

Cartwright Central PS

School Newsletter

*Lest
we
forget*

Nov & Dec 2019

CCPS SCC
TAKE OUT RIB DINNER
THURSDAY NOVEMBER 21, 2019

ALL PROCEEDS WILL SUPPORT PLAYGROUND FUNDRAISER
 MEAL INCLUDES: ½ RACK OF RIBS (PREPARED BY STRACK'S SMOKIN' GRILL), BAKED POTATO, COLESLAW, BUN & DESSERT.

Drive through pickup anytime
 between 4-7 pm
 Blackstock Recreation Complex

TICKETS ARE \$20 EACH, **ADVANCE SALES ONLY**
 Available from any SCC Member OR
 School Cash Online
www.schoolcashonline.ca
 until Nov 14th, 2019

**Rib Dinner tickets available
at the school during evening
and morning interviews!**

CCPS Events

Fri Nov 8 – Poinsettia Orders Due

Mon Nov 11 – 10:00 am

Remembrance Day Ceremony

All are welcome to join us

Wed Nov 13 – Progress Reports
Sent Home

Thurs Nov 14 – Evening Interviews

Fri Nov 15 – Morning Interviews -

PA Day - No school for students

Thurs Nov 21 – Take Out Rib Dinner

Thurs Nov 28 – Poinsettia Pick Up

Tues Dec 3 – SCC mtg 6:30pm

Parent Teacher Interviews

Progress Reports will be going home Wednesday Nov 13th and Interviews will be scheduled the evening of Thursday Nov 14th and the morning of Friday Nov 15th. Sign up will be online; information will be sent home.

Now hiring : Supply Lunchroom Supervisors

- ✓ 10:50 - 11:50 am Mon – Fri OR
- ✓ 10:50 - 11:50 am Mon, Tues, Thurs
- ✓ This is a paid position
- ✓ Contact CCPS office (905) 986-4227

Thank-you for participating in Cartwright Central PS SCC Fundraising Initiatives – all monies raised will support students in areas such as literacy, mathematics, science, technology, arts & more.

SCC Poinsettia Sale
Runs Friday Oct 25th – Friday Nov 8th
Order Pickup will be Thursday Nov 28th, 4 – 6 pm @ CCPS

ATTENDANCE MATTERS!

When do Absences become a problem?

CHRONIC ABSENTEEISM
18 or more days absent per year

WARNING SIGNS
10 to 17 days absent per year

SATISFACTORY
9 or fewer days absent per year
**Note: A full school year ~180 days

Please send your child with weather appropriate clothing including coats, hats, mitts, & boots

It is that time of year when the weather changes drastically from day to day and morning to afternoon.

Outdoor recess time helps our students with self-regulation and learning. Students who have the appropriate clothing for the weather and a change of clothes can stay warm and dry and maximize class time.

SCC News

CCPS SCC 2019-2020:

Angie Fairfield – chair
Lisa Kemp/Nicole Swain – Treasurer
Janet Moore/Nancy Garceau – Secretary
Christine Collins-Barkey/Deann Moase – Teachers
Addyson F. - Student Reps

CCPS SCC Meetings *all are welcome*

6:30 – 8:00 pm @CCPS School Library :

Tuesday Dec 3rd, 2019

Monday Feb 3rd, 2020

Tuesday April 7th, 2020

Monday June 15th, 2020

The final totals are in!!

Cartwright Central Public
School raised \$2057.55 for
Cancer Research at this year's
Terry Fox Run!!!

An extra special thank you
goes out to our Top 2
fundraisers, Allyssa and
Georgia!! Way to go,
Coyotes!!

Dates of Significance

November 5-11

Treaties Recognition Week

Ontario has designated the first week of November as Treaties Recognition Week to promote education and was introduced to honour the importance of Treaties and to help Ontarians learn more about Treaty rights and Treaty relationships. Treaties Recognition Week provides an opportunity for educators to continue planning curriculum-linked learning activities about Treaties and will help build awareness and a greater understanding of why we acknowledge the land/territory we are on.

