

1000 New Westminister Dr, Thornhill, ON, L4J 8G3
Attendance: 905.882.0277 x 238

Westmount CII

October 22—November 2, 2018

Principal: Sheri Epstein

Vice-Principal: Barb Caravella

Vice-Principal: Todd Taylor

Please check our [website](#) regularly for updates.

- [NEWS & EVENTS](#)
- [PARENTS](#)
- [SCHOOL CALENDAR](#)
- [ANNOUNCEMENTS](#)
- [GUIDANCE](#)

Inspire Learning!

Westmount CII

Dear Families and Community Members:

At this point we are really into the swing of things and school is “rocking and rolling”!

On Tuesday, October 16th we invited the community to attend our ARTS WESTMOUNT Open House. Our staff and students did a wonderful job of demonstrating what our ARTS classes look like, feel like and sound like. Those who attended were amazed by the high quality of the performances and how well our students were able to articulate what they learn and why they enjoy, being an ARTS student at Westmount.

We also hosted our annual Holocaust Assemblies. Two different Holocaust survivors, with very different stories, came to the school and met with most of our Grade 9 and Grade 11 students. The students were very moved by what they heard and I know they were impacted by what our guests had to say. We are very grateful that these speakers were able to come to the school. We thank Ms. Jennifer Feldman for organizing this annual event.

Graduating students should be paying attention to all the “tweets” from the Guidance department as there is some very important information. On October 18th, all graduating students attended an important grad preparation assembly during period 2. In addition, all graduating students’ information regarding booking your graduation portraits will be coming out soon!

Parents Night is Thursday, October 25th, beginning at 6:30 pm and ending at 8:30 pm. 6:30 pm – 7:30 pm will be in the Atrium where you can meet your child’s teachers and have a quick “hello” and progress and update. 7:30 pm to 8:30 pm will be for appointments. All appointments are booked through EDSBY so you must have an EDSBY account to do this.

Monday, October 22nd is a PD Day. While the students will be busy sleeping in and making their own plans, all staff at school will be busy with professional learning. Our focus for this PD Day will be looking at math and numeracy skills and how they can be integrated into all subject areas. In addition, we are offering SAFE TALK, a suicide awareness training for any interested staff and I am very proud that many of our staff have already signed up for this workshop.

On October 31st Student Council is hosting our annual Halloween celebrations. WCI has a great tradition of dressing up – staff and students – and taking part in some spooky celebrations.

Our next School Council meeting will be Wednesday, November 14. Our guest speaker is Paul Davis whose expertise in the area of Social Networking Safely. He will be speaking to parents about teens and social media. We hope you can join us for this wonderful event.

Some very important upcoming dates:

- Wednesday November 1: University Fair at Bayview S.S. beginning at 7:00 pm
- Thursday November 8: Grade 8 Open House beginning at 7:00 pm (with a Special Ed info session 6:30 to 7:00)
- Friday November 9: All students will be attending our Remembrance Day assembly
- Wednesday November 14: all grade 9 students will be participating in “Take Your Kids to Work Day”. There will be no classes for grade 9 students on this day. Also on this day, we will be hosting the grade 8 students from our elementary feeder school to experience what high school is like and what they should expect next year.
- Monday November 19: All students will receive their mid-term report cards.

I continue to look forward to working with you to make this year a success for all.

Ms. Sheri Epstein
Principal

Westmount CII

Field trips / Athletic events

Tuesday, Oct 23

- GSA Speakout—Sheraton Parkway—Folmeg, Teixeira
- Tennis Team—Mayfair East Tennis Club—Jarvis, Cacenco, Pipher

Wednesday, Oct 24

- Ontario College Fair—Enercare—Jackson, Burgis

Thursday, Oct 25

- Tennis Team—Mayfair East Tennis Club—Jarvis, Cacenco, Pipher
- Varsity Basketball— Home vs Holy Cross—Tarver
- Cross Country—Boyd Conservation Area—Alweyn, Soon Shiong

Monday, Oct 29

- Basketball—St. Jean de Brebeuf—Hamilton, Tarver, Teixeira
- Ontario Science Centre—West, Pipher, Shah, Latford, Gregor

Wednesday, Oct 31

- Roy Thompson Hall—Nixon

Friday, Nov 2

- The Royal Winter Agricultural Fair—Fornazar, Skakun
- McMaster & Western University—Jackson, Popiel

Dodgeball

Westmount Athletic Council held their first dodgeball tournament of the year. For a third year in a row the "Barry" team won. Congratulations boys.

Zumba

On Monday, October 15, the grade 9 female Phys-Ed students enjoyed a guest world renowned Zumba instructor - Alberto Valdes. He has a vast history of experience working as a professional dancer, performed with various known Latin artists, such as Daddy Yankee, and has participated in various Zumba events and congresses around the world. Our students had the pleasure of experiencing his high energy, unique moves and style. Everyone had a blast!

Girls Golf Team

Congratulations to the girls golf team for qualifying for the OFSAA golf tournament. This tournament hosts the best golf athletes from across Ontario. This year's tournament was held in Windsor at the Ambassador Golf and Country Club. After 27 holes Lauren Zaretsky was tied for second place, unfortunately a double bogie on hole 14 dropped her to 4th place. After two rounds she was +8. Shehna Akbary had an amazing first day playing the entire game with one ball. The duo sister Gaby and Jacky Goldshlager competed in their second OFSAA golf tournament and had a very strong showing this year. Gaby having one of her best rounds and an amazing second day. Jacky has improved her score from last year which is quite a feat having taken the summer off to rest a bad shoulder. We should be extremely proud of these girls, golf is an individual pursuit sport which takes an incredible amount of confidence, and resilience.

Westmount Parents and Guardians,

DECA is an international business competition through which students are provided the opportunity

to compete against other business driven students, internationally. The competition begins at the regional level, and progresses from there to provincial and international competitions. Over 1,500 students from the York Region will be competing at the regional competition on November 10, 2018, at Richmond Hill High School. Westmount alone will be having almost 140 students in attendance. On this day, an essential part of the competition is the judging. Approximately 120 judges are needed

on the day of the event to officiate, for which they will observe and score role-play business presentations, presented by students from across York Region. We need the help of the Westmount community in order to make this day a success!

The details of the event are as follows:

Date: Saturday, November 10, 2018

Time: 8:15am - 5:00pm

Location: Richmond Hill High School (201 Yorkland Street, Richmond Hill, ON)

Dress: Business Attire

The case cases and answers will be provided to you on the day of the event. A Judge Trainer will be assigned to your category, so, if you have any reservations about participating, please don't, there will

be people there to coach you!

If you are available and interested in assisting as a judge at the DECA York regional competition, please contact the DECA Westmount supervisor, David Coates, at david.coates@yrdsb.ca , and inform

him of your interest. You may then visit www.deca.ca , click on the purple button labeled "Come and Judge one of our SIX Regionals", and proceed to sign up as a judge.

Thank you in advance for your support and participation!

Cross Country

On Wednesday, October 10th, seventeen students represented Westmount at the Chris Deighan Invitational Cross Country meet. This was the first competition for our team in the 2018-2019 school year, and all runners performed well. Stay tuned for the next meet on October 25th when the WCI X-Country team competes in the YRAA Championships!

Westmount Tennis

Our Junior and Senior tennis players did an amazing job representing Westmount at the YRAA West Qualifiers this week. Our entire junior team of Ryan Stern, Jordana Nisan, Sareh Salehito-ka, Abigail Bonder, Adam Uditsky, Simon Ho, Tyler Shea, and Carolina Zveiris will be advancing to the YRAA Championships next Thursday. Our senior team also did well with Lauren Shligold, Brittany Newton, Alicia Rodney, Dylan Weltman and Michael Nissan advancing to the Senior Championships next Tuesday. A huge shout-out to all the players who participated and made Westmount proud! Go Wolves!!

WESTMOUNT MUSIC

Pops Concert at Westmount C.I.

Stay tuned for our annual Pops Concert this November put on by the Westmount Symphonic Winds. Performance date and time will be posted soon. We look forward to seeing you all there!!

Looking ahead...

