

June 2015

Volume 1, Issue 7

Anne Frank Forward

"How wonderful it is that nobody need wait a single moment before starting to improve the world."

Contact Us

431 Ilan Ramon Blvd.
Maple ON L6A 0X2
P: 289-342-1001 /
647-795-7745
E: anne.frank.ps@yrdsb.ca

Trustee: Linda Aversa
P: 647-462-0921
E: linda.aversa@yrdsb.ca

Upcoming Dates:

SEPTEMBER

- Sept. 8: First day of classes
- Sept. 18: Terry Fox Run
- Sept. 28
- Oct. 2: Scholastic Book Fair
- Sept. 30: Community BBQ and open house
- Sept. 30: School photos

Final Message from Administration

Dear Families:

Our first year at Anne Frank P.S. was filled with exciting memories. We have accomplished so much in such a short time! Amazing!

Did you know that there are over 266 schools around the world named after Anne Frank, but **ours is the first to be named after Anne Frank in Canada!**

Anne Frank (June 12, 1929 - March 1945) was a German-Jewish teenager who was forced to go into hiding during the Holocaust. After being betrayed to the Nazis, Anne, her family, and others living with them were arrested and deported to Nazi concentration camps. In March of 1945, nine months after she was arrested, Anne died of typhus at Bergen-Belsen. She was fifteen years old.

Anne's diary, saved during the war by one of the family's helpers, Miep Gies, was first published in 1947. Today, her diary has been translated into 67 languages and is one of the most widely read books in the world.

Choosing the name Anne Frank School is not without obligations. **'A school bearing the name Anne Frank obliges itself to stand up for freedom, justice, tolerance and human dignity and to resolutely turn against any form of aggression, discrimination, racism, political extremism and excessive nationalism.'**

As an Anne Frank School we have two important responsibilities: keeping the memory of Anne Frank's story alive, and stimulating students to think about issues such as freedom, diversity and mutual respect.

The five basic principles of Anne Frank Schools:

1. Students and teachers act in the spirit of Anne's ideals. They interact with each other on a basis of equality and justice, and show mutual respect.
2. Anne Frank Schools set aside time in their timetables to discuss the Second World War, the Holocaust, present-day forms of discrimination and xenophobia (fear of the unknown), and themes such as freedom, diversity and mutual respect.
3. Teachers encourage students to read Anne Frank's Diary.
4. To spread Anne's thoughts in and around the school, Anne Frank Schools organise activities around the above themes.
5. Anne Frank Schools participate in the network of Anne Frank Schools. Via, for example, the website they exchange information and ideas.

<http://www.annefrank.org/en/Education/Becoming-an-Anne-Frank-School/Become-an-Anne-Frank-School/>

This year we worked on developing our "school song". A school song is a way of expressing the school's vision and way of thinking, feeling, acting and interacting with one another. We believe that these ideas will help foster a community of learners who are inquisitive, innovative, responsible, respectful, and high achieving global citizens.

...continued on next page

BE A LEADER! BE A LEARNER! BE A THINKER! HAVE A VOICE! HAVE FUN! INSPIRE LEARNING!

Principal: Aneta Fishman

Vice-Principal: Walter Chewchuk

Secretary: Maria Egnatis

Secretary: Rosanne Giancola

Admin. Asst.: Deidra McPhail

Anne Frank P.S. School Song

Spoken Word:

We were named after a hero,
Just an average teenage girl
She never gave up and neither will we
Her spirit of hope, fills our school everyday
We're building from zero to become heroes
With her words in our life, we're gonna change the world

Verse 1:

When the world says no, Say I'm not afraid
When the World goes dark, we will guide the way
Our dreams are treasures that will come alive, words
can change but our hearts won't lie

Pre-Chorus:

*Live life to the fullest, with your hopes held up high
Ya, you can love, can't put this love on a shelf
Ya, you can love, you gotta be yourself*

Chorus:

*We show everyone the good side of life
We love everyone for who they are
She had a mind, we've got it
She had a heart, we've got it
We are the World, We are the love
We are the light in your heart*

Verse 2:

See the world in all its beauty
Open your eyes, so you can see
The world as it should be
Start building from nothing
Open the doors to be free

Pre-Chorus:

Chorus

Bridge: Rap:

'Cause we can play our own stories
and you're the one who can change it
Let the past be remembered, don't re-arrange it
Keep the memories for us all

Chant

Live like a lion, walk with pride
Live like a lion, head up high
Live like a lion, walk with pride
Live like a lion, eyes to the sky
Keep her spirit, keep it alive.

Final Chorus:

*We show everyone the good side of life
We love everyone for who they are
She had a mind, we've got it
She had a heart, we've got it
We are the World, We are the love
We are the light in your heart*

*We are the light in your heart
We are the light in your heart*

Each year, schools experience changes in staffing and this year is no different for Anne Frank P.S. Although saying goodbye is difficult, we wish all staff members leaving us the best of luck in the future. We thank all the staff members listed below for their incredible contributions to our school. Please know that your impact on students has been incredible and we are grateful for all the support you've shown our students and our community.

