

Arthur E. Wright Community School

Principal Teacher — *Anna Mangano* Vice Principal — *Jennifer Hughes*

*Healthy Hearts, Healthy Minds, Healthy Bodies
and a Healthy World are built here!*

J
U
N
E

2
0
1
6

Congratulations to all of our children who graduated from the Career Trek Program this year! We are so proud of you for all of your accomplishments!

Congratulations to:

- Leila Miao
- Brent Domingo
- Dale Garduque
- Geoffrey Gomes

A READ YOU NEED

Hello everyone, we are from P4 (Ms. Kantarzhi/Mr. Santiago) and we are here to talk about Malala Yousafzai. We've been learning all about her by reading her autobiography. We recommend her book for grades 5-8, it is about how one girl stood up for girls' education and changed the world. Malala started to speak out to the world about education issues when she was 10 years old. She gave interviews and as she grew older she started giving speeches. Soon many people knew her and her mission for girls' rights. She is from Pakistan and was fighting against the Taliban. The Taliban is a big group of people who told everyone what to do like wearing masks, turbans and telling people to stay home. If they disobeyed they were whipped or killed. When Malala was young she was scared but as she got older, she got braver. Brave enough to fight the Taliban. Although Malala's family was in danger she continued to fight. She was shot in the head in her battle. Malala kept on the fight until she helped earn girls' rights. She risked her life for girls like her, even though her life was in danger she remained hopeful and positive.

BE SURE TO CHECK OUT OUR SCHOOL WEB-SITE @

<http://www.7oaks.org/school/aewright/Pages/default.aspx>

FOLLOW US on Twitter @AEWrightSchool

FOLLOW

Seven Oaks School Division @7OaksSchoolDiv

Join us for our Parent as Partners Meeting

Tuesday, June 14th 2016 from

6:00PM-7:00PM

CHILDREN LEARNING and PLAYING!

At AEW we love any opportunity we can get to celebrate the learning in our school! We are so pleased to be able to offer you a peek into the work we do here!

MS. SARKANY AND THE CHILDREN OF RM. 21 EXPLORED EGYPT AND SHOWCASED THEIR LEARNING WITH A MUSEUM GALLERY WALK. THE CHILDREN HOSTED OTHER CLASSES AND SHARED ALL OF THEIR GREAT INFORMATION! DID YOU KNOW THAT PANCAKES WERE INVENTED IN EGYPT?

**CLAY CLUB WITH
MS. PARKER
AND SOME OF THEIR
MASTER PIECES!!**

Grade 6-8 Track and Field

Great job by all of our Grade 6-8 Track and Field participants! The weather was warm and the sun was shining and everyone had a great time!

As some of you may have heard, Ms. Babcock's class has been learning about bees. The students are very concerned about why bees are going missing. The class quickly learned that they were not alone in their concern. Together with a Grade 12 class from Garden City Collegiate, the grade 1/2s committed to raising funds to support this important cause!

On Wednesday, June 1 the children went over to Garden City Collegiate to raise awareness and fundraise through a bake sale! Children raised over \$350.00 to help build a Bee Garden at AEW with a bee bath to help feed the bees good foods that are free of pesticides! Additional funds will be donated to the Canadian Bee Research Fund which promotes, investigates, and supports bee health.

From the Music Room!

Springtime is a wonderful time of the year! It has welcomed in beautiful sunshine to our music room, bringing in new songs for the students to move to and perform! The Grade 1 and 2's have been a-movin' and a-groovin' to some "do-wop-shu-bop" springtime songs, as well as, singing and playing on the Orff instruments. The Grade 3, and 4's have been very busy in preparing advanced recorder pieces, Orff, and choral repertoire. They will continue to work very hard on all of their pieces in preparation for our next assembly in June.

As this year comes to a close, I would like to say how wonderful it is to work with all of the fabulous students at AEW! It is so much fun making music with them and seeing all of their musical capabilities shine! I will truly miss making music with the Grade 4's and I wish them all the very best next year in Grade 5!

Keep working on all of your fabulous recorder pieces and keep on singing!

You are AWESOME!

NOTE: The students in Grade 5/6 will be attending our annual Arts Camp on Monday, June 13th at the Canadian Mennonite University located on Grant and Shaftsbury. It will be a wonderful "ARTSY" day for the students as they will have the opportunity to explore an artistic medium of their choice. Later on that day the students will have a sharing session to display their artwork with all of the other students. It is always a great day for the students to immerse themselves into learning a new art form. Please have your child bring a disposable lunch, drink, and appropriate clothes for the day. Should it be a pleasant day your child will enjoy having their lunch outside on the university grounds. The busses will pick us up at AEW and we will return back to the school around 2:45 P.M.

