

PARENT DOCKER

October 14 – October 18, 2019

Monday, Oct. 14	No School (Thanksgiving Stat)	
Tuesday, Oct. 15	Block A is Gr. 10 Careers Workshops	
Wednesday, Oct. 16	Parent Teacher Conferences (please see details below)	Gym
Thursday, Oct. 17	Great BC Shake Out Drill	
Friday, Oct. 18	Photo Retakes Draw Date: West Jet Raffle 11:30 at Esquimalt High	

MARK YOUR CALENDARS

Oct. 25 – Non Instructional Day

Oct. 30 – Halloween Dance

Nov. 1- Murder Mystery Improv. And End of Term

Nov. 8- Remembrance Day Assembly

Nov. 11- Remembrance Day No School

❖ ESQUIMALT CAFETERIA MENU FOR THE COMING WEEK:

Our Culinary Arts Program will be providing the following yummy lunch options next week:

Monday Oct. 14	Stat No School
Tuesday Oct. 15	Spiced pork loin, apple sauce, potato gratin, crispy fried Brussel sprouts House made gnocchi, walnut brown butter, bleu cheese, crispy fried Brussel sprouts
Wednesday Oct. 16	House made Bratwurst in a pretzel bun, sauerkraut, grainy Dijon and caramelized onion
Thursday Oct. 17	Octopus, house dried chorizo, fingerling potatoes Smoked paprika Potato hush puppies, saffron aioli
Friday Oct. 18	Pizza by the Slice

❖ PARENT TEACHER INTERVIEWS ON WEDNESDAY OCTOBER 16TH

Parent Teacher Interviews are on Wednesday, October 16th from 3:00 to 7:00 p.m. We will be on a modified bell schedule with dismissal at 1:15 p.m. Come and meet your child's teacher during the Parent Teacher Interviews. *Appointments can be booked starting at 7:00 p.m. on Tuesday, October 8th through to 7:00 p.m. on Tuesday, October 15th.*

Bell schedule for Wednesday October 16th:

A Block	8:28-9:20 a.m.
BREAK	9:20-9:30 a.m.
B Block	9:35-10:33 a.m.
LUNCH	10:33-11:23 a.m.
C Block	11:28-12:20 p.m.
D Block	12:25-1:15 p.m.
DISMISSAL	1:15 p.m.

❖ HOW TO BOOK PARENT/TEACHER INTERVIEWS:

The URL for the Parent/Teacher Interviews is: <http://esq.schoolappointments.com/admin/>

1. Click on the URL (Control and Click)
2. To Register you need to click on "register" at the top right.
3. Fill in "Register for an Account" and the "Register now"
4. After you've registered click on "log in" and use your new User ID and Password.
5. Click on Parent/Teacher interviews and then "book appointments". If you click on control and highlight all your child's teachers, all of the teachers will come up on the screen at the same time.
6. After you have booked all your appointments you need to "log out".

❖ **HEAD LICE IS IN SEASON**

Head lice are common in B.C. communities and there is an increase of cases in the fall and winter. Although they are a bother, head lice are not a health risk. Please check your children and visit the following website for further information. <https://www.islandhealth.ca/learn-about-health/head-lice/head-lice>

❖ **Know an Esquimalt Veteran?**

Esquimalt High is looking to update their Remembrance Day PowerPoint with local veterans. The PowerPoint is shown at our yearly Remembrance Day assembly. If you have a veteran in your family and would like to acknowledge them in this way, please send any photographs for use in our PowerPoint presentation and any relevant details (name, where they served/when/connection to Esquimalt etc.) to Vice Principal Emily Kirzinger at emkirzinger@sd61.bc.ca . Contact Ms. Kirzinger with any questions.

❖ **School Pictures were Distributed Thursday October 10th**

Please note that your picture envelope reads: "Orders due October 11" this has been revised to **October 18th**.

❖ **We are hiring!**

The Greater Victoria School District is looking for passionate and qualified individuals to join our team as Educational Assistants. For more information about the position, description, and qualifications click here -> [Education Assistant: General](#)

If you are interested, please submit a cover letter, resume, qualifications, and references to: hrs@sd61.bc.ca

If you know someone who may be interested, please share this email and/or message.

We look forward to hearing from people who wish to be part of our learning community.

T. Sherstobitoff,

District Principal, Human Resources

556 Boleskine Road, Victoria, BC, V8Z 1E8 Phone: (250) 475-4151

- ❖ **Careers 10:** During A block on Tues Oct 15, all Grade 10 students will be completing a Career Life Education (CLE) assignment which they began on Thursday Oct 10. This assignment have a significant impact on the CLE grade they will be given on their Term One report card. CLE runs within students' regularly scheduled classes and is worth 2 credits. In order to graduate, students MUST complete CLE.

PATHWAYS & PARTNERSHIPS

Careers, Trades, & Post-Secondary Transitions Information Evening

WEDNESDAY, OCTOBER 23, 2019

6:30PM - 7:30PM

REYNOLDS SECONDARY SCHOOL THEATER

☒ MIDDLE SCHOOL ☒ HIGH SCHOOL ☒ POST-SECONDARY

Contact Lindsay Johnson: 250-475-4182 (ljohnson@sd61.bc.ca) for more information

Pathways & Partnerships

PATHWAYS & PARTNERSHIPS INVITES YOU TO:

PARENTS AS EDUCATION & CAREER COACHES

Spaces are Limited.

RSVP required.

REGISTER

TODAY at:

[http://evite.me/w
uYcravAKE](http://evite.me/wuYcravAKE)

- Are you the parent of a middle or high school student?
- Would you like to help them with their post-secondary choices?
- Join us for this FREE interactive workshop designed to give you the skills and confidence you need!

For more information, contact Lindsay Johnson:
250-475-4182 (ljohnson@sd61.bc.ca)

OCTOBER 29, 2019 | 6-8:30PM
SD61 BOARD OFFICE
556 BOLESKINE ROAD

Pathways & Partnerships

ESQUIMALT HIGH GRAD SWAG 2019 ORDER FORM

How to Order:

Order directly online with a credit card at <https://store.passionsports.ca/EHS2020> by Oct 21, 2019

Or complete the order form below and return it with payment to Grad Swag Sales Table. Grad Swag Sales Table will be in the Esquimalt High hallway at Lunch on October 3-11, 2019. Payment accepted by cash or cheque. Cheques are made payable to "Esquimalt High School".

Name: _____

Phone: _____

Email: _____

QTY	ITEM	Name for Customization "Print Clearly"	SIZE	COLOR (PLEASE CIRCLE)	COST PER ITEM	ITEM TOTAL
	2020 Grad Pinnie - NO NAME	N/A		BABY BLUE	\$30.00	
	2020 Grad Pinnie - WITH NAME ON COLORED SIDE ONLY			BABY BLUE	\$39.00	
	Grad Lanyard	N/A	N/A	N/A	\$5.00	
	Grad 2020 Heavy Blend Hoodie - NO NAME	N/A		BLACK OR DARK GREY OR RED OR ANTIQUE SAPPHIRE	\$36.00	
	Grad 2020 Heavy Blend Hoodie - WITH NAME			BLACK OR DARK GREY OR RED OR ANTIQUE SAPPHIRE	\$45.00	
	Grad 2020 Sweat Pants - NO NAME	N/A		BLACK OR DARK GREY	\$34.00	
	Grad 2020 Sweat Pants - WITH NAME			BLACK OR DARK GREY	\$43.00	
ORDER TOTAL						

For more Information: <https://store.passionsports.ca/EHS2020/shop/home>

PARENTS TOGETHER

A Boys and Girls Clubs of Canada Program

***Do you feel concerned about your teen?
Do you feel unsure at times on how to support your teen? Do
you worry about your teen's choices?***

Boys and Girls Clubs of Canada - Parents Together program offers practical support ideas,
in a safe, confidential environment for parents of teens.

The program offers parents of teens information on:

BRAIN DEVELOPMENT | TEMPERAMENT | SELF-CARE | BOUNDARIES
COMMUNICATION | DEVELOPMENTAL TASKS | RESPECT | EMPATHY | RELATIONSHIPS

WHERE: Boys & Girls Club Services of Greater Victoria, #301 - 1195 Esquimalt Rd

DATE/TIME: Tuesdays, 6:30-8:30pm - Starts October 1, 2019

COSTS: \$60/person or \$90/couple (includes membership fees and
materials) Subsidies Available – Please Inquire

REGISTRATION: Must pre-register

Boys & Girls Club
Services of Greater Victoria
A good place to be

For more information/registration please contact:
Miriam

P: 250-384-9133 ext. 222