

CANTERBURY SCHOOL

SUMMER 2020

Parent Checklist
& Resource

Fall 2020 Semester

August 31	Student Leaders return
September 2	Sixth Form arrives in PM
September 3	Fifth Form arrives in PM
September 4	Fourth Form arrives in PM
September 5	Third Form arrives in PM
September 6	Orientation Activities
September 7	Classes begin – First Semester
September 12	ACT
September 13	Mass of the Holy Spirit
September 25	Last day to add/drop
October 3	SAT
October 12	Admission Fall Open House
October 14	PSAT
October 24	ACT
October 31	Students depart after commitments
November 3	Boarders return by 7:00 PM
November 4	Classes resume
November 7	SAT
November 21	Students depart after commitments
November 26	Thanksgiving
November 30	Boarders return by 7:00 PM
December 1	Classes Resume
December 5	SAT
December 12	ACT/PreACT
December 17	END OF SEMESTER 1; Students depart after commitments

Spring 2021 Semester

January 4	Boarders return
January 5	Classes begin – Second Semester
January 19	Last day to add/drop
February 4	Winter Weekend
February 6	ACT
February 8	Boarders return by 7:00 PM
February 9	Classes resume
March TBD	Spring Break
March TBD	Boarders return
March 31	Admission Revisit Day
April 3	Admission Revisit Day
April 4	Easter
April 10	ACT
April 16	Fifth Form College Day
May 8	Admission Spring Open House SAT
May 28	COMMENCEMENT
June 4	Last day of exams END OF SEMESTER 2

*Subject to change.

More information available: cbury.org/summer2020

DUE JULY 31

- ☐ **Tuition Payment**
Please mail in using Canterbury-addressed envelope from billing packet or Attn: Student Billing 101 Aspetuck Avenue, New Milford, CT 06776
- ☐ **Accident Insurance Waiver *if applicable***
Please sign, scan and email to amcferren@cbury.org or mail Attn: Student Billing 101 Aspetuck Avenue, New Milford, CT 06776
- ☐ **Debit Card Restriction Form**
Please sign, scan and email to debitcard@cbury.org or mail Attn: Student Billing 101 Aspetuck Avenue, New Milford, CT 06776
- ☐ **Initial Debit Card Deposit**
Please mail in using Canterbury-addressed envelope from billing packet or Attn: Student Billing 101 Aspetuck Avenue, New Milford, CT 06776
- ☐ **Parent Information Questionnaire**
Available at cbury.org/summer2020forms
- ☐ **Parent Student Handbook Form**
Available at cbury.org/summer2020forms
- ☐ **Magnus Student Health Information**
Available at cbury.org/summer2020forms

DUE PRIOR TO ARRIVAL

- ☐ **Technology Acceptable Use Policy**
Available to submit online at cbury.org/summer2020forms
- ☐ **Academic Records (new students)**
Transcript Release Form available at cbury.org/summer2020forms
- ☐ **Course Selection**
Available at cbury.org/summer2020forms
- ☐ **Language Placement Test for French or Spanish, if applicable (new students)**
Available to submit online at cbury.org/summer2020forms
- ☐ **AP Summer Assignments, for students enrolled in AP**
Available at cbury.org/summer2020forms
- ☐ **Purchase textbooks**
Available at cbury.org/summer2020forms
- ☐ **Proof of Negative COVID-19 PCR Test**
Details to follow
- ☐ **Informed Consent Form**
Available after August 1, 2020 at cbury.org/summer2020forms

Academics

Suzanne Roberts

Associate Head of School for Academics
sroberts@cbury.org

Kelli Darrin

Director of Curriculum
kdarrin@cbury.org

Wright Danenbarger

Dean of Faculty
wdanenbarger@cbury.org

Anne Zapletal

Registrar
azapletal@cbury.org

The Donovan Center for Learning

Alison Bailey

Director of The Donovan Center for Learning
abailey@cbury.org

Todd Mathewson

Director of Academic Counseling,
Academic Counselor, Fifth and Sixth Forms
tmathewson@cbury.org

Amy Milano

Academic Counselor, Third and Fourth Forms,
Testing Coordinator
amilano@cbury.org