Have a wonderful safe and fun-filled summer holiday!

Mrs. J. Deck

JUNE 2016 IMPORTANT DATES!

- Thursday, June 2 - Glen Lea Plant pick up—Mini-Gym
- Thursday, June 2 - Graduation Powwow 3:00-6:00 @ Maples Coll.
- Monday, June 6 - Administration Day - No School
- Tuesday, June 7 - Welcome to Kindergarten 5:30-7:00 P.M.
- Thursday, June 9 - Patrol Outing - Dragon Boating
- Monday, June 13 - Arts Camp - Grades 5/6
- Wednesday, June 29 - Grade 8 Farewell @ Circle Garden

Welcome to Kindergarten!

Tuesday, June 7, 2016

5:30-7:00 - AEW Gym

Dinner Provided!

**To our new Kindergarten friends,
please watch for an invitation coming
soon in the mail!**

For children born in 2011

Graduation POWWOW

SAVE THE DATE!

**SEVEN OAKS SCHOOL
DIVISION GRADUATION
POWWOW!**

JUNE 2

3:00-6:00 PM

MAPLES COLLEGIATE

REMINDER!! REMINDER!! REMINDER!!

GLENLEA GREENHOUSE PLANT

PICK UP - THUR. JUNE 2ND.

BETWEEN 10:30-6:00 IN THE MINI-GYM

EAL Summer Camp

**English as an
Additional Language
FREE OF CHARGE**

**For Gr. 1 – 8 Seven Oaks students learning English
and new to Canada in the last 4 years**

Amber Trails Community School

July 4th to 27th

9:30 to 11:30 am

Bussing to/from Garden City Collegiate

for students east of McPhillips

Weekly Outings

Preschool Parent and Child Program during EAL

Register at your child's school

For more information Cindy Burkett at 204 894 1174

or cindy.burkett@7oaks.org

SEVEN OAKS SCHOOL DIVISION
FREE EAL Summer Camp REGISTRATION
(Grades 1 – 8)

Please return to your child's school by June 24, 2016

or 375 Jefferson Ave. - Attention: Debbie Walstra

Schools, please forward Registrations to Debbie Walstra at BZERC

CHILD'S LEGAL NAME: _____

CHILD'S SCHOOL: _____

NICKNAME AT SCHOOL: _____

ADDRESS: _____

POSTAL CODE: _____ PHONE NUMBER: _____

DATE OF BIRTH (YEAR / MONTH / DAY): _____ / _____ / _____ Boy or Girl? _____

PARENTS/GUARDIANS' NAMES: _____

EMERGENCY CONTACT NAME/NUMBER: _____

FIRST LANGUAGE: _____

HOME COUNTRY: _____ YEAR ARRIVED IN CANADA: _____

CHILD'S AGE: _____ GRADE: _____

MEDICAL CONCERNS OR ALLERGIES? _____

CHILD'S PR (PERMANENT RESIDENT) NUMBER: _____

PARENT SIGNATURE: _____

THERE IS NO REGULAR BUS SERVICE IN THE SUMMER

PARENTS MUST ARRANGE TO TAKE CHILDREN TO THE PROGRAM

A SHUTTLE BUS WILL PICK UP AT GARDEN CITY COLLEGIATE, 711 Jefferson, at 9:10 am

AND RETURN TO GARDEN CITY COLLEGIATE AT 11:45 am

DO YOU WANT YOUR CHILD TO TAKE THE SHUTTLE BUS FROM GARDEN CITY COLLEGIATE?

YES _____ NO _____

WILL YOU BRING CHILDREN TO THE PRECHOOL PROGRAM? YES _____ NO _____

PROTECTED B FORM

SEVEN OAKS SCHOOL DIVISION
EAL Summer Camp
(Grades 1 – 8)

Child's Name:

Emergency Procedure

Summer 2016

If your child is ill or injured, we will try to reach you. Please be sure we have your phone number.

If we cannot contact you, we will take your child to Emergency at Seven Oaks Hospital. We hope that this will never be required. If an ambulance is required, EAL staff will call one.

Date

Parent/Guardian Signature

Media Permission

Teachers may take photos or videos, or the media may be invited into our program to interview and/or film our students.

- YES, I give my permission for my child to be interviewed, filmed, or photographed.
- NO, I do not give my permission for my child to be interviewed, filmed, or photographed.

Date

Parent/Guardian Signature

Field Trip Permission

Once a week, children will be going on an outing on a school bus. Notice of all field trips will be sent home telling you about the trip. Is your child allowed to attend the field trips?

