FEBRUARY NEWSLETTER

EDITORS: RACHEL CLINCH, BROOKE GIESBRECHT & ERIN INGALLS

BIRTHDAYS

Feb 1. Brennen Groom

3 Matthew Simms

4 Noelle Lowry

5 Ryder Pelley

7 Hannah McLean

8 Jerielle Sabino

9 Griffin Cooke

10 Maeve Lee

13 Kaleb Spear

14 Grace Leslie

15 Kaleb Leavitt

15 Gracie Lord

16 Addison Hanselpacker

17 Danni Buchanan

20 Megan Hannan

21 Kiersten Hooper

24 Michaela Savoie-Page

26 Noah Carr

27 Josie Willaims

28 Brooke Giesbrecht

29 Makenzie kinney

GIVE ME 5

Be respectful

Be responsible

Be there be ready

Follow directions

And please keep your hands

and feet to self!

W.J.7.S Beitz!!!!!

F airness doesn't mean equal

A llow others to give their opinion

J t is fair to take turns

R emember to play by the rules

N o one should try to be unfair

E veryone should have the directions before they start

Shh! You need to be quiet to listen to others

S lices of pie need should be the same

School events

- ✓ Choir on Tuesday after school.
- ✓ Grades 5-6 wresting every Thursday after school.
- ✓ Winter carnival on February 25th.
- ✓ February 27th school skating trip.
- ✓ Family night and book fair February 18-22.
- ✓ Colour wars on the March 1st make sure you wear your color!!

FAMILY CORNER

This is a new addition to our monthly newsletter. You will find here many different ideas to strengthen your family bond.

- Eat dinner as a family as much as possible.
- Go on family road trips
- Try to help your parents with chores around the house such as:
- Making your bed
- Feeding a pet
- Put away laundry
- Clean your room

FEBURY NEWSLETTER

"Before you act, listen.
Before you react, think.
Before you spend, earn.
Before you criticize, wait.
Before you pray, forgive.
Before you quit, try."

Emest Hemingway

Jokes

Q: Why did the picture go to jail?

A: Because it was framed!

Q: What part of the car is laziest?

A: The wheels because they are always tired!

Q: Why do bicycles fall over?

A: They're too tired!

FUN FACTS

- Elephants are the only mammals that can't jump.
- Starfish don't have brains.
- "I am" is the shortest sentence in the English langue.
- Men can read smaller print than women and women can hear

Drawing Contest

This month we will be having a drawing contest. It is based on Valentines Day. Please give your drawing to your teacher and

OUR PUMPKIN

In October, Mrs. Charron found a big pumpkin at the Save Easy. We kept it in our class and studied it. We observed its shape and colour, its size and stem. Halloween Day we carved our pumpkin. We gave him triangular eyes, a circle nose, and a big smile with square teeth. We took out all of the pulp. It was wet and gooey with a yellow colour. We found a lot of seeds!!! We used ten frames to help us count them. We counted 504 seeds!!! That's a lot of counting. We decided to put our pumpkin outside to decompose and feed other plants. We put it in the forest in a safe place. We have been going to visit our pumpkin and observe the changes. On November 22nd our pumpkin had fuzzy black mold on one side and the stem and cover had fallen through. On December 14th, we were surprised that our pumpkin was very flat. It looks squished. On January 17th snow had covered our pumpkin. All we could see was a little bit of orange peeking out of the snow. Abigail notice something on the snow, on top of a big rock. It was a tiny piece of orange pumpkin peel. Who did it? Was it a squirrel? A bear? We will go visit our pumpkin in February. What will we see next time?

t c E