

The Wednesday File

April 13, 2016

Experiencing Scientific Discovery at the Northmount Science Expo

The word science comes from the Latin “scientia”, meaning knowledge. Science refers to a system of acquiring
knowledge. This system uses observation and experimentation to describe and explain natural phenomena. The
term science also refers to the organized body of knowledge people have gained using the scientific inquiry pro-
cess.

The history of the scientific method is a fascinating and long one. The development of this method involves some
of the most enlightened cultures in history, as well as some great scientists, philosophers and theologians. No spe-
cific person can be credited as the inventor of the scientific method. It was really not “invented”, but recognized
and developed as the natural method of obtaining reliable knowledge.

To illustrate this point, we can name a few of the key participants on the development of this process: Aristotle is
regarded as the father of science as he was the first to realize the importance of empirical measurement and obser-
vation. Ibn al-Haytham understood that controlled and systematic experimentation and measurement were essen-
tial to discovering new knowledge, built upon existing knowledge. Al-Biruni realized that measuring instruments
and human observers were prone to error and bias, so he proposed the need for replication to validate experi-
ments. Roger Bacon was one of the earliest European scholars to refine the scientific method. Galileo used a
heavily inductive scientific method and thus he is widely recognized as the father of modern science.

Every year at Northmount School, we host the Science Expo, which is an exhilarating event that encourages stu-
dents to think like young scientists using the scientific inquire process to solve a problem or answer a question
about the natural world.

The educational benefits of this experience are numerous, as students practice skills in writing reports, preparing
and delivering oral presentations, use creative thinking to solve problems, and practicing planning and organiza-
tional skills to monitor the progress of the project and its completion under a defined schedule.

The most important outcome of this event is the enjoyment and learning that comes from scientific discovery.
Congratulations to the winners of the 2016 Northmount Science Expo: 1st place David D., 2nd place William V.,
3rd place Nikolas H.

Mauricio Merlano
Northmount Staff

NORTHMOUNT presents

 Reduce Anxiety in Your
Children

Anxiety and stress are more prevalent in our children than ever before.

Does your child seem self-confident and resilient or full of self-doubt?

¶ Learn to assess your childΩs inner state and help protect it

¶ Equip your child with tools to withstand anxiety and stress

¶ Lay the groundwork for their happiness and self-confidence all

through life

Doone Estey, Parenting Expert, Speaker
Co-author, Raising Great Parents

Please RSVP at info@northmount.com or 416-449-8823 x114

ά̧ ƻǳǊ ǿƻƴŘŜǊŦǳƭ ŀŘǾƛŎŜ ŀƴŘ ƎǳƛŘŀƴŎŜ ƛǎ {h ƛƴŎǊŜŘƛōƭȅ ƘŜƭǇŦǳƭ ŦƻǊ ǳǎ ŀƭƭΦ
IŜŀǊƛƴƎ ǘƘŜ ƻǘƘŜǊ ǇŀǊŜƴǘǎ ŀƴŘ ǘƘŜƛǊ ƛǎǎǳŜǎ ƛǎ ǾŜǊȅ ǇƻǿŜǊŦǳƭ ǘƻƻΦ
Lǘ Ƙŀǎ ƘŜƭǇŜŘ ƳŜ ƛƳƳŜƴǎŜƭȅΧΗ ώ5ƻƻƴŜϐ ƛǎ ǎǳǇŜǊō ŦŀŎƛƭƛǘŀǘƻǊΦέ

mailto:info@northmount.com

Northmount School for Boys Parents’ Association
Call for Nominations – April 13th 2016

Have you started filling out your Nomination form yet?

The Northmount School for Boys Parents’ Association (NMSPA) is looking for motivated parents to join the
2016-2017 Executive Committee. We need visionaries, event planners, communication gurus, number crunchers,
social butterflies, and anyone else in between!

Positions open for nominations include:

5 Executive Officers, including:
President
Vice-President
Secretary/Committee Coordinator
Communication Officer
Treasurer

7 Executives-At-Large, who may serve as Chairs of the following committees:
Education
Fundraising
Outreach
School Events
Social & Welcome

We will continue to need parents to serve as Class Representatives, who will liaise between their class, the
school, and the Parents’ Association Executive. However, Class Representatives do not need to go through the
Nomination process.

Nominations close on April 20th 2016, so don’t delay! We’d love to have as many families represented on the
Parents’ Association Executive as possible, so please consider nominating yourself or someone you feel would be
an asset to the Association. Nomination forms can be dropped off in the blue box on the Reception Desk marked
ñNMSPA Nomination Committeeò. Voting for the 2016-2017 Executive will take place at the Annual General
Meeting on June 7th 2016 at 7:00pm at the school.

If you have further questions, please contact parents.northmount@gmail.com.

NMSPA Executive Steering Committee

Character Corner

SCARBOROUGH NEEDS MEN

Manly Chastity, Hedonism & the Law of Non-contradiction

A reflection on how we should be raising boys to become men.

http://www.touchstonemag.com/archives/article.php?id=26-01-028-f

http://northmount.com/wp-content/uploads/2016/04/NMSPA-Nomination-Form-2016-17.pdf
mailto:parents.northmount@gmail.com
http://www.touchstonemag.com/archives/article.php?id=26-01-028-f

Mass Schedule

Friday, April 15, 11:25am

Celebrant: Fr. John Reddy, C.S.B.
Altar Servers: Team St. John Bosco (Lucas A., Thomas L., Patrick S.)

Tuesday, April 19, 11:25am

Celebrant: Fr. Constantin Siarapis (Associate Pastor, Blessed Sacrament Parish)
Altar Servers: Team St. Joseph the Worker (David D., Callum A., Nicholas H.)

Parents, families, and friends welcome

Featured Gala Silent Auction Item

This year’s Gala Silent Auction will feature 2 Gold Tickets to the 2016 Rogers Cup!

Remember to bring in your Silent Auction donation item before Friday, April 22th to be entered into a
draw to win a chauffeured ride to and from the Gala.

Spring Play Prop Request

We are very pleased to announce that this year's play will be "Robin Hood". Currently, we are trying to track
down some props for the play.

The following is a list of the props that are still needed. Those that are marked (acquired) have been accounted
for.

If you have access to any of the following, then please contact Mr. Kurek (andrew.kurek@northmount.com) or
Mr. Stevenson (don.stevenson@northmount.com).

¶ 2 medieval crowns
¶ 4 treasure chests (larger than a jewelry box)
¶ target for archery contest (acquired)
¶ bed for Prince John
¶ Bows for archery x 4 - (acquired)
¶ Quarter Staff for Little John
¶ Robin hood hat
¶ fire hearth- battery candles (acquired)
¶ chains / shackles for RH jail scene
¶ Throne x3 (acquired)
¶ 10x swords
¶ "Coins" (acquired)
¶ guitar for Alan-a-Dale (acquired)
¶ bowl and spoon
¶ Robin Hood's bow (acquired)
¶ Arrows x 10 (acquired)
¶ Old-parchment letter with a seal
¶ Archery contest poster (acquired)

Upcoming Events

Wednesday, April 13, 2016 Interim Reports

Friday, April 15, 2016 Class Coordinators Meeting—8:25 a.m.

Wednesday, April 20, 2016 NMSPA Nomination Closing Date

Thursday, April 21, 2016 Round Table Evening (Grade 7) - 7:00-9:00 p.m.

Friday, April 22, 2016 Gala Silent Auction Early Bird Donation Deadline

Wednesday, April 27, 2016 Parenting Network Presentation—7:00-8:30 p.m.

Friday, April 29, 2016 Hot Lunch and Denim and Diamonds Themed Dress Down Day

mailto:andrew.kurek@northmount.com
mailto:don.stevenson@northmount.com

Grandparents Day and Foods of the World Photos

