

West St. Paul School Community Newsletter MARCH, 2012

3740 MAIN STREET ~ WEST ST. PAUL MB R4A 1A4 ~ PHONE 339-1964 ~ FAX 339-7204

Our Beliefs: Take care of yourself. Take care of each other. Take care of this place.

KINDERGARTEN PARENT INFORMATION NIGHT

Our Kindergarten information evening for parents and caregivers will take place on Wednesday, March 21st from 6:15-7:15 p.m. This will be an opportunity to come to the school and hear about what Kindergarten is all about at West St. Paul ~ what to expect, anticipate and get excited about! It will be a chance to meet the people who will spend time with your child at school. We will also have time to respond to any questions that you may have.

This is an evening for parents only, so please make child-care arrangements. Kindergarten is a very exciting time, and we look forward to meeting all of you. We will meet in the school Library.

Thank you!

Ms Carpenter (Kindergarten Teacher)
Ms Rajfur (Community Coordinator)
Ms Robertson (Early Learning Support Teacher)

Welcome Back, Terry Bilyk! Mr. Bilyk was a vice principal at West St. Paul School who is now retired. The grade fives invited Mr. Bilyk to return to West St. Paul School to do what he does best: teach children authentically and lovingly, and share his love of SCIENCE with all around him!!! For two wonderful days, Ms. Arjoon's and Miss Sharpe's classes had the opportunity to learn all about *Weather* - measuring it and forecasting it. The children can tell you for themselves what they gained from this experience...

"It's really cool that he wrote a textbook." - Noah D.

"Both Grade 5 classes want Mr. Bilyk back." - Maguire C.

We measured air pressure, wind direction and moisture in the air.

His projects were fun to make, especially the cloud charts.

2011-2012

IMPORTANT DATES

March 9	Professional Development Day ~ NO SCHOOL
March 15-16	Brandon Jazz Festival ~ Grade 8 Band
March 16	Parent/Teacher Conference ~ NO SCHOOL
March 20	PAC Meeting ~ 7:00 p.m.
March 21	Kindergarten Parent Information Night ~ 6:15 p.m.
March 21-22	Red Cross Babysitting Course ~ Grade 6
March 26 - March 30	Spring Break ~ SCHOOL CLOSED
April 6	Good Friday ~ NO SCHOOL
April 10	PAC Meeting ~ 7:00 p.m.
April 13	Grade 4 Science Camp
April 20	Professional Development Day ~ NO SCHOOL
April 27-28	30 Hour Famine ~ Grade 8
May 3	Lifetouch Spring Photos & Bus Evacuation Practice
May 8	PAC Meeting ~ Annual General Meeting ~ 7:00 p.m.
May 14	Grade 5 Arts Camp
May 21	Victoria Day ~ NO SCHOOL
June 29	Last Day of Classes ~ EARLY DISMISSAL

Please note, dates and events are subject to change. During the year, other professional development days and special events will be planned. Monthly newsletters will provide updates and the information will be posted on our school website.

www.7oaks.org/school/weststpaul/Pages

On Monday, January 16th, 2012 our West St. Paul Grade Eight band played at the MTS Centre. We performed our national anthem at the 3rd Annual Boston Pizza/ Winnipeg Ringette League All Star Games and Skills Competition. There were 21 of us playing O Canada on flutes, clarinets, saxophones, trombones, tuba and drums while three of us sang. It was a great opportunity for us to get out and play in a famous local venue.

FROM THE GYM...

MIDDLE YEARS BADMINTON - Games start the week of March 19th

Grade 6 - Games on Mondays; Practices on Thursdays

Grade 7 Doubles - Games on Tuesdays; Practices on Wednesdays

Grade 7 &8 Singles - Games on Wednesdays; Practices on Tuesdays

Grade 8 Doubles - Games on Thursdays; Practices on Tuesdays

Game locations will be announced at a later date. Practices will be held after school on the days noted until late buses.

Goldeyes School Day Game

The Winnipeg Goldeyes have scheduled two School Days for the 2012 season. West St. Paul students have the opportunity to see one of these baseball games on May 31st at 11:00 a.m. School Day ticket prices will be \$12 per ticket. School busses will pick up students from school at 10:00 and will return them to the school for end of day busses.

A permission slip has been sent home with students. If your child is interested please fill out the bottom portion and return by **Friday, March 9th**. Students will not be allowed to go unless this form and money are returned on time. The cut-off date is so early because many other schools participate in this event and to avoid disappointment, I need to know how many tickets we need. Please phone Mr. Ens at the school (339-1964) if you have any questions or need further information.

Early Years Phys. Ed.

Recently, our grade 4 and 5 students were able to try cross country skiing...many of them for the first time. We got lucky on the long weekend and received some snow, and we also had mild temperatures for our gym classes. On March 23, our Healthy Schools committee has planned a special Healthy Mind, Body & Relationships event in the morning. We have several different sessions planned such as yoga, karate, origami and cooking! All students (K-8) will participate and each activity will have groups of students from different grades.

Our remaining Early Years special events are:

Badminton Tournament - Tuesday, March 20 - Grades 4 & 5 at Maples Collegiate

WSP Track & Field - May 22 (rain date May 24) - Grades 4 & 5 at West Kildonan Collegiate

7 Oaks Divisional Track & Field - June 5 (rain date June 7) - some Grades 4 & 5 at WK Collegiate

Tabloid Activities - Morning of June 26 (rain date June 28)

PAC meetings dates...

