[image: image1.emf]CHS May & June
Newsletter

	Important Dates
May

22nd Holiday –Victoria Day- No School

23rd Pre-Kindergarten Visit- No School for

 current kindergarten students only
24th PSSC Meeting at 5:30 pm

24th Athletic Banquet 7:00 pm
25th Marne Run 12:15 pm (noon)
29-30 Track and Field High Jump 6-12 at Noon

30 Student Council Speeches & Election 8:30

June
1st Graduation Banquet at St. Mark’s United

 Church Hall

1st K-3 Field Trip to Fredericton and

 Mactaquac Provincial Park
2nd Track &Field Grades 9-12 from 10:45am

 1:30 pm events and free barbeque

5th Grade 4 & all Meduxnekeag Participants

 Field Trip – morning only

8th Awards Assembly 8:30 am

 Theatre Arts Black Light Production at

 9:45 am (end of assembly)

9th Grade 2/3 Patterson and grade 4 Ducks

 Unlimited Field Trip – full day
12-16th Exam Week grades 9-12

13th Middle School Track & Field Team

 participants – district meet
14 Middle School Field Trip to St. Andrews

 8:25 – 7:30 pm (Parents to pick up

 students at Esso or School around 7:30)

16th Grade 4 & 5 Kings Landing Historical

 Settlement Visit
18th Baccalaureate Service - St. Thomas

 Catholic church 12:00

19th Prom 8:00 pm & Safe Grad 10:00 pm

19th K-8 Track & Field & Barbeque 9:30 am

 until noon followed by a free barbeque at

 the park & track & field ribbons

21st Graduation 6:00 pm

23rd Last Day of School & K-11 Report Cards
	Students of the Month - March 2017

K-1

Gordon Lupin
6-7

Marie Ethel VonKeutz
2

Alexander Manuel
8

Jack Durling
2-3

Mya Jewett
9

Trenton Edwards
4

Landen Graham
10

Logan Grant
5

Weston Dickinson
11

Olivia Patterson
12

Rebecca Leeman
Students of the Month - April 2017

K-1

Cody Johnson
6-7

Jay Bell
2

Quinn Webber
8

Abby Ivey
2-3

Peyton Bell
9

Jacob Lawson
4

Kierra Lutwick

10

Asher Bethell
5

Max Bedard
11

Ashley Paul
12

Erin Grant
Athletic Banquet – Free
Please let Mrs. Wright know how many people will be attending for each athlete.

High School Track & Field June 2nd

Classes will be shortened to 45 minutes and new material will be taught the same as any other day so we expect all students to stay for the full day.

8:30- 10:45 Period 1, 2, 3 classes

10:45- 1:30 Track & Field & Free Barbeque

1:30-3:00 Period 4 & 5 classes

Summer Reading Is So Important
Parents, some studies suggest that reading even 6 to 8 times during the summer can prevent your child from regressing. The average student according to research, indicates children can regresses enough that it takes a full month for them to get caught up K-5, that they can lose up to a full year of progress. What we see is most students need until the end of September to get back to where they were the previous June. Reading 6 -8 times, even a short book to practice skills will greatly help your young readers!

Pre-Ks to Grade 4 Student Fees $50.00 due by June 20th
June 19th from 9:00 am to 9:30, we will be collecting the school pack fees in the office lobby prior to K-8 Track & Field at 9:30 am. You can also send your money in earlier.

K-5 Bus Transportation Forms

Attached is a bus transportation form for September 2017. This allows us to have your information in the computer system for drivers for the first day of school. Due June 1st.

Cafeteria Menu also on school website: http://web1.nbed.nb.ca/sites/ASD-W/chs/Pages/default.aspx
80 Main Street

Canterbury, NB

E6H 1L3

Phone: 279-6000

Principal: Mrs. Mabie

Vice Principal: Mr. Tompkins

�

