
NEWS FROM
PUBLIC SCHOOLS BRANCH

http://EDnet.ns.ca

BRANCHING OUT
May 2011

BRANCHING OUT is published 3 times yearly in October, February, and May.
Back issues are available at http://lrt.ednet.ns.ca/branching.shtml

It you wish to add your name to the distribution list, please snd an email to lrt@ednet.ns.ca

SchoolsPlus Expanded to All
School Boards
Education Minister Ramona Jennex
announced on April 14, that the province
is expanding SchoolsPlus and there will be
sites in all eight school boards in 2011–2012.
“Schools are ideal venues for our partners
to provide services“, said the Minister. “By
expanding and formalizing this service,
we are helping fulfill our commitment to
enhance the use of community schools to
make life better for families.”
SchoolsPlus began as a pilot in the fall of
2008 as part of Nova Scotia’s Child and
Youth Strategy, Our Kids Are Worth It,
and has been very successful in the Halifax,
Chignecto-Central, South Shore and Strait 	

The new SchoolsPlus sites are located at				 Regional school boards.
•	 Annapolis Valley Regional School Board

Champlain Elementary School with support for other schools including
Annapolis Royal Regional Academy, Annapolis West Education Centre and
Clark Rutherford Memorial School

•	 Cape Breton-Victoria Regional School Board
Sherwood Park Education Centre and feeder schools (Cusack-Cornwallis-
Ashby Complex, Brookland Elementary School, Mira Road Elementary School, Shipyard Elementary School, and
Southside Learning Centre) as well as Membertou Elementary School.

•	 Conseil scolaire acadien provincial
l’École secondaire de Par-en-Bas, dont les
écoles Pubnico-Ouest, Wedgeport et Belleville
seront les sites secondaires, et un site central
dans la région du nord-est, à l›école Beau-Port,
dont l›école acadienne de Pomquet sera le site
secondaire.

•	 Tri-County Regional School Board
Digby Regional High School and feeder schools
(Digby Elementary School, Barton Consoli-
dated School, and Digby Neck Consolidated
School).
For more information, visit
http://schoolsplus.ednet.ns.ca

Dr. Alan Lowe, Senior Executive Director, Public Schools Branch

Education Minister Ramona Jennex announcing the expansion of SchoolsPlus at
Josephe Howe Elementary School in Halifax.

Education Minister Ramona Jennex speaking with parents at the launch of SchoolsPlus

http://lrt.ednet.ns.ca/branching.shtml
http://schoolsplus.ednet.ns.ca

2

http://ednet.ns.ca Branching Out May 2011

Arts Education
Update
Following the successful
implementation of the new
grade 8 arts education courses
in 2010–2011, Band Instruments
9, Music 9, and Visual Arts 9
will be rolled out across the

province next year. To support arts educators serving
grade 9 students and implementation of the new
curriculum, professional learning workshops will be
offered to each board. Schools implementing these
courses will receive text/video resources and a visual arts
welcome kit.
During the week of April 25–29, thirty-nine schools
accepted the Dare to Dance challenge issued by Dance
Nova Scotia. Students hip-hopped, step-danced,
conga’d, and boogied for a minimum of 20 minutes to
celebrate International Dance Week. All participating
schools were entered in a draw for dance workshops. The
winning school will be rewarded with a dance teacher
for 9 hours of professional dance instruction, as part
of the PERFORM! Project, the school’s portion will be
funded by Dance Nova Scotia.
On Monday, May 2, students in 87 Nova Scotian
schools joined with more than 700,000 students from
2,000 schools across Canada to participate in Music
Monday. This nation-wide, simultaneous concert orga-
nized by the Coalition for Music Education in Canada,
celebrated the importance of music in our lives—and
especially in our schools. Music fosters imagination, cre-
ativity, discipline, independence and the ability to work
with others. Engagement in music and the arts helps
students prepare for a world where people are expected
to be creative and innovative. For information on how
to become involved with Music Monday, visit the Coali-
tion’s website: http://musicmakesus.ca musicmonday
Seven professional learning opportunities are available
in arts education this summer at Edufest, August 15-20.
These workshops will take place at the NSCC Water-
front Campus in Dartmouth and include:

•	 Dance: Translating Hip-hop: A Contextual
Framework For Teaching Urban Dance in Dance 1
•	 Drama: WTF??! Unexpected…Bizarre…
Inspiring…(Wasn’t That Fun??!)
•	Music Workshop: People Gotta Move!
•	Music: Teaching Guitar Workshop, Level 1
•	Music: The R’s for Guitar, Level 1.5
•	 Visual Arts: Junk Mountain - Found Art Way
Above Sea-Level

Teachers are encouraged to visit www.ednet.ns.ca “Sum-
mer Institutes 2011” for more details.

Debut Atlantic is
once again grateful
for the opportunity
to share its world
class artists with
students in Nova
Scotia. Thanks to the generous partnership offered
by the Department of Education and their Artists in
Schools program, Debut Atlantic was able to present
Pentaèdre (wind quintet) as well as Anne-Julie Caron
and Marie-Ève Scarfone (marimba and piano) to over
2,000 students at 7 different schools across the province.
Next year›s season will include a clarinet and piano duo,
the Canadian Guitar Quartet, a cellist, vocalists and
pianists. All of these artists are world class performers
who are always thrilled to dazzle and educate students of
all ages.
Debut›s education programs are offered free to schools
in Nova Scotia. To apply, visit the Education Programs
section of our website: http://debutatlantic.ca
For more information, contact Rémi Lefebvre,
Administrative Officer, remi@debutatlantic.ca or by
calling 902-429-6812. Please note that spots for the
Debut Goes to School are limited and subject to artist
availability and itinerary.
Debut Atlantic looks forward to another year of bringing
extraordinary classical music home... to schools across
Nova Scotia.

Top Photo: Percussion students at E.B. Chandler Junior High in Am-
herst chat with Anne-Julie Caron, marimba and Marie-Ève Scarfone,

piano following a one-hour school concert.

Bottom Photo: Anne-Julie Caron and Marie-Ève Scarfone an-
swer questions from students at Centre Consolidated School in

Lunenburg.

http://www.ednet.ns.ca
http://musicmakesus.ca
http://visit www.ednet.ns.ca
http://debutatlantic.ca
mailto:remi%40debutatlantic.ca?subject=

3

http://ednet.ns.ca Branching Out May 2011

ArtReach
This spring has been busy for everyone involved with
the Art Gallery of Nova Scotia ArtReach program. An
exhibition of original Canadian prints from the Gallery’s
permanent collection produced by artists working in the
1970s has just opened at la galerie Le Trécarré in Church
Point. The exhibition will be on display from April 13 to
May 29, 2011.

Le Trécarré has several events planned in conjunction
with the exhibition, including a 2 day art workshop
for students, lead by artist François Gaudet, and a
printmaking day for both students and the community
using their new portable printing press.

