

École Edward Schreyer School

Report to Community 2017-18

The École Edward Schreyer School (ÉESS) Story

Every day we welcome 677 students to grade 6 through grade 12 as they come to our dual track school from the surrounding communities of Beausejour and Tyndall area.

Here are the great staff members who make our students school life exciting, informative and safe.

Administration

Pat Ilchena, Principal

Carol Blocker, Assistant Principal

Anthony Penner, Assistant Principal

Grade 6

Carley Jordan
Lisa Grimolfson
Nathan Schnerch
Joel Schollenberg

Middle Years

Grade 7

Lianne Carefoot
Angela Chamberlin
David Puff
Emily Vitt
Lisa Walker

Grade 8

Sharon Campbell
Shauna Chanas
Kris Drohomereski
Amanda Oliver

Senior Years

Kurt Bauschke
Corey Gibb
Lana Klassen
Miguel Maguet
Erica Massie
Zachary Peltz
Elana Spence

Theresa Bouchard
Noella Hanan
Angela Lavallee
Carrie Malanchuk
Erin McCallum
Josephine Mikoluff
Ryan Swan
Lois Wollmann

Doreen Bowers
Cam Hutchison
Jen Lowry
Kelly Martin
Danielle Merry
Doug Simmons
Kelly Szajewski

Specialty (Middle Years & Senior Years Teachers)

Brandon Bamford, IA Teacher
Jerrod Kusyk, IA Teacher
Brenda Mollard, HE Teacher

Andy Bailey, IA Teacher
Tanya Lamb, Music Teacher
Anita Rama, HE Teacher

Calvin Dueck, PE Teacher
Brian McKenty, PE Teacher
Chris Shumsky, PE Teacher

Student Services

Brett Both, Guidance
Heather Hein, Resource
Kelly Otto, Resource

Shayne Fredborg, Resource
Joanna Kaptein, Resource
Sheila Paseska, Resource

John Guenther, Resource
Garth Kroeker, ALP Teacher
Brenda Severinsen, Resource

Clerical

Susan Antymis, School Secretary

Pam Selch, School Secretary
Jill Kaatz, Library Clerk

Carmen Usipiuk, Secretary

Educational Assistants

Sara Best
Adeline Day
Gisele Evecsyn
Jennifer Griffin
Irene Kanaski
Chelsea Obie
Cindy Petersen
Lynn Szalai
Nancy Winnicki

Val Carriere
Ursula Doelger
Melanie Gesell
Diane Hogeveen Ungarian
Samantha Kitchen
Chelsea Pawluk
Denise Roy
Michelle Tosh
Carrie Wojcik

Margaret Davies
Sharon Enns
Brigitte Goertzen
Lynda Kaatz
Leanne Krukewich
Carol Pearson
Kathy Smolinski
Trevor True
Melanie Zebrynski

Teacher Candidates

Kim Erickson

Kendall Kouk

Clinton Zillman

SUNRISE
SCHOOL DIVISION

École Edward Schreyer School

Report to Community 2017-18

Custodial Staff

Rene Anderson, Head Custodian
Debbie Freund

François Dumoulin, Asst. Custodian
Mary Steinke

Marge Clarke

Food Services

Claudia Dumoulin

Dawn Thomas

Board of Trustees

We are a proud member of the Sunrise School Division and appreciate the work your Board of Trustees does to govern the division and represent your interests in public education.

Sunrise School Division Trustees for 2017 – 2018 are:

Chair Paul Barnard
Vice-Chair Don Mazur
Don Nichol
Diane Van Damme
Cassandra Kiernicki

Ward 7 Powerview
Ward 5 Beausejour
Ward 1 Whitemouth
Ward 2 Anola
Ward 3 Dugald

Diane Duma
Trevor Bernat
Lynne Champagne
Russ Reid

Ward 4 Oakbank
Ward 4 Oakbank
Ward 6 Brokenhead
Ward 8 Lac du Bonnet

School Programs and After-School Activities

ÉESS is committed to helping students be well-rounded by teaching them beyond the basics. Here are some of the programs we offer to give students opportunities to explore their world:

- Symphony Orchestra
- Curling Academy
- Apprenticeship
- Industrial Arts
- Home Economics
- Technology
- Business Education
- Special Education and more

The school day might end at 3:30, but there is more going on at our school, including:

- Manitoba Theater Company Tour Group
- RWB Performance
- Sports practices, games and tournaments
- Community User Groups offering varied opportunities to students and community members such as sports groups, fitness and dance classes, cooking and art classes, first aid classes and meeting space
- Various clubs and committees where students can develop unique skills

A Snapshot of our 2017/18 School Year

As the year ends, we reflect on the great memories of the year. Here are some highlights of 2017/18.