College Counseling

Sarah Ferland

Director of College Counseling
sferland@cbury.org

Katie Mandigo

Assistant Director of College Counseling
kmandigo@cbury.org

Advancement

Rick Henderson

Chief Advancement Officer
rhenderson@cbury.org

Jen Loprinzo

Associate Director of Advancement
jlopinzo@cbury.org

Meredith Gal

Director of Annual Giving and Parent Development
mgal@cbury.org

Student Life

Student Life Office

860.210.3860

Peter LaVigne

Assistant Head of School for Student Life
plavigne@cbury.org

Jake Dellorco

Dean of Students
jdellorco@cbury.org

E.J. Soifersmith

Assistant Dean of Students, Director of Day Students
esoifersmith@cbury.org

Gillian Ritter

Associate Director of Admissions, Co-Director of International
Students
gritter@cbury.org

Tami Devine

Language Teacher, Co-Director of International Students
tdevine@cbury.org

Athletics

Jim Stone

Director of Athletics
860.210.3841
jstone@cbury.org

Misi Babington

Head Athletic Trainer, Associate Director of Athletics
mbabington@cbury.org

Padraic McCarthy

Associate Director of Athletics
pmccarthy@cbury.org

Business Office

Allyson McFerren

Student Billing Coordinator
amcferren@cbury.org

Sharon Michalek

Student Debit Card Coordinator
smichalek@cbury.org

Steve Carleton

Business Manager
scarleton@cbury.org

SUMMER READING LIST

COURSE

READING LIST

ELEMENTS OF LITERATURE & COMPOSITION

Salt to the Sea By Ruta Sepetys

HONORS ELEMENTS OF LITERATURE
& COMPOSITION

Salt to the Sea By Ruta Sepetys
**The Curious Incident of the Dog
in the Night-Time** By Mark Haddon

AMERICAN VOICES

Fahrenheit 451 By Ray Bradbury

HONORS AMERICAN VOICES

Fahrenheit 451 By Ray Bradbury
The Namesake: A Novel By Jhumpa Lahiri

FIFTH & SIXTH FORM ELECTIVES

Normal People By Sally Rooney

LIT. OF VIETNAM CONFLICT • ROMANTICISM • CREATIVE WRITING •

HONORS NATURE IN LITERATURE • POST-INDUSTRIAL LITERATURE •

SUPA GENDER & LITERARY TEXTS • HONORS RACE THEORY •

HONORS POST-COLONIAL LITERATURE •

SHAKESPEARE • COLLEGE WRITING

HONORS RACE THEORY

Normal People By Sally Rooney
Homegoing By Yaa Gyasi

HONORS POST-COLONIAL LITERATURE

Normal People By Sally Rooney
Things Fall Apart By Chinua Achebe

AP ENGLISH LANGUAGE

Normal People By Sally Rooney
Invisible Man By Ralph Ellison

AP ENGLISH LITERATURE

Normal People By Sally Rooney
Middlesex By Jeffrey Eugenides

EVERYTHING YOU NEED TO KNOW:
CBURY.ORG/DRESSCODE20-21

CLASSROOM DRESS

During the Academic Day: from 8:00 a.m. - 3:30 p.m. Monday, Tuesday, Thursday, Friday; from 8:00 a.m. - 12:30 p.m. on Wednesday and Saturday; and, during Sunday Mass and Brunch.

SPIRIT DRESS

May be announced in conjunction with a sporting event or in the event of bad weather in the winter term.

What to bring

ITEMS PERMITTED

- ✓ 5-10 Cloth masks (**required**)
- ✓ Shower caddy (**required**)
- ✓ Thermometer (**recommended**)
- ✓ Pillow
- ✓ Blankets (2 or 3)
- ✓ Bedspread or comforter
- ✓ Sheets (twin XL) & pillow cases
- ✓ Hand, face, and bath towels
- ✓ Laundry bag
- ✓ Desk lamp
- ✓ Clock
- ✓ Umbrella
- ✓ Athletic gear
- ✓ Reusable water bottle

ITEMS NOT PERMITTED

- ✗ Monitors larger than 30"
- ✗ Posters and other room decorations that are disrespectful or distasteful, or celebrate alcohol or other drugs
- ✗ Hot plates, toaster ovens, microwave ovens and coffee makers
- ✗ Space heaters of any kind
- ✗ Water coolers
- ✗ Pets