Art Reach is supporting a mural project at Yarmouth
Consolidated Memorial High School. Working with art
teacher David Baldwin, students will study their local
history and culture to design and paint a mural which
will be featured at the new Yarmouth Farmer’s Market
building on Hawthorn Street.

On display at AGNS Yarmouth is
the Traps exhibition featuring prints by local artist.

Cecil Day, who will be offering a series of ArtReach
printmaking workshops for students. An exhibition of
student artwork will also be on display.

ArtReach on-line resources
New lesson plans are currently being developed for
ArtReach and can be found at
www.artgalleryofnovascotia.ca, click under Learn
AGNS. Some featured lessons include:

•	Wearable art from recycled materials
•	 Ceramics with self-hardening clay
•	 Looking at Art (featuring artwork from the AGNS
permanent collection)

ArtReach 2011-2012
Plans are already underway for the 2011–2012 school
year. This fall, students at South Centennial School
in Yarmouth will produce a fall themed wall mural,
illustrating the role of sport in their lives and the benefits
of active, healthy living, and along with Maitland
District School’s 2011 Canada Games winter mural, will
be on display at AGNS Yarmouth this winter.
An exhibition of prints from the AGNS collection by
artist Jacques Hurtubise will travel to the Cape Breton
Centre for Craft and Design in Sydney and la galerie Le
Trécarré in Church Point. Students from area schools
will also have the opportunity to study the materials
and techniques used by Hurtibise to produce large scale,
paneled paintings for their region’s ArtReach exhibition.
At AGNS Halifax, an interactive exhibition on art and
the brain will be featured September through January.
Programming will include many different ways to
explore the workings of the brain and the relationship
between the science of the mind and the creativity of
art. To book school tours, please call 424-6314.

Artist François Gaudet and AGNS Assistant Curator of Pro-
grams Kris Webster with students at la galerie Le Trécarré.

Angela Collier, Co-
ordinator of AGNS
Yarmouth, and
Natalie Smith, Presi-
dent of the Yarmouth
Farmers’ Community
Market Society, in
front of the proposed
student mural wall
at the site of the new
Yarmouth Farmer’s
Market

Student artwork on display at AGNS Yarmouth

http://www.ednet.ns.ca
http://www.artgalleryofnovascotia.ca

4

http://ednet.ns.ca Branching Out May 2011

May is Aboriginal Awareness Month

Grand Opening of Healthy Heights
Wellness Centre

The official opening of the Healthy Heights Wellness
Centre was held at the Forest Heights Community
School on April 29, 2011. Sstudents, staff, school
board members, and community partners were in
attendance as a number of presenters gave greetings and
congratulations on the opening of the centre. The school
choir also gave a performance.
Students were involved in creating the design, name,
and logo of the wellness centre. The hummingbird was
chosen as the mascot after reading the parable Flight of
the Hummingbird, symbolizing the wellness centre and
its partners. Despite its small size, the centre is making
a significant difference in the lives of students at the
school. The centre is a friendly, confidential place for
teens to discuss or obtain information on health issues.
Lunch was provided, and in the afternoon students
attended the People and Possibilities Partnering for
Success Conference and a health fair.

Teaching Students About Workplace
Health and Safety!
Each year, hundreds of Nova Scotia students are injured
on the job. The Workers’ Compensation Board of
Nova Scotia (WCB), the Department of Education, the
seven school boards and the Conseil scolaire acadien
provincial have been working together since 2006 to
reduce this number by bringing workplace health and
safety curriculum and resources to teachers and students
in grades 10 to 12.
Most recently, health and safety content was added
to Active Healthy Living 9, giving Nova Scotia grade
9 students a unique approach to learning about
occupational health and safety through core curriculum.
In collaboration with the Department of Education
and our safety partners, the WCB designs and provides
workplace health and safety tools and services for
teachers and students that include

•	 Healthy Living 9: Workplace Safety Moodle at
www.nsvs.ednet.ns.ca. Found under “Provincial
Professional Learning” at the NS Virtual School,
this resource was designed for AHL9 teachers, but
its tools are used by a wide variety of teachers
•	 Community-Based Learning: A Workplace
Heath and Safety Resource for Educators, a CD
which holds over 100 different best practice safety
resources
•	 Educators’ webpage at www.worksafeforlife.ca
•	 Regular provincial, board-level and summer
institute professional development for teachers;
•	 Classroom presentations for students
•	 Sponsorship of Department of Education-
approved safety programs, including Passport to
Safety, St. John Ambulance online WHMIS, and
LifeSmart First Aid. These programs are available to
students at no charge.

If you teach courses such as community based
learning, career development, skilled trades, technology
education, family studies, healthy living, business, and
science, these tools could be helpful to you!
For more information about accessing our resources and
services, please contact Tracey Leary, WCB Education
Consultant, by email at tracey.leary@wcb.gov.ns.ca

http://www.ednet.ns.ca
http://www.nsvs.ednet.ns.ca
www.worksafeforlife.ca
mailto:tracey.leary%40wcb.gov.ns.ca?subject=

5

http://ednet.ns.ca Branching Out May 2011

Nova Scotia Government Introduces Its
Autism Spectrum Disorder Action Plan
On Tuesday April 12, 2011, Premier Darrell Dexter
announced the province’s first Autism Spectrum
Disorder Action Plan. An interdepartmental effort
involving the Departments of Education, Health and
Wellness, Community Services and Justice, this plan
focuses on programs and services that will make a
significant difference in the lives of individuals living
with autism and their families.

In its deliberations, government reviewed the
recommendations from the Autism Management
Advisory Team report on Lifespan Needs for Persons with
Autism Spectrum Disorder released in the spring of
2010. Premier Dexter acknowledged the work of this
committee to inform “one of the most comprehensive
and collaborative action plans on ASD in the province’s
history.”
The province’s Autism Spectrum Disorder Action Plan
identified five main focus areas including intervention
services for families with pre-school children, supports
for school-aged children, supports for adults, training to
raise skills and awareness, and partnerships to support
programming and services. The plan represents $5.5
million in new investments.
The Action Plan recognizes the importance of support
for children with autism once they enter school and has
committed to maintaining the current number of autism
specialists at the Department of Education and in school
boards so that school-aged children with autism will get
the support they need in the classroom.

To read the Nova Scotia Government’s Autism Spectrum
Disorder Action Plan, available in English and French
please go to: http://studentservices.ednet.ns.ca

Premier Darrell Dexter announces the Nova Scotia Government’s
Autism Spectrum Disorder Action Plan as the Minister of Health
and Wellness, Maureen MacDonald (left) and the parents of James
Delorey (right) looks on.

