

**Saskatchewan Rivers
School Division**

Excellence for Every Learner

EDUCATION CENTRE
545-11th Street East
Prince Albert, SK S6V 1B1
Dr. Bill Cooke, Director of Education

Tel: 306-764-1571
Fax: 306-763-4460
Toll Free: 1-888-764-1571
Website: www.srsd119.ca

A REPORT ON THE WORK OF THE SASKATCHEWAN RIVERS SCHOOL DIVISION

BILL COOKE RETIRES

As the 2010-2011 school year comes to a close, we wish to recognize the retirement of *Dr. Bill Cooke*, Director of Education in the Saskatchewan Rivers School Division. Bill has had a long and distinguished career in education in Saskatchewan. He came to Saskatchewan Rivers as Director, in 1998, from the Saskatoon Public School Division where he worked for many years as teacher, principal, superintendent, and Deputy Director of Education. Under his leadership, Saskatchewan Rivers has become respected as one of the finest divisions in the province.

Dr. Bill Cooke

During his 13-year tenure as Director, Bill's positive approach to challenge and change led the school division through provincial restructuring and division amalgamation, through unprecedented changes to taxation and school division funding, and through significant curricular changes. We will miss his experience and decisiveness in tough times and his integrity, commitment, and dedication at all times.

Saskatchewan as well as the respect and admiration of his peers, the Board of Education, the Ministry of Education, LEADS, STF, SSBA, and most notably of Saskatchewan Rivers employees.

Bill's leadership at all levels of education and the ability to keep the Division moving forward has earned him the reputation of "Senior Statesman" in education in

On behalf of the Board of Education and all Saskatchewan Rivers employees, we want to thank Bill for his years of distinguished service, congratulate him on his retirement, and wish him all the best in his future endeavours.

**BUILDING A BRIGHTER
FUTURE: KIDS HELPING KIDS**

Weeks of planning and fundraising came to fruition in late February when the St. Louis Travel Club, Kids Helping Kids, embarked on the journey of a lifetime. For 9 days, teachers *Dana Piercey*, *Lacey Primeau*, and *Jacquie Johnson* and students Brooklyn Potter, Brittany MacDonald, Candace Royer, Danielle Georget, Blossom Lamalice, Cydnie Patrick, and Courtney Boyer immersed themselves in the communities of Aqua Negra and La Union Bete (slums in the northern area of the Dominican Republic). With the goal of providing a better future for families, they began by working alongside community members framing buildings, cutting rebar, mixing concrete, and laying bricks to build two cinder block homes in Aqua Negra. They then moved on to spend time picking garbage with the community of La Union Bete, a community of "stateless" Haitians (people without identity papers). These people, considered illegal immigrants, survive by picking recyclables from the garbage dump every day to raise money to feed their families.

Students mixing concrete

The mission was not all work and no play. Everyone thoroughly enjoyed the two half days spent with the children of Aqua Negra. Games of skip rope, football, and volleyball were played in a little muddy area near the river, the same river that carried the garbage and household waste. The young children loved playing with the "gringas"

What began as a mission to help build a couple of homes in an impoverished area turned into so much more; the journey brought learning to life for these students. They were able to use classroom lessons to provide a brighter future for those they met in the Dominican and will use the life lessons learned there about poverty and culture to shape their own future.

**Saskatchewan Rivers
School Division**

Excellence for Every Learner

A REPORT ON THE WORK OF THE SASKATCHEWAN RIVERS SCHOOL DIVISION

Destination ImagiNation Challenge Day

DESTINATION IMAGINATION

Destination ImagiNation (DI) is an educational program that engages students in applying essential 21st Century skills. Skills include teamwork, creative thinking, and problem solving. This year, several SRSD schools chose to incorporate DI into the regular school day or during after school programs.

Saskatchewan Rivers School Division held its first Destination ImagiNation Challenge Day at Prince Albert Collegiate Institute (PACI) on March 30th. Sixteen teams of grade 5 to 10 students from seven SRSD schools participated in the exciting event! Student teams were presented with two open-ended challenges along with guidelines and materials to creatively solve the challenges. PACI's student leadership team provided participating students with encouragement and positive feedback.