2012

March 20

April 10

May 8 (Annual General Meeting)

All parents/guardians are welcome to attend. Childcare is provided. Any changes to the meeting dates will be noted in the newsletter and on the school website.

FREE

Boys & Girls **YOUTH CRICKET**

Ages 6 to 16

Fun lessons and games every Sunday

Garden City Collegiate Gym

10 a.m. to 1 p.m.

BRING A FRIEND

2012 WSP School Christmas Craft and Bake Sale

The Craft Sale will continue this year with the following sub-committees:

- Crafter Contact
- Advertising
- Set-up/Supply Purchaser
- Silent Auction/Door Prize
- Baking Coordinator
- Overall Coordinator

PAC is currently searching for volunteers to head up these committees. Please call the school (339-1964) and leave your name and phone number. You will be contacted by a PAC member.

WSP SPRING SPORTS REGISTRATION

Wednesday, March 7th - 5:00-8:00 p.m. Saturday, March 10th - 1:00-4:00 p.m.

Mini Soccer (Born 2008-2004) — Full-field Soccer Baseball — Softball

Registration forms available online at www.weststpaul.com
Print out and fill out two forms and bring them with you to one of the registration days.

SUNOVA CENTRE - 48 Holland Rd. - 336-0294 recreation@weststpaul.com

A big <u>THANK YOU</u> to the Garcea Family and S & J Construction who provided the manpower and equipment to move our land-scaping boulders at no cost to the school.

MIDDLE YEARS ACTIVITY DAYS

MIDDLE YEARS ACTIVITY DAYS

Riverbend and West St. Paul Advancing Community schools invite families with children 2 - 6 yrs. old to come "jam" with us. Sonya from Wee Be Jammin will be sharing the gift of music with families through movement, active participation and hands on opportunities with various instruments.

Please join us Thursday evenings, 6:00 - 7:00 p.m. at West St. Paul school April 5, 12, 19 and 26th, 2012.

Space is limited to 15 children. Please register early to avoid disappointment. Call Cheryl at 339-1964 or Marianne at 226-3228.

Wee Be Jammin' Registration					
Parent					
Child(ren)	_				
Email	-				
Phone number	_				

Hop into spring break at Oak Hammock Marsh!

From March 26 – 30, have fun participating in daily themed activities at Oak Hammock Marsh Interpretive Centre or register for one or all of our day camps. Camp runs daily from 9 a.m. to 4 p.m. and is for children ages 6 to 9. Camp is filled with fun indoor and outdoor themed activities that may include scavenger hunts, animal tracking, outdoor cooking and nature crafts. For more information on daily themes or to register a camper please visit: http://www.oakhammockmarsh.ca, or call (204) 467-3300.

APPLE APPS

Pearl Diver (Free) - Throw on your diving helmet, and head into the depths of the sea! Dive amidst shipwrecks and sunken ruins for the valuable pearls, maybe even the elusive black pearl. But watch out for that pesky electric eel!

Science 360 (Free) - The National Science Foundation's (NSF) Science360 for iPad provides easy access to engaging science and engineering images and video from around the globe and a news feed featuring breaking news from NSF-funded institutions.

StoryKit (Free) - Create an electronic storybook. Make use of the little gaps in life - on the sofa after dinner, in the back seat of the car, or on a train - to do something creative together.

"I LOVE TO READ" MONTH

Chris Cvetkovic (#50) - Winnipeg Blue Bombers reading "Ruby's Hope".

Nancy Allen - Minister of Education reading "It's A Book".

Peter Bjornson -Minister of Entrepreneurship, Training & Trade reading "Angela's Airplane".

Heather Demetrioff - Associate Director of MB School Board Association reading "Parts"

Jim Krahn - School Bus Driver reading "Dog's Night"

Lydia Hedrich - Assistant Superintendant reading, "Woof, Meow, Tweet, Tweet" (book donated by Ms Hedrich)

Show Your Colours Week - February 6-10, 2012

From February 6 to February 10 UNESCO put on 'Show Your Colours Week' to raise awareness for the following causes:

Bullying - Poverty and Homelessness - Racism and Discrimination - Child Labour/Abuse - Animal Rights

Each day we wore a different colour to show our support to these causes. Facts and information were read during the announcements each day and many classes watched videos, read books and had discussions.

PINK DAY - Let's Stop Bullying

What are a few facts about bullying?

- As many as 70% of all young people have experienced some type of bullying.
- 1 million kids are bullied every week, inside and outside of school.
- Bullying is one of the biggest problems for children (and parents!) as they grow up.
- At least 20 children every year kill themselves because they are being bullied.

Don't be afraid to stand up against bullying. We wear pink because one day a few years ago, a boy in a school in Nova Scotia got bullied because he was wearing a pink shirt. The next day, about 200 other kids in the school wore pink to show the bullies that their behaviour wasn't acceptable. Now that's standing up to bullying! In the words of Bob Marley, "Get Up, Stand Up, Don't Give Up the Fight!"

RED DAY - Child Labour/Abuse by Megan & Connor Did you know that:

- 10 million children are working in factories in different countries around the world? That means that they aren't going to school, getting to play or have a normal childhood.
- Many thousands of children are being used as child soldiers in countries
 where there is war? Usually these children don't have parents and the
 soldiers become their "family".
- "Free the Children" is an organization that fights against Child Labour.
- Children in all countries are sometimes abused by parents, caregivers or other people they trust?