Communication between Students,
Parents & Teachers Is Enhanced
Students and parents of some Nova Scotia schools
now have real-time access to their attendance, grades,
assignments, teacher comments, and school bulletins.
A new web-based student-parent portal is replacing
those that existed in some schools, offering the same
features, and more.
“You can access it anywhere, any time,” says Sackville
High School student Taylor Shornys. “Pretty much
everything you could ever want to know about school
is there.” Like most students Taylor’s age, she is armed
with a BlackBerry and used to information at her
fingertips.
Teachers are also enjoying the benefits of this new
portal. “Grading is a lot easier,” explains Erick Lee,
registrar and teacher at JL Ilsley High School in Halifax.
“It’s online and web-based, so if I’m at home marking, I
can enter marks directly into the system and post them
for students and parents to see, all at once.”
Bridgewater Junior Senior High teacher Kendra Hall
says she’s received positive feedback from parents and
students. “The student-parent portal opens a new
avenue of communication between home and school,”
said Hall.
JL Ilsley High and Bridgewater Junior Senior High
are two of 80 schools in Nova Scotia that have been
part of phase I of iNSchool, a province-wide program
aimed at leveraging technology to better support student
achievement.
Along with the introduction of the student-parent
portal, phase I schools have been registering and
managing student information on one common system
since September 2010. And soon, these schools will
have the ability to track and manage extended services,
such as documented adaptations, individualized
program plans (IPP) and SchoolsPlus.
This winter, 14 additional schools transitioned to the
province’s new web-based information management
system. And in September, 220 more schools across
Nova Scotia will start the school year off using this
common system, under the umbrella of the iNSchool
program.

http://www.ednet.ns.ca
http://studentservices.ednet.ns.ca

6

http://ednet.ns.ca Branching Out May 2011

Winners to be announced May 13!
Thousands of elementary school students have cast their
ballots for the 2010/11 Hackmatack Children’s Choice
Book Awards, and the big winners will be revealed on
May 13 from 10 am to noon at Pier 21 in Halifax.
Readers earned the right to vote for their favourite books
by participating in Hackmatack clubs that run from
September to April in hundreds of schools and libraries
here in Nova Scotia and across the Atlantic Provinces.
The Nova Scotia Department of Education provides
two copies of the short-listed books to school libraries.
Teachers, librarians and volunteers run the Hackmatack
program, which they tailor to meet the needs of their
participants.
Author visits take place in the week preceding the
ceremony, and with the help of the Department of
Education, this year’s writers will visit a number of
schools from Sydney to Yarmouth.
The ceremony is open to the public; we’d love to see you
there!
For details on the winners visit www.hackmatack.ca
after May 16.

Summer
Reading
Program
Know a child or teen that needs to practise reading over
the summer? The TD Summer Reading Club through
the NS public libraries is there to help!
Incorporate the program into your teaching plan! Book-
lists, program ideas, images and more are available at
http://www.td-club-td.ca/2011/index-e.html
A free library card is all that is needed to join!
All youth may participate through their local libraries.
Many libraries offer a Books-by-Mail service to children
and teens who live far from a library.
Disabled youth, youth challenged by dyslexia, and other
print-disabled youth may participate using the various
alternate formats available through the library.
The program, supported by the Toronto Dominion
Bank and Library & Archives Canada, encourages
children and teens to record what they read. Incentives
such as posters and stickers are given to the children.
Contests are run locally and provincially. Some libraries
run programming over the summe, including: crafts,
games, and computer programs.
This year’s theme is SPLASH! CELEBRATE
SUMMER. The program starts just as school ends in
June. Contact your local library for details.
Find out more about the program:
http://www.td-club-td.ca
Find your library:
https://www.library.ns.ca/content/nova-scotia-public-
libraries

Reminder: Toll Free Access to Department
1-888-825-7770�

The Department of Education has a toll free number!
Toll Free Access complements other forms of

communication including e-mail, the Departmental
website at http://ednet.ns.ca and the individual contact

information on the last page of this newsletter.

http://www.ednet.ns.ca
www.hackmatack.ca
http://www.td-club-td.ca/2011/index-e.html
http://www.td-club-td.ca
https://www.library.ns.ca/content/nova-scotia-public-libraries
https://www.library.ns.ca/content/nova-scotia-public-libraries

7

http://ednet.ns.ca Branching Out May 2011

Correspondence Studies
Various correspondence courses from grades 7 to 12

are availalble for students.
For more information, visit our website at

http://lrt.ednet.ns.ca > Correspondence Studies
or call (902) 424-4054

Roots of Empathy
How do you grow a more caring and peaceful society?—
you create better citizens, citizens who recognize
the needs of others as equal to their own. It’s simple
simple enough for the
youngest children to
learn, basic enough for
a baby to teach. That’s
Roots of Empathy.
An evidence-based
classroom program,
Roots of Empathy has
shown dramatic effect in reducing levels of aggression
and violence among children while raising social and
emotional competence and increasing empathy. At the
heart of the program are a neighbourhood infant and
parent who visit the classroom nine times during the
school year. A certified Roots of Empathy Instructor
guides the students in observing the relationship
between baby and parent, following the baby’s
development, proper care and celebrating milestones.
Learning is reinforced through Instructor visits the
week before and the week after each Family Visit, with
the full program encompassing 27 class visits in total.
The specialized curriculum spans nine themes and
supports children as they learn to understand the baby’s
perspective, label the baby’s feelings and extend that
learning to reflect on their own feelings and those of
others. This emotional literacy helps create environments
where children are more kind and cooperative,
supporting optimal learning behavior and mental
health.
Operating in every province across the country, Roots
of Empathy is designed for children from Kindergarten
to grade 8. The program is delivered in both English
and French to students in rural, urban and remote
communities, as well as Aboriginal communities.
Roots of Empathy is an international organization
with programs in a number of countries, hundreds of
thousands of children worldwide have benefited from
the Roots of Empathy program.

Consistent with many of the goals of Safe and Caring
Schools, Roots of Empathy was first introduced in Nova
Scotia in 2003 with the assistance of Human Resources
Development Canada. Since that time the program has
flourished and with support from the Department of
Education, United Way, the J.W. McConnell Family
Foundation and a number of local community agencies,
Roots of Empathy has reached more than 9,000 Nova
Scotian students.
If you’re interested in volunteering either in the role
of Instructor or together with your baby as a Roots of
Empathy Family for this coming school year, please
contact a Roots of Empathy representative listed below.
Please note that infants must be between two and four
months old at the commencement of the program.
Atlantic Managers
Hazel Clarke and Frances Cole at 709-722-4805 or
hclarke@rootsofempathy.org and
fcole@rootsofempathy.org
Nova Scotia Key Point People
Eastern, Jim Mustard jimmustard@hotmail.com
HRM, Terry Bartlett-Visser terrybv@eastlink.ca
Truro, Margaret Davidson davidsom@staff.ednet.ns.ca
New Glasgow, Sonya Sarty mamasarty@hotmail.com
Annapolis Valley, Denise Naugler
ocfamilymatters@ns.sympatico.ca
Yarmouth, Michelle Doucette
Michelle.Doucette@nscc.ca
For more information, please visit our website:
www.rootsofempathy.org