Student leaders from PACI used rubrics to appraise the student teams' innovative solutions as well as their ability to work together. All participating students received certificates acknowledging their exemplary teamwork, creativity, and problem solving skills. Prizes were awarded to teams from Princess Margaret School, Queen Mary Community School, and Riverside Community School.

LEMONADE FOR SALE

W.J. Berezowsky's grade 3 class, under the guidance of *Mrs. Angie Lysitza* and *Mrs. Bev Shewchuk*, participated in the first provincial PotashCorp Lemonade Day Saskatchewan. Lemonade Day originated in the United States and this year was brought to Canada for the first time through a Saskatoon based partnership.

In the days leading up to the lemonade sale, students at W.J. Berezowsky School participated in lessons about entrepreneurship. The students brainstormed ways to promote their product and decided to do promotion through posters and personal contact.

On Wednesday, May 4th, the grade 3 students put their learning to the test. The students took ownership of the lemonade stand helping to prepare the lemonade, choosing a fair market price, and then marketing it to their school in an attractive selling space.

They also incorporated math skills related to business as they decided how to spend, save, and share the profits from their day. The efforts of the grade 3 students proved successful as they were able to save a portion of their proceeds to spend on class events and share the profits with a donation to the Cancer Society. The students not only had a fun time at their lemonade stand, they learned skills that will assist them in becoming productive citizens, and maybe even future entrepreneurs!

Grade 3 Class under the guidance of Mrs. Angie Lysitza

JUDO – ACTIVE LEARNING AT WESTVIEW

- Written by: Westview Community School students

Our grade 3 and 4 class has been participating in judo for two hours each week for the past 12 weeks. On Monday and Wednesday mornings we meet with our Sensei in the gym. Sensei Doyle comes to us from the penitentiary where he works. The penitentiary and Westview Community School have joined together to help bring this program to our school.

When we talked it over amongst ourselves, we realized that we share some common ideas about our judo experience. We believe that judo has helped us to become more focused and better listeners. We've learned that respect, cooperation, and trying our best helps us to be successful. These are some of Sensei's key guidelines. Safety is also a primary consideration. We learned a lot about control and how our body works. We laugh and have a lot of fun. Judo makes us feel happy and relaxed. Participating in judo makes us feel included and part of a team. We know that it helps our bodies to be strong and healthy.

During our judo lessons, we do exercises, front rolls, somersaults, cartwheels, play games, and practice breakfalls. We learn judo strategies and moves. We also learn some Japanese words. Sensei says we are learning the basics and that respect is an important part of all of our learning. We are getting faster and better each time. At the end of 10 weeks, he invited us to the dojo for a special morning of judo and a celebration of our learning. It was an exciting visit.

Westview students Judo class

Grades 3 and 4 Judo

A PASSION FOR PLASTICINE

Watch for Mrs. Shannon Auramenko's grade 2 students plasticine art work to be featured on author Barbara Reid's website.

The grade 2 students from John Diefenbaker School have just completed an author study on the famous plasticine author/illustrator Barbara Reid. As a final project, the students created a plasticine portraits of themselves with a character from one of Mrs. Reid's stories. They chose their character based upon their ability to connect with the character's personality traits. John Diefenbaker School should be proud of the amazing job these students did to honor one of their favorite author/illustrators, Barbara Reid.

<http://www.barbarareid.ca/students&teachers.html>

Saskatchewan Rivers School Division

Excellence for Every Learner

A REPORT ON THE WORK OF THE SASKATCHEWAN RIVERS SCHOOL DIVISION

LONG SERVICE AWARD RECIPIENTS - JUNE, 2011

10 YEARS

Rhonda Allard
Ida Allen
Rob Anderson
Colleen Andrusyk
Donna Baergen
Nathalie Beaulieu
Marion Bradbury
Leanne Bradley
Jamie Burns
Kara Cantin

