[image: image12.png]

Victory Newsletter for May 2016
May, 2016

mai, 2016
From the Principal's Desk ...
[image: image1.png]OUVREZ DES PORTES

LIBEREZ VOTRE POTENTIEL!

"Learn, Lead, Inspire…Together/Dirigeons Apprenons et Inspirons Ensemble" is the theme of this year's Upper Grand District School Board's Education Week. These words of inspiration remind us that each one of us has gifts to share. We are fortunate to have a community of learners and leaders within our building and beyond the walls of our school. It is our job as educators and parents to help our children discover their gifts and talents and to encourage them to share them. We had a whole team of parent and community volunteers sharing their gifts and talents with our students during the three Enrichment Cluster afternoons this past month. It was truly inspiring to see the students all so focused and engaged in such a wide variety of activities. A very big thank-you goes out to Ms Cadieux, Mme Cauley and all the volunteers who made this happen.
Music is in the air here at Victory as classes prepare to share their musical talents with our community. We look forward to all of our students performing at one of three Music nights this month and next. Thank-you to Mme Lewis, who has organized each of these evenings and has worked hard all year long teaching Music to all of our classes.
Our staff will be ‘opening doors’ inviting our many volunteers to come in and enjoy breakfast with us on May 3 at 8:15 a.m.. Victory is very fortunate to have such a dedicated group of parents and seniors who volunteer their time. I especially want to thank our School Council for all they have done for us this year, and Bill Whitehead for his amazing leadership and energy!

Please feel free to contact me at any time to share ideas, suggestions or questions about your child’s education and school experiences. My door is open.

Julie Young
(519)822-6931, ext. 223
Library Update

Thank you to students and families who came out to our Book Fair and helped raise funds for our library! We had a very successful collaboration with the Bookshelf in organizing and running our Fair. Students were both pleased and excited at the wide range of book titles. Sales totals are not yet in, but I thank everyone for their support. A special thanks to the parents who came in to assist with the Book Fair.

The Forest of Reading has now wrapped up. We had many students enjoy the Blue Spruce books (their overall favourite was If Kids Ruled the World) and our Silver Birch Express club was also particularly popular this year. We also ran the Prix Peuplier, Prix Tamarac Express and Silver Birch programs. Our school has submitted our votes and we now await for numbers across Ontario to be tabulated and the winners announced in May.

~Mme Sabinsky
Enrichment Clusters
Once again this year Ms Cadieux organized a variety of community volunteers and parents to come in and run workshops with our students. All grade 1 – 6 enjoyed 3 afternoons working on their choice of a variety of different activities. Cluster topics included Teddy Bear First Aid, Stop Motion, Silk Screening, Pickleball, Lego Robotics, Djing, Rocket Making and so much more. Many thanks to the parents and community volunteers and Ms Cadieux and Mme. Cauley for all their hard work.
Primary and Junior Assessments of Reading, Writing and Mathematics

The EQAO (Education Quality Accountability Office) testing for this school year will take place on May 25, 26 and May 30 for our Grade 3 students and on May 31 and June 1, 2 for our children in Grade 6. The Grade 3 and 6 students will do two hours per day on the above dates. Thank you to parents for avoiding interruptions on these dates and sending your children to school with healthy lunches! If you have any questions about the assessment please contact Mrs. Young.
Concussions

Concussions can have a serious effect on a young, developing brain. Proper recognition and response to concussion can prevent further injury and help with recovery. Children and adolescents are among those at greater risk for concussions due to body trauma at any time.
Although falls and motor vehicle accidents are the leading causes of concussion, physical activity and sports can also cause a concussion.
To address the risk of concussion and to assist parents and students to identify the signs and symptoms of concussion, the Board is presenting free workshops to increase awareness.
Tuesday May 10th 7- 8:30 p.m. Norwell DSS, Library, corner of Main and Cumberland

 St., Palmerston

Wednesday May 11th 7-8:30 p.m. Centennial CVI, Lecture Room, 289 College Ave W,

 Guelph

Tornado Drills

From early April to late October, we must be on the watch for severe thunderstorms and tornados. The school has an emergency procedure in place, and will be having periodic drills to reinforce these routines.

