

Sangudo Community School

Box 419, Sangudo, AB
T0E 2A0

780.785.3431

scs@ngps.ca

28

JUNE

2018

Principal's Corner

Dear Sangudo Families:

As the year comes to a close it is wonderful to know that we have created many memories. Over the course of the school year we have had countless learning experiences and educational opportunities to celebrate. Our students have enjoyed another fabulous year and I wish to thank you all for another superb and productive school year.

Our parents and volunteers spend countless hours chaperoning, reading, organizing and doing whatever needs to be done to support our Sangudo students. The support not only extends to the school but at home as well. All of your efforts help to contribute to the rich school experience our students receive and we appreciate all that you do.

I would like to extend a huge thank you to the staff here at Sangudo. The learning and opportunities that our students receive could not happen without the endless energy and devotion of our Sangudo Staff. You are an incredible group of professionals!

Students also deserve thanks for all of their hard work throughout the school year. I am honoured to be your Principal. You make me proud of you each and every day and proud to say I am a part of Sangudo. I am grateful for all of your amazing talents, hard work and fun.

Congratulations to the grade 9's who are heading over to Mayerthorpe High School. Please come back and visit often.

Have a happy, healthful, safe and relaxing summer!

Jo-Ann McLaren
Principal

Northern Gateway
Public Schools

We're on the Web!
sangudoschool.ca

INSIDE THIS ISSUE:

Jr High Track Team ATB Jr Program	2
Learning Commons Summer Reading Thank You	3
Public Library	4
Legion Awards Kinder Grad	5
Elementary Fun Sports Day	6
DARE Grad September Volunteers	7
Extracurricular Programming	8
Run Club Save the Date	9
Calendar	10

sunshine & smiles
chasing fireflies
SPLISH SPLASH SPOOSH
LAZY DAYS
fireworks
ice cream & popsicles
TWINKLING STARS
hot dogs · burgers · corn on the cob
AFTERNOON SIESTA
CAMPEIRES & S'MORES
SUMMER

Junior High Track Team

SCS ATB Junior Program

Talks are under way with the ATB Agency in Sangudo to bring the ATB Jr Branch to our school. Miss. Duplessie and Mrs. Moon will be working along side Mrs. Starman of the ATB Agency here in Sangudo, along with support from the Mayerthorpe Branch to start up the school program in the fall. Several other schools in Northern Gateway have been very successful with the program and we look forward to offering the leadership and financial learning experience for our students.

Learning Commons News:

A HUGE thank you to the Grade 4-9 classes who helped sort, box and move over 18000 books over the past three weeks. Your willingness to assist at the drop of a hat, as well as your efficiency was appreciated by SCS staff and members of the Public Library Board. The space is being redesigned to promote a collaborative atmosphere focusing on reading, design, and construction. It's starting to look fantastic. A space for all students to be very proud of. Fantastic team work! We can't wait to share the progress and look forward to the students engaging in a variety of new challenges in the fall in the rejuvenated space.

Summer Reading

Still want your children to have access to books this summer? The online option through Overdrive is available. Grade 4-9 students have been given access and have been successful in checking out and in online books for their enjoyment. Younger students are encouraged to take part in the summer reading program being offered through the Public Library once their facility is ready to open.

THANK YOU!

A special thank you to PASS for supporting the purchase of over \$1300.00 in new books for the library. A wide variety of books were purchased to help replace the loss of favourite collections with the relocation of the public library. With the help of Yellowhead Regional Library School Support Team and NGPS Technology personnel Mrs. Moon is looking forward to having the library up and running with the first day of classes.

Come and visit us at our new address: 5028 – 50 Avenue Sangudo. Or reach us by phone at 780-785-2955. We will post our **opening day** (sometime the first week of July) on Facebook, our website (www.sangudolibrary.ca), on the front door of the library and on posters in town.

Our hours of operation will be:

Sunday	CLOSED
Monday	CLOSED
Tuesday	3:00 – 8:00 p.m.
Wednesday	10:00 a.m. – 2:00 p.m.
Thursday	1:00 – 8:00 p.m.
Friday	11:00 a.m. – 2:00 p.m.
Saturday	1:00 – 4:00 p.m.

The TD Canada Summer Reading Club Program **“Feed Your Passion”** for kids 5 to 13 will be offered at the library on Thursdays from August 2 – 23 starting at 1:00 p.m. Our schedule includes:

- August 2: Kick off, New books, Craft & Goodies
- August 9: The Adventure Bus: 1:00 – 2:30 (****Registration required***)
- August 16: Chance & Pascha Hansen: Author/Illustrator
- August 23: Jacquie Paul: Circus Program

“That Sangudo Thing”, Saturday, August 25: Ken Bishop will be back to entertain us with Friends Forever Puppets. Our “Let’s Get Connected” raffle draw will also take place that day. Tickets are \$5.00 each and available NOW!

Legion Awards

Kindergarten Graduation

Look out Grade 1, here we come!!!