- Wednesday, October 31:
Toronto Symphony Orchestra
Field Trip Instrumental
- December 12: WinterFest
Department Dress Rehearsal
- December 13: WinterFest
Concert at the City Playhouse
Theatre 7:00 PM - 9:30 PM
- Music Alive Festival, Ontario
Vocal Festival
- Clinician Workshops
- Monday, June 10th:
SpringFest Department
Dress Rehearsal
- Tuesday, June 11th:
SpringFest Concert at the
City Playhouse Theatre

Music Notes

Follow us on Instagram:

@wci_instrumental

@westmount_choir

Music Retreat Camp Pine Crest

What a fun and amazing experience it was to spend the weekend together making music, team building and working on leadership skills with our students. The kids had such a fantastic time at Camp Pinecrest. Students enjoyed a fun weekend away making music, building relationships and making memories that will last a lifetime. We will keep you up to date in the fall.

Congrats to everyone!! You make us so proud!!

Music Notes

Follow us on Instagram:

@wci_instrumental

@westmount_choir

Parent's Night listing of teachers

TEACHER	DEPT	ROOM
Adil, Atiya	Special Education	205
Akler, Beth	History	329
Alweyn, Stacey	Phys Ed/Spec Ed	Gym C
Bath, Elissa	English	210
Berdichevskaia, Alla	Sp Ed/Math	232
Bimbat, Sharon	Math	304
Bonder, Joshua	Art	112
Burgis, Emily	Visual Art/Guidance	111
Cacenco, Tudor	Science	337
Chan, Justin Robert	Math	303
Clayman, Heather	English	213
Coates, David H	Business	314
Conte, Rod H	Guid. A - G	GUID
Cotnareau, Belora	Moderns/Fam. Std.	227
Cumming, Kimberly	Drama	150
Danjoux, Ilan H	History	326
Del-Bianco, Monica	Co-operative Eduction	GUID
Demopoulos, Nick	Careers	146
Dolha, Andrew H	Drama	150
Draxler, Zachary	Spec Ed.	230B
Dumitrache, Dorina	Science	338
Feldman, Jennifer	History/Math	302
Feldman, Ziva	Spec. Ed	231
Feraday, Steve H	Alt.Ed.	ALT ED
Folmeg, Tiffany	PE/Sci/Spec Ed.	111
Fornazar, Jamie	Fam Stu	106
Goffe, Derrick	Science	334
Gold, Adam	Science/Math	336
Gorewicz, Ryan	Phys.Ed./Spec.Ed.	GYM
Gregor, Michael	Careers/Eng/Geo	346
Grigorova, Neli	Tech/Bus	305
Grossi, Robert	Phys. Ed.	GYM A
Gutfreund, Jay	English	211

Westmount CII

TEACHER	DEPT	ROOM
Guttman, Miriam	Drama	115
Hamilton, Courtney	Phys.Ed/Science	334
Harte, Dionne	Dance	223
Hassannalli, Melissa	Science	340
Herskovits, Lynda	Moderns	227
Hopkins, Amy	Dance/Spec Ed.	223
Ivanovic, Tatiana	English/Visual Arts	210
Jackson, Cassandra	Special Education	230A
Jackson, Cynthia	Guid. H - P	GUID
Jarvis, Courtney	Moderns	226
Joffe, Shelley	Co-operative Education	GUID
Katz, Aron	Tech	147
Lacombe-Moynes, Marjolaine	English	213
Latford, Drea	Spec. Ed /Geog	320
Levy, Brian	Hist/Library	327
Madill, Robin H	Phys.Ed	GYM C
Maiese, Nick (Nicholas)	English	214
Mati, Alma	Moderns	226
Mavrodin, Doru	Math	303
McCardle, Melissa H	Math	346
McInroy, James	Math	302
McLoughlin, Gerard	English	211
Nguyen, Ann	Science	337
Nixon, Travis H	Music	108
Orlowsky, Neil H	Geography	319
Paulin, Laurie H	Science	333
Phone, Jason	Math/Phys.Ed	345
Pipher, Jordan	History/Geography	320
Polimeni, Nancy	History	327
Pooley, Janet	Math	301
Popiel, Natasha	Guid. Q - Z	GUID
Pressman, David	Tech/Literacy	146
Rosen, Jessica	Business	312
Rosenberg, Stephanie	Special Education	231
Sahadevan, Sophia	Math	304
Salamat, Alyssa	Business	316

