

Promoting Academic Excellence and Personal Growth

Sussex Elementary School Family News

May 22, 2015

<http://susselementary.nbed.nb.ca>

J.D. IRVING, LIMITED

Mulch Sale

Half-ton Delivered
\$50

Half-ton Picked Up
\$35

Garbage Bag
\$3

Saturday,
May 23rd,
2015

Located next to
Kent Building
Supplies

Proceeds in support of the
Sussex Elementary School
Discovery Park

All orders for delivery must be
pre-ordered by May 21st by calling
432-2925 or 432-2841

Tomorrow is the Mulch Sale!
Currently, you can only pick
up the truck load option! The
deadline has passed for deliv-
ery. Don't forget to stop by
and get yours!

SES Code of Conduct

I will be;

Responsible

Respectful

Reliable

SES Snack of the Week Program

Week 12 (May 25-29)

Cucumber

Week 13 (June 1-5)

Blueberries

Week 14 (June 8-12)

Oranges

Week 15 (June 15-19)

Grapes

note of interest may be
found in the Maple Leaf
that can be seen on the
rumps of the horses.
This is achieved by the
use of a stencil with a
wet brush passed
across the lie of the
hair.

RCMP Musical Ride June 2nd and 3rd!

- The stables are open to the public 8AM - 8 PM. Show times are on June 2 and 3 at 6:30 PM.
- The RCMP invites children under the age of 14 to name six of the foals born each year. To find out more about the RCMP Name the Foal Contest, be sure to visit the RCMP website beginning each Spring. Another

Important Dates for your Calendar

Grade 5 visit to SMS	May 29th
2015-16 Kindergarten Transition to School Day	June 5th
Grade 5 Send Off	June 17th (10:30am)
Last Day of School - Officially 1/2 day	June 19th

Dates & Info. in this Issue

Female Hockey Info.	2
Inclusion Awareness	2
Run for Crosswinds	3
Bike Rodeo	3
Drama Theatre Camp	4
Tennis Program	5

Sussex Elementary is a Nut and Peanut FREE School!

KVMHA, Hockey NB and Esso are pleased to offer a free Learn to Play Hockey for girls born from 2009 - 2002. Open to girls who are not currently registered with a Minor Hockey Association and are interested in giving hockey a try prior to open registration. Learn to play hockey, have fun & make friends. Full gear is required.

If you need gear please email Deanna Moffett at moffett@nbnet.nb.ca

All ice times will be at the QPLEX in Quispamsis.

Sunday May 24th - 2:45pm-3:45pm

Sunday May 31st - 4:30pm-5:30pm

Tuesday June 2nd - 6:30-7:30pm

To register for our event, please e-mail:

Eric Poirier at femalehockey@kvmha.com with the following information:

e-mail:

First Name:

Last Name:

Date of Birth:

Address:

"WHAT DOES INCLUSION MEAN TO YOU?" CONTEST

N.B. DISABILITY AWARENESS WEEK 2015

Youth between the ages of 5-18, would you like to have a gift certificate from **Chapters/ Indigo**? If so - it's easy! We want you to let us know, "What does inclusion mean to you?" Submissions to the contest can be submitted in any form - they can be written (story, poem, etc), drawn, photographed, handmade, recorded, etc!

Three winners will be selected at random during Disability Awareness Week. Winning entries will receive a gift certificate in the amount of \$150, \$100 or \$75!!

We simply ask that any submissions contain a brief description of what the student is trying to portray, including contact information to reach the student or their family.

To participate follow these easy steps:

Let us know "What does inclusion mean to you?"

Include your contact information (and photo with the submission if desired)

Submit the entry to our office by

And you could win!

Entries can be sent to:

By mail - Inclusion Contest, Disability Awareness Week, c/o PCSDP, Suite 648 - 440 King Street, Fredericton, NB E3B 5H8

By email - pcsd@gnb.ca

By fax - 506-444-3001

Be sure to submit your entry to us no later than JUNE 2ND for your chance to win!

Join us on May 31st
as we kick-off
Disability Awareness
Week with Across
Town for Crosswinds:
5k, 10k and
Half Marathon!
Running, walking or
cheering from the
sidelines, we would love
to see you along the
routes!

Event Schedule

6:30 am	Race Kit/Timing Chip Pick-up & Race Day Registration
8:00 am	PotashCorp NB Half Marathon
8:15 am	A Choice Tutoring 10k
8:30 am	Adam Kirk Memorial 5k
10:30 am	Awards for 5k & 10k
11:00 am	Awards for Half Marathon

Refreshments will be provided for race participants and volunteers.

*Race Kit Pick-up will also take place May 27 to May 29 from 9am-4pm at Crosswinds, 100 Leonard Drive, Sussex.

** Everyone is required to pick-up their timing chips on race day.

For more information, please contact Stacy (506) 432-7503 or Jennie (506) 432-7506

Please Return SES Library Books!
Every year the SES school library loses upwards of 100 books! These books are often misplaced at home. Unfortunately, replacing these books is an expensive process! On average hard cover books cost \$15 dollars and softcover books costs \$10. There certainly are cheaper titles but often the books that are popular and the ones that cost more to replace. Please take some time to search for lost books and send them back to school as a way to keep our replacement costs down!

BIKE RODEO

Bike Safety Inspection and Skills Course

Non-competitive fun for bicyclists ages 2 to 12

Parents Attendance Welcomed and Encouraged

Location: 8th Hussars Arena Parking Lot (Creekside)

Date: Saturday June 13, 2015

Time: 10Am to 12 Noon

Sponsoring Organization: Kings East Development Partnership (KEDP) and Outdoor Elements Cycle Shop

Contact Information: kingseastdp@gmail.com

Curtain Call Theatre Camp

If your child enjoys artistic activities, working as a team, acting, singing and moving to music then this is the camp for you! During each week of theatre camp, students will participate in theatre games, practice an actual play and learn new singing and movement skills. They will also help to make props, sets and costumes (such as masks) that will be used in the play. Finally, they will design a camp cap (grades 1-3) or t-shirt (grades 4-6) that can be kept once the camp is over. At the camp "Showcase", performed on the afternoon of the last day, students will have the opportunity to show off what they have learned for friends and family! Students in grades 1-3 will produce *Animal Rumble Grumble*, a play that takes place in the African rainforest, complete with many jungle animals, while the older students are sure to have fun performing a somewhat "creepy" thriller entitled *Be Careful What You Wish For*. In both plays, all students will have the chance to shine. Furthermore, we have been asked by the town of Sussex to perform both plays in the brand new amphitheatre on July 23, which will be an exciting opportunity. This camp is being directed by Tammy Morris, a teacher at SCES who has had many years of experience in children's theatre. Registration forms are available in the office of Sussex Elementary School. For more information you can phone 433-5520 or email tammy.morris@nbed.nb.ca

AFTER SCHOOL PROGRAM

Program Dates: May 26th – June 20th

Monday and Wednesdays: 3:30 – 4:30, 4:30 – 5:30

Cost: \$25 (cheque payable to Sussex Tennis Association)

The registration covers tennis instruction, racquets and balls all you need to bring is a pair of sneakers. Join your friends, come out to play and have some fun!

Registration: Please print

Child's Name: _____

Parent's Name: _____

Grade: _____

Phone # _____

E-Mail _____

Drop off form and payment to "Sussex Source for Sports"

sussex.tennis@gmail.com www.sussextennis.ca