- YES, my child has permission to go on field trips
- NO, my child does not have permission to go on field trips

Date

Parent/Guardian Signature

ਈ.ਏ.ਐਲ. ਗਰਮੀਆਂ ਦਾ ਕੈਂਪ

7 ਓਕਸ ਸਕੂਲ ਡਿਵੀਜ਼ਨ ਦੇ ਪਹਿਲੀ ਜਮਾਤ ਤੋਂ ਅੱਠਵੀਂ ਜਮਾਤ ਤੱਕ ਦੇ ਵਿਦਿਆਰਥੀ
ਜੋ ਕੈਨੇਡਾ ਵਿੱਚ ਪਿਛਲੇ ਚਾਰ ਸਾਲਾਂ ਦੌਰਾਨ ਆਏ ਹੋਣ।

ਲਈ ਅੰਗ੍ਰੇਜ਼ੀ ਦੀ ਇੱਕ ਵਾਧੂ ਵਿਸ਼ੇ ਵਜੋਂ ਪੜ੍ਹਾਈ

ਮੁਫਤ

ਐਂਬਰ ਟਰੇਲਜ਼ ਕਮਿਊਨਿਟੀ ਸਕੂਲ

ਜੁਲਾਈ 4 ਤੋਂ ਜੁਲਾਈ 27 ਤੱਕ

9:30 ਤੋਂ 11:30 ਵਜੇ ਤੱਕ

ਮੈਕਫਿਲਿਪਸ ਸੜਕ ਦੇ ਪੂਰਬ ਵਾਲੇ ਪਾਸੇ ਰਹਿਣ ਵਾਲੇ ਵਿਦਿਆਰਥੀਆਂ ਲਈ ਗਾਰਡਨ ਸਿਟੀ ਕਾਲਜੀਏਟ ਸਕੂਲ ਤੋਂ ਉਹਨਾਂ ਦੇ ਸਕੂਲ ਤੱਕ ਅਤੇ ਵਾਪਿਸ ਗਾਰਡਨ ਸਿਟੀ ਕਾਲਜੀਏਟ ਸਕੂਲ ਤੱਕ ਸਕੂਲ ਬੱਸ ਉਪਲੱਬਧ ਹੋਵੇਗੀ।

ਹਫ਼ਤੇ ਵਿੱਚ ਇੱਕ ਵਾਰ ਟਰਿੱਪ ਤੇ ਵੀ ਲਿਜਾਇਆ ਜਾਵੇਗਾ।

ਇਸ ਕੈਂਪ ਦੌਰਾਨ ਪ੍ਰੀ ਸਕੂਲ ਮਾਪੇ/ ਬੱਚੇ ਪ੍ਰੋਗਰਾਮ ਦੀ ਸਹੂਲਤ ਵੀ ਹੋਵੇਗੀ।

ਇਸ ਪ੍ਰੋਗਰਾਮ ਲਈ ਤੁਸੀਂ ਆਪਣੇ ਬੱਚੇ ਦੇ ਸਕੂਲ ਵਿੱਚ ਹੀ ਰਜਿਸਟ੍ਰੇਸ਼ਨ ਕਰਵਾ ਸਕਦੇ ਹੋ।

ਵਧੇਰੇ ਜਾਣਕਾਰੀ ਲਈ **ਸ਼੍ਰੀਮਤੀ ਸਿੰਡੀ ਬਰਕੱਟ** ਨਾਲ ਹੇਠ ਲਿਖੇ ਫੋਨ ਨੰਬਰ ਅਤੇ ਈ ਮੇਲ ਤੇ ਸੰਪਰਕ ਕਰ ਸਕਦੇ ਹੋ।

ਫੋਨ ਨੰਬਰ: 204- 894-1174

ਈ ਮੇਲ: cindy.burkett@7oaks.org

LIBRENG PAG AARAL ng English

English as an Additional Language (EAL)

Summer Camp

Ito ay para sa mga:

- **Grade 1-8 ng estudyante ng Seven Oaks School Division na mga bagong dating sa Canada/ naninirahan na sa Canada sa loob ng apat na taon**

Gaganapin ito sa :

Amber Trails Community School

July 4th to 27th

9:30 to 11:30 am

- **Meron pong bus mula Garden City Collegiate at silangang (EAST) bahagi ng McPhillips**

Meron ding:

- **Weekly Outings**
- **Preschool Parent and Child Program habang nag EAL**

Kung intresado po kayo, magpalista po sa school ng inyong anak.

Para sa dagdag impormasyon, tawag po lamang kay Gng.

Cindy Burkett- 204 894 1174 /mag email:

cindy.burkett@7oaks.org