Westmount CII

TEACHER	DEPT	ROOM
Santos, Andrea	Physical Education	
Shah, Puja	Geog/Gym	319
Shin, Jodi	Vocal Music	108
Sitt, Alice	Special Education	232
Skakun, Ahsley	Family Studies/Geography	
Soon Shiong, Jeremy	Science/Tech	220
Srulovicz, Marta	Student Success	GUID
Tadrus, Medhat H	Tech	144
Tarver, Laura	Tech	145
Teixeria, Tex	Physical Education	GYM
Tobias, Cindy	Spec Ed.	231
Wagman, David H	English	210
West, Velta	Special Education	205
Wodlinger, Laura AH	Science	345
Wright, Mtume	Business	317
Zelewicz, Ilene	Math	301
Zhou, Anthony	Science	336

YOUR GUIDANCE DEPARTMENT MISSION STATEMENT

Support and promote students' well-being and continuous growth in three areas: personal (student) development, interpersonal development, and career development in order to help them develop resilience and realize their potential (success) as individuals and as valuable members of society.
-Ontario School Counsellors' Association, 2015

NEED AN APPOINTMENT WITH A COUNSELLOR?

Book an appointment. It's really easy!

- Your child can drop by the Guidance office and Mrs. Pearlstein will book the next available appointment with their Counsellor.
- Mrs. Pearlstein will give your child a date and time for their appointment.
- Please tell your child to let Mrs. Pearlstein know if you will be attending the meeting so we can book extra time if necessary.
- Come to Guidance on the day and time of your appointment.

Have a quick question? Your child can do the following...

- **Drop-in** to see their Counsellor. We can answer a quick question on-the-spot
- **Check-out** the YRDSB, Westmount and Guidance website
- <https://sites.google.com/site/wciguideance/home>
- **Follow** @WCIGuidance on Twitter. Get real-time notifications regarding news, events and more. You can even tweet or direct message your question to us.

UPCOMING EVENTS TO CONSIDER

- **College Fair @ the Direct Energy Centre** – Exhibition Place – October 23 & 24
#wcigrad #oncollege
- **Graduation Preparation Assembly** – Thursday, October 18 #wcigrad
- **Western Ivy Info Session** –October 26th, sign up in Guidance after Oct 15th
- **Post Destination Fair**- Nov 1 @Bayview Secondary SS 7-9pm
- **University tour of UWO and McMaster** –November 2nd

Grade 12 University Tour to Western and McMaster University

Friday, November 2nd, Interested Grade 12's come and join the Westmount Guidance Team on their annual University Tour. This year's tour will include Western and McMaster Universities. We will be meeting at 7:30 am and leaving promptly to travel to London. Our first stop is Western, where we will hear about programs and see the school's campus. After lunch at the University Community Centre, the group will be heading to McMaster for the afternoon. Once at McMaster, we will have a tour of the property, hear about programs and see a residence or two. The group will be back on the coach bus and home to Westmount C.I by approximately 6:00 pm.

The sign up is **first come, first serve** and limited to 48 students. Cost for the trip is \$34.00

Grade 11 students can inquire as of Oct 23! *This is a Reach Ahead and FREE if students are SHSM.*

University and College Workshops FOR STUDENTS

*** The workshops on both dates will be the same. You choose the most convenient date*

****Please bring a device*

Monday, October 29

Period 1 – College Information - Cafeteria

Period 2 – University Information - Cafeteria

Monday, November 5

Period 3 – College Information – Room 317

Period 4 – University Information – Room 317

As of October 17, 2018, it will be legal for individuals **19 and older** to buy, use, possess and grow recreational cannabis. It remains illegal for anyone under the age of 19. This is the same as the minimum age for the sale of tobacco and alcohol in Ontario.

Regardless of age, cannabis is not allowed on school property or at school-related events at any time.

