
Friendly Reminders
 If your child is late please

sign them in to the office

and the student will pro-

ceed to their class.

 Please let family

and friends know

the front driveway

is closed and is for

buses only.

School Times

Students should not be on
the yard before 8:35 when
supervision begins.

8:35 Supervision

8:50-10:30 First Block

10:30-11:10 Break Time

11:10-12:50 Second Block

12:50– 1:30 Break Time

1:30 - 3:10 Third Block

3:10 Dismissal

Gr. 7 & 8 return

from Niagara Falls

1st

EQAO continues for

Gr. 3 and 6

1–

5th

House Colour Day
and FNMI assembly

6th

Gr. 1 & 2 Miller’s
Dairy Field Trip

7th

GROOVE Session 8th

PD Day 9th

Regional Track and

Field (RainDate is

13th)

12th

YearEnd SNCs 14th

Spirit Day ~ Beach
Day

15th

“Get Outside”
Gr. 3, 3/4, 4/5

15th

Neema Choir 16th

Talent Show @

approx. 11:15

20th

Boys 3 Pitch Tourny 21st

Bike Safety Day 22nd

Volunteer

Appreciation

22nd

Gr. 8 Graduation 27th

Report Cards Home 28th

Year End Assembly

@ 9:15

28th

Dates to Remember
for June

Patriots Stay Connected!

Office 705-424-3317 and Safe Arrival Find us at http://pin.scdsb.on.ca/.scdsb.on.ca

Use Twitter, Remind, School Web Page and
stay up to date with events and information

about our school.

Approved school year calendar for next year
The Ministry of Education has approved the Simcoe
County District School Board elementary and secondary
school year calendars for the 2017-2018 school year.

School starts on Tues. Sept. 5, 2017 SK to Gr. 8
JK students will start school on Thurs. Sept. 7, 2017

Holiday Break takes place Dec. 25, 2017 to Jan. 5, 2018,
March Break is March 12 to 16, 2018.
Last day for Elementary students Thurs. June 28, 2018
Last day for Secondary students Wed. June 27, 2018.

To view the full calendar for next school year, visit
www.scdsb.on.ca – ‘Schools’ – ‘School Year Calendars.’

“Spring Cleaning” and Upcycling

If you have a collection of “outdoor equipment” cluttering
up your garage or you don’t use them anymore, we would
welcome them at PRES for our yard. We are looking for;
scoops and balls, any types of balls, skipping ropes, sand
toys, baking trays, muffin tins, chalk, yarn, fabric, craft
supplies.

We continue to increase followers on Twitter and
Remind! We encourage our families to stay up
to date with daily happenings at PRES!

Stay up-to-date with daily, regular messages...

School Website ~ Top of the page “Subscribe”

Our webpage is located at http://pin.scdsb.on.ca.

 Pine River Remind App send a text @a4ab73 to the

number 705-980-0672 If you have a smartphone or An-

droid phone open your web browser and go to the fol-

lowing link rmd.at/a4ab73 Follow the instructions to

sign up for Remind!

Follow PRES on Twitter @pineriveres
Get daily updates, pictures, announcements, information

by following us on Twitter!

 Pine River Elementary School
 “We believe that ever child can achieve”

 PRES NEWS— June 2017

 Twitter @pineriveres

Character Trait for June is

Responsibility

“²Ŝ ŀǊŜ ŀŎŎƻǳƴǘŀōƭŜ ŦƻǊ ƻǳǊ

ŀŎǝƻƴǎ ŀƴŘ ǿŜ Ŧƻƭƭƻǿ ǘƘǊƻǳƎƘ

ƻƴ ƻǳǊ ŎƻƳƳƛǘƳŜƴǘǎΦ”

Technology at PRES

We encourage our students

to use technology as a

learning tool. There are

times staff ask students to

turn technology ‘off” and put

it “away”. A letter will be

sent home if you child is not

following these guidelines. If

you need to contact your

child please call the office.

http://www.scdsb.on.ca

Upcoming Activities and Information

Thank you to everyone who attended our Welcome to Kindergarten on
Wed. May 24th

If you know someone starting school in September, have them call Pine
River to register!

First Rider program gives students the chance to ride a school bus
The Simcoe County Student Transportation Consortium (SCSTC) welcomes students to take part in the experience of

riding on the school bus for the first time through their First Rider program. This program, offered in the summer, teaches

school bus safety for first-time school bus riders and includes a ride on a real school bus. This FREE program is provided

by the SCSTC, in partnership with school bus operators, to educate students and their families about the rules and re-

sponsibilities on and around the school bus. The sessions start in late August at school locations across Simcoe County.

Parents/guardians and students attending school in Simcoe County may attend any of the sessions. For more infor-

mation and session dates/times, visit the SCTSC website at: main.simcoecountyschoolbus.ca and click on the ‘Safety’

link.