BROWN DAY - Poverty and Homelessness by Buneet and Emma

Did you know that 925 million people do not have enough to eat each day? That's more people than those that live in the United States!

- 22,000 children die each day due to conditions of poverty.
- Over 1.3 million people in developing countries live on \$1.25 a day or less.
- 1.7 billion people lack access to clean water.
- Half of the world's people that live in poverty are children. They
 don't deserve to live that way! Everyone deserves a place to call
 home.

Some of the books you can read about Poverty and Homeless are: Homelessness by Barry V. Cayne and Ruby's Hope by Hannah Taylor. • Some of the books we can read on this topic are: *Iqbal's Story*, A Long Way Gone.

PURPLE DAY - Racism and Discrimination Awareness

On Thursday, February 9th the staff and students at West St. Paul School were invited to come dressed in purple in order to increase awareness about racism and discrimination. During this day, students were provided with information and videos connected to racism and discrimination, and some also engaged in related activities. March 21st is the official International Elimination of Racial Discrimination Day according to the United Nations. Racism and discrimination is happening around the world because of skin colour, cultural backgrounds, style, gender, religion, and/or sexual orientation to name a few. Over 62 million human beings over the last 100 years have been tortured, subjugated and/or killed because of racism/discrimination...just because they are different. At West St. Paul we believe in "taking care"...taking care of ourselves, each other and this place. Since becoming a UNESCO

Candidate School, we have incorporated the pillars of learning as part of our school beliefs: learning to know, learning to do, learning to be, and learning to live together. Because of our beliefs we strive daily to support children in 'taking care' and learning to be responsible, knowledgeable and accepting citizens not only in our school community but as social citizens of the world.

BLUE DAY - Animal Rights

What are a few facts about animal welfare?

- In many circuses, wild and exotic animals are trained through the use of intimidation and physical abuse. Former circus employees have reported seeing animals beaten, whipped, poked with sharp objects and even burned to force them to learn their routines! Elephants who perform in circuses are often kept in chains for as long as 23 hours a day from the time they are babies.
- More than 25 million vertebrate animals are used in testing in the United States each year.
- By 2022, 22% of all species will be extinct if no action is taken.
- Dog fighting and cock-fighting are illegal in all 50 states in the USA. It is estimated that on average it takes 1,000 dogs to maintain a mid-sized

racetrack operation. New greyhounds are continually entering the system to replace greyhounds that grade-off due to injury, age or poor performance. There are currently over 30 tracks operating in the United States.

- Tens of thousands of wild and domesticated horses from the United States are cruelly slaughtered every year to be used for horse meat in Europe and Asia. Since the last horse slaughter plants in the U.S. were closed in 2007, thousands of horses have been shipped to Canada and Mexico for slaughter.
- Neglect and abandonment are the most common forms of companion animal abuse in the United States.
- A fur coat is pretty cool for an animal to wear! Eighteen red foxes are killed to make one fox-fur coat; 55 minks to make a mink coat.

Check Out This Video:

http://www.dosomething.org/tipsandtools/11-facts-about-animal-cruelty

As a UNESCO school we feel that Animal Welfare is important because animals play an essential role in our environment. Just because animals aren't humans they still have rights. Some people just kill animals for fun, which is just plain WRONG! If we don't care for animals and simply hunt for fun, then we can affect the food chain.

From the Transportation Department

City of Winnipeg Transit Pass

Convenient for students in Grades 9 - 12. Tax Deductible.

Use as often or as little as you like.

Same price as the Seven Oaks school bus.

See the Transit website for more information:

www.transitpass.ca or www.cra.gc.ca

Seven Oaks Transportation Department does not issue receipts for your student's school bus fees as the service is not a tax deductable expense.

This spring break, Manitoba Theatre for Young People is presenting The Number 14, one of Canada's most successful touring shows! A variety of interesting, funny, and just plain weird characters populate The Number 14 bus. Masks, mayhem and peerless physical comedy delight all ages in this MTYP favourite.

Also, our theatre school offers one-week spring break camps for ages 5 - 12 from March 26 - 30. Campers will work with theatre professionals to build a show from the ground up in just five days.

Call 942-8898 or visit <u>www.mtyp.ca</u> for more information.

Lyra and Ava in Mrs. Moniz's Grade 1 class participate in "Twin Day".

MARCH, 2012

	,					
Sun	Mon	Tue	Wed	Thu	Fri	Sat
				1 – Day 6	2 – Day 1	3
4	5 – Day 2 HOT LUNCH	6 – Day 3	7 - Day 4 Gr.7/8 Boys Divisional Basketball at WSP (4-6 p.m.)	8 – Day 5	9 – Day 6 PD DAY NO SCHOOL	10
11	12 - Day 1	13 - Day 2	14 - Day 3 PIZZA DAY	15 – Day 4	16 - Day 5 Parent/Teacher Conferences NO SCHOOL	17
				BRANDON JAZZ FES	TIVAL – GR.8 BAND	-F
18	19 – Day 6 Gr.6 Badminton at TBA (4-6 p.m.)	20 – Day 1 Gr.7 Dbls Badminton at TBA (4-6 p.m.) EY Badminton at Maples (5 p.m.)	21 – Day 2 Gr.7/8 Singles Badminton at TBA (4-6 p.m.) Kindergarten Info Evening 6:15 p.m.	22 – Day 3 Gr.8 Dbls Badminton at TBA (4-6 p.m.)	23 – Day 4	24
		PAC Meeting 7:00 p.m.	Gr.6 Red Cross B	abysitting Course		
25	26	27	28	REA	30	31

2011-2012 IMPORTANT DATES AT A GLANCE...