It is illegal for **anyone** regardless of age to smoke or vape any substance, including cannabis:

- at school, on school grounds, and all public areas within 20m of these grounds
- on children's playgrounds and public areas within 20m of playgrounds
- in child care centres, or where an early years program is provided
- in places where home child care is provided – even if children aren't present

There will be consequences for students if they are believed to be in possession or under the influence of alcohol, illegal drugs or cannabis. Suspension will be considered. There are exceptions if the medicinal use of cannabis is outlined in the student's Health Care Plan.

If a student gives alcohol or cannabis to anyone under the age of 19, the school will contact police, suspend the student and consider expulsion.

In YRDSB, we want families and students to be informed about the facts of cannabis legalization. To support this learning, you may find the following resources helpful . You can also request a hard copy through the school office.

[Cannabis: What Parents/Guardians and Caregivers Need to Know](#)

[Cannabis Talk Kit: Know How to Talk With Your Teen](#)

We will continue to provide students with information and support to make positive and healthy decisions.

If you have any questions, please do not hesitate to contact the school's administration.

Legalization of Cannabis: What We Know and What You Can Do

Fact Sheet

From the Provincial Government*

1. You must be 19 or older to use, possess, buy and cultivate marijuana in the province of Ontario, the same age as purchasing and using alcohol. If 19 or older, you will be able to have up to 30 grams of cannabis at any one time and you will be able to grow up to four marijuana plants in your residence. However, this is less than 1% of our students.
2. You will only be able to order marijuana from a government website beginning Oct. 17. It will be available from the Ontario Cannabis Store (OCS) which will launch its official website on Oct. 17. This store will be able to sell dried marijuana, oils and accessories. They are not regulated to sell edibles but this will be added at a later date. All storefronts selling cannabis are now and will still be illegal after Oct. 17, until private licences will be issued on Apr. 1, 2019. The province of Ontario is giving municipalities until Jan. 22, 2019 to choose to opt out of allowing private storefront sales in their municipality.
3. Drug-impaired driving is a concern now and moving into legalization. In response, Ontario is establishing even tougher drug-impaired driving laws, including a zero-tolerance approach for young, novice and commercial drivers. Zero tolerance rules prohibiting young (age 21 and under) and novice (G1, G2, M1, M2) drivers from having the presence of a drug in their system, as detected by a federally approved oral fluid screening device. The penalties for being impaired from marijuana use are no different than those you would face from being impaired from using any other drug or alcohol. You can face licence suspension, vehicle impoundment, financial penalties, a criminal record and jail time.
4. You will be able to smoke marijuana wherever you can currently smoke cigarettes, for example, in most public spaces. You will not be able to smoke marijuana wherever tobacco smoking or vaping is not permitted. *Please note that these are the provincial regulations and by-laws could be different at a municipal level.
5. Medical cannabis has been legal since 2001. These policies and procedures will not change as a result of legalization.

From the Ministry of Education

6. Under the proposed legislation, a student under the influence or in possession of cannabis on school grounds and during school-related activities would remain an activity for which suspension would be considered (except for cannabis used for medical purposes and outlined in the student's Health Care Plan). Suspension would be required and expulsion would be considered if a student shares cannabis with anyone under the age of 19 years old.

- a. Suspension
 - i. Possessing alcohol or illegal drugs: “alcohol or illegal drugs” substituted with “alcohol, illegal drugs or, unless the pupil is a medical cannabis user, cannabis”
 - ii. Being under the influence of alcohol: “alcohol” substituted with “alcohol or, unless the pupil is a medical cannabis user, cannabis”
- b. Expulsion
 - i. Giving alcohol to a minor: “alcohol” substituted with “alcohol or cannabis”

From our Police and School Boards Protocol

- 7. The Police and School Boards Protocol has not changed. For any quantity of cannabis, administrators are to contact police through the Non-Emergency Line to commence an investigation and have YRP collect the cannabis.