Grade 1 students from Prospect Elementary in Halifax
benefit from up close and personal experiential learning
with the help of Tiny Teacher Baby Subira

May is Asian Heritage Month

http://www.ednet.ns.ca
mailto:hclarke%40rootsofempathy.org?subject=
mailto:fcole%40rootsofempathy.org?subject=
mailto:jimmustard%40hotmail.com?subject=
mailto:terrybv%40eastlink.ca?subject=
mailto:davidsom%40staff.ednet.ns.ca?subject=
mailto:mamasarty%40hotmail.com?subject=
mailto:ocfamilymatters%40ns.sympatico.ca?subject=
mailto:Michelle.Doucette%40nscc.ca?subject=
www.rootsofempathy.org

8

http://ednet.ns.ca Branching Out May 2011

African Canadian Services Division
(ACSD) - Scholarship Program
The following scholarships are available for African
Nova Scotian grade 12 students. To be eligible for
Scholarships/Awards under this program, applicants
must meet the following criteria:

•	 applicant must be a Canadian citizen or
permanent resident of Canada whose parent(s) is/are
of African descent (Black).
•	 Applicants must be a resident of Nova Scotia.
•	 Applicant must be an African Nova Scotian
(Black) student.

For specific scholarship requirements, consult the
African Canadian Services website: http://acs.ednet.ns.ca

Thomas Henderson, 7–12 Curriculum
Consultant, African Canadian Services
We are delighted to announce that Thomas Henderson
has been appointed Grades 7–12 Curriculum
Consultant with the African Canadian Services
Division, effective May 2, 2011.
Tom brings a wealth of knowledge and experience from
a range of previous positions including Co-ordinator
for Literacy Assessment at the Nova Scotia Department
of Education to teaching at the junior and senior high
levels with the Halifax Regional School Board. Tom
has always been a key resource person and an advocate
on educational issues as they impact African Canadian
learners. We know that he will continue to be a great
asset to the African Canadian Services Division, Public
Schools Branch, and key education and NGO partners.

P–3 Africentric Book Collection
African Canadian Services is pleased to provide
Elementary Schools with a P–3 Africentric Collection
with resources for each individual classroom. This
collection is meant to support a variety of subject areas.
Many of the titles will be best suited towards Language
Arts, Health Education & Social Studies, but please use
these resources where you find they most appropriately
support curriculum outcomes and your students needs.
The titles were identified and placed in every classroom
at the P–3 levels, but teachers are encouraged to share
books among their colleagues. Additional copies of these
titles are available for purchase online at the Nova Scotia
School Book Bureau https://edapps.ednet.ns.ca/nssbb
For further information, contact Wendie Poitras at
poitrawl@gov.ns.ca

Supporting Your Child as a Developing
Reader Parent Workshops
This is the first full year of the implementation of
Supporting Your Child as a Developing Reader Workshops.
This two day session, community based, and parent
focused workshop is intended to expose parents to the
developmental stages, current practices, and supportive
strategies that can be used to assist the schools with
the development of strong reading skills within
their children. ACSD would like to thank the many
community based organizations, such as the Black
Educators Association (BEA), who have assisted with
the organizing and delivery of these sessions. Twenty-
five sessions have been delivered across the province
this year. Supporting Your Child as a Developing Reader
is the fourth parent workshop developed and delivered
through ACSD. Supporting Your Child who has a
Learning Disability will be implemented in the 2011–12
school year.
For further information, contact Steve Carrington at
carrinsr@gov.ns.ca

Young Writers in Action
We will be busy preparing for a focus on Young Writers in Action Grades 2–3 this spring
with a focus on the Writers’ Workshop at these grade levels, a close look at Assessing
to Develop Writers, as well as links to Conferring in Writing, led by the provincial
planning team. Following this featured speaker, Ann Marie Corgill Ingram, author of
Of Primary Importance: What’s Essential in Teaching Young Writers will interact with
teachers to examine the role of genre at these grade levels.

Literacy Summer Institutes:
Three Literacy summer institutes will be held this summer. The first will be held at Best Western Chocolate Lake
Hotel on July 7–8, 2011 for teachers primary–three. Patrick Allen will be the featured speaker and he will work
interactively for two days around his book Conferring: The Keystone of Reader’s Workshop. The second and third will
occur concurrently at the Old Orchard Inn on July 28–29th. Featured speakers are Tony Stead, back by popular
demand, for teachers primary–6, and Barry Lane who will work with teachers grades 7–12. These two days are sure
to be fun-filled and insightful as teachers work in the area of non-fiction reading and writing with Mr. Stead, and
practical and fun writing experiences for secondary students with Mr. Lane!! Registration is planned to open in
early May!! See you there!!

http://www.ednet.ns.ca
http://acs.ednet.ns.ca
https://edapps.ednet.ns.ca/nssbb
mailto:poitrawl%40gov.ns.ca?subject=
mailto:carrinsr%40gov.ns.ca?subject=

9

http://ednet.ns.ca Branching Out May 2011

Technology Education
Technology Education teachers will have plenty of
learning opportunities at EduFest, happening at the
NSCC Dartmouth Waterfront campus from August
15–19, as well as August 22–23 in Yarmouth.
Karla Hames from Carsand-Mosher is back by popular
demand and will provide two days of hands-on learning
with the Canon Rebel cameras made available to all
schools offering Communications Technology 11 and
Communications Technology 12 (first come, first
served). Remember to bring your camera and tripod.
Exploring Technology and Communications
Technology teachers will have opportunities to explore
the solid modelling software “SolidWorks” for beginner
to advanced levels in a two day session at the NSCC
Waterfront. In addition, Don Beck will be providing
a 2-day hands-on practice session on screen process
printing, using the Lancer equipment provided to new-
school technology education programs. This session is
designed for all levels of learning and teaching needs.
In August, cabinet-maker and technology educator,
Todd Wallace, will run a two-day training session on
production technology and manufacturing practices for
grades 9 through 12 teachers at Yarmouth Junior High
School. This workshop will address jigs and fixtures as
well as related safety practices for beginner to advanced
levels.
Families will have an opportunity to enjoy EduFest
together this summer at the NSCC Waterfront with
the new “EduFest Kids” program. This all-day program
is designed for children ages 5-11 and will provide
hands-on minds-on learning opportunities in science,
technology, and the arts.	
For more details on these and other summer institutes,
visit www.ednet.ns.ca
Junior High technology education curriculum is
nearing completion. A draft version is expected to be
available for teachers before September, 2011. Tentative
curriculum launch date will be Fall 2011.
Technology Education teachers will have a greater
opportunity to develop a culture of safety in schools
when the Nova Scotia version of the Heads Up for
Safety document is released in the 2010-2011 school
year. Heads Up for Safety is a safety program complete
with tests and learning tools specifically for technology
education teachers. The Nova Scotia version will address
safety legislation specific to our province.