Ms. Arro: new position as Performance Plus Teacher

Ms. Bogdanov: Long Term Occasional Teacher

Ms. Egnatis: Temp. Office Support

Ms. Wong: Temp. Special Ed. Asst.

Mr. Iaccino: Caretaker - retiring.

Ms. Sharratt: Regional Reading Recovery

Please join me in welcoming Mr. Douglas Chester to our Anne Frank P.S. family. I know that Mr. Chester will bring with him new ideas and insights, and we look forward to working with him and learning together as we continue the journey of creating a school of inclusivity, equity, well-being and academic excellence.

We warmly welcome the following new staff to our Anne Frank P.S. family:

Ms. Malach: Teacher

Ms. Wall: Teacher

Ms. Turner: Regional Reading Recovery

Ms. DiLoreto: Teacher

Ms. Raza Designated Early
Childhood Educator

Ms. Piacente: Teacher

Ms. O'Neill: Teacher

Mr. Smeretchinskii: Special Ed. Asst

We are so proud of all of the academic and social accomplishments our students have demonstrated this year. It is the collective team, which includes secretaries, caretakers, students, parents, educators, teachers, parents, families, and our community partners, that makes our school the incredible place it is! Thank you for your contribution this year to this awesome team! Thank you for making our first year at Anne Frank P.S. such a memorable one!

Remember... Be a leader! Be a learner! Have a voice! Have fun!

Best wishes for a fabulous safe fun summer!

Love,

Aneta Fishman

Principal

TENTATIVE ORGANIZATION

Classes will be organized as follows, pending re-organization in late September:

JK/SK A	Gr. 1 A	Gr. 4 A	Gr. 7
JK/SK B	Gr. 1 B	Gr. 4 B	Gr. 7/8
JK/SK C	Gr. 1 C	Gr. 5 A	Gr. 8
JK/SK D	Gr. 2 A	Gr. 5 B	Community Class
JK/SK E	Gr. 2 B	Gr. 6 A	Student Support Centre
JK/SK F	Gr. 2 C	Gr. 6 B	
SK/Gr. 1	Gr. 2/3		
	Gr. 3 A		
	Gr. 3 B		

Note: Students will find out who their teacher is on the first day of school. Communication regarding first day of school procedure will be emailed late August.

JUMP ROPE FOR HEART

Congratulations Anne Frank Lions— together we raised **over \$5200** for the Heart and Stroke Foundation!! INCREDIBLE!! Our thanks goes out to organizer Mrs. Galin for coordinating this fundraising event. What an amazing community we have!!

HOT LUNCHES 15/16

We're pleased to be able to continue the hot lunch programs for the 2015/2016 year. Our special thanks goes out to the volunteers who take the time each day to organize and run the following programs:

MONDAY	
TUESDAY	
WEDNESDAY	
THURSDAY	
FRIDAY	

A MESSAGE FROM OUR TRUSTEE, LINDA AVERSA...

As the 2014-15 school year winds down, I would like to take this opportunity to recognize our parents and guardians for their ongoing support of our students throughout the year. We know that parents are our most important partners when it comes to educating your children. Good schools become better schools when they are connected with parents and families.

During the year, I hope you have had the opportunity to enjoy some of the many student performances, sporting events and cultural celebrations that take place in schools across our region. These events would not take place without the support of our school staff. I would like to thank the staff for their work to support student achievement and well-being.

Summer is a great time to relax and pursue hobbies or activities that complement the learning that took place over the school year. Whether you visit a museum, enjoy nature or just catch up on some summer reading, I wish you and your family a safe and enjoyable summer.

It has been an incredible journey this year learning and growing together at Anne Frank P.S. The Eco Team has been working very hard on many initiatives this year. To highlight some, we started our school with water fountains that have a refillable station included for water bottles. The Eco students have been educating their peers about the proper uses of garbage and recycling, and we even planted a Maple Tree next to our outdoor classroom for added shade. It has been a successful year and we are proud to announce that Anne Frank P.S. achieved SILVER status this year!! Way to go everyone of such an amazing certification in just our first year! We can't wait until next when we do even more eco initiatives and try for GOLD!

Thank you to all staff, students and the community for your ongoing support!!

The Eco Team

OUR FIRST GRADUATING CLASS

We salute our Grade 8's and wish them luck in high school!!

SEPTEMBER SCHOOL BUS TRANSPORTATION NOTICE

Each summer, Student Transportation Services of York Region (STSYR) makes adjustments to bus route schedules to accommodate new students and new school openings. As a result, some students may experience changes in their bus schedule or route number. Please confirm bus stop service for September by checking www.schoolbuscity.com as of August 19. If you are unable to find the information you require, please contact your school.