2017 Terry Fox Campaign

Our school raised over \$6,500 for the Terry Fox Campaign this year. Fred Fox, Terry's brother visited our students on May 24, 2018 to celebrate the successes of our school.

SUNRISE
SCHOOL DIVISION

École Edward Schreyer School Report to Community 2017-18

Sports Overview

Grade 7/8 Soccer Champions

ÉESS Grade 7/8 Boys Soccer are champions for the second consecutive years in a row.

SO Bocce Unified Team

Our team qualified for Nationals in Peterborough, Ontario held at the end of May 2018.

JV Volleyball Girls

The team finished the season on a high note and qualified for Provincials.

Varsity Curling Teams

The Varsity Girls Curling team placed 3rd at the MHSAA Provincials in February, after capturing their 6th consecutive Zone 13 banner along with the SAC banner. The Varsity Boys Curling Team was undefeated in capturing the SAC banner.

Varsity & Junior Cheer Teams

The Varsity & Junior Cheer Squads placed first in their categories at the Provincial Cheerleading championships in Portage la Prairie. An extra congrats to the Varsity Team that won the school grand champions and the Provincial championship banner!

"Yes I Can!" Awards

The following students and staff members were honoured and recognized at the 28th Annual Yes I Can Awards event held in February: Evan Durocher, Back Long, Sydney Deneka, Julia Armstrong, Sarah Gesell and Denise Roy.

Innovation Week

SY Innovation Week was held April 23 to 27 and MY Innovation Week was held between May 22 to 25. Innovation week provided an opportunity for our students to explore their subject areas in a deeper way using an inquiry based approach. Senior Years students spent one entire day with each of their subject area teachers. Middle Years students participated in rotating innovation groups. Students had an extended opportunity to explore topics with real world applications.

SUNRISE
SCHOOL DIVISION

École Edward Schreyer School Report to Community 2017-18

“Peter and the Starcatcher” Drama Production

In May, the ÉESS Drama Production held four amazing performances. This production took us on an incredible journey. It came to life with our talented student actors under the supervision of wonderful directors, beautiful costumes and impressive sets.

ÉESS SY Human Rights Committee

The group coordinated a Winter Clothing Drive to support those in need around our community. They also organized a Tylenol Drive for doctors on a medical mission in Kenya.

ÉESS Student Entrepreneurs

- “Tasty Treats by Hayley” - Hayley Sosnowsky can be found twice a month selling her homemade baked treats at school. She has donated some of her profits to the following: Donations to Make a Wish Foundation.
- “Becks, Beans To Go” - Beck Long runs Tim Horton’s coffee delivery service for the school staff. He has donated some of his earnings to the following: Brokenhead-Beausejour Pioneer Village Museum.

Student Lead “We Are One”

ÉESS Students joined together in a “we are one” event to support the communities of Humboldt, Saskatchewan and Parkland, Florida.

Additional Highlights from 2017-2018

Detailed information on other highlights from the year will be found on our new school website under “newsletter” section, once the website construction has been completed.

What’s Ahead – 2018/2019 School Plan

A school wide Mental Health focus through our main learning goals will be our priorities for this year.

Literacy & Languages

The goal of ÉESS Literacy Team will be to use Laughter and Satire as a coping strategy. This will provide student engagement, a sense of openness, and a willingness to share. The literacy team will focus on journaling, and building classroom libraries with a focus on mental health. Further to this we will provide literacy games in classrooms.

Numeracy

The Numeracy team will focus on tools and strategies to reduce anxiety in mathematics on both formative as well as summative assessments. There will also be a focus to provide math interventions based on Marion Smalls structures and strategies to do so. We will also have a focus to ensure mathematical success for all.

École Edward Schreyer School

Report to Community 2017-18

Active Learning

The Active Learning team will focus on education/PD in the area of students' mental health needs. We will offer students more opportunities/activities at lunch and recess with a focus on mental health such as music, art, being outside, working out, cooking to name a few. Involving Senior Years students as leaders in helping middle years students make positive choices in activities at lunch will be one of our focuses.

Diversity

Our Diversity team will continue their work with providing our students a student led GSA. This will help to make students feel welcome and safe at school and in the community.

French Immersion

The ÉESS French Immersion team will be focusing on identity, pride, and belonging. This will include the presence of the French Immersion program in the school (posters, signage, etc.), a general awareness of French increased – perhaps a French culture day for students. The result will be Immersion students feeling even more proud of their identity as second language learners.

Socially Responsible Citizenship

The Socially Responsible Citizens group will be focusing on a positive environment where everyone feels connected and valued. This will be accomplished by observations and conversations with staff and community in how we can best support our students.

Need more information?

Check out our website <http://sunsd-ecess.scholantisschools.com> or call us at 204-268-2423.

Mr. Pat Ilchena
Principal

Mr. Anthony Penner
Assistant-Principal

Mrs. Carol Blocker
Assistant-Principal