

MAY 2017 NEWSLETTER

Elwick Community School

30 Maberley Road, Winnipeg, MB R2P 0E2

Phone: 204-633-5641 Website: www.7oaks.org/school/elwick

ELWICK ATTENDANCE CALL BACK

At Elwick School we have an attendance call back system.

If your child is going to be away from school due to medical appointments, illness or any other reasons we ask that you call the school office and speak to one of the secretaries any time after 8:00 am and by 1:00pm.

204- 633- 5641

If we do not hear from you and your child is not in attendance we will give you a call to make sure they are safe.

MAY Dates to Remember...

MAY 15—PD DAY— NO SCHOOL

MAY —16/17/18 —TREATY DAYS

MAY 22—VICTORIA DAY

If you have a child who was born in 2012 it is time to register them for the 2017/2018 school year.

Come to the office Monday to Friday between 9:30 and 2:30
Please bring with you:

- Proof of age
- Proof of address

****You must be the legal guardian to register the student.****

Sistema News

Gisaya Gahungu

Sistema students have spent the month getting ready for a busy concert season in May. We would like to congratulate the Mozart Orchestra for their performance at Adventures in Music. They played two shows in front of a packed audience at the Centennial Concert Hall. Beethovens had the opportunity to show our donors how hard they have been working. A small chamber group played at the WSO Gala where they were able to raise funds for current and future Sistema students. Just a few days later, the entire King Edward and Elwick Beethoven Orchestra played in the Sistema Fundraiser at St. John's College. Both events were a success. They showed Winnipeg audiences the amazing and talented musicians coming out of Elwick.

Please take special note of the May calendar. There are several days with various events that affect the Sistema schedule. Please contact us if there are any questions.

Thank you for all your support of music and Sistema at Elwick.

Saya, Mr. Q and Mr. Hodgins

Beethovens getting ready for the Sistema Fundraiser

Notes from the Music Room

Jennifer Ryckman

Attention parents/guardians of Elwick School! It is going to be a very busy month with music programs and concerts, so please mark your calendars! I know our students will be busy.

Monday May 1

MUSIC MONDAY, 10:00am-1:30pm: Trip for Beethoven Chamber group @ The Forks

Tuesday May 2

ARTS CAMP, 9:15am - 2:30pm: Trip for all Gr. 4/5 students @ Canadian Mennonite University (CMU)

Wednesday May 17

Treaty Days Pow Wow, 4:00pm - 4:15pm: Mozart Orchestra performing @ Elwick School

Thursday May 18

Wayfinders Gala, 7:40pm - 8:00pm: Beethoven Orchestra performing @ Maples Commons

Wednesday May 24

EARLY YEARS CONCERT, 6:30pm - 7:30pm: All Gr. 4/5 students and Grade 4/5 Fiddlers performing @ Elwick School Big Gym

Thursday May 25

MIDDLE YEARS CONCERT, 6:30pm - 7:30pm: All Gr. 6, 7, 8 band and choir students performing @ Elwick School Big Gym

Thursday May 30

Sistema Concert, 6:30pm - 7:30pm: All Sistema groups are performing @ Tech Voc High School

Phys. Ed Report

Kim Schettler and Eric Lister

Early Years

The grade 3,4,5 students are invited to our cross-country practices that take place during the morning recesses. Any students that wish to come to the meet need to make sure that they attend practices. Please listen to announcements for any changes. The cross-country meet takes place on May 23rd at Little Mountain Park. The Rain date is scheduled for May 25th.

Middle Years

Badminton: The grade 6,7,8 badminton teams have been playing throughout April at various schools. Thank you to our coaches Mr. Raquin and Ms. Komus for their help with teaching the team the different shots, strategies, and rules involved in the game.

Track and Field: The grade 6,7,8s will have their school Track and Field meet at the Maples Collegiate on May 10th with a rain date of May 12th. All students are encouraged to take part. Please come to school ready to be active.

The divisional Track and Field Meet will take place on May 24th with a rain date on May 26th. This will also be held at the Maples Collegiate.