During the first two weeks of school, students should arrive at their bus stop *ten minutes early*. After this, students are asked to arrive 5 minutes early as each bus route develops its regular routine and service times

Transportation Eligibility

In accordance with Board policies, transportation is provided for students who live within their designated Home School attendance area and outside their grade appropriate Non-Transportation Zone. Transportation eligibility changes throughout a student's school career. **Please note students currently in Grade 3 and Grade 8 who use school bus service may see a change in their eligibility as they transition to Grade 4 and Grade 9.**

Eligibility JK- Grade 8

- All YRDSB students in JK - Grade 3 who live within 1.2 km of their school are **not eligible** for transportation.
- All YRDSB students in Grades 4 - 8 who live within 1.6 km of their school are **not eligible** for transportation.

Eligibility Grade 9-12

- All YRDSB students in Grades 9 - 12 who live within a transit served area are **not eligible** for transportation.

Parents of students entering Grade 4 and Grade 9 may confirm their transportation eligibility by accessing the Bus Stop Information tab at www.schoolbuscity.com. Students not eligible for transportation who wish to obtain York Region Transit information should visit their website at www.yrt.ca or phone 1-866-668-3978.

This program provides any child with the opportunity to read, write and speak a new language or maintain heritage language and culture.

- DURATION** Classes operate once a week for 2.5 hours for 30 sessions from September to June.
- ELIGIBILITY** Elementary school-age children, grades SK to 8 Students must be age 5 before December 31, 2015.
- FEE** Free program funded by the Ontario Ministry of Education. A \$10 non-refundable, consumable fee is due at registration. Cheques must be made payable to York Region District School Board.
- REGISTRATION** Continuous registration available at language site during class hours until January 31, 2016.