Mar 9	PD Day - NO SCHOOL
Mar 15 - 16	Brandon Jazz Festival - Grade 8 Band
Mar 16	Parent/Teacher Conferences - NO SCHOOL
Mar 20	PAC Meeting – 7:00 p.m. (All welcome. Free childcare provided.)
Mar 21	2012-2013 Kindergarten Parents Information Evening – 6:15-7:15 p.m. in the Library
Mar 21 - 22	Grade 6 Red Cross Babysitting Course
Mar 26 - Mar 30	Spring Break - SCHOOL CLOSED
Apr 6	Good Friday - NO SCHOOL
Apr 10	PAC Meeting – 7:00 p.m. (All welcome. Free childcare provided.)
Apr 13	Grade 4 Science Camp
Apr 20	PD Day - NO SCHOOL
Apr 27 - 28	30 Hour Famine (Grade 8)
May 8	PAC Meeting - Annual General Meeting - 7:00 p.m. (All welcome. Childcare provided.)
May 3	Lifetouch Spring Photos (a.m.) & Bus Evacuation Practice
May 8	PAC Meeting – 7:00 p.m. – ANNUAL GENERAL MEETING (All welcome. Free childcare provided.)
May 14	Grade 5 Arts Camp
May 21	Victoria Day - NO SCHOOL
Jun 29	Last day of Classes -EARLY DISMISSAL

APRIL, 2012

Sun	Mon	Tue	Wed	Thu	Fri	Sat
1	2 - Day 5	3 - Day 6	4 - Day 1	5 - Day 2	6	7
	Gr.6 Badminton at TBA (4-6 p.m.)	Gr.7 Dbls Badminton at TBA (4-6 p.m.)	Gr.8 Singles Badminton at TBA (4-6 p.m.) PIZZA DAY	Gr.8 Dbls Badminton at TBA (4-6 p.m.)	GOOD FRIDAY NO SCHOOL	
8	9 - Day 3	10 - Day 4	11 - Day 5	12 - Day 6	13 - Day 1	14
	Gr.6 Badminton at WSP (4-6 p.m.)	Gr.7 Dbls Badminton at TBA (4-6 p.m.) PAC Meeting 7:00 p.m.	Gr.8 Singles Badminton at TBA (4-6 p.m.) HOT LUNCH	Gr.8 Dbls Badminton at TBA (4-6 p.m.)	Grade 4 Science Camp	
15	16 - Day 2	17 - Day 3	18 – Day 4 PIZZA DAY	19 - Day 5	20 - Day 6 PD DAY NO SCHOOL	21
22	23 - Day 1	24 - Day 2	25 - Day 3 HOT LUNCH	26 - Day 4	27 - Day 5 Gr.8 Final Badminton Tournament at WKC (9 a.m2 p.m.)	28 AMINE
29	30 - Day 6					

NOTES:			

MARCH

WEST ST. PAUL COMMUNITY SCHOOL

Advancing Community Schools Joey Robertson - Learning Support Teacher - Early Years Cheryl Rajfur - Community Coordinator 339-1964

Sun	Mon	Tue	Wed	Thu	Fri	Sat
PAR	ENT/CHI	D PROGR	AMS	Mothers & Daughters In Touch 6:00 – 8:00 p.m.	Positive Discipline 9:00 a.m 11:30 a.m. Victory School	3
4	5 Parent/Child Storytime 9:00 – 10:30 a.m. 3 – 5 years	Parent/Child Rhymes & More 9:15 – 10:30 a.m. 0 – 5 years Dad's Program 6:15 – 7:00 p.m.	7	Mothers & Daughters In Touch 6:00 – 8:00 p.m.	PD DAY NO SCHOOL	10
11	Parent/Child Storytime 9:00 – 10:30 a.m. 3 – 5 years	Parent/Child Rhymes & More 9:15 – 10:30 a.m. 0 – 5 years Dad's Program 6:15 – 7:00 p.m.	Hans Kai 9:15 a.m11:15 a.m.	Mothers & Daughters In Touch 6:00 – 8:00 p.m.	PARENT/TEACHER CONFERENCES NO SCHOOL	17
18	Parent/Child Storytime 9:00 – 10:30 a.m. 3 – 5 years	Parent/Child Rhymes & More 9:15 – 10:30 a.m. 0 – 5 years Dad's Program 6:15 – 7:00 p.m	Kindergarten Parent Information Evening 6:15-7:15 p.m. School Library	Mothers & Daughters In Touch 6:00 – 8:00 p.m.	Parent/Child Drop-In 9:00 – 10:30 a.m. 0 – 5 years	24
25	26 SP[27	28	PRE	30	31
					•	2012

West St. Paul School Website: http://www.7oaks.org/school/weststpaul/Pages

APRIL

WEST ST. PAUL COMMUNITY SCHOOL

Advancing Community Schools Joey Robertson – Learning Support Teacher – Early Years Cheryl Rajfur – Community Coordinator 339-1964