ArtsExpress
ArtsExpress is an
HRSB program which
has been operating
in the Spryfield area
since 2002, offering
innovative arts-based
programs to youth and

the local community. Coordinated by Sabine Fels, the
program is supported by grants and commissions from
the Dept. of Justice, HRM, ArtsSmarts Nova Scotia,
ArtReach, the Dept. of Education and other sources.
Below is just a sample of some of the exciting projects
that are new this spring:
“Youth on the Radar” a youth crime prevention
initiative involving art based activities in a number of
Spryfield schools, allowing youth groups to explore
youth related issues through multimedia projects, film,
dance and visual arts.
“Nocturne 2011”:ArtsExpress has been selected by
HRM to convert the Supreme Court of NS into an
art venue/theatre/exhibition space during this years’
Nocturne event, aptly titled “Disorder in Court”.
“Viewfinder Film Fest” premiered the documentary
‘The Mi’kmaq Canoe Project’, which featured students
working with Mi’kmaq
artisan Todd Labrador on the
construction of a traditional
seafaring birch bark canoe,
filmed at the Maritime
Museum of the Atlantic during
Mi’kmaq History Month.
“Scrap” an innovative project that allows students to
work with the jewellery designer Candice Prior on the
transformation of recycled computer parts and other
technical ‘scraps’ into contemporary jewellery.
“Youth Scape” a project that allowed you to express
their voices about youth and sexuality through art.
“Explorations through Art” was offered in different
parts of the province, providing PD opportunities and
ongoing support for the new DOE curriculum initiatives
in the areas of Visual Arts for Grade 2 teachers, French
Immersion and Social Studies.
“Peace…ing it Together” was the name of the recent
NSTU conference which brought together over 150
educators and put equity, peace and social justice front
and centre. ArtsExpress coordinator Sabine Fels engaged
participants in the creation of a collaborative art piece,
which focused on the peaceful and contemplative
aspects of mandala art.
For more information about ArtsExpress, contact Sabine
Michaela Fels, ArtsExpress Coordinator, at
sfels@staff.ednet.ns.ca

http://www.ednet.ns.ca
www.ednet.ns.ca
mailto:sfels%40staff.ednet.ns.ca?subject=

10

http://ednet.ns.ca Branching Out May 2011

Social Studies
Updates
Atlantic Canada Social
Studies 4: Explorations
was introduced at a
two-day workshop,
March 24-25, 2011. Each of the seven English boards
was represented by a lead team. A total of 62 teachers,
administrators, and technology mentors participated in
this very successful workshop.
The workshop was opened with a key-note address
on Exploration through Archaeology by Saint Mary’s
professors Drs Erickson and Fowler. The lead teams
participated in a series of hands-on workshops which
included sessions on Geography Skills and Technology,
Exploration and Geography through Art, Learning with
Objects—Primary Source Artifacts in the Classroom,
Introducing Historical and Geographic Inquiry
Methodologies into Elementary Social Studies, and an
Introduction to the Social Studies 4 Moodle.
The workshop concluded with a session introducing
the Social Studies 4 Classroom Library Collection and
the Social Studies 4 textbook, Explorations. Grade 4
classrooms have received the following resources: Why
Explore, Our Country, Canada, the National Geographic
World Regions series, and Explorations 4 student
textbooks and teacher resource.

Geography through Art activities were enthusiastically received at
the implementation workshop for Social Studies 4: Explorations.

School Garden Project
The Nova Scotia Department of Agriculture recognizes
the value of school gardens in developing citizens
who respect and value the role of agriculture in our
lives.”School gardens provide a valuable teaching
opportunity by helping students link the food on
their plate with a local farmer,” said John MacDonell,
Minister of Agriculture. “This program will help
students understand and appreciate the valuable
contribution of the agriculture industry in creating
good jobs and growing the economy throughout Nova
Scotia.”
“There is
tremendous value
in having a hands-
on project for
students to make
the connection on
how Nova Scotia’s
food grows,”
said Education
Minister Ramona
Jennex. “I look
forward to seeing
the excitement
generated
when students
experience this
seed-to-harvest
project.”
A one-time grant of $500 per school is available from
the Department of Agriculture’s School Garden Project
to build, maintain a garden. The grant can also be used
for teaching materials and soil testing fees.
‘The announcement of funding for school gardens is a
great step in the right direction,” said Michael Howell,
leader of Slow Food Nova Scotia, which promotes the
appreciation of food. “If a child grows food from scratch
and learns how to cook it, he or she is very likely to
appreciate it and eat it. School gardens contribute to
healthy schools, communities, local economies and
healthy citizens.”
The total available through the school garden project is
$20,000 to be distributed proportionally across school
board regions.
Applications are now being accepted. More information
about the project and a school garden resource guide are
available at
http://www.gov.ns.ca/agri/agaware/schoolgarden.shtml

http://www.ednet.ns.ca
http://www.gov.ns.ca/agri/agaware/schoolgarden.shtml

11

http://ednet.ns.ca Branching Out May 2011

IT Integration
Summer
Institute
August 3–5
2011, Truro Campus, NSCC
Information Technology can be integrated into any
curriculum at all levels. This 3-day Summer Institute
will provide a mix of
learning and working
to develop ideas and
activities that will fit IT
into your classroom next
year.
There will be sessions
provided to help you
decide what specialized software might be right for
your activities. You will be able to select from a variety
of mini Tech Sessions on topics such as: video editing,
multimedia, podcasting, productivity tools (word
processing, presentation tools, spreadsheets etc.) as
well as curriculum-focused software. You will have
time to work on topics of interest to you, participate
in discussions about the ins and outs of working in an
ICT-integrated classroom, and develop connections with
like-minded teachers from across the province.
Bring your own curriculum materials for developing
IT-integrated lessons and/or activities for your students
for next year: previous lesson plans, websites, or other
resources (images, media, hard copies, curriculum
documents, texts).
Summer Institute is sponsored by the NS Department
of Education. Fees, including, lodging and meals, are
covered by the Department of Education.
Summer Institute is open to all teachers, but seats are
limited. Please contact your Board IT representative to
apply or for more information.

Anti-Bullying Resources at LRTS
LRTS offers teachers and schools a number of anti-
bullying resources, including links to online resources
and dubbing and loan videos available through
the Education Media Library. We ship multimedia
curriculum resources to schools anywhere in the
province. Loan titles can be borrowed for up to 7 days,
dubbing titles are sold to you for only the cost of the
disc/videocassette (~$1.62) and become a part of your
school’s collection.

Videos that are available include
See a Bully! Stop a Bully!—Grades P-2
We’re In, You’re Out : Looking At Cliques—Grades 3-5
7 Ways to Block a Cyberbully—Grades 6-9
It’s A Girl’s World : A Documentary about Social
Bullying—Grades 5-12

Visit http://lrt.ednet.ns.ca for more information.