ARABIC			REGISTRATION		FIRST CLASS	
MILLIKEN MILLS H.S.	Unionville	7522 Kennedy Rd. (S. Of Hwy #7)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	5:30 - 8:00
RICHMOND HILL HS	Richmond Hill	201 Yorkland St. (E. Of Yonge St., N of Elgin Mills Rd.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
SIR WILLIAM MULOCK SS	Newmarket	705 Columbus Way (W Of Yonge St., S Of Mulock)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
CANTONESE			REGISTRATION		FIRST CLASS	
ALEXANDER MACKENZIE HS	Richmond Hill	300 Major Mackenzie Dr. (Between Yonge St. & Bathurst St.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
BAYVIEW SS	Richmond Hill	10077 Bayview Ave. (Bayview & Major Mackenzie Drive)			Sat Sept 19	9:30-12:00
TOMMY DOUGLAS SS	Woodbridge	4020 Major Mackenzie Dr.(N of Major Mackenzie & W of Weston Rd.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	5:30 - 8:00
MARKVILLE SS	Markham	1000 Carlton Rd. (McCowan Rd. N. of Hwy #7)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
MARKVILLE SS	Markham	1000 Carlton Rd. (McCowan Rd. N. of Hwy #7)	Sat Sept 12	10:00 - 12 noon	Sat Sept 19	9:30 - 12:00
MIDDLEFIELD CI	Markham	525 Highglen Ave. (S of 14th, E of McCowan)	Thurs Sept 17	6:00 - 8:00	Thurs Sept 24	6:00 - 8:30
MILLIKEN MILLS H.S.	Unionville	7522 Kennedy Rd. (S. Of Hwy #7)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	5:30 - 8:00
PIERRE ELLIOTT TRUDEAU HS	Markham	90 Bur Oak Ave. (N. of 16th Avenue., E of Kennedy Rd.)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
SIR WILLIAM MULOCK SS	Newmarket	705 Columbus Way (W Of Yonge St., S Of Mulock)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
UNIONVILLE HS	Unionville	201 Town Centre Blvd. (Warden Ave. & Hwy #7)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
VAUGHAN SS	Thornhill	1401 Clark Ave. West (At Dufferin St.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
FARSI			REGISTRATION		FIRST CLASS	
ALEXANDER MACKENZIE HS	Richmond Hill	300 Major Mackenzie Dr. (Between Yonge St. & Bathurst St.)	Thurs Sept 17	6:00 - 8:00	Thurs Sept 24	5:30 - 8:00
DR. BETTE STEPHENSON CENTRE	Richmond Hill	36 Regatta Ave. (N of King Side Rd., W of Yonge St.)	Wed Sept 16	6:00 - 8:00	Wed Sept 23	6:00 - 8:30
RICHMOND HILL HS	Richmond Hill	201 Yorkland St. (E. Of Yonge St., N of Elgin Mills Rd.)	Sat Sept 12	10:00 - 12 noon	Sat Sept 19	9:30 - 12:00
SIR WILLIAM MULOCK SS	Newmarket	705 Columbus Way (W Of Yonge St., S Of Mulock)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
THORNLEA SS	Thornhill	8075 Bayview Ave. (S Of Hwy #7)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	5:30 - 8:00
GERMAN			REGISTRATION		FIRST CLASS	
SIR WILLIAM MULOCK SS	Newmarket	705 Columbus Way (W Of Yonge St., S Of Mulock)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
GREEK			REGISTRATION		FIRST CLASS	
ALEXANDER MACKENZIE HS	Richmond Hill	300 Major Mackenzie Dr. (Between Yonge St. & Bathurst St.)	Thurs Sept 17	6:00 - 8:00	Thurs Sept 24	5:30 - 8:00
SIR WILLIAM MULOCK SS	Newmarket	705 Columbus Way (W Of Yonge St., S Of Mulock)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
UNIONVILLE HS	Unionville	201 Town Centre Blvd. (Warden Ave. & Hwy #7)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
GUJARATI			REGISTRATION		FIRST CLASS	
BUR OAK SS	Markham	933 Bur Oak Ave. (E of McCowan, S of Major Mackenzie)	Wed Sept 16	6:00 - 8:00	Wed Sept 23	6:00 - 8:30
CEDARWOOD P.S.	Markham	399 Elson St. (N of Steeles, E. of Markham Road)	Thurs Sept 17	6:00 - 8:00	Thurs Sept 24	5:30 - 8:00
MILLIKEN MILLS H.S.	Unionville	7522 Kennedy Rd. (S. Of Hwy #7)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	5:30 - 8:00
STOUFFVILLE D.S.S.	Stouffville	801 Hoover Park Drive (S of Stouffville Rd., W of Hwy 48)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
STEPHEN LEWIS SS	Thornhill	555 Autumn Hill Blvd. (S Of Rutherford, E Of Dufferin)	Wed Sept 16	6:00 - 8:00	Wed Sept 30	6:00 - 8:30
VAUGHAN SS	Thornhill	1401 Clark Ave. West (At Dufferin St.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
HEBREW			REGISTRATION		FIRST CLASS	
STEPHEN LEWIS SS	Thornhill	555 Autumn Hill Blvd. (S Of Rutherford, E Of Dufferin)	Wed Sept 16	6:00 - 8:00	Wed Sept 30	6:00 - 8:30
HINDI			REGISTRATION		FIRST CLASS	
MILLIKEN MILLS H.S.	Unionville	7522 Kennedy Rd. (S. Of Hwy #7)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	5:30 - 8:00
SIR WILLIAM MULOCK SS	Newmarket	705 Columbus Way (W Of Yonge St., S Of Mulock)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
VAUGHAN SS	Thornhill	1401 Clark Ave. West (At Dufferin St.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
ITALIAN			REGISTRATION		FIRST CLASS	
ALEXANDER MACKENZIE HS	Richmond Hill	300 Major Mackenzie Dr. (Between Yonge St. & Bathurst St.)	Thurs Sept 17	6:00 - 8:00	Thurs Sept 24	5:30 - 8:00
EMILY CARR SS	Woodbridge	4901 Rutherford Rd. (between Islington & Pine Valley)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
STEPHEN LEWIS SS	Thornhill	555 Autumn Hill Blvd. (S Of Rutherford, E Of Dufferin)	Wed Sept 16	6:00 - 8:00	Wed Sept 30	6:00 - 8:30
JAPANESE			REGISTRATION		FIRST CLASS	
THORNLEA SS	Thornhill	8075 Bayview Ave. (S Of Hwy #7)	Sat Sept 12	10:00 - 12 noon	Sat Sept 19	9:30 - 12:00
UNIONVILLE HS	Unionville	201 Town Centre Blvd. (Warden Ave. & Hwy #7)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
KOREAN			REGISTRATION		FIRST CLASS	
ALEXANDER MACKENZIE HS	Richmond Hill	300 Major Mackenzie Dr. (Between Yonge St. & Bathurst St.)	Thurs Sept 17	6:00 - 8:00	Thurs Sept 24	5:30 - 8:00
DR. BETTE STEPHENSON CENTRE	Richmond Hill	36 Regatta Ave. (N of King Side Rd., W of Yonge St.)	Wed Sept 16	6:00 - 8:00	Wed Sept 23	6:00 - 8:30
SIR WILLIAM MULOCK SS	Newmarket	705 Columbus Way (W Of Yonge St., S Of Mulock)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
THORNHILL SS	Thornhill	167 Dudley Ave. (Yonge & Clark)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
MACEDONIAN			REGISTRATION		FIRST CLASS	
BUR OAK SS	Markham	933 Bur Oak Ave. (E of McCowan, S of Major Mackenzie)	Wed Sept 16	6:00 - 8:00	Wed Sept 23	6:00 - 8:30