Resources

- 8. The Ontario Ministry of Education, Canadian Centre for Substance Abuse and Health Canada have provided great resources to support staff, students and families’ understanding of cannabis and what legalization means, specifically:
 - a. [Cannabis Information for Educators](#)
 - b. [Cannabis Information for Students: Important Things to Know](#)
 - c. **Cannabis Information for Families**
 - i. [Cannabis: What Parents/Guardians and Caregivers Need to Know](#)
 - ii. [Cannabis Talk Kit: Know How to Talk With Your Teen](#)
- 9. The YRDSB also has resources to support cannabis education and other issues related to substance use, misuse and addictive behaviours for students, staff and school communities, including:
 - a. [Curriculum and Instructional Services Resources to Support Response to Legalization of Cannabis](#)
 - b. [Caring and Safe Schools Substance Misuse and Addictions - Awareness and Prevention Resources to Support Schools’ Comprehensive Plans](#)
 - i. This compiles all the Student, Staff and Family resources available through Caring and Safe Schools, Addictions Services of York Region, York Region Public Health, the York Regional Police and YouthSpeak.
- 10. If you have any questions, concerns or suggestions, please reach out to:
 - a. [Dawn Laliberte](#), Principal, Caring and Safe Schools
 - b. [John Shep](#), Consultant, Caring and Safe Schools
 - c. [Julie Anderson](#), Curriculum Consultant - Health & Physical Education, Healthy Schools & Workplaces, Well-Being

***SOURCE:**

<https://www.yorkregion.com/news-story/8942549-10-things-you-must-know-in-york-region-before-pot-becomes-legal-oct-17/>

ANNE FRANK

A HISTORY FOR TODAY EXHIBIT

WHEN:

OCT. 8-NOV. 9, 2018

OPEN TO THE
PUBLIC:

OCT. 30 &
NOV. 6

6:30—8:30 PM

WHERE:

Westmount C.I. Library

1000 New Westminster Dr. Thornhill ON

TO BOOK: WESTMOUNT.CI@YRDSB.CA

(905) 882-0277

LIBRARY OF THE ANNE FRANK HOUSE

Photo collection of the Anne Frank Stichting (Amsterdam)

Anciens Combattants
Canada

Veterans Affairs
Canada

anne frank house

ARE YOU IN SHSM?

Order your Sector Shirt asap through School Cash Online!

Check Google Classroom for upcoming certifications, Reach Aheads, Experiential Learning Opportunities and ICE challenges.

What is SHSM anyway???

Specialist High Skills Majors let students focus on a career path that matches their skills and interests while meeting the requirements of the Ontario Secondary School Diploma (OSSD). Students receive the SHSM seal on their diploma when they:

- complete a specific bundle of 8-10 courses in the student's selected field
- earn valuable industry certifications including first aid and CPR qualifications
- gain important skills on the job through cooperative education placements.

Who are they for?

Grade 11 and 12 students who are:

- heading for apprenticeship training, college, university or the workplace
- wanting to identify, explore and refine their career goals and make informed choices about their next steps after secondary school.

How can they help?

Students have the opportunity to:

- gain important skills on the job with actual employers, at skills training centres and at school
- earn valuable industry certifications, including first aid and CPR qualifications.

It is NOT too late to apply! Visit <https://sites.google.com/site/wciguideance/specialist-high-skills-major> and complete the form!

Period 4 – University Information – Room 317

Westmount CI - SHSM Long Sleeve		Date: 09/20/18
		FOR INTERNAL USE ONLY
		Screen Colours <input type="checkbox"/> White
		Garment Colour Kelly, Red, Purple and Royal
STYLE/NAME: ATC™ ATC1015 - LONG SLEEVE COTTON T-SHIRT		
Colours may vary slightly due to differences in monitor settings. The image is for illustrative purposes only and is not to scale!		
Production will start upon approval of this mock-up.		