Computers for Schools NS is a public/private
partnership that supplies refurbished, donated computer
equipment and to schools, libraries, C@P Sites, literacy
organizations and qualifying non-profit agencies across
Nova Scotia free of charge. Since 1993, CFS-NS has
distributed more than 60,000 computers across NS.
Primary sources of used computers are the Federal and
Provincial Governments, which require that all surplus
equipment be first offered to the CFS program, as well
as a small percentage of private sector donors.
The CFS NS minimum standard is a P4, 2.4 ghz CPU,
and 15” LCD Monitors. We also accept keyboards,
mice, laser printers, etc.
A complete list of what we are able to accept can be seen
on our website http://trp.ednet.ns.ca
To find out more about our program, please phone
424-3596.

LRTS provides School, School Boards,
Teachers and Students with access to a
number of databases through EBSCO
http://search.epnet.com
EBSCO offers online bibliographic &
full text databases so that you and your

students can find information, pictures and citations on
curriculum related topics.
EBSCO also offers access to a wide variety of
professional databases like ERIC and to highly
specialized collections of over 450 full text journals,
designed for professional educators.
EBSCO is available to all students and teachers in Nova
Scotia through Ednet connected computers, or at home
with passwords that can be obtained from your school.

http://www.ednet.ns.ca
http://lrt.ednet.ns.ca
http://trp.ednet.ns.ca
http://search.epnet.com

12

http://ednet.ns.ca Branching Out May 2011

Students from across the province
celebrated for their outstanding
achievements in business with JA.
The next generation of Nova Scotia business leaders were
awarded more than $15,000 in scholarships on May
1. Junior Achievement of Nova Scotia held its annual
Company Program Awards Gala to recognize high
school students’ outstanding achievements. Hosted by
Saint Mary’s University, the event had more than 200
students from across the province, parents, volunteers
and JA Board members in attendance.
The Awards and Recognition Gala celebrates students
who participated in Junior Achievement’s Company
Program, an 18-week high school program where
students set up, run and wind down a business. The
company functions as any corporation would—with
shareholders and an executive team. Each company is
assisted by a team of Advisors, made up of individuals in
the local business community. Twenty two companies
ran throughout Nova Scotia in the 2010-2011 school
year—from Oxford, Bridgewater, Halifax, Truro, New
Glasgow, Antigonish, Sydney and New Waterford.
Many winners were recipients of scholarships, donated
by the business and the academic community.
Top prizes went to Shelby MacKinnon from Breton
Education Centre who received a $500 scholarship
sponsored for Outstanding Achiever. Students from
Nova Gear, representing Sir John A. MacDonald High
School took home Company of the Year. Nova Scotia’s
top universities also handed out scholarships. Laura
Boyd from Dr. John Hugh Gills Regional High School
and Dana Mikkelsen from Dartmouth High received
scholarships to St. Francis Xavier University. Cole
Clarke and Layton Mason from North Nova Education
Centre and Bryan Rice from Middleton Regional High
School received scholarships to Saint Mary’s University.
More than 35 awards were handed out.
This year’s Company Program students produced
fantastic products and services which included scarves
with built-in mittens to concert and CD promotions.
Students showed remarkable use of creativity in
engaging social
media tools to
reach new sales
markets, including
Facebook, Twitter
and Youtube.
Congratulations to
all of our winners!

The Duke of Edinburgh’s Award 2011
The 3rd Annual Duke Youth Forum was held in Debert,
NS on Februrary 19–20, 2011. In attendance were a mix
of leaders and participants,
council members and
volunteers. The theme
of the Youth Forum was
Youth Engagement. There
were several different
discussion topics at the
forum, that included
communications, the
awards programme, and
how to better engage with
youth. Assisting at this
year’s forum was the NS Golds, an association of Gold
Award Achievers whose mandate is to help current
participants with various aspects of their program. The
forum was a resounding success with two distinct youth
groups emerging: 1) a Youth Advisory Committee and
2) a Youth Video Committee. One recommendations
was to set up a Duke youth video committee, with a
mandate to create motivational videos to inspire youth
to get involved with the Duke of Edinburgh’s Award

Programme. We look forward to getting these groups
established and working together to plan the 4th annual
Forum next year.
The past year brought an increased amount of
interest and growth in the Award Programme. There
are currently 2531 active youth participating in the
Programme across the province. Of these youth, 1219
(48%) are members of school groups, with 43 schools
and 65 teachers actively participating. The steady
increase of participants involved in school groups over
the past five years is in large part due to the hard work
and infinite patience of dedicated teachers. A heartfelt
THANK YOU goes out to all the teachers that take
such an active role in helping challenge youth to be the
best that they can possibly be!!

Youth and leaders discussing improving communications
in a small working-group

http://www.ednet.ns.ca

13

http://ednet.ns.ca Branching Out May 2011

Family Studies Updates
The Real Care Baby II is Going Green!
This spring we will be ordering kits to upgrade the Real Care Baby II, a resource used in Child Studies 9 and Child
Studies 11. The kit will allow the baby to be rechargeable thus eliminating the need for the batteries. School Boards
will be contacted to help us locate the babies that are eligible for an upgrade. The upgrade will include the software
to allow the babies to be programmed from the teacher’s computer.

Child Studies 9 Implementation Workshops
There will be Implementation Workshops offered in the fall for each School Board to support the implementation
of Child Studies 9. School Boards will be contacted this spring to help us identify schools that will be offering Child
Studies 9 in 2011-2012. Teachers who attend the Implementation Workshop will participate in a hands on session
on managing the Real Care Baby II Plus, one of the resources used in the course.

Canadian Families 12, Open, 1 Credit
The curriculum for Canadian Families 12 has been updated reflecting outcomes based education. Schools offering
Canadian Families 12 will be invited to participate in an Implementation Workshop in the fall to be delivered via
Webinar. There will also be a Moodle link hosted by Nova Scotia Virtual Schools to support this curriculum.

Food Studies Hospitality 12 (Open, Course Code)
The Implementation Workshop for Food Studies/Hospitality 12 will be held at NSCC Akerley Campus on October
6 & 7, 2011. Teachers who attend the first day of this 2 day workshop will participate in the Advanced Food Safety
Workshop. School Boards will be contacted to identify schools who are offering this curriculum in 2011-12 so ap-
propriate implementation resources may be ordered.

Housing and Design 12 (Academic, Technology)
The Implementation Workshop for Housing and Design 12 will be held at the Department of Education on October
3, 2011. During this workshop teachers who are able to attend will have an opportunity to learn how to use tech-
nology to develop floorplans. We will also support Housing and Design 12 with a Moodle link to facilitate sharing
among teachers.