If you have any questions or concerns about our emergency procedures please contact Mrs. Young.
 SEQ CHAPTER \h \r 1Head Lice

Spring often seems to be a time when we discover a higher number of cases of head lice. Thank you to parents for checking your child(ren)'s hair frequently and letting us know if and when you find these pesky creatures. For more information, please go to: http://www.caringforkids.cps.ca/handouts/head_lice
2016 - 2017 Class Placements

At this point in time we are not sure of class configurations or teacher assignments for next year. We will be setting tentative organizations early in May. Teachers work as a team to make decisions about class placements of each student. Decisions are based on many criteria, including learning styles, work habits and social groupings.
If you would like to make a request based on your child's learning needs, please send Mrs. Young a written note or e-mail message with your request and reason before May 10th. Please note that requests will be taken into consideration along with a variety of other variables.
Class placements will not be announced before the first day of school on Tuesday, September 6.
Please also note that class placement in September is always tentative. Once school has begun our board takes a look at enrollment board wide and makes adjustments according to numbers of students. There is often ‘re-organization’ during the first two weeks which results in changes for some students and teachers.
Moving?

If you know that you will be moving out of our school area before the year is done, or during the summer months, please call us at 519-822-6931. This information helps us with our school organization and classroom planning for September, 2016.

Warm Weather Clothing
As the warm weather arrives, many of us delight in putting away our winter jackets, hats, boots, scarves and mittens! With this change in wardrobe, we ask parents to remind students of appropriate dress for school.

This includes:

· hats and caps removed before entering the school

· for safety reason, 'flip flop' style shoes are not appropriate for school

· in gym classes, secure running shoes (not 'Croc' style shoes)

· undergarments, including bra straps, should not be visible

Thank you for your support in helping us maintain a school climate that is conducive to learning.
[image: image2.png]Benefits last a lifetime

Hello parents,

We are McMaster nursing students who have been working with some classes at Victory Road P.S. to promote the 3 up 2 down philosophy. This framework aims to encourage children to get more sleep, eat more fruits and vegetables and increase physical activity. It also discourages large amounts of screen time and intake of added sugars.

We hope that the time we have spent on promoting this concept in the school has made a positive impact on the health of your children.

Here are a couple of resources to help you and your family live a healthy lifestyle:
http://www.eatrightontario.ca/en/Children.aspx
http://www.csep.ca/view.asp?ccid=508

Victory Garden

We are looking for families to collaborate with students and classroom teachers in the Victory Community Garden. Families will choose their crop(s). The gardening committee will provide the seeds and the students and teachers will plant your crops! The plot is yours to maintain over the summer and eat your harvest in the summer and fall.

Seeds will be planted Friday May 27. Interested?

To SIGN UP go to:

http://goo.gl/forms/fmZQzEj3O4

[image: image3.png]

Yearbook
Order forms for the Victory P.S. 2015-2016 Yearbook will soon be available! Mme Stephens and Mme Wadleigh will be teaming up with School Council this year to offer new options of full-colour, black-and-white, or digital copies of the yearbook. We are still gladly accepting photos of school events, but we are aiming for an earlier print date this year, so if you wish to contribute​, please send your images as soon as possible! You can send to diana.stephens@ugdsb.on.ca, or to meghan.wadleigh@ugdsb.on.ca, or just drop off your photos on disc or flash drive. Merci beaucoup!

Online Payments
For safety and efficiency reasons, we want to reduce the amount of cash and cheques coming into our school. School related expenses such as pizza days, field trips, milk etc. have been available for online purchase and this method of payment will continue. We encourage all parents to pay for their child(ren)’s activities online.
Dessert Party

The 56th annual Victory Dessert Party takes place on Thursday, May 26 from 5:30-8pm. This time-honoured fundraiser is a celebration of all things sweet and delicious! It’s also a time for us to celebrate community, neighbourhood friendships, common threads and unique differences.