	_						
Sun	Mon	Tue	Wed	Thu	Fri	Sat	
	Parent/Child Storytime 9:00 – 10:30 a.m. 3 – 5 years	Parent/Child Rhymes & More 9:15 – 10:30 a.m. 0 – 5 years Dad's Program 6:15 – 7:00 p.m.	4	5 Wee Be Jammin' (*) 6:00 – 7:00 p.m. WSP School	6 GOOD FRIDAY NO SCHOOL	7	
8	Parent/Child Storytime 9:00 – 10:30 a.m. 3 – 5 years	Parent/Child Rhymes & More 9:15 – 10:30 a.m. 0 – 5 years Dad's Program 6:15 – 7:00 p.m.	11	Wee Be Jammin' (*) 6:00 – 7:00 p.m. WSP School	Parent/Child Drop-In 9:00 – 10:30 a.m. 0 – 5 years	14	
15	Parent/Child Storytime 9:00 – 10:30 a.m. 3 – 5 years	Parent/Child Rhymes & More 9:15 – 10:30 a.m. 0 – 5 years Dad's Program 6:15 – 7:00 p.m.	18	19 Wee Be Jammin' (*) 6:00 – 7:00 p.m. WSP School	PD DAY NO SCHOOL	21	
22	Parent/Child Storytime 9:00 – 10:30 a.m. 3 – 5 years	Parent/Child Rhymes & More 9:15 – 10:30 a.m. 0 – 5 years Dad's Program 6:15 – 7:00 p.m.	25	26 Wee Be Jammin' (*) 6:00 – 7:00 p.m. WSP School	Parent/Child Drop-In 9:00 – 10:30 a.m. 0 – 5 years	28	
29	Parent/Child Storytime 9:00 – 10:30 a.m. 3 – 5 years	Wee Be Jamn	PAREN		PROG 39-1964.	RAMS	

2012

North End Pride

The Platinum Jets have a history of hockey - and a legacy of generosity

The Winnipeg Jets may have only recently returned, but another group never left.

The Platinum Jets has become better known as a charitable organization than as a hockey organization, but hockey was where the organization began.

"The Platinum Jets were first formed in 1978 as a University of Winnipeg intramural hockey team," explains Executive Director, Michael Cavell. "It actually began as a girls' hockey team, but after the first year, the team was reorganized by a group of hockey playing university students - primarily from the North End / Seven Oaks area."

The team was a force to be reckoned with, winning league championships year after year. Along with those championships, the group began garnering a reputation for something else; charity work.

The Platinum Jets began raising money through an annual golf tournament, which continued even after the hockey team disbanded. But in 2004, the former hockey organization took their contributions to the next level, becoming a registered Canadian charitable organization.

Since then, the organization has raised well over a million dollars, which has

been used to support a myriad of community endeavors - including the Platinum Jets Scholarship and the Marjorie Jean Sanders Scholarship, which are both awarded through the Seven Oaks Education Foundation.

"We have two underlying principles: 'Remembering Where We Came From' and 'North End Pride'," explains Cavell.

"The majority of not only our board, but also the participants in the golf tournament grew up in the North End of Winnipeg and attended schools in either the Seven Oaks School Division or the Winnipeg One School Division. Consequently, we have focused our scholarships solely on the high schools in the North End of Winnipeg and Seven Oaks."

The Platinum Jets have funded scholarships for more than a decade now, and have even gone so far as to establish a perpetual fund with the Winnipeg Foundation to help ensure the scholarships continue to be available to North End students in the decades to come. Of course, this

The scholarship winners of today may become the Platinum Jets' donors and members tomorrow.

includes students in the Seven Oaks School Division because the members of the organization remember what it was like when they were growing up.

"We were these kids... and many of us either benefited from such assistance or really could have," says Cavell. "Hopefully our assistance will make a real difference for some of these students." "Hopefully one day those students will have some degree of success and that they too will remember where they came from."

Contributions and donations to the Platinum Jets – including gifts earmarked specifically for scholarships are always welcome and a tax receipt will be issued for your generosity. Contributions can be sent to Platinum Jets Inc., 608-386 Broadway, Winnipeg, MB R3C 3R6.

The Criteria of Character

Scholarships are about the people who earn them

When it comes to scholarships, grades certainly count. But there are often other criteria to consider... including passion and personality.

"A lot of the time, people think scholarships can only be awarded to those with the best grades, or who fit the profile of 'the perfect student', but it isn't the case," says Garden City Collegiate graduate Emma Stefanchuk, who was herself awarded both the Seven Oaks Teachers Association (SOTA) Scholarship and the Kendra Latzkitsch Memorial Scholarship in June, 2011.

"There are plenty of scholarships given out on the basis of your character or what you're most passionate about. I think that's an exciting prospect for someone who may not maintain a perfect average, but who treats others with respect and has a good heart."

Emma poured her own passion for education into her application essay for the SOTA scholarship. It's a passion she developed at a young age, inspired by her mother, Jodie Brisbin, who is herself a teacher in the Seven Oaks School Division.

"I grew up playing school with my mom's old worksheets and day books," says Emma. "She's been teaching for thirty years now and she's very dedicated and passionate about what she does. I think a lot of that has rubbed off on me!"