Textile Technology 12 (Open, Technology)
Textile Technology 12 Implementation Workshop will be held in the Annapolis Valley on October 13 & 14, 2011.
The Implementation Workshop will include sessions during which teachers practice various textile production meth-
ods.

New Resources Available:
FoodSafe Level 1—Instructor Kit
Independent Living 12
The City, A Resource for Teaching Financial Management
The City website will be updated with new financial information this summer. For updates please log in to
www.themoneybelt.ca

Teachers and students are reminded that the Teacher Resource Binder is free to anyone who participates in Webinar
hosted by Curriculum Services Canada. Webinars are scheduled throughout the year and teachers can register for
these by logging in to the Curriculum Services Canada link: http://www.curriculum.org/csc/conf_city.adp While
this year’s schedule has not yet been determined, it will be posted to the CSC website and the Moneybelt website.
Teachers can also access a self-directed, on line training session at the city website.

For further information please contact
Sheila Munro, Family Studies Services at munrosm@gov.ns.ca

May is Gaelic Heritage Awareness Month

http://www.ednet.ns.ca
www.themoneybelt.ca
http://www.curriculum.org/csc/conf_city.adp
mailto:munrosm%40gov.ns.ca?subject=

14

http://ednet.ns.ca Branching Out May 2011

The Leadership Academy: The Nova
Scotia Instructional Leadership
Program
A new instructional leadership program is being offered
through the Nova Scotia Instructional Leadership
Academy (NSILA) by the Nova Scotia Department
of Education, in partnership with the Nova Scotia
Educational Leadership Consortium. The goal of
the Academy’s program is to improve the capacity
for school-based instructional leadership, aimed at
increasing student learning and achievement in Nova
Scotia public schools.
The NSILA program extends over three years and leads
to a Diploma in Instructional Leadership. The diploma
will be granted by the Minister of Education. It will
signify that holders of the Diploma in Instructional
Leadership have
achieved and
demonstrated
competency in
instructional
leadership.
The Academy’s
instructional
leadership program is designed for all instructional
leaders. However, the target audience for the first
cohort, beginning in September 2011, will focus on
practicing principals. Participants for the first cohort
have been selected from across the province. There will
be a number of cohorts added over a number of years,
beginning each September.
For more information on The Leadership Academy,
please contact Sue LeBel, Program Coordinator, at
slebel@nselc.ca or visit these websites: www.nselc.ca or
www.nsila.ca

Summit on Gifted Education & Talent
Development
May 23–25, 2012 / Mount Saint Vincent University,
Halifax
NSELC along with the Department of Education,
NSTU and school boards around the province are
organizing a Summit on Gifted Education and Talent
Development at Mount Saint Vincent University May
23 to 25, 2012.
Internationally known speakers, Dr. Sally Reis, Dr.
Rachel McAnallen, and Dr. Rebecca Eckert, are already
confirmed for this Summit. Dr. Reis is a professor in
educational psychology at the University of Connecticut
and has gained international recognition as one of
the top five experts in the field of gifted and talented
education. Dr. McAnallen or “Ms. Math” shares the joy
and beauty of mathematics with learners of all ages. A
professional educator for 45 years, she travels the globe
teaching her subject at every grade level. Dr. Eckert is
a clinical professor in the Neag School of Education at
UConn. She was the Gifted Resource Specialist for the
National Association for Gifted Children, and co-edited
the book Designing Services and Programs for High-
Ability Learners.
The Summit’s steering committee encourages teachers
to put their request for this conference through their
Article 60 committee as soon as possible.
More information will be available on the NSELC
website at www.nselc.ns.ca

NS Virtual School - http://nsvs.ednet.ns.ca
The Nova Scotia Virtual School is a common provincial online
learning platform created as a joint project between provincial
school boards and the Department of Education in Nova Scotia.
It provides for the delivery of public school courses, online
extensions of school-based classes, and supports professional
development and online meetings for teachers and other staff of

school boards and the Department of Education. Questions about online courses, course space, or creating an
account should be referred to the Online Coordinator for your school board. For other questions, contact the
site administration nsvs@gov.ns.ca or call 902-424-2450.

Visit Share.EDnet.ns.ca
Launched on February 6, 2011, Share.EDnet hosts the 21st Century learning resources and professional
materials designed and created by the Nova Scotia education community. All resources are mapped to Nova
Scotia learning outcomes. Share.EDnet acts as the key resource-sharing arm of the Nova Scotia Virtual
School. (http://nsvs.ednet.ns.ca) Join us!
Share.EDnet.ns.ca <English> Ensemble.Ednet.ns.ca <French>

http://www.ednet.ns.ca
mailto:slebel%40nselc.ca?subject=
www.nselc.ca
http://www.nsila.ca
http://www.nselc.ns.ca
http://nsvs.ednet.ns.ca
mailto:nsvs%40gov.ns.ca?subject=
http://nsvs.ednet.ns.ca
Share.EDnet.ns.ca
Ensemble.Ednet.ns.ca

15

http://ednet.ns.ca Branching Out May 2011

Department of Education – Summer Institutes 2011

TITLE	 									 DATE(S)

Atlantic Teachers Tour: Forest Worth Knowing - Western Shore			 August 9–12
Autism and the Elementary Years	 - Annapolis Valley				 August 15–19
Barry Lane — Relax and Write (7–12) - Wolfville 					 July 28–29
DELF and DALF Training for examiners/markers	 - Halifax			 July 4–8
Energy Around Us - Halifax 							 August 23–25
Experience Agriculture 2011 - Truro						 July 5–7
Faire la difference en français langue seconde! - Halifax				 August 11–12
Gaelic Summer Institute	 - Dartmouth						 August 22–24
Introduction to Kayaking - Yarmouth						 July 13–14
IT Integration Summer Institute	 - Truro						 August 3–5
Leading Youth through Challenge to Achievement:
	 The Duke of Edinburgh’s Award Leader Training - Dartmouth		 August 12 (AM)
Mountain Bike Maintenance 101	 - Yarmouth					 July 12 (PM)
Music Workshop: People Gotta Move!						 August 15–16
National Archery in Schools Program:
	 Basic Archery Instructor Certification - Yarmouth				 July 12
Options and Opportunities / Cooperative Education
	 Workshop for New Teachers - Dartmouth				 August 25–26
Patrick Allen Conferring: The Cornerstone to Reading (P–3) - Halifax		 July 7–8
Production Technology Machines: Basic Operating Procedures - Yarmouth		 August 22–23
Quoi de neuf en FLS? Beaucoup! (Niveau 2) - Halifax				 August 4–5
Quoi de neuf en français langue seconde? Beaucoup! (Niveau 1) - Halifax		 August 8–9
Risk Assessment and Management:
	 Outdoor Activities and the Duke of Edinburgh’s Award - Darmouth 	 August 11 (PM)
Session de développement professionnel pour enseignants d’arts langagiers,
	 immersion français et français integer, 9e a la 12e année - Halifax		 August 29–30
Teaching in the Outdoor Classroom Summer Institute 2011 - TBA			 August 23–25
The Rs for Guitar, Level 1.5 - Dartmouth						 August 20
Tony Stead — I’m Here Again! (P–6) - Wolfville					 July 28–29
Waterfront Canoeing Instructor - Antigonish					 July 8 and July 11
Wilderness and Remote First Aid - Yarmouth					 July 15–17

For registration or inquiries, please call (902) 424-5839 or go to www.ednet.ns.ca “Summer Institutes 2011”.

http://www.ednet.ns.ca
http://www.ednet.ns.ca

16

http://ednet.ns.ca Branching Out May 2011

EDUfest 2011
NSCC Waterfront Campus, Dartmouth – August 15-19

TITLE	 									 DATE(S)
A Restorative Approach in Schools						 August 16
An Introduction to Fetal Alcohol Spectrum Disorder (FASD)			 August 17
Being a History Detective – Learning with Objects and Artifacts			 August 19
Building Multi-Disciplinary Curriculum Units					 August 15–16
Connecting Equity, Environment and Economy					 August 15–16
Digital Photography for Communications Technology 11 and 12			 August 15–16
Donner la fierté de lire et le goût d’écrire						 August 18
Drama										 August 17–19
EDUFest KIDS									 August 15–19
Effective Application of Data: The Basics and Beyond				 August 18
Innovative Science with Discovery Centre						 August 18 (P–6)
Innovative Science with Discovery Centre						 August 19 (Gr. 4–9)
Integrating Cultural Proficiency: A School–Wide Approach			 August 16
Leveling the Playing Field:
	 Supporting Students Requiring Adaptations				 August 16–18
Responding to the Needs of All Learners – Differentiation				 August 18
Screen Process Printing								 August 17–18
SolidWorks Software Training Workshop						 August 18–19
Teaching Guitar Workshop, Level 1						 August 15–19
The ABCs of ADHD in the Classroom						 August 17
Translating Hip–hop: A Contextual Framework
	 for Teaching Urban Dance in Dance 11					 August 16–18
Visual Arts: Junk Mountain – Found Art Way Above Sea–Level			 August 15–16

During EDUfest, you are welcome to join us each morning in the main foyer at 8:00 a.m. for a gentle yoga practice.
Each day’s practice will be led by a different teacher colleague, who has become a trained yoga instructor. Please
bring your own mat, if possible. Some mats will be available on site.

Parents attending are invited to register their children in the EDUFest KIDS program! Children will take part in
all-day events on site involving hands-on, minds-on integrated activities in science, technology, engineering, and
the arts. Kids should come prepared to be active and get dirty! All workshop materials, lunch, and snacks will be
provided. Children will enjoy lunch on-site with their parents.

For registration or inquiries, please call (902) 424-5839 or go to www.ednet.ns.ca “Summer Institutes 2011”.

http://www.ednet.ns.ca
http://www.ednet.ns.ca

17

http://ednet.ns.ca Branching Out May 2011

Our mandate is to make science interesting, interactive
and fun! We offer innovative curriculum-related
programming, exhibits and events. Teachers are welcome
to bring their students in to visit us, or Discovery Centre
staff can visit your school or classroom.
For a complete guide to our programs visit us at
www.thediscoverycentre.ca

EDUCATION THAT BLASTS OFF!
For the budding
astronaut, space
enthusiast or star
gazer, the Discovery
Centre offers a
range of astronomy
based programming,
including programs
presented in our
unique inflatable
digital planetarium,
the only one of its
kind in NS. These
popular educational
programs provide
students in grades
1-6 an unforgettable
opportunity to

Public Schools Branch consists of the following Divisions:
African Canadian Services. 902-424-3151	 acsd@ednet.ns.ca http://acs.ednet.ns.ca
Diversity, Equity, and Special Projects. 902-722-1405	 smithcla@gov.ns.ca
Education Quality Services. 902-424-0040	 crandase@gov.ns.ca
English Program Services. 902-424-8945 	 eps@ednet.ns.ca. http://eps.ednet.ns.ca
Evaluation Services . 902-424-7746	 testeval@ednet.ns.ca. http://plans.ednet.ns.ca
French Second Language Program Services. . . 902-424-6646	 fls@ednet.ns.ca
Learning Resources & Technology Services. . . 902-424-2462	 lrt@ednet.ns.ca. http://lrt.ednet.ns.ca
Mi’kmaq Liaison Office. 902-424-3428	 Palmatcj@gov.ns.ca. http://mikmaq.ednet.ns.ca
Student Services. 902-424-7454	 studentsvcs@ednet.ns.ca
Regional Education Services 902-424-5799	 (Halifax - SSRSB, HRSB) 902-424-6097 (Halifax - CSAP)
	 902-563-2080	 (Sydney - CBVRSB)
	 902-893-5890	 (Truro - CCRSB, SRSB)
	 902-742-3427	 (Yarmouth - TCRSB, AVRSB)
Senior Executive Director 902-424-5829	 lowead@gov.ns.ca

Nova Scotia Department of Education website: http://www.ednet.ns.ca
Toll Free Access to Department 1-888-825-7770

gaze up at the stars, explore galaxies, and indentify
constellations.
For older students in grades 7-9, our newest educational
workshop, Lunar Bots,provides an innovative and
engaging way for students to learn about computer
programming, space robotics and team building while
using world-renowned LEGO® NXT technology.

SCIENCE ON THE ROAD
Science on the Road is Nova Scotia’s only province-
wide science education and outreach program. This
award-winning program brings curriculum-connected,
interactive and engaging learning experiences directly to
primary–6 classrooms.

TOO SMALL TO SEE
Discovery Centre’s newest exhibit proves that small is
the new BIG! This hands-on exhibit showcases how
scientists see and make
things that are too
small to see. Visitors
can build and stretch
molecules, walk through
a silicon crystal,
manipulate atoms on a
vibrating table, magnify
a computer chip up to 100,000 times and climb on
carbon nanotubes!

http://www.ednet.ns.ca
www.thediscoverycentre.ca
mailto:acsd%40ednet.ns.ca?subject=
http://acs.ednet.ns.ca
mailto:smithcla%40gov.ns.ca?subject=
mailto:crandase%40gov.ns.ca?subject=
mailto:eps%40ednet.ns.ca?subject=
http://eps.ednet.ns.ca
mailto:testeval%40ednet.ns.ca?subject=
http://plans.ednet.ns.ca
mailto:fls%40ednet.ns.ca?subject=
mailto:lrt%40ednet.ns.ca?subject=
http://lrt.ednet.ns.ca
mailto:Palmatcj%40gov.ns.ca?subject=
http://mikmaq.ednet.ns.ca
mailto:studentsvcs%40ednet.ns.ca?subject=
mailto:lowead%40gov.ns.ca?subject=
http://www.ednet.ns.ca