Elementary Fun Sports Day

Congratulations to all the students who participated in the day's activities. It was very hot, but thanks to the support of PASS, students stayed well hydrated with their smoothies, watermelon and freezie breaks. A special thank you to the parents for arranging and preparing the treats! A huge thank you to the Grade 7—9 students and staff for running the events. Your hard work was greatly appreciated. Congratulations to the following students for earning top points for the grade during the event.

Grade 1—Pepper Hull & Ryatt Lowry

Grade 2—Novalee Cole & Eastyn Jeffreys

Grade 3—Jessica Steiger/Rain Lowry & Khawa Ebrahimi

Grade 4—Zia Hull & Julian Wegewitz

Grade 5—Tara Mutton & Owan Ramsay

Grade 6—Reese Wildman & Devaughn Potts

Congratulations to Team Freeze for earning the best points per athlete average for the event.

Summer vacation is a
time when parents realize that
teachers are grossly
underpaid.

sisodia.in

D.A.R.E. Grad

DARE
TO RESIST DRUGS
AND VIOLENCE.
DRUG ABUSE RESISTANCE EDUCATION

September Volunteering

If any parents are interested in volunteering in the classrooms next school year helping teachers with photocopying, decorating, reading with individual students, etc. we would love to have your help! In order to help in the classroom, parents are required to have a criminal record check. We encourage you to get this done over the summer so everything can be set up as soon as possible in September/early October. As always, thank you for giving up your time to help us out.

As always, programs need volunteers. If you have an interest in helping coach or are willing to be an approved driver for extracurricular activities please ensure you get a criminal record check with vulnerable sector check, and if wishing to drive students other than your own to their event a driver's abstract must be provided as well as proof of million dollar liability insurance coverage. Planning ahead through the summer months will help ensure we have transportation and programs in place for the fall.

Volleyball – Jr High

Team Storm Volleyball practices will be on Monday & Wednesdays after school from 3:45-5:00pm, and once the game schedule comes out we will also be playing games on these nights as well, with game times starting between 4:00 and 4:30pm depending on the opposing team and distance being travelled. Serving practices will also occur during some lunch breaks and this will be determined the first week of school.

Volleyball – Grade 5/6

Mrs. Moon will be coaching Team Storm Volleyball Program starting in late September or early October. Practices will be determined once the Jr High Volleyball season is set. Students will focus on individual skill development and be introduced to game play with a culminating tournament in Whitecourt in late November. Look for more information in early September.

Flag Football – Grade 6-9

The Flag Football Program will run practices on Tuesday & Thursday after school from 3:45-5:00pm. Coaching will be determined in the fall. If you are interested in coaching, please contact Mrs. Moon asap.

Golf Program – Jr High

Mr. Moon will be coaching Team Storm Golf Program in the fall. If your child is interested in the golf program, it is imperative that they go golfing or to the driving range a few times over the summer. We have an extremely short season and with so many other sports taking place in the month of September, practice will be limited. We look forward to defending our title having won a banner for two consecutive years. If you are interested in playing please email Mrs. Moon at melody.moon@ngps.ca. to express your interest. We will be looking to arrange some tee times for students to meet up and practice if there is enough interest in this throughout the summer. This will not be mandatory, no transportation will be provided, and the driving range or tee time will be at the full expense of each student as this falls outside of the regular school year.

Cross Country Run Club—Grade 1 to 9

Mrs. Erickson & Miss. Duplessie will once again be coaching the Team Storm Cross Country Run Program in the fall. Practices will be Tuesday and Thursdays at lunch. For students wanting the competitive edge is important that they consider training through the summer with distance runs. The length of runs will be as follows for their grade category:

Grade 1—3	1 km
Grade 4 & 5	1.5 km
Grade 6 & 7's	2 km
Grade 8 & 9	3 km

Save the Date!

Do you have a child interested in participating in the many extracurricular activities SCS offers? If so here is a list of competition dates for the different sports offered through the GCAA (Game & Country Athletic Association) Please keep in mind some of these dates may change if conflicts arise in the fall, however the host schools and planning committees make all efforts to keep these dates whenever possible.

September 27	GCAA Flag Football Tournament – Percy Baxter
September 29	SCS Invitational Jr High Volleyball Tournament – Tentative
September ?	GCAA Jr High Golf Championship – exact date TBD
October 3	GCAA Cross Country Run – Whitecourt Grades 1-9
October 10	Jr High Cross Country Zones - Athabasca
October 13	Jr High Fair Play Volleyball Tournament – Percy Baxter
October 26	Halloween Howler Volleyball Tournament – Mayerthorpe Jr High
November 7	GCAA Volleyball Tournament – Jr High
November 14	Jr High Volleyball Zones
November 24	Grade 5/6 Volleyball Tournament – Percy Baxter
April 15, 2019	SCS Jr High Invitational Badminton Tournament
April 30	GCAA Jr High Badminton Tournament – Whitecourt
May 27	GCAA Track & Field Championship – Tentative location Onoway
June 5	Track & Field Zones

September

2018

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2	3 Labour Day NO CLASSES	4 First day back for Students	5	6	7	8
9	10	11 First Day for Kindergarten	12	13	14	15
16	17	18	19 School Council Meeting 4:00	20	21	22
23	24	25	26	27	28	29
30	October 16— Picture Day					