"I also think I've been inspired by the teachers I've had that have gone above and beyond what the job asks them to do. The most memorable teachers I've had have been the ones who took the time to know who I was aside from being a student...that's the kind of teacher I want to be. "
Winning the SOTA Scholarship served to reaffirm her goal.

"It was a great feeling to know that I had achieved the SOTA scholarship because of my plans to go into education, and the knowledge that I had written something which hopefully showed my dedication and passion towards becoming a teacher," reflects Emma. "And it was exciting to have received a scholarship specifically for the faculty I was entering into. "

Equally meaningful to Emma was winning a scholarship she hadn't expected; the Kendra Latzkitsch Memorial Scholarship, established in the memory of a 23 year-old Garden City Collegiate graduate who lost her life in a tragic car accident in 2009. The scholarship is awarded to a student who possesses the same positive traits as Kendra, which made it a true honour to Emma.

"It was a huge surprise! As I walked on stage I was only expecting to hear the SOTA scholarship announced," says Emma. "I felt very proud to know that I was being awarded on my attitude towards others, and happy to represent someone who people remember so fondly."

Today, Emma is in the midst of finishing her first year of Education at the University of Winnipeg. She's majoring in English with a minor in Developmental Studies, and plans to go into the early years stream for teaching students from kindergarten to grade 3.

As she moves forward with her own education, Emma maintains

Emma Stefanchuk; graduate and scholarship winner

her appreciation for the fact that scholarships can make a difference in a student's life – and not just financially.

"Everyone is unique, and what makes high school such an experience is that there are so many talented people who excel at different things," she says.

"It was really cool to be able to sit at convocation and watch my classmates be awarded with not only a scholarship, but with the opportunity to go to a post-secondary institution."

Visit **7oaksedfoundation.org** for more information on how to donate or to make an online contribution.

The Foundation provides tax receipts for donations of \$10 or more.

March 2012								
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY		
GS – Governor Semple RB – Riverbend ESOMS – Ecole Seven Oaks Middle School EP – Edmund Partridge FP – Forest Park				1 KYAC @ FP 330-5pm KYAC @ ESOMS 6-9pm	2 KYAC @ EP 6-9pm KYAC @ RB 6-9pm Yoga Program with Mamert 6-730pm	3 BBALL tournament @ ESOMS NO KYAC		
4 KYAC is CLOSED	5 KYAC @ EP 6-9pm KYAC winner going to JETS GAME!!!	6 KYAC @ ESOMS 6-9pm Yoga Program with Abeth E 6-7:30pm	7 KYAC @ GS 330-530pm KYAC @ EP 6-9pm	8 KYAC @ FP 330-5pm KYAC @ ESOMS 6-9pm	9 KYAC @ EP 6-9pm KYAC @ RB 6-9pm Yoga Program with Mamert 6-730pm	10 BBALL tournament @ ESOMS NO KYAC		
11 KYAC is CLOSED *Daylight	12 KYAC @ EP 6-9pm	13 KYAC @ ESOMS 6-9pm Yoga Program with Abeth E 6-7:30pm	14 KYAC @ GS 330-530pm KYAC @ EP 6-9pm	15 KYAC @ FP 330-5pm KYAC @ ESOMS 6-9pm	16 KYAC @ EP 6-9pm KYAC @ RB 6-9pm Yoga Program with Mamert	17 KYAC @ ESOMS 1-5pm St. Patricks Day		
Savings Time*	Parent/T	eacher Confe	erences, KYAC	is OPEN!!!!	6-730pm			
18 KYAC is CLOSED	19 KYAC @ EP 6-9pm	20 KYAC @ ESOMS 6-9pm Yoga Program with Abeth E 6-7:30pm *Spring Season Begins!*	21 KYAC @ GS 330-530pm KYAC @ EP 6-9pm	22 KYAC @ FP 330-5pm KYAC @ ESOMS 6-9pm	23 KYAC @ EP 6-9pm KYAC @ RB 6-9pm Yoga Program with Mamert 6-730pm	24 KYAC @ ESOMS 1-5pm		
25	26	27	28	29	30	31 KYAC is CLOSED		
CLOSED	KYAC is							

MARCH INFO

KYAC is FREE all school year long!

Yoga Programs with Abeth and Mamert runs through March – Tuesday and Friday nights @ ESOMS (Tues) and Riverbend (Fri) from 6-7:30pm

Come to KYAC during P/T conferences!

KYAC is OPEN during Spring Break! March 26th-30th @ ESOMS, 12:00pm-5:00pm

Have a suggestion for KYAC programming?? Email us!

Register w/ KYAC - Email us kyac@7oaks.org for more details!**

ALL ARE WELCOME!

Subject to cancel if there are not enough participants

Check out our website: http://www.7oaks.org/Programs/KYAC/Pages/default.aspx

'Like' our page on facebook, search: KYAC Follow us on twitter → @kyac7oaks for daily updates

For more information, contact Pierre Feng, KYAC Program Coordinator, at 586-0327 or by email at pierre.feng@7oaks.org.

LIFE THREATENING ALLERGIES

Understanding the Risks Reducing the Risks

Parents: How Do You Teach Others About Your Child's Food Allergies?

an education session for parents with ideas and tips for ensuring child care workers, teachers, babysitters and family members know how to manage your child's life threatening allergies

> Monday April 2, 2012 7:00—8:30 pm

The Gray Academy, 123 Doncaster Street (room number will be posted)

to register call Nancy at 654-2676 or send email to mainmanitoba@shaw.ca

Enter through the Asper Jewish Community Campus at 123 Doncaster Street. Free parking is located across the street. Please register at the security desk.