Community Connector

Marsha Harper

Hello Community and Hello May. We will be having our annual Treaty Days celebration this month, watch out for flyers and letters for more information.

Volunteers are always welcome at Elwick. . If you are interested in volunteering you can contact Marsha Harper at 204-633-5641

Beading

We have been catching up on projects but there is always the opportunity to start something new or you can come and make moccasins or jewellery.

We are here every Tuesday morning from 10am – 12pm
Beading will take place in the new library.

Cooking: Bake and Take

Come and prepare something yummy to bake at home to feed your family a healthy, hearty meal at no cost to you. This month we will be making cabbage rolls and something for dessert you also will be taking home a recipe to try on another date.

For more information you can contact Marsha Harper at
Elwick Community School 204 633-5641.

Better Access to Groceries (BAG) program will again be taking orders, participants will have to pick up orders at the School.
For further information about the B.A.G program please contact Sonia Corderio at Elwick School at 204 633-5641.

MAY 17TH 2017

ELWICK'S 4th ANNUAL

TRADITIONAL POW WOW & BBQ

30 MABERLEY ROAD, WINNIPEG, MB

GRAND ENTRY: 4:30pm

CLOSING TIME: 8:00pm

**Registration:
4:00 to 5:00**

Pow Wow Facilitator: Buffy Handel
Master of Ceremonies: Harold Blacksmith
Arena Director: Colin James
Host Drum: Hoka Times
Head Dancers: Terry Pashe & Denise Hobson

HONORARIUM FOR DRUM GROUPS AND DANCERS:

Cash honorarium for dancers who are registered and in regalia.
Categories: Tiny Tots, Juniors, Teens, Adults, and Golden Age

Only first 4 registered drum groups will be paid.

FREE BBQ

Questions?
Please contact:
Marsha Harper
Community Connector
Elwick School
204-633-5641

SAVE THE DATES!

Elwick Community School

TREATY DAYS

May 16th, 17th, 18th

Want to know what is happening? Look for our "Treaty Days Newsletter" that will come out in the 2nd week of May! All of our events will be listed with details.

AT ELWICK SCHOOL
WE TAKE CARE OF

JETS LEARN TO PLAY - Grade 3

The Grade 3 students at Elwick School have begun to participate in the Learn to Play (Winnipeg Jets True North Foundation as well as the NHL, NHLPA and Hockey Canada) hockey program. Logan appreciates the "chance to learn how to play hockey." All of the students have been fitted for equipment, and they are all very excited to have their own hockey bags full of equipment. They have had the opportunity to learn a variety of hockey skills from numerous instructors. The students look forward to their time on the ice every Tuesday. Alexis said, "It's fun. It's hard for me, but that's what makes it fun." Ariyanna and Daniel both enjoy skating. Julianna is looking forward to learning "how to use the hockey stick." The program will run until mid June, so the Grade 3 students will continue to develop their hockey skills and positive relationships with each other and their instructors.

West Kildonan Collegiate Proudly Presents

Anne Frank

A History For Today

Photo Collection of the Anne Frank Stitching
(Amsterdam)

May 1-May 30th, 9 am-3 pm

Open to the public

Tuesday, May 9th 4-8 pm

Tuesday, May 16th 4-8 pm

Saturday, May 27th 12-2 pm

anne frank house

Anciens Combattants
Canada

Veterans Affairs
Canada

Here is some beautiful art work by one of our grade 2 students.

KAYCEY
I AM SEVEN
YEARS OLD.
Rm. 7

UPDATE

CONTACT INFORMATION

Have you moved or changed your phone number?

If you have, please remember to update this information by calling 204-633-5641.

It is important that the school has updated information in case of an emergency or we need to contact you during the day.

Staff Parking Lot Reminder

Reminder!

Please **DO NOT** park in the Staff Lot for **any reason, this includes drop-off and pick-up of your children.**

There is parking available on Maberley Road.

Thank you!

For the latest information, check out our website!