Money raised at the Dessert Party allow School Council to fund key purchases such as library books, ukuleles, Agendas, iPads, art supplies, flash cards, math books, number puzzles, and alphabet cards. We paid for buses on school trips. We brought authors, scientists, artists and musicians into the school to share their expertise. We helped fund the creation of our garden. Victory School Council also makes sure your kids had a full basket of apples to snack on each and every day.

Come join us for dinner and dessert on Thursday, May 26! Volunteers looking to lend a hand can email victorydessertparty@gmail.com

Jump Rope For Heart

We are getting ready for ‘Jump Rope for Heart”. We will have an assembly on May 5th to introduce ‘Jump Rope’ and are hoping to hold our event on May 27th. Please keep your eyes out for information to follow from Mme. Lewis. We will welcome any donations for such a worthy cause.
Does your child have an LD, ADD/ADHD or both? Here are some great resources to help you:

· Work with your child to understand how they think and learn

· Develop some strategies with your child to help them advocate for what they need to learn (technology, accommodations to the environment or learning tasks)

[image: image5.png]AMERICA’S Topr

LEARNING EXPERT

SHOwSs How

EveEry CHILD

CAN SUCCEED

FounpEeR, ALL KINDS OF MINDS INSTITUTE aAND
DirecTOR, CENTER FOR DEVELOPMENT AND LEARNING

[image: image6.png]workbook for teens

fishtasks

=l ooms | B

[image: image7.png]Thinking ==
Differently

An Inspiring Guide for
Parents of Children
with Learning
Disabi!ities

IJAVID
NK

Other great online resources include:
The Learning Disabilities Association of Ontario, which has lots of good information on LD and ADD/ADHD issues, including topics about how to understand the IPRC and IEP, how to advocate for your child and topics related to specific LDs.

http://www.ldao.ca/introduction-to-ldsadhd/what-are-lds/
The Learning Disabilities Association of Wellington County connects to the Ontario chapter, but provides links and information about workshops and activities that are being held in Wellington.

http://www.ldawc.ca/
Our school board has also worked hard to address the needs of LD and ADD/ADHD students by providing SEA equipment, Google Read and Write training and targeted reading programs to help LD students access the curriculum and develop key academic skills.

Connect with your child’s teacher to discuss all the supports that are available to your child!
[image: image8.png]V.-Y.Y.YQ
gHave a S’UFEFZ chkl

/
L‘ goc!al Connection

}z Ubtfting Emins

Pcrsonal Health | X

[image: image9.png]

Monthly Environmental Newsletter Insert

[image: image10.png]

 May Environmental Theme: Climate Change

Climate Change refers to any changes in long-term weather patterns (temperature, precipitation, wind, storms) that have been caused by humans polluting the atmosphere with too many greenhouse gases like methane and carbon dioxide. We need to act now, because who can argue with reducing pollution? Pollution can't possibly be good for us!

The world is tracking climate change. Weather and temperature has been changing too quickly over the past few decades, which seems to be caused by the industrial revolution here on Earth. We are sending too much pollution (from cars, trucks, factories, and power plants using coal) into our atmosphere. Over the past hundred years the temperature of the Earth has risen and this has caused many changes in nature. For example, species of plants and animals are either migrating or becoming extinct. Some seaside cities may soon be underwater from rising sea levels. We are having more severe weather patterns like tornadoes and hurricanes and ice storms. Drinkable water sources are drying up.

What can you do to help be part of the solution? Well, all of the things we have been talking about this year can help. It you buy less and reduce, then less energy will be used and less pollution will be sent into our atmosphere. If you don't waste electricity you help out too. If you walk or bike to school or carpool you are doing your part. If you buy locally you reduce the greenhouse gases emitted through shipping and this helps planet Earth too.

You can Google: "Top 10 ways you can stop Climate Change" to get more ideas on how you can help.

[image: image11.png]

And finally, eat a fresh, local apple - Not only is it good for you, but greenhouse gases were not created in the processing, canning, freezing, packaging or long distance transportation, so local apples are good for the planet too!

Slogan of the month: Climate Change is not cool!

[image: image12.png]