Manitoba Anaphylaxis Information Network (MAIN)

affiliated with Allergy\Asthma Information Association (AAIA)
Contact: Nancy Boni 204-654-2676 Email: mainmanitoba@shaw.ca

Helping Families Cope with Life Threatening Allergies

Learning Disabilities Association of Manitoba

617 Erin Street Winnipeg, MB R3G 2W1 Phone: 204-774-1821 Fax: 204-788-4090

Email:

Idamanitoba4@mymts.net
Web: www.ldamanitoba.org

Parenting the Child with

ATTENTION DEFICIT DISORDER (AD/HD)

Children with AD/HD can often place a tremendous strain upon family

relationships. ADHD is not caused by poor parenting, however, how the child interacts with his or her environments over time will have a lot to do with outcomes. Parents have a lot of control in the environments of the child, and may be able to help provide a positive outcome for the child.

This course is for parents of children diagnosed with ADD/ADHD ages 5-11 and will continue for seven weeks.

The objectives of the course are to:
a) increase parent knowledge and understanding of ADD/ADHD and how this disorder interacts with the child's environments and.

b) to make parents aware of management practices that can be applied to make life more manageable for the family and the child.

Participants will be provided with a course book and appropriate handouts. Confirmation of your child's AD/HD diagnosis is part of the registration process. Please call Marilyn at 774-1821, ext. 14 for details.

Course Outline (Seven Tuesday evenings)

Introduction to ADD/ADHD and its impact on the individual and the family. Understanding child development, common behaviours of children with ADHD, problem solving, conflict resolution, listening skills, behaviour management, dealing with the school, siblings and peers.

Facilitator: Marilyn MacKinnon B.S.W F Th Adv. C.

Location: Herzing College **Address:** 723 Portage at McGee

(enter through the back door - parking is available

at the back of the building)

Dates: Tuesday evenings,

March 6 to April 24, 2012 (no class March 27h)

Time: 7:00 p.m. - 9:00 p.m.

Learning Disabilities Association of Manitoba is a non-profit, United Way of Winnipeg funded organization, dedicated to providing education and training regarding Learning Disabilities and Attention Deficit Disorders.

CHILD COURSE - R	Fees include course and workbook:		
	non-members: \$75.00 indiv. / \$ 105.00 couple member rate: \$65 indiv. / \$95 couple		
		Dates:	
Phone:	Email:	Seven Tuesday evenings March 6 to April. 24, 2012 Time: 7:00 p.m 9:00 p.m.	
		Make cheques/money orders payable to:	
Sign Member: Yes	 No	Learning Disabilities Assoc. of Manitoba (LDAM), 617 Erin Street, Winnipeg, MB R3G 2W1 Tel: 774-1821 ext.12 fax: 788-4090	
	Phone:RCARD No.	RCARD No. Sign	

Learning Disabilities Association of Manitoba

617 Erin Street Winnipeg, MB R3G 2WI Phone: 204-774-1821 Fax: 204-788-4090

Idamanitoba4@mymts.net
Web: www.ldamanitoba.org

Parenting the Adolescent with

ATTENTION DEFICIT DISORDER (AD/HD)

Adolescents with ADHD / ADD can often place a tremendous strain upon family relationships.

This can impact parents' ability to meet the needs of all family members, including the adolescent with ADHD / ADD. While ADHD /ADD is not caused by poor parenting, parents need knowledge about the condition, its treatment and parenting strategies that will help minimize the negative effects of the disorder and make life more manageable for the whole family.

For parents of adolescents diagnosed with ADHD / ADD ages II – I7, this course will continue for seven weeks.

The objectives of the course are to:

- a) increase parent knowledge and understanding of ADHD / ADD and how this disorder interacts with their teen's environments
- b) to make parents aware of strategies that can be applied to make life more manageable for the family and for the teen.

Participants will be provided with a course book and appropriate handouts. Confirmation of your teen's ADHD / ADD diagnosis is part of the registration process. Please call Marilyn at 774-1821, ext. 14 for details.

Course Outline (7 Thursday evenings)

Introduction to ADHD / ADD and its impact on the individual and the family. Understanding adolescent development, common behaviours of adolescents with ADHD / ADD, problem solving, conflict resolution, listening skills, behaviour management, dealing with the school, siblings and peers.

Facilitator: Marilyn MacKinnon, BSW, F Th Adv. C.

Location: Herzing College **Address:** 723 Portage at McGee

(enter through back door - parking is available at the back of the

building)

Dates: Thursday evenings, April 12 to May 31, 2012

(no class on May 3rd) Time: 7:00 p.m. - 9:00 p.m.

Learning Disabilities Association of Manitoba is a non-profit,

United Way of Winnipeg funded organization, dedicated to providing education and training regarding Learning Disabilities and Attention Deficit Disorders.

