


CONTACT INFORMATION

61 Russell Jarvis Dr.
Markham L3S 4B1

Phone: 905-472-4764
Fax: 905-472-2322

Email: legacy.ps@yrdsb.ca

Office Hours: 8:45am - 3:30pm

PRINCIPAL

Laura Ryckman

VICE-PRINCIPAL

Jeffrey Demacio

SUPERINTENDENT

Peter Tse

TRUSTEE

Juanita Nathan


legacy.ps.yrdsb.ca

CHECK US OUT
ONLINE

LEGACY eBulletin

Intermediate Math Night - An ∞ Success!

On Wednesday, April 20th, our grade 7 and 8 families Math Night was celebrated by staff, students and Legacy families at Markham District HS. Games were played, catapults launched marshmallow projectiles, and Amazing Races were run all around the school. A huge thanks to everyone who made the night a success!


Holy Friday - April 29th

Holy Friday (Eastern) commemorates the passion of Jesus Christ, i.e. his submission to death by crucifixion. The Eastern churches focus on his burial.

“What do you want to be?” - Spirit Day

Dress up in the clothes of your ultimate career! As always, House Colour points will be awarded to all students and staff who participate!

Junior/Intermediate Spring Concert

May 3rd from 7:00-8:30pm @ Markham District HS

Yearbooks

Yearbook orders will be on sale for all students on Tuesday, April 26th, Wednesday, April 27th and Thursday, April 28th during lunch recess. Due to our publishing deadline, we cannot accept any online yearbook orders after April 29th or cash/cheque orders after May 6th.

The yearbooks are handed out in June. Please [click here](#) for a link to the flyer.

Monday, April 25

Day 2

11:30am HPV & HepB shots

Tuesday, April 26

Day 3

Wednesday, April 27

Day 4

Administrative Assistants day

11:00am Wacky Snack Wednesday

12:50pm Pizza Day

Thursday, April 28

Day 5

Spirit day - What you want to be?

1:45pm Swim to Survive

Friday, April 29

Day 1

◆ HOLY FRIDAY


Happy Earth Day 2016!

Our Legacy family celebrated Earth Day with our snack outside on Friday morning. We had a great time enjoying health snacks while the neighbourhood was filled with awesome music!


ELECTRONIC WASTE **RECYCLING** EVENT!

Saturday April 30th, 2016 from 9am - 2pm

Monday May 2nd, from 8am - 3pm

Bring all your unwanted or obsolete electronic devices to:

ELLEN FAIRCLOUGH PUBLIC SCHOOL!

33 Brando Ave. Markham ON L3S 4K9

What to Bring:

- Computers and peripherals (cables and cords)
- Amplifiers/equalizers
- Laptops, monitors, keyboards, VCRs, DVD players
- PDA and MP3 devices
- Radios, receivers
- Copier/fax machines
- Cell phones/pagers
- Printers, scanners, hard drives
- Typewriters
- Televisions
- Stereo and video equipment, speakers
- Shredders
- Gaming consoles, home theatre systems
- Telephones and answering machines
- Turntables
- Video recorders

What NOT to bring:

- Household and kitchen appliances
- Refrigerators
- Stoves
- Ovens
- Microwaves
- Air conditioners
- vacuums
- toasters
- blenders
- All other kitchen appliances

PLEASE REMEMBER TO ERASE YOUR DEVICE DATA BEFORE YOU BRING THEM!

WHEN

Saturday, April 30th, 2016

9AM-2PM

Monday, May 2nd, 2016


8AM-3PM

WHERE

Ellen Fairclough P.S.

33 Brando Ave.

Markham, ON


Career Cruising On-line Grade 8 International Languages Credit Continuing Education - Quick Tip Sheet

For York Region District School Board Grade 8 students, you must use the Career Cruising Course Planner to register for International Languages Credit Program offered at Saturday School or Tuesday Night School. Career Cruising can be accessed wherever you have Internet access.


