


MULTICULTURAL DAY


SANTA'S WORKSHOP
FRI. DEC. 14TH


PARENT EDUCATION
MEETING FRI. DEC.
14TH


LOST AND FOUND
BEING DONATED!


PAC NEWSLETTER

SPECIAL EDITION

Quick Message to start:

With so much happening between now and when school breaks (last day of school Friday Dec. 21) I wanted to highlight some important things, hence the 1st ever "Special Edition" PAC Newsletter!

Multicultural Day:

On February 11th NRP will hold it's 3rd Annual Multicultural Day. This is an event planned and put on by parents and it is for K-5 students. This is a great opportunity to share your culture. In previous years we have had parents representing China, Japan, South Korea, Saudi Arabia, India, Pakistan, Venezuela, Mexico, Tanzania and many more.

We all know what an incredibly diverse school we have. This is your chance to celebrate your culture and learn about others as well. If you would like to teach other NRP kids a bit about your country or culture we would like you to participate this year. The more countries represented the better.

First Meeting: Friday December 14th at 2:00pm

If you have any questions please feel free to email : rosepointpac@gmail.com

Santa's Workshop:

One of the Grade 8 Leadership students is running this fundraiser.

We need your gently used BOOKS, TOYS or GAMES.

On Friday December 14th items will be on sale at NRP for a minimal cost (\$1 or \$2 depending on the item). There will even be gift wrapping available by donation (anything helps).

This is a student designed and run fundraiser. Let's support her initiative.

Parent Education:

Our Parent Education Chair, Fei Liu has designed an amazing plan for parents. We are pleased to announce that the first session will happen on **Friday December 14 from 9-10** (or a bit later if required). Location: Learning Commons or NRP Multipurpose Room

The first Session will be:

Connections between New Comers & Older Residents

Topic: Welcome new comers to share their questions and appreciate the older residents to share their knowledge and experience in this neighborhood (or this country), especially the basic resources including education, medical, traffic, entertainment(parks),camps, local education system, etc.

Highlight: how to get involved in your kids' school activities (lunch order, volunteer opportunities, online resources, PAC and school events, etc.)

A cheat sheet will be circulated on site and after the meeting

Lost and Found:

As you can see from the above photo (or if you have seen it in person) the Lost and Found is overflowing. Next week we will wash, box up and donate all items still sitting in the lost and found.

FINAL CALL: You have until WEDNESDAY DECEMBER 12TH to claim kids clothing.

This year we will be donating all unclaimed clothing items to Britannia Elementary School.

Yearbook:

Pre sale Reduced fee ends Dec. 31!!! If you have not ordered yet this is your chance! It is a great memento for your child.

<https://www.jostens.com/apps/store/customer/2591825/Norma-Rose-Point-School/>