MANDARIN - SIMPLIFIED			REGISTRATION		FIRST CLASS	
BAYVIEW SS	Richmond Hill	10077 Bayview Ave. (Bayview & Major Mackenzie Drive)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
BAYVIEW SS	Richmond Hill	10077 Bayview Ave. (Bayview & Major Mackenzie Drive)			Sat Sept 19	9:00 - 11:30
BUR OAK SS	Markham	933 Bur Oak Ave. (E of McCowan, S of Major Mackenzie)	Wed Sept 16	6:00 - 8:00	Wed Sept 23	6:00 - 8:30
DR. BETTE STEPHENSON CENTRE	Richmond Hill	36 Regatta Ave. (N of King Side Rd., W of Yonge St.)	Wed Sept 16	6:00 - 8:00	Wed Sept 23	6:00 - 8:30
EMILY CARR SS	Woodbridge	4901 Rutherford Rd. (between Islington & Pine Valley)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
LANGSTAFF SS	Richmond Hill	106 Garden Ave. (W of Yonge, N of Hwy. 7)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
MARKVILLE SS	Markham	1000 Carlton Rd. (McCowan Rd. N. of Hwy #7)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
MARKVILLE SS	Markham	1000 Carlton Rd. (McCowan Rd. N. of Hwy #7)	Sat Sept 12	10:00 - 12 noon	Sat Sept 19	9:00 - 11:30
MIDDLEFIELD CI	Markham	525 Highglen Ave. (S of 14th, E of McCowan)	Thurs Sept 17	6:00 - 8:00	Thurs Sept 24	6:00 - 8:30
PIERRE ELLIOTT TRUDEAU HS	Markham	90 Bur Oak Ave. (N. of 16th Avenue., E of Kennedy Rd.)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
PIERRE ELLIOTT TRUDEAU HS	Markham	90 Bur Oak Ave. (N. of 16th Avenue., E of Kennedy Rd.)	Wed Sept 16	6:00 - 8:00	Wed Sept 23	6:00 - 8:30
RICHMOND HILL HS	Richmond Hill	201 Yorkland St. (E. Of Yonge St., N of Elgin Mills Rd.)	Sat Sept 12	10:00 - 12 noon	Sat Sept 19	9:30 - 12:00
STEPHEN LEWIS SS	Thornhill	555 Autumn Hill Blvd. (S Of Rutherford, E Of Dufferin)	Wed Sept 16	6:00 - 8:00	Wed Sept 30	6:00 - 8:30
SIR WILLIAM MULOCK SS	Newmarket	705 Columbus Way (W Of Yonge St., S Of Mulock)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
STOUFFVILLE D.S.S.	Stouffville	801 Hoover Park Drive (S of Stouffville Rd., W of Hwy 48)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
THORNLEA SS	Thornhill	8075 Bayview Ave. (S Of Hwy #7)	Sat Sept 12	10:00 - 12 noon	Sat Sept 19	9:30 - 12:00
TOMMY DOUGLAS SS	Woodbridge	4020 Major Mackenzie Dr.(N of Major Mackenzie & W of Weston Rd.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	5:30 - 8:00
UNIONVILLE HS	Unionville	201 Town Centre Blvd. (Warden Ave. & Hwy #7)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
VAUGHAN SS	Thornhill	1401 Clark Ave. West (At Dufferin St.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
MANDARIN - TRADITIONAL			REGISTRATION		FIRST CLASS	
BAYVIEW SS	Richmond Hill	10077 Bayview Ave. (Bayview & Major Mackenzie Drive)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
BAYVIEW SS	Richmond Hill	10077 Bayview Ave. (Bayview & Major Mackenzie Drive)			Sat Sept 19	9:30-12:00
VAUGHAN SS	Thornhill	1401 Clark Ave. West (At Dufferin St.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
<i>MANDARIN - a unique Mandarin program where students learn both the Simplified and Traditional writing script</i>			REGISTRATION		FIRST CLASS	
UNIONVILLE HS	Unionville	201 Town Centre Blvd. (Warden Ave. & Hwy #7)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
UNIONVILLE HS	Unionville	201 Town Centre Blvd. (Warden Ave. & Hwy #7)	Sat Sept 12	10:00 - 12 noon	Sat Sept 19	9:30 - 12:00
PUNJABI			REGISTRATION		FIRST CLASS	
TOMMY DOUGLAS SS	Woodbridge	4020 Major Mackenzie Dr.(N of Major Mackenzie & W of Weston Rd.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	5:30 - 8:00
MILLIKEN MILLS H.S.	Unionville	7522 Kennedy Rd. (S. Of Hwy #7)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	5:30 - 8:00
RUSSIAN			REGISTRATION		FIRST CLASS	
ALEXANDER MACKENZIE HS	Richmond Hill	300 Major Mackenzie Dr. (Between Yonge St. & Bathurst St.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
DR. BETTE STEPHENSON CENTRE	Richmond Hill	36 Regatta Ave. (N of King Side Rd., W of Yonge St.)	Wed Sept 16	6:00 - 8:00	Wed Sept 23	6:00 - 8:30
RICHMOND HILL HS	Richmond Hill	201 Yorkland St. (E. Of Yonge St., N of Elgin Mills Rd.)	Sat Sept 12	10:00 - 12 noon	Sat Sept 19	9:30 - 12:00
SIR WILLIAM MULOCK SS	Newmarket	705 Columbus Way (W Of Yonge St., S Of Mulock)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
STEPHEN LEWIS SS	Thornhill	555 Autumn Hill Blvd. (S Of Rutherford, E Of Dufferin)	Wed Sept 16	6:00 - 8:00	Wed Sept 30	6:00 - 8:30
SINHALA			REGISTRATION		FIRST CLASS	
LANGSTAFF SS	Richmond Hill	106 Garden Ave. (W of Yonge, N of Hwy. 7)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
MARKVILLE SS	Markham	1000 Carlton Rd. (McCowan Rd. N. of Hwy #7)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
SPANISH			REGISTRATION		FIRST CLASS	
RICHMOND HILL HS	Richmond Hill	201 Yorkland St. (E. Of Yonge St., N of Elgin Mills Rd.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
STEPHEN LEWIS SS	Thornhill	555 Autumn Hill Blvd. (S Of Rutherford, E Of Dufferin)	Wed Sept 16	6:00 - 8:00	Wed Sept 30	6:00 - 8:30
SIR WILLIAM MULOCK SS	Newmarket	705 Columbus Way (W Of Yonge St., S Of Mulock)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
VAUGHAN SS	Thornhill	1401 Clark Ave. West (At Dufferin St.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
TAMIL			REGISTRATION		FIRST CLASS	
BUR OAK SS	Markham	933 Bur Oak Ave. (E of McCowan, S of Major Mackenzie)	Wed Sept 16	6:00 - 8:00	Wed Sept 23	6:00 - 8:30
CEDARWOOD P.S.	Markham	399 Elson St. (N of Steeles, E. of Markham Road)	Thurs Sept 17	6:00 - 8:00	Thurs Sept 24	5:30 - 8:00
TOMMY DOUGLAS SS	Woodbridge	4020 Major Mackenzie Dr.(N of Major Mackenzie & W of Weston Rd.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	5:30 - 8:00
MIDDLEFIELD CI	Markham	525 Highglen Ave. (S of 14th, E of McCowan)	Thurs Sept 17	6:00 - 8:00	Thurs Sept 24	6:00 - 8:30
RICHMOND HILL HS	Richmond Hill	201 Yorkland St. (E. Of Yonge St., N of Elgin Mills Rd.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
SIR WILLIAM MULOCK SS	Newmarket	705 Columbus Way (W Of Yonge St., S Of Mulock)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
STOUFFVILLE D.S.S.	Stouffville	801 Hoover Park Drive (S of Stouffville Rd., W of Hwy 48)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30
URDU			REGISTRATION		FIRST CLASS	
TOMMY DOUGLAS SS	Woodbridge	4020 Major Mackenzie Dr.(N of Major Mackenzie & W of Weston Rd.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	5:30 - 8:00
RICHMOND HILL HS	Richmond Hill	201 Yorkland St. (E. Of Yonge St., N of Elgin Mills Rd.)	Fri Sept 11	6:00 - 8:00	Fri Sept 18	6:00 - 8:30
MIDDLEFIELD CI	Markham	525 Highglen Ave. (S. Of 14th, E of McCowan)	Thurs Sept 17	6:00 - 8:00	Thurs Sept 24	6:00 - 8:30
VIETNAMESE			REGISTRATION		FIRST CLASS	
EMILY CARR SS	Woodbridge	4901 Rutherford Rd. (between Islington & Pine Valley)	Tues Sept 15	6:00 - 8:00	Tues Sept 22	6:00 - 8:30

www.yrdsb.ca/coned

These programs will be offered subject to enrolment. York Region District School Board reserves the right to cancel any program due to lack of registration.

Before and After Care Program Offered By:

56 Isa Court
Vaughan, On
L4H1J4

Tel: 905.265.7458

Email: funontherun.annefrank@rogers.com
www.funontheruncentre.com

Anne Frank Public School

Registration Information: Please call 905 265 7458

Hours of Operation: 7:00 AM -9:10 AM/3:40 PM- 6:30 PM

Ages Served: 3.8 – 12 years

Daily Fees for 4&5 year olds	Daily Fees for 6-12 year olds
AM Fee:\$10.25	AM Fee:\$10.25
PM Fee:\$16.25	PM Fee:\$16.25
Before and After Fee:\$17.25	Before and After Fee:\$17.25
Monthly Fee:\$345.00	Monthly Fee:\$345.00
PA Day Fee:\$40.00	PA Day Fee:\$40.00
March Break Fee:\$55.00	March Break Fee:\$55.00

How Do I Apply and get on the Wait List for Child Care Fee Assistance?

Call 1-888-703-KIDS (5437), and press option 3

<http://www.york.ca/wps/portal/yorkhome/support/yr/childrenservices/childcarefeeassistance>

Note: In the event that the child care operator is no longer able to provide the Before and After Care program on site at this school location, a program will be offered either by another third party Child Care Operator or the York Region District School Board. In the event of a change in service providers, the fees, days and times of operation may change.

TOP 100 Canadian Kids' Books List

- 1. THE SKY IS FALLING – Kit Pearson, Puffin
 ○ 2. ANNE OF GREEN GABLES – L.M. Montgomery, Penguin Canada
 ○ 3. THE CREMATION OF SAM MCGEE – Robert W. Service, Ted Harrison, Kids Can Press
 ○ 4. STELLA, STAR OF THE SEA – Marie-Louise Gay, Groundwood Books
 ○ 5. SILVERWING – Kenneth Oppel, David Franklin, HarperTrophy Canada
 ○ 6. THE HOCKEY SWEATER – Roch Carrier, Sheldon Cohen, Tundra Books
 ○ 7. LOST IN THE BARRENS – Farley Mowat, Emblem Editions
 ○ 8. THIS IS NOT MY HAT – Jon Klassen, Candlewick Press
 ○ 9. THE PAPER BAG PRINCESS – Robert Munsch, Michael Martchenko, Annick Press
 ○ 10. SHI-SHI-ETKO – Nicola I. Campbell, Kim LaFave, Groundwood Books
 ○ 11. ALLIGATOR PIE – Dennis Lee, Frank Newfeld, HarperCollins
 ○ 12. JACOB-TWO-TWO MEETS THE HOODED FANG – Mordecai Richler, Dušan Petričić – Tundra Books
 ○ 13. ANGEL SQUARE – Brian Doyle, Groundwood Books
 ○ 14. SCAREDY SQUIRREL – Mélanie Watt, Kids Can Press
 ○ 15. THE PARTY – Barbara Reid, Scholastic Canada
 ○ 16. SOMETHING FROM NOTHING – Phoebe Gilman, Scholastic Canada
 ○ 17. A VISITOR FOR BEAR – Bonny Becker, Kady Macdonald Denton, Candlewick Press
 ○ 18. A CHILD IN PRISON CAMP – Shizuye Takashima, Tundra Books
 ○ 19. VIRGINIA WOLF – Kyo Maclear, Isabelle Arsenault, Kids Can Press
 ○ 20. ELIJAH OF BUXTON – Christopher Paul Curtis, Scholastic Canada
 ○ 21. FRANKLIN IN THE DARK – Paulette Bourgeois, Brenda Clark, Kids Can Press
 ○ 22. TALES FROM GOLD MOUNTAIN – Paul Yee, Simon Ng, Groundwood Books
 ○ 23. RED IS THE BEST – Kathy Stinson, Robin Baird Lewis, Annick Press
 ○ 24. THE BREADWINNER – Deborah Ellis, Groundwood Books
 ○ 25. THE NAME OF THE TREE – Celia Barker Lottridge, Ian Wallace, Groundwood Books
 ○ 26. CHESTER – Mélanie Watt, Kids Can Press
 ○ 27. OWLS IN THE FAMILY – Farley Mowat, Emblem Editions
 ○ 28. I WANT MY HAT BACK – Jon Klassen, Candlewick Press
 ○ 29. NAOMI'S ROAD – Joy Kogawa, Ruth Ohi, Fitzhenry & Whiteside
 ○ 30. THE MAN WITH THE VIOLIN – Kathy Stinson, Dušan Petričić, Annick Press
 ○ 31. AWAKE AND DREAMING – Kit Pearson, Puffin
 ○ 32. THE BALLOON TREE – Phoebe Gilman, Scholastic Canada
 ○ 33. FROM ANNA – Jean Little, Scholastic Canada
 ○ 34. SING A SONG OF MOTHER GOOSE – Barbara Reid, Scholastic Canada
 ○ 35. THE CRAZY MAN – Pamela Porter, Groundwood Books
 ○ 36. CHICKEN, PIG, COW – Ruth Ohi, Annick Press
 ○ 37. SHADOW IN HAWTHORN BAY – Janet Lunn, Seal Books
 ○ 38. ALPHABEASTS – Wallace Edwards, Kids Can Press
 ○ 39. UNDERGROUND TO CANADA – Barbara Smucker, Puffin
 ○ 40. JILLIAN JIGGS – Phoebe Gilman, Scholastic Canada
 ○ 41. CHARLIE WILCOX – Sharon E. McKay, Puffin
 ○ 42. ONCE UPON A NORTHERN NIGHT – Jean E. Pendziwol, Isabelle Arsenault, Groundwood Books
 ○ 43. WAITING FOR THE WHALES – Sheryl McFarlane, Ron Lightburn, Orca Book Publishers
 ○ 44. EMILY OF NEW MOON – L.M. Montgomery, Tundra Books
 ○ 45. BABY BELUGA – Raffi, Ashley Wolff, Crown Publishers
 ○ 46. CHIN CHIANG AND THE DRAGON'S DANCE – Ian Wallace, Groundwood Books
 ○ 47. TIL ALL THE STARS HAVE FALLEN – David Booth, Kady MacDonald Denton, Kids Can Press
 ○ 48. PERFECT SNOW – Barbara Reid, North Winds Press
 ○ 49. THIS CAN'T BE HAPPENING AT MACDONALD HALL – Gordon Korman, Scholastic Canada
 ○ 50. NIGHT CARS – Teddy Jam, Eric Beddows, Groundwood Books
 ○ 51. THE WRECKERS – Iain Lawrence, Yearling Books