How to access and register for Continuing Education courses:

1. Go to www2.careercruising.com/default/cplogin/YORK
2. Login in by entering your username (YORK-XXXXXXXXX where XXXXXXXXXX is your 9-digit student number). When logging in for the first time, the password will be the student's birth date using the format mmddyyyy. The system will prompt the student for a new password after successfully logging in the first time.
3. To retrieve a lost password, click on the words "Forgot my username and/or password" found under the login box. On the next page, enter the email address that you originally entered when you first logged in to the portfolio home page.
4. To register for the Continuing Education course you wish to take, on the left hand side of the screen under


5. On the right hand side under the heading  click the following .
6. Choose the "Continuing Education Type" from the drop down menu – **International Languages Credit Program**
7. Choose the Discipline from drop down menu.
8. Using the drop down menu under "**Discipline**", Select - **Classical and International Languages** next **select** the course you wish to take and click on it. (All the Courses which are available will listed by Code course and Languages Name). Ensure that you have selected the Level 1 course in your desired language.

Course / School	Credit	Type	Grade
<input type="checkbox"/> LIGAD1 Gujarati, Level 1 Middlefield International Languages Night School Sa	1	Academic Regular	n/a
<input type="checkbox"/> LIGBD1 Gujarati Middlefield International Languages Night School Sa	1	Academic Regular	n/a
<input type="checkbox"/> LIGDU1 Gujarati, Level 4 Middlefield International Languages Night School Sa	1	University Regular	n/a

9. Choose  this will submit your course request.
10. The Coned course will now appear listed in the column before **Year 9 – called Previous**.
11. Once you have registered you must click on the  button on the course planner to print the sign off sheet and get your parent to sign for parental approval. Return sign off sheet on first class of International Languages Credit School Location.

LEGACY SCHOOL COUNCIL

Annual Fundraiser

Read-a-thon 2016

“The more you **read**
the more **things** you know.
The more that you **learn**
the more **places** you’ll go.”
-Dr. Seuss

Dear Parents:

We are so excited to announce that starting Monday April 25, 2016 for the next two weeks, we will be launching our annual fundraiser the “Read-a-thon” for the current school year 2015-2016.

The Read-a-thon fundraiser is the only fundraising initiative this year, the proceeds from which, will directly benefit all the kids at Legacy Public School!

In 2014, the Read-a-thon raised a phenomenal \$10,000!! The funds raised have contributed to "sharing the cost of new technology" required by our school. Funds were also used to support the school library's "Forest of Reading" program implemented by the school. We also help fund Class Overnight trips for families in our communities that need some financial assistance, these are just a few examples of how we support our school through fundraising.

For the last Read-a-thon, we had tremendous support from the parents and teachers of Legacy Public School which made it a huge success. We are counting on your support once again to help make this event a great success in order to generate significant funds for the LSC initiatives in the 2016-2017 school year. We are also counting on this fundraiser to support our Outdoor Experiential Learning Space which also benefit our kids.

We will be running the Read-a-thon from Monday April 25, 2016 to Friday May 09, 2016 (a two week period). All the grades will be divided into 3 groups: **K-2, 3-5, 6-8**

Here are the details for the event:

1. Every child who returns a signed pledge form and participates in the Read-a-thon will be eligible for the daily draws.
2. Ballots will be issued for the Grand Prizes - one ballot for every \$5 raised.
3. All prizes will be displayed in the glass display case outside the school gym.
4. The draws will start in the second week of the fundraiser (May 02, 2016 to May 06, 2016).
5. There will be 4 random draws daily for each group, therefore we will be having a total of 12 (4 x 3) draws daily for 5 days.
6. The child gets to pick and choose his or her prize from display case.
7. There will be at least 3 Grand Prizes. Draws will be held at the end of the fundraiser. Grand Prizes include: A Kobo Reader, a Smart Tablet, an IPOD

We would love for you to encourage your children to read a lot of books, and this time we are counting the "no. of pages read" as opposed to the no. of books read. We are counting on your support in communicating with the kids, keeping the energy levels up, and contributing to the fundraising.

Let's work together and foster a love for reading!

Sincerely,
Legacy School Council (LSC) members