November 7th - Inuit Day

On International Inuit Day, we celebrate the cultural, history, and impact Inuit people have on Canada and around the world. Click here for a Storytelling Project: <https://www.itk.ca/taimannganit/>

November 8th - Indigenous Veterans Day

November 11th - Remembrance Day

November 16th - International Day of Tolerance & Louis Riel Day

November 19th-23rd

Bullying Awareness & Prevention Week

November 20th -

Transgender Day of Remembrance

November 23rd -

Holodomor Memorial Day

November is Albanian Heritage Month & Hindu Heritage Month

Cartwright Central PS

10 Alexander Street,
Blackstock, ON L0B 1B0

Phone: (905) 986-4227

Email: cartwrightps@ddsbc.ca

Safe Arrival: 1-844-350-2646, online or via app

Kids Campus: (905) 986-5311

Principal: Brenda Young

SCC Chair: Angie Fairfield

Trustee: Carolyn Morton

Superintendent: Heather Mundy (905) 666 - 6379

There are many procedures that we do in schools to keep the school, staff, and ultimately the students safe.

Every year we practice 6 Fire Drills (3 in the fall and 3 in the spring) and at least 2 Lockdown Drills (during instructional time and non-instructional times (such as lunch). We work with our Fire Department and with the Police Department through our Community Liaison officers to establish these routine safety procedures.

Staff prepare students ahead of time and debrief with students afterwards as there are always ways to improve.

So far this year we have had 3 Fire Drills and 1 lockdown practice during instructional time and 2 lockdown practices during non-instructional times. We have had good practices this year.

- *By treating every drill as a serious event we are more prepared for emergency situations*
- *Key rules : Stay calm, move quickly and quietly, remain alert for instructions*

Re: Transporting Large Equipment or Large Personal Effects on the School Bus

Durham Student Transportation Services (DSTS) provides transportation based on the school board approved Student Transportation Policy listed on our website at www.dsts.on.ca. Section 2.2 refers to Transporting Large Equipment or Large Personal Effects on the School Bus:

2.2 In the interest of safety, and keeping aisles clear in the bus for emergency evacuations only certain equipment is allowed on school vehicles, under the following conditions:

- a) Musical instruments must be housed in cases and of a size that can be stowed completely under a seat; Loose large objects on a seat or child's lap may become a projectile if there is a sudden stop or accident;
 - b) Ice skates or other sports equipment must be carried in a sports bag, and stowed completely under a seat.
- For the safety of all on the bus, parents are expected to provide transportation for their children when bulky or large items such as projects, skis, snowboards and large sports equipment must be taken to and from school.

This is necessary as DSTS is responsible to ensure that all material transported in a school bus does not interfere with the safety of the driver and passengers or the safe expedient evacuation of the vehicle.

Be sure to update your email address with the school office, as we'll be moving to a digital newsletter in 2020

Cell Phone Use in Schools

Student cell phones (other electronic devices) should be off and out of sight in their locker. The cell phones should not be on or in use **with the exception** of the following;

- 1) For educational purposes as directed by the educator in collaboration with administration
- 2) For specific health or medical purposes with documentation is on file for prevalent medical conditions
- 3) To support students with special education needs with documentation on file

If any infractions occur schools will use Bias-Aware Progressive Discipline to deal with the concerns.

As of September 2019, the Ministry of Education implemented the following expectations for cell phone (and other personal electronic device) use during instructional time:

The use of personal electronic devices during instructional time will only be permitted under the following circumstances:

- For educational purposes, as directed by the educator in collaboration with administration
- For health and medical purposes
- To support students with special education needs

Co-curricular programs, such as field trips and after-school events, are an extension of the classroom, and the expectations for the use of personal electronic devices apply.

SCC Pizza Lunch Information

Make sure to get your pizza ordered in SchoolCash Online – Mark your calendars

SchoolCash Online opens the 2nd Thursday of every month for 1 week
(Thurs to Thurs – closes at midnight)

Each order will be for the following month (4 weeks)

READING IS SNOW COOL!

Save the Date

Arctic Adventure Book Fair is Coming

to CCPS November 11th—15th

details to follow...

Our Lost and Found boxes are overflowing!

Please check our Lost and Found area regularly.

All left over items are gathered up and donated

December, March and June