PARENT COURSE - REGISTRATION			Fees include course and workbook: non-members: \$75.00 indiv. / \$ 105.00 couple
Name:			member rate: \$65 indiv. / \$95 couple
Address:			Dates:
PCode:	Phone:	Email:	Seven <u>Thursday</u> evenings April 12 to May 31, 2012 Time: 7:00 p.m 9:00 p.m.
VISA or MAST	ERCARD(Name o	on Card and No.)	
			Make cheques/money orders payable to: Learning Disabilities Assoc. of Manitoba (LDAM),
Exp. Date	Sign _		617 Erin Street, Winnipeg, MB R3G 2W1 Tel: 774-1821 ext.12 fax: 788-4090
Age of child	Member: Yes	s No	

Want action on climate change? We want you on our team.

When it comes to fighting climate change, it doesn't matter who you are or where you come from - we're all on the same team. That's why this year, WWF is calling on all Canadians to join the biggest team in the world: Team Earth Hour.

On **Saturday, March 31st, at 8:30PM**, join the team by switching off your lights for one hour. It's a simple way to show you care, but it also sends a powerful message: that together we can make a difference.

Until then, visit <u>wwf.ca/EarthHour</u> to download posters and other materials to help spread the word. Plus check out our exclusive <u>Team Earth Hour Playbooks</u>, filled with fun ways to celebrate Earth Hour and fight climate change all year round.

WWF would like to thank our sponsors:

 $^{\otimes^{*\mathsf{TM}}}$ Trademarks of AIR MILES International Trading B.V. Used under license by LoyaltyOne, Inc

Visit wwf.ca/EarthHour

Memorial Community Centre

WKMCC Program Registration Dates

346 Perth Ave, ph. 470-6503, cc.webs.com Wednesday, February 29^{th} 6:30 – 9:00 Saturday, March 3^{rd} 12:00 – 2:00 Thursday, March 8^{th} 6:30 – 9:00

Payment due at time of registration - Cheque or Cash. \$10 family registration fee applies (from April – April)

TAE KWON DO

MONDAY AND WEDNESDAY 7:00-8:00 P.M.
Instructor: Lindsy Perrie –1st degree Black belt
Twice a week for \$50/month
~ Families Rates ~

Yoga (Iyengar Style)

Instructor: Darcy Harpes
Adult class – 10 weeks
Tuesday March 6th - May 8th
Friday March 9th - May 11th
Saturday March 10th - May 12th
PREREGISTRATION CALL 470-6503

Tuesday 11:00 – 12:15 Saturday 11:00 – 12:30 75 min. classes \$75.00 90 min. classes \$62.50

Calling all Athletes **NEW - POWER YOGA**

Friday 4:00 – 5:00 60 min. classes \$62.50

NEW!! **ZUMBA**

Adult class – 10 weeks Instructor Kara Kolesar **DANCE YOURSELF FIT** Wednesday March 7th - May 9th 7:00 – 8:00

7:00 – 8:0 \$45.00

Summer Dance Camp

9:30 – 11:30 for 3-5 year olds 12:30 – 2:30 for 6-8 year olds 2:30 – 4:00 for 8 – 12 year olds

Dates/Times to be confirmed - watch for updates

West Kildonan Memorial Community Centre

A family night out 6:30 - 8:00 p.m. Doors open at 6:00.

UPCOMING DATES:

FEBRUARY 23rd

MARCH 22nd

APRIL 26th

\$2 per family with a maximum of 4 cards/person. Kids are encouraged to play their own cards.

There will be bingo, hot dogs, snacks and drinks.

Come out for some Bingo Fun!

346 Perth Ave.

wkmcc.webs.com

WEST ST. PAUL COMMUNITY CENTER

SPORTS REGISTRATION FORM

8 II					
PLAYER'S NAME	BOY GIRL				
ADDRESS	S □ BASEBALL				
PHONE NO	P □ HOCKEY				
Mother's Name Father's Name	SOCCER (Indoor)				
Medical No. Family Medical No. Personal	7 □ SOCCER				
(6 digits) (9 digits)	S □ OTHER				
DATE OF BIRTH: YEAR MONTH DAY BIRTH CERTIFICATE On File	e 🔲 To Follow				
Program Fee: \$ Registration Fee: \$ TOTAL \$	Post Dated cheque for Uniform				
Method of Payment:					
I, the Parent/Guardian of the above named child hereby give my approval to his/her participation in any and all team activities during the current team season. I assume all risks and hazards incidental to such participation including transportation to and from the activities. I do hereby waive, release, absolve, indemnify and agree to hold harmless the local league, organizers, sponsors, coaches, supervisors, participants, the R.M. of West St. Paul and persons transporting my child to and from team activities for any claim out of injury to my child except to the extent covered by accident or liability insurance. CONSENT TO COLLECTION, USE AND DISCLOSURE OF PERSONAL INFORMATION. I understand that, by completing this FORM the Community Center is collecting certain personal information about my child, me and other members of my family (including, if necessary, my Manitoba Health Services Registration Number). I also understand that this personal information will be used only for the purpose of registering in the Community Centers Sport/Recreational Programs, and that such use will necessarily involve the disclosure of this personal information to the appropriate area sport association(s), group(s), coach(s) and manager(s) as may reasonably be required in order to conduct the Community Centers Sport/Recreational Programs. I hereby consent to such collection, use and disclosure of this personal information.					
PARENT / GUARDIAN SIGNATURE DATE					
The Community Center will not survive without your SUPPORT and PARENT VOLUNTEERS WE NEED YOUR HELP!!					
Please check below where you can help:					
Coach Asst. Coach Umpire Referee Tournaments	Other [please specify]				
Date: Registrar: Rec	ceipt No				