Westmount Collegiate Institute - Apparel 2018

Student Name: _____

Daytime Phone #: _____ Period 2 Teacher: _____

Hype Pull-Over Hoodie

100% Performance Polyester
Fleece With Full Front
Decoration

100% Premium Fully
Embroidered Logo

	S	M	L	XL	2XL
Black Marle					
Black					
White					

x \$65.00

Personalization
to appear on lower back
(First Name or Last Name)

x \$7.00

TOTAL: _____

Hooded Sweatshirt

50/50 Cotton/Polyester
2 Colour Imprint Front Logo

	S	M	L	XL	2XL
Dark Heather					
Black					
White					

x \$35.00

Personalization
to appear on lower back
(First Name or Last Name)

x \$7.00

TOTAL: _____

Long Sleeve Shirt

100% Cotton
2 Colour Imprint Front Logo

	S	M	L	XL	2XL
Dark Heather					
Black					
White					

x \$20.00

Personalization
to appear on lower back
(First Name or Last Name)

x \$7.00

TOTAL: _____

Short Sleeve T-Shirt

100% Cotton
2 Colour Imprint Front Logo

	S	M	L	XL	2XL
Dark Heather					
Black					
White					

x \$15.00

Personalization
to appear on lower back
(First Name or Last Name)

x \$7.00

TOTAL: _____

Black Knit Skull Cap

100% Cotton
Embroidered Front Logo

QTY: _____ x \$18.00

TOTAL: _____

Black Fitted Mid Profile Cap

97/3 Washed Cotton/Spandex Twill
Embroidered Front Logo

QTY: _____ x \$20.00

TOTAL: _____

GRAND TOTAL

Prices include all applicable taxes

WESTMOUNT APPAREL

Hype Pull-On Hoodie

Black Fitted Mid Profile Cap

Long Sleeve Shirt

Short Sleeve T-Shirts

Black Knit Skull Cap

Hooded Sweatshirt

Please load student card with Mr. Coates for total purchase amount at Bare Necessities, Monday-Friday 8:15-8:35 am and 12:45-1:00 pm - then submit order form and make final purchase (with student card) at Bare Necessities with student employee. Please choose sizes carefully. All orders are made to order.

Sizing samples are available at Bare Necessities.

CALLING ALL YOUNG ASPIRING FILMMAKERS!!

YORK REGIONAL POLICE YOUTH FILM FESTIVAL

Submit a short film by **Friday, November 16, 2018**, demonstrating the importance of working together with police to end youth and gang violence. Entries must not exceed four minutes in length. For more information and contest rules please visit beunited.ca.

The top 10 entries will be screened on **Friday, November 23, 2018**, at Cineplex Colossus Vaughan Cinemas.

PRIZES

1st place	\$500 gift card to Best Buy
2nd place	\$300 gift card to Best Buy
3rd place	\$150 gift card to Best Buy

Follow us

1-866-876-5423 | info@yrp.ca | yrp.ca

#YRPUnted

Westmount CI

November 2018

S	MON	TUE	WED	THU	FRI	S
				1 * Post Secondary Destination Fair @ Bayview SS	2	3
4	5	6	7	8 * First Day of Term 2 * Gr. 8 Open House (7-9)	9 * Remembrance Day Assembly * Moby SS P5 Class Visits	10 *DECA
11	12 * GSA Author Visit	13	14 * School Council * TYKTW Day * Gr. 8 Visits	15 * Every Student Counts Survey—P2—all classes	16 * Moby SS P5 Class Visits	17
18	19 * Gr.9 Class visit * Midterm report card distribution	20 * Gr.9 Class visit	21 * Gr.9 Class visit	22	23 PA DAY	24
25	26	27 * Full Disclosure	28	29	30	

SCHOOL BUS CANCELLATION NOTICE

Please remember that if the school buses are cancelled in the morning, then they will NOT operate in the afternoon. Therefore, if you drive your children to school in the morning, you must also pick them up from school at 3:50 p.m. When buses are cancelled, it does not necessarily mean that schools are closed. Schools usually remain open with a modified program. To find out whether or not the buses are cancelled, please check the following website: www.schoolbuscity.com or access the following radio or television stations:

Radio

CFRB 1010 AM CHUM 1050 AM CHUM 104.5 CHIN 1540 AM NEWS 680
 AM CJEZ 97.3 CKDX 88.5 AM CHFI 98.1 FM CHIN 100.7 CBC 99.1
 FM CKFM 99.9 FM Q107.1 FM

Television

CITY TV, CFTO TV, THE WEATHER CHANNEL

A bus cancellation message will also be available at 1-877-330-3001.

