

News & Views

NOVEMBER 2006
ISSUE 113

A Newsletter for Families at the University of Victoria

UVic Family Centre
P.O. Box 1700
STN CSC
Victoria, BC V8W 2Y2

Phone: 472-4062
Fax: 472-4669
E-Mail: familyc@uvic.ca

Check out our complete
listing of programs at:

[HTTP://WEB.UVIC.CA/
FAMILY-
CENTRE/INDEX.HTM](http://web.uvic.ca/family-centre/index.htm)

Director:
Elizabeth Quong

Staff:
Andrea Cormier
Tomoko Okada

Faculty Coordinator:
Laurene Shields

Family Centre hours for NOVEMBER:

Tuesdays

9am-6pm

Playgroup & Storytime
10:30am-12pm
Culture Club 4-6pm

Wednesdays

7:45am-2pm

Breakfast Club
7:45-8:45am
Playgroup 10-11:30am

Thursdays

12-6pm

After-School Club
3:30-5pm

Farewell to Family Housing

by Lisa Hitch

There comes a time when
good things come to an end
and new adventures await.

My family moved to Victoria and into
Family Housing in September 2003. We
felt welcomed almost immediately, as
we met our neighbours, attended
breakfasts and playgroups at the Family
Centre, and saw how easy it was for our
children to play freely outdoors with
friends from many corners of the world.

Family Housing also
allowed the children to
see what University life
was all about as we'd
walk about the campus,
feed bunnies, or go to
movies at the Grad
Centre. For three years,
it was such a valuable,
unforgettable and
unique living experience
for us. On top of

*Make new friends and
keep the old,
one is silver and the
other gold.*

*The circle is round, it
never ends --*

*That's how long I want
to be your friend.*

everything, for the past two and a half
years I had the opportunity to edit the
newsletter with my partner Karen Lee.
This allowed us a real insiders' view of
the workings of Family Housing, and
over this time we got a special
perspective on the strong and vital
community we were living in.

At the end of October we moved out of
our Lam Circle townhouse and into a

lovely home in Fernwood. We're
experiencing a whole new environment and
the boys are finding the adjustment
challenging as they can't just walk out the
front door and have a whole group of
friends to play with. We wanted to leave
our townhouse cleaner than we found it
(not too difficult), and also had a vested
interest in getting our security deposit back.
So we did our best and were advised by
friends that we should not forget the top of
the cupboards, the oven, behind the fridge,

and most especially the
lampshade in the kitchen
(*hint hint*)! We were
fortunate to meet the new
tenant and she was even
interested in keeping some
of the furniture that we could
not take with us!

So the cycle continues and
another new family will take
over our living quarters,

grace the playgroup with laughter and
hopefully get to know some of the families
who we came to love and trust and find
friendship with. Leaving is hard and so is
change. We'll come back to play with old
friends, and Karen is still at UVic. If you
have our phone number please call, it
hasn't changed. And if you'd like a very
interesting and rewarding job, please call
Elizabeth about editing the newsletter!

Big Thanks!

Thank you to Jessica and Areg for delivering posters and newsletters around the
community for the Family Centre! You gals are great!

We would like to thank all UVic employees who continue to donate their expired bus
passes to the Family Centre (via Campus Security) for families to use for Recreation
drop-ins. Many UVic families use these passes on a regular basis to access local athletic
& recreational programs!

For more information on **donating** last month's bus pass to UVic Families, please
contact Pat Shade at Campus Security at 721-6556.

For more information on **receiving** expired bus passes for recreation drop-in
opportunities, please call or visit the Family Centre (472-4062)

Food Matters

Local Food Security Project

The first Community Food Security meeting was held at the Family Centre on October 21 with nine active participants from many culturally diverse backgrounds. Childminding was provided for ten children. This group discussed the importance of local food security and the awareness of nutritional choices. For the next meeting, we will have a nutritionist as a speaker

to answer your questions about healthful nutritional food choices and to bring together culturally supportive nutritional information. If you are interested in the next meeting please get in touch with the Family Centre.

When: Thursday, November 23, 10:00AM – 11:30AM

Where: UVic Childcare Complex B on Finnerty Road

UVSP Pocket Market

Co-sponsored by Share Organics and UVic Sustainability Project
every Thursday 2:30 to 5:30 outside the SUB

Save the Planet with your Knife and Fork –
Buy locally grown organic produce!
Make the Pocket Market part of your week.

Meet the New Practicum Student

Hello! My name is Janna. I am a student at UVic. I am in my third year bachelor program of Child and Youth Care, and am doing my practicum at the Family Centre.

I have lived in many places in Western Canada (from Saskatchewan, Alberta and BC). I have lived in Victoria for only one year and so far it is one of my favorite places. I have also traveled a bit in South East Asia and lived in Taiwan for one year.

I love being outside, in rain or shine. My favorite outside activity is mountain biking. I also enjoy running, hiking, walking along the beach and swimming.

If you have not met me yet, you will see me at the Family Centre three days a week. I am around for Culture Club, Breakfast Club, Playgroup, and After School Club. I really enjoy meeting new people, learning their stories and hearing their experiences. So please come to the Family Centre and say hi!

Parent-Child Mother Goose Program

What would you like to do with your children on a rainy day?

UVic Family Centre Mother Goose Program will be a new and unique group experience for parents and their babies and young children focusing on the enjoyment of using rhymes, songs and stories. Please join us with your children and enjoy an hour of interactive rhymes, songs, and stories from around the world as well as learn new ways to cope with children at home during the weather, and meeting other parents every Wednesday morning starting on November 22. Please register at the Family Centre. Suggested age of children: 0-1 and 3-4 year olds.

