- Grade K-6 students stay in one room most of the day.
- Grade 7-12 students have lockers for their belongings.
- Students go from room to room for different classes. Teachers usually stay in one classroom.

Prepare for Class

- Students are responsible to get to each class on time.
- Children come to school before school starts.
- Students must come to class with their books and homework ready.
- If students don't understand something, they should ask the teacher for help. Teachers want them to ask questions.

Homework Is Daily

- Your child should do homework every day. They should work on large assignments over a few days or sometimes weeks.
- Not all homework is for marks. If there is no assigned homework, your child should review notes or read.

School Time Table

- From Grade 7 on, when school begins, you will get a schedule that your child must follow.
- The schedule tells what time each class starts and where classrooms are. Teachers help students to understand the schedule.

Questions to Ask Your Child At the End of a School Day

- What happened at school today?
- Did your teacher give you a paper for me?
- What did you like best today?
- Did you have fun?
- What do you have for homework?

Going To Bed and Waking Up

- Your child should use a clock, not the sun, to know when to go to bed and get up.
- Sometimes, schools might be closed or school buses might not run if the weather is bad. Listen for the morning weather report on the radio or TV.

Health

- If your child has a fever or a disease that other students could catch, like measles or chicken pox, keep the child at home.
- Take your child to the dentist every six months.
- Have your child's eyes tested every year.
- Take your child for a checkup with the doctor every year.

School Programs

Helping Children

- There are programs in schools and communities to help young children get ready for kindergarten.
- If children have not been able to go to school in their countries, there are literacy classes to help them fill the gaps in their education.

Special Programming

- If a student does not achieve well in grades 1 to 5, special programming is available to assist the student to catch up and to succeed.
- If the school asks for special programming for your child, you should ask WHY. The purpose is to help your child catch up.
- If special testing is required you will be asked to sign consent forms. The testing is necessary and will assist the school in correctly assessing your child.

Provincial Tests

- In Alberta, provincial tests are in the spring of Grades 3, 6, 9, and 12.
- The Grade 9 test marks help decide the student's high school courses.
- The Grade 12 test marks are used for college entrance.
- Marks of 75% or higher mean that your child has more academic options.

Promotions

- Each year a student progresses from grade to grade.
- Teachers look at report cards and provincial tests to make course plans with you and your child.

Assessments

Types of assessment

- Written assessments (writing assignments and exams)
- Oral assessments
- Group work
- Presentations
- Peer assessments (student assess each other)
- Self evaluations (students assess their own work)

Expectations

- Students are not ranked in the classroom. Teachers do not compare children in the classroom.
- Teachers ask students to achieve to the best of their ability and a little beyond.

What is taught

- All of Alberta has a standard curriculum. It is completed in 12 years of school.
- All children are expected to take English, Social Studies, Sciences, Mathematics, Physical Education and optional courses.
- Children are expected to be competent in that level of the curriculum for each year.

Reporting

- You will receive report cards several times each year. They have marks and comments from the teacher about your child. If you have questions, contact the school.
- Talk to your child about the report card. Then sign it and send it back to the school if your school requires this.
- At the end of June, you will receive a copy of the final report card.

Graduation

Aim High

- In senior high school each course is worth credits. Graduating students must have at least 100 credits. This means they must take 25-30 courses over three years.
- Courses include English, Social Studies, Sciences, Math, Physical Education, Career and Life Management, and options.

College and University

- Students can complete the high school diploma requirements at high school or as adults at a community college.
- Students need at least a 70% average in 5 academic subjects for college entrance.
- English 30.1 is used for entrance to many college programs.

Paying for College and University

- College and university fees cost several thousand dollars. Textbooks and other materials are also very expensive.
- Students can work part time and go to school part time. Students can also apply for scholarships and loans.

Careers

- In Canada, all careers are valued. Trades courses and professional courses are studied at college.
- Trades certificates are often earned on the job.
- Trade professionals are well respected and well paid.

References

- Brown, J., Miller, J. and Mitchell, J. (2006). Interrupted schooling and the acquisition of literacy: Experiences of Sudanese refugees in Victorian secondary schools. *Australian Journal of Language and Literacy*, 29 (2), 150-162. Retrieved from http://www.sora.akm.net.au/downloads/Interrupted_Schooling.pdf
- Dooley, K. T. (2009). Re-thinking pedagogy for middle school students with little, no or severely interrupted schooling. *English Teaching : Practice and Critique*, 8(1), 5-22. Retrieved from <http://education.waikato.ac.nz/research/files/etpc/files/2009v8n1art1.pdf>
- Duffy, A. (2003). Class struggles : Public education and the new Canadian: Why Canada's schools are failing newcomers. Retrieved from http://www.atkinsonfoundation.ca/files/Duffy_web.pdf.
- Kanu, Y. (2008). Educational needs and barriers for African refugee students in Manitoba. *Canadian Journal of Education*, 31(4), 915-940. Retrieved from www.csse-scee.ca/CJE/Articles/FullText/CJE31.../CJE31-4-Kanu.pdf
- Ochocka, J., Janzen, R. and Westhues, A. (2006). Pathways to Success: Immigrant Youth at High School. Retrieved from <http://www.communitybasedresearch.ca/resources/Pathways%20to%20Success%20Immigrant%20Youth%20at%20School%20Final%20Report.pdf>
- Perry, K.H. (2008). From storytelling to writing: Transforming literacy practices among Sudanese refugees *Journal of Literacy Research*, 40:317–358. doi: 10.1080/10862960802502196
- Weekes, T., Phelan, L., Macfarlane, S., Pinson, J., and Francis, V.(2011). Supporting successful learning for refugee students: The Classroom Connect project. *Issues In Educational Research*, 21(3), 310-329. Retrieved from <http://www.iier.org.au/iier21/weekes.html>

Notes