Bob Coffin
Heather Deschambeault
Susan Donaldson
Jennifer Dryka
Lorinda Elkin
Lenore Eskes
Jennifer Ferguson
Craig Finnestad
Marlessa Hamel
Kristal Hendricks

Heather Hladun
Jean Howden
Diane Johnson
Leanne Jordan
Nancy Keller
Tonya Kleinert
John Kunard
Trevor Kutnikoff
Angela Laroche
Laureen Lussier
Aaron MacDonald
Lori Magee
Graham McGregor

Juanita McKay-Raymond
Crystal McKenna
Roxanne Mitchell
Cindy Oleksyn
Connie Padget
Rona Pelletier
Mishel Quaal
Katherine Raas
Charlene Roy
Deanna Roy
Laura Scheidl
Trina Sigrist

Gregory Smith
Christine Soles
Dianne Spencer
Joan Stolle
Shelley Tendeck
Lucy Tessier
Dwayne Tournier
Joanne Tremblay
Glenda Truba
Jana Wilkie
Geri Woods
Beverly Wyatt
Brenda Yeaman

15 YEARS

Barclay Batiuk
Larry Bergen
Sandra Brown
Glenda Chartrand

Karen Cloarec
Mark Eggleston
Kendra Fernie
Cindy Gallegos

Michael Gange
Joanne Goller
Cindy Gouldhawke
Linda Greyeyes
Beverly Griffin
Kenneth Harder

Valerie Horner
Kevin Koroluk
Laurie Muirhead
Cathy Porter
Ann Praud
Charlene Puddicombe

Tana Ross
Janice Semchuk
Laurel Smith
Jasmin Tiessen
Valerie Whitter

20 YEARS

Jane Adema
Carol Blair
Annette Brockman
Rick Croshaw

Janell Dunn-Johnson
Darcie Eschyschyn
Shannon Fiddler
Terry Franc

Edith Glendinning
Debbi Hobson
Rick Lett
Lynda Lutkin
Sandra Marcotte
Patricia Martens

Connie McConechy
David McConechy
Judy Norheim-Poncelet,
Richard Ronning

Sterling Swain
Don Tomy
Laurie Walker
Paul Watson
Dena Wilson

25 YEARS

Mary Adrian
Colleen Berge
Randy Boscher

Dawne Braaten
Dallas Bridge
Laura Brillinger

Brenda Cromartie
Mary Giles-Sander
Kirk Hagemeister
Charlotte Kuhn
Gail LeMoal

Shirley Lowe
Shelley Nicolas
Paul Roy
Arlene Salen
Elaine Serfas

Beverley Shewchuk
Betty Strand
Sandra Williams
David Zulkoskey

30 YEARS

Sonia Cherepuschak
Rhonda Fitch

Pamela Forsyth-Rybinski

Val Mamczasz
Corinne Meyer
Sharon Mitchell
Shelly Rusheleau

Cathy Ruxton
Dorothy Stewart
Gloria Timm
Wendy Verge

Tim Wilkinson
Karen Yaremko
Bill Yeaman

RETIREES

Penny Altstadt
Debbie Avey
Lyndon Beeds
Ken Belyea
Barbara Bogard
Dallas Bridge
Donna Clark
Bob Coffin
Bill Cooke
Patricia Devonshire

Anne Dickin
Dave Dubyk
Susan Healey(Elliott)
Pamela Forsyth-Rybinski
Andrea Gareau
Marlene Gobeil
Lee Goodfellow
Kirk Hagemeister
Debbie Hansen

Karen Helm
Sandra Hill
Valerie Horner
Nancy Hug
Gwen Jones
Jane Krafchuk
Janice Krawchuk
Charlotte Kuhn
John Kuzbik
Rick Lett

35 YEARS

Renee Lotts
Bill Simpson

Renee Lotts
Corinne Meyer
Wendy Murray
Carol Norris
Muriel Pelletier
Phillip Racette
Daryl Rushbrooke

40 YEARS

Norman Bruce

Berk Seymour
Diane Sumners
Tom Sutherland
Nancy Vandale
Wendy Watrin
Tim Wilkinson