When: Wednesday, **November 22** 10:30–11:30AM

Where: **UVic Childcare Complex B** on Finnerty Road

Classifieds

FREE: The Family Centre has 2 plastic lawn chairs, a plastic baby booster seat, and a used easy-bake oven available for free. Please come by to pick them up or call us at 472-4062. First Come, First Served.

FREE: Each month, we receive a large donation of used clothing and other items (including water bottles, travel mugs, and many other items) from Campus Security's Lost & Found. These items are available for free in the Family Centre.

FREE: The Family Centre has a free wooden dollhouse available. As Is.

LIBRARY AVAILABLE: We have a large collection of local parenting and family resource information available at the Family Centre. Stop by to pick up brochures for local services or the latest copy of Island Parent magazine. And don't forget about our large resource library – full of books on topics such as pregnancy & birth, health, parenting teens, relationships, and great craft ideas for kids.

FOR SALE: Assorted toys, baby carriage, small tables and chairs, water sprinkler. Call Franceene - 721-1120.

Newsletter Editor Wanted: Do you have editing and computer skills, investment in our Family Housing community and 15 free hours a month? Please apply to Elizabeth at the Family Centre. This is a paid position.

WANTED: Submissions to the classified section of News & Views! Do you have something to sell or trade? Do you offer a service? Does that old sofa need a new home? Send submissions to fcnews@uvic.ca.

Campus Waste Management & Recycling

UVic has an excellent waste management system, whether you live, work, or study on campus. This fall, composting is becoming more popular at UVic, and there is a plan to add compost bins to Family Housing's waste disposal centres. These are in addition to the large bins already located around campus where you can compost food and yard wastes. These bins complement the existing recycling program on campus, including in Family Housing. Be sure to separate your recyclable wastes and put them in the proper containers. Corrugated cardboard boxes should be flattened and placed in a separate container from regular cardboard and paper. Paper products should NOT be placed in plastic bags – simply put loose paper into the receptacle. Clean cans, glass & plastic bottles, and any plastics #1-7 should be placed in the appropriate containers. At this time, soft plastics such as sandwich bags, grocery bags, or saran wrap cannot be recycled on campus. If you would like to recycle these plastics or styrofoam, contact the Oaklands (370-9101) or Fairfield (382-4604) community centres, as they have monthly drop-offs for these recyclables. Please call UVic's Sustainability Co-ordinator at 472-5011 or Andrea at the Family Centre for more information. <http://web.uvic.ca/recycle/>

University 101

For many adults in Victoria, university is a dream for another life in which classes are free, as are day care and transportation to and from the class; in which there is a solid meal each night to make learning possible; in which real life experience is a valued asset in classroom discussions.

This is where University 101 comes in. It is a project of the University of Victoria, started by a group of professors and community activists who asked why, in a country like Canada, should anyone be excluded from the benefits of a post-secondary education?

Uni 101 offers free first year level university classes on topics such as critical thinking, history and literature. Students and teachers share a meal before each class, and those who need them are offered bus tickets and childcare subsidies.

It is now in its second term, but students from the first term are coming back—to help in the classroom, to design this year's course, to encourage this year's students. Why? Because Uni 101 gave them confidence in themselves. It showed them they could face a university level class and succeed.

To find out more about University 101 check out www.uvic.ca/uni101 or look in the current Continuing Studies Calendar.

Children's Corner

Runny Babbit

Way down in the green woods
Where the animals all play,
They do things and they say things
In a different sort of way –
Instead of sayin' "purple hat,"
They all say "hurple pat."
Instead of saying' "feed the cat,"
They just say "ceed the fat."
So if you say, "Let's bead a rook
That's billy as can se,"
You're talkin' Runny Babbit talk,
Just like mim and he.

by Shel Silverstein

For more punny foetry by Shel Silverstein, check out these titles at the library:

Where the Sidewalk Ends
A Light in the Attic
The Giving Tree

Runny's Heading Rabits

Runny lent to the wibrary
And there were bundreds of hooks –
Bistory hooks, biography gooks,
And lots of bory stooks.
He looked them over one by one
And guess which one he took –
A bience scook? A boetry pook?
Oh, no – a bomic cook!

picture by Keiran, age 7

Family Centre Programs

After School Club:

Thursday afternoons from 3:30-5pm
Healthy Snacks will be provided, and
there will also be a quiet spot to do
homework if you want.

November 2nd – Cool Science

November 9th – Language Day –
bring something that represents your
heritage and come ready to learn and
teach words in lots of different
languages!

November 16th – Autumn collage
project

November 23rd – Get ready for next
week's big performance: make
posters, decorate, and DRESS
REHEARSAL!

November 30th – Family Centre
Talent Show! Please come and tell us
if you would like to participate!

Community Programs

Programs at the Greater Victoria Public Library:

TUES, NOV 21

Lemony Snicket at Esquimalt Branch
Library. The thirteenth and final book
in this horrible series will be released
this fall. If you want to have a
wretched time, come join this
miserable library program. For ages 8-
12. 3:30-4:30pm. Registration begins
November 1. 414-7198.

Theft of the Winter Stargem at Juan
de Fuca Branch Library. Solve the

mystery of the missing Winter
Stargem using clues you'll find in
the library. For ages 9-13.
Registration begins November 7. 7-
8:30pm. 