School Activities

We continue to have learning experiences at our school outside the classroom and with guest presenters.
We have covered these costs from Fundraising dollars raised this year. In May, the activities included Yoga
and Drumming for Jr. and Intermediate. In June the workshops will include;

“The Groove” ~ there is a consent form to be signed and returned for your child to participate on June 8th
“Neema Choir”~ the Neema choir brings jewelry to sell for their Choir as a fundraiser. If you wish to send
your child with money to purchase more information will be shared on social media closer to June 16th.

Please remember we are including costs covered for field trips on Field Trip Permission forms so you can
see your Fundraising dollars “at work”.

Volunteer Appreciation! June 22nd approximately 8:15 am More information to follow soon! If you
have volunteered in ANY way this year…we would like to take a chance to “Thank You”

Partnership with Nottawasaga Pines Secondary School ~ Ends June 2nd

Thank you to everyone for their support with the Grade 12 Challenge and Change class. The group is
supporting indigenous communities and educate our community about their culture, background and
hardships. The reserve selected is called Mishkeegogamang and it is located 6 hours north of Thunder Bay.

September Planning

If you have a request based on educational preference or needs please send the request in writing to our
school. We cannot guarantee we can accommodate any requests but if we have your request in writing we
will keep it in mind during our planning.

Gifted Screening Process: Students who display an advanced degree of general intellectual ability
require additional program support in order to reach their educational potential. This support may be through
enhancing the curriculum, differentiated instruction and through providing program modifications. This type
of programming is important to engage, motivate and challenge students who are identified as gifted in ei-
ther the regular classroom or in gifted classroom placements.

Parents/Guardians of a student who will be in or above Grade 3 in the next school year, who wish to
nominate their child for gifted screening are asked to contact our before June 28th. Students may be nomi-
nated by either a teacher or parent/guardian. A letter examining the gifted screening process in greater
detail will be sent to parents/guardians of students in Grade 3 in September. Parents/Guardians will still
have the opportunity for nominating their child in September and October.

 Pine River News

In Support of Safe Kids Week ~ Bike Safety Day at Pine River is Safe Kids Week is June 5~11
Did you know that a properly fitting helmet reduces the risk of head injuries like concussions by 85%? Teach
your children to wear a helmet that fits properly while wheeling and riding. Help prevent injuries by teaching
your children the skills they need to wheel and ride safely. For tips, visit www.parachutecanada.org.
Information provided by the Simcoe Muskoka District Health Unit

Learning Tools

We have a variety of tools to support Student Learning needs at school. These may include; putty, break
cards, DPA, opportunities for students to select different places to work eg. at their desk, on the floor or
standing. “Fidget Spinners” can also be a tool for learning. However, many students use them as a toy and
this is a distractor. Please feel free to contact your child’s teacher to determine if this is a tool that could
assist your child or is it a toy and can and should be played with at home. Thank you!

Green Team Reminders

 We continue to send tabs to Bear Creek, please keep sending them in! The Vice-Principal at
Bear Creek Tweets “Pine River puts the Awe in Awesome!”

 We continue to work on Reducing our environmental foot print! We are exploring reusable water
bottles with a Pine River logo!

Library Books

We would like books returned by June 16th. If you find a library book over the summer, keep it in a safe spot
and we will welcome it back in September!

Yearbooks

Order forms have been sent out! Our 2016-2017 Yearbook cost is $15.00 and orders
are due back June 16th. Yearbooks are on a first come first serve basis with ordering.
Don’t miss out and get your form in soon!

 Families of Students who receive Special Education Support

 A Twitter account has been set up called Pine River SERTS and the address is @SERTstop

 The Pine River Team continues to keep families updated about happenings in Special

 Education.

These updates may include:

*News and information relating to special education *Funding opportunities
*School Board events relating to special activities for your child *Learning opportunities

Eye See Eye Learn program offering free eye exams, glasses for JK students – deadline is

June 30

Your child may have a vision problem. Only an optometrist knows if your child sees to the best

of their ability. Get them a comprehensive eye exam, covered for children under 19 years-old

with their Ontario Health Card. The Eye See…Eye Learn® program offers one free pair of

glasses to this year’s Junior Kindergarten (JK) students with their OHIP-covered eye exam, if

prescribed by a participating optometrist. Learn more at www.EyeSeeEyeLearn.ca. The deadline for this

year’s JK students to receive free eye glasses is June 30.

http://www.parachutecanada.org
http://www.EyeSeeEyeLearn.ca

 Ministry of Education seeks online engagement regarding implementation of First
 Nations, M®tis and Inuit Education Policy Framework
The Ontario Ministry of Education is working with researchers to gather feedback and input to inform the de-
velopment of the Third Progress Report on the implementation of the First Nations, M®tis and Inuit Education
Policy Framework. Students, parents/guardians and families, teaching and nonteaching staff, Indigenous
communities, organizations and partners, and school boards are invited to participate in an online survey
and/or online focus groups to capture successes and help to identify promising practices and opportunities to
provide further support to enhance the achievement and well-being of Indigenous students.

To learn more, visit the SCDSB website, click on ‘About Us’, ‘News’, and look for the article entitled “Ministry

of Education seeks online engagement regarding implementation of First Nations, Métis and Inuit Education

Policy Framework.”

 There’s still time to register for summer school

Summer school credit courses are available this July through in-person classes and eLearning. New this

year are full credit grade 9 and 10 courses at Bear Creek Secondary School in Barrie. The in-person courses

at Bear Creek will run July 4 to 28 from 9 a.m. - 3:30 p.m. Limited school bus transportation is provided from

all areas of Simcoe County. Details are on the Learning Centres website: www.thelearningcentres.com. Stu-

dents can also get information from the school or from any of the SCDSB’s Learning Centres. Online regis-

tration for current SCDSB students is available through the student portal. eLearning registration is support-

ed through high school Guidance Offices. Non-SCDSB students can register using the forms on the website.

 Summer childcare available at select SCDSB schools

In partnership with community child care operators, we are pleased to support your child care needs,

offeringull-day child care programs for children (aged JK to 12 years) in select schools across Simcoe Coun-

ty this summer. Registration in advance is required. Please contact the child care operator directly to regis-

ter. A fee subsidy may be available to families who qualify. For more information, please contact Barrie

YMCA summer childcare info, 705-735-9169 For the full listing of childcare centres in the SCDSB, visit

www.scdsb.on.ca and click on ‘Schools’ and then ‘Before & After School Care.’

.

 School Cash
Online will be a

focus in

2017-2018

Look for the
registration forms
in September to
sign up for
School Cash
Online! If you
would like to get
registered now,
please contact the
school and we
will send home
the instructions!

http://www.thelearningcentres.com
http://www.scdsb.on.ca

 Let’s walk/roll/bike to and from school!
Research tells us that children want to walk and bike to school! Children know that using active trans-
portation to and from school is part of a healthy lifestyle. It’s good for the environment and it makes
them feel happier. A recent Ontario study indicated that a whopping 42% of children are driven to

school, and 93% percent of children and youth are not meeting Canadian Physical Activity
Guidelines.

Did you know that distances up to 5km are travelled more quickly door-to-door by bicycle than
by car?

Active school travel is the use of any form of travel that is self-propelled for the trip to and from
school. Active & Safe Routes to School mobilizes children with initiatives such as Walking/Cycling
School Buses, Walking/Wheeling on Wednesdays or Walk/Wheel Once a Week, and walking buddies.
Using active transportation for the school journey is one of the easiest ways for students to get regular
daily physical activity. Learn more at www.saferoutestoschool.ca/. Now that the weather is warming up,
including active transport to and from school in your day is easier!

 Keeping kids' minds and bodies healthy this summer

All parents want their children to grow up healthy. Being healthy means lots of things –
growing up strong and active, making connections, developing positive relationships
with others, and learning to make good, responsible decisions.

Here are some tips on how to keep your child's mind and body active this summer.

 Summer programs - over the summer months there are a wide variety of programs to keep children
and youth active. Whether outdoors or in a facility like the YMCA, swimming is a summertime favourite.
Consider signing your child up for swimming lessons, giving them the confidence they need to be safe in
and around the water.

 Summer day camps – summer camp is a great opportunity to introduce your child to “physical litera-
cy.” This means getting kids to feel comfortable being active, so when asked to play a game such as
soccer at recess, they are confident to say “yes.” Summer camp teaches children how to be active in a
fun and supportive environment.
Child care - when looking for child care for your youngster, make sure the centre is health conscious
and provides nutritious meals to ensure children develop in a positive environment. Try to find a centre
that incorporates a “Play to Learn” curriculum and make sure the staff observe and document your
child’s daily activities. A good child care centre should feel like home away from home while providing
the tools to help children reach their full potential.

The YMCA of Simcoe/Muskoka offers child care and summer programs for children of all ages and abili-
ties. To learn more about the programs being offered this summer, visit www.ymcaofsimcoemuskoka.ca.

Information provided by the YMCA of Simcoe/Muskoka (www.ymcaofsimcoemuskoka.ca)

Other Activities for the Summer

Pine River Summer Challenges to be posted on our website one for July and one for August

Summer activities at the Essa Library, located at NPSS

 There are summer reading clubs as well as other activities happening at our local library!

 http://www.essa.library.on.ca or the phone number is 705-424-6531

 summerclub@essa.library.on.ca specifically about the Summer Reading Club!

http://www.saferoutestoschool.ca/
http://www.ymcaofsimcoemuskoka.ca
http://www.ymcaofsimcoemuskoka.ca

