

SARGENT PARK FLAMES

Community School Report 2019-2020

2 Sargent Park Place, Winnipeg, MB, R3E 0V8

Phone: 204~775~8985 | Fax: 204~786~5859 | Email: sargentpark@wsd1.org

Twitter: @SargentParkSchl

School mission statement

Sargent Park School, in close partnership with its families and community, provides a nurturing and active academic learning environment in which students become healthy, creative, life long learners and cooperative, responsible, global citizens.

About Sargent Park ...

Nursery to Grade 9 school with 772 students and the following pro-

- **Practical Arts:** Graphics, Electronics, Foods and Nutrition, Clothing and Textiles
- **Technology:** Information and Communication Technology, Film and Photography, Digital Production
- **The Arts:** Music, Band, Choir, Guitar, Dance, Performing Arts, and Visual Arts
- **Athletic Programs:** Basketball, Volleyball, Cross Country, Soccer, Badminton, Track and Field, Running Club and Intramurals
- **Parent Teacher Association:** Lunch Program and Volunteer Program
- **Support:** Integrated English Additional Language, Resource, Gifted and Talented, Integrated Special Education, Guidance, Math Support Teacher, Literacy Support Teacher, Reading Recovery, Early Intervention Autism Support Team
- **Extra-Curricular:** Sports, Library Helpers, Student Council, GSA Group, Be the Change Group
- **Other:** Honour Roll, Winter and Spring Concerts, Celebration of the Arts Night, Athletic Banquet, Mental Health Awareness Initiatives, Basic French &

WINNIPEG SCHOOL DIVISION

School Priorities

School Priorities in addition to Division Priorities:

1. To improve student proficiency in writing independently to meet grade level expectations
2. To increase student reading achievement to meet grade level expectations
3. To focus on problem solving/mental math strategies to improve student risk taking and confidence in numeracy
4. To increase student capacity to deal with mental and physical health and mindfulness

Students:

- To provide robust and comprehensive education, equitable access, diverse opportunity, and a supportive learning environment for all students to help them prepare for their journey with values of learning and social justice, and to be responsible community members

Learning Outcomes:

- To further improve school attendance, achievements and graduation rates through the exploration of additional programs and strategies.

Addressing Barriers to Learning:

- To further develop initiatives and innovative approaches addressing individual student needs and accessibility requirements, mental health issues, childcare needs, and nutritional needs.

WE ARE THINKING ABOUT YOU!

STAY SAFE.
STAY HEALTHY.
STAY CONNECTED.
WE'RE ALL IN THIS TOGETHER.

Remote Learning

Remote Teaching

Virtual Family Lunch with Room 105

Parent and Community Involvement

- Filipino Language Heritage Program (MAFTI)
- Lunch Program
- Canteen during Volleyball Tournaments
- Volunteer Program
- Glenlea Greenhouse Fundraiser
- Hot Dog Day
- Outdoor Classroom support
- Volunteer Tea
- Junior High Concert
- Elementary Concert
- Spring Concert
- Celebration of the Arts Event
- Sports Events
- Music Festival
- Clinical Support Services access
- WRHA Partnership
- Internet Safety Parent Presentation
- Mental Health Parent Presentation
- Roots of Empathy Program
- Welcome to Kindergarten
- Wiggle Giggle Munch

Some programs cancelled due to class closures

Be The Change Group

Collection drive to donate hockey socks full of toiletries to The Bear Clan

Indigenous Youth Leadership Program (IYLP)

Learning about traditional art & how to make bannock

2019 - 2020 Highlights

- Art Club
- Board Game Club
- Everybody has the Right
- Grade 8 Leadership Initiatives
- Young Womens Conference
- School Wide Nutritious Snack Program
- Heritage Projects -Grades 4, 5 and 9
- Basketball trip to Edmonton
- Speak-Up Workshop
- Virtual National Field Day
- Thrival Mental Health Project (Grade 6)
- 'Sounds of The Season' Winter Concert
- Fundraising for care packages for the Bear Clan to distribute
- Hot Chocolate & Candy Cane Fundraiser with monetary donation to Children's Hospital
- Bake Sale to raise funds for K-9 Advocacy (Donations of dog food, pet beds, training pads, blankets etc...)
- School wide Chocolate Bar Fundraiser
- Land Acknowledgment Learning
- Orange Shirt Day with special videos made by Grade 8 classes
- Fundraising and donation of food hampers to 5 families
- 100 guitars, Orff Day, Choral Fest, Honour Choir
- Virtual Physical & Mental health activities
- Outdoor Classroom
- Remote Learning

- Terry Fox Run & Special Guest Presentation from Fred Fox (Terry's brother)
- Digital Citizenship week
- Day of Pink
- Celebration of the Arts
- I Love to Read Week (whole school hallway read)
- Library Assistant Program
- Math Tutoring - After School
- Book Fair
- Be The Change Group
- Volunteers
- Patrol program
- Host site for Grade 5 & 6 Volleyball & Basketball Tournaments – Host
- Host site for City and Provincial Basketball Championships
- Grade 9 Boys Volleyball City Champions
- Grade 9 Girls Volleyball City Champions
- Grade 8 Boys Volleyball City Champions
- Bell Let's Talk Day
- WE Day at the MTS Centre
- Band Festival – Grade 7 and 8, Optimist Band Festival - Grade 9
- 100 Guitars, Orff Day, Choral Fest, Honour Choir
- Divisional Dance Festival
- Indigenous Youth Leadership Program
- Take Your Kids To Work Day
- Skills Manitoba Competition
- Sargent Park Community Parade

Some highlights were scheduled but cancelled due to class suspensions

Roots of Empathy with 'Baby Jack'

Mental Health Awareness

Speak Up program facilitated by Canadian Mental Health Association.

Sargent Park School Parade