 ○ 52. WILD BERRIES – Julie Flett, translated by Earl N. Cook, Simply Read Books
 ○ 53. MORTIMER – Robert Munsch, Michael Martchenko, Annick Press
 ○ 54. GARBAGE DELIGHT – Dennis Lee, Frank Newfeld, HarperCollins Publishers
 ○ 55. GRUMPY BIRD – Jeremy Tankard, Scholastic Canada
 ○ 56. TEN SMALL TALES – Celia Barker Lottridge, Joanne Fitzgerald, Groundwood Books
 ○ 57. AMOS'S SWEATER – Janet Lunn, Kim LaFave, Groundwood Books
 ○ 58. STANLEY'S PARTY – Linda Bailey, Bill Slavin, Kids Can Press
 ○ 59. THE OLDEN DAYS COAT – Margaret Laurence, Muriel Wood, Tundra Books
 ○ 60. BASEBALL BATS FOR CHRISTMAS – Michael Arvaarluk Kusugak, Vladyana Krykorka, Annick Press
 ○ 61. PLEASE, LOUISE! – Frieda Wishinsky, Marie-Louise Gay, Groundwood Books
 ○ 62. ALONG A LONG ROAD – Frank Viva, HarperCollins Publishers
 ○ 63. WHEN YOU WERE SMALL – Sara O'Leary, Julie Morstad, Simply Read Books
 ○ 64. A PORCUPINE IN A PINE TREE – Helaine Becker, Werner Zimmermann, North Winds Press
 ○ 65. THE SECRET WORLD OF OG – Pierre Berton, Patsy Berton, Doubleday Canada
 ○ 66. THE QUIET BOOK – Deborah Underwood, Renata Liwska, HMH Books for Children
 ○ 67. BINKY THE SPACE CAT – Ashley Spires, Kids Can Press
 ○ 68. MR. ZINGER'S HAT – Cary Fagan, Dušan Petričić, Tundra Books
 ○ 69. BOY SOUP – Loris Lesynski, Michael Martchenko, Annick Press
 ○ 70. RUN – Eric Walters, Puffin
 ○ 71. MABEL MURPLE – Sheree Fitch, Sydney Smith, Nimbus Publishing
 ○ 72. LOVE YOU FOREVER – Robert Munsch, Sheila McGraw, Firefly Books
 ○ 73. DIPPERS – Barbara Nichol, Barry Moser, Tundra Books
 ○ 74. THE DRAGON'S PEARL – Julie Lawson, Paul Morin, Stoddart Kids
 ○ 75. ZOOM AT SEA – Tim Wynne-Jones, Eric Beddows, Groundwood Books
 ○ 76. THE LOON'S NECKLACE – Elizabeth Cleaver, retold by William Toye, Oxford University Press
 ○ 77. SCREECH OWLS: THE NIGHT THEY STOLE THE STANLEY CUP – Roy MacGregor, Tundra Books
 ○ 78. MATTLAND – Hazel Hutchins and Gail Herbert, Dušan Petričić, Annick Press
 ○ 79. JULIA, CHILD – Kyo Maclear, Julie Morstad, Tundra Books
 ○ 80. THE NOSE FROM JUPITER – Richard Scrimger – Tundra Books
 ○ 81. SWEETEST OF ALL – Jean Little, Marisol Sarrazin, Scholastic Canada
 ○ 82. THE NIGHT GARDENER – Jonathan Auxier, Puffin
 ○ 83. THE MOLE SISTERS AND THE RAINY DAY – Roslyn Schwartz, Annick Press
 ○ 84. I KNOW HERE – Laurel Croza, Matt James, Groundwood Books
 ○ 85. THE WHOLE TRUTH – Kit Pearson, HarperTrophy
 ○ 86. FOX WALKED ALONE – Barbara Reid, Scholastic Canada
 ○ 87. KITTEN'S SPRING – Eugenie Fernandes, Kids Can Press
 ○ 88. IN THE TREE HOUSE – Andrew Larsen, Dušan Petričić, Kids Can Press
 ○ 89. LOULA IS LEAVING FOR AFRICA – Anne Villeneuve, Kids Can Press
 ○ 90. ABC OF CANADA – Kim Bellefontaine, Per-Henrik Gürth, Kids Can Press
 ○ 91. PRINCESS PISTACHIO – Marie-Louise Gay, Pajama Press
 ○ 92. WITHOUT YOU – Geneviève Côté, Kids Can Press
 ○ 93. BIG BEAR HUG – Nicholas Oldland, Kids Can Press
 ○ 94. HENNY PENNY – Werner Zimmermann, Scholastic Canada
 ○ 95. THE NUTMEG PRINCESS – Richardo Keens-Douglas, Annouchka Galouchko, Annick Press
 ○ 96. MY NAME IS ELIZABETH – Annika Dunklee, Matthew Forsythe, Kids Can Press
 ○ 97. SHOE SHAKES – Loris Lesynski, Michael Martchenko, Annick Press
 ○ 98. BAGELS FROM BENNY – Aubrey Davis, Dušan Petričić, Kids Can Press
 ○ 99. LITTLE YOU – Richard Van Camp, Julie Flett, Orca Book Publishers
 ○ 100. WISHES – Jean Little, Geneviève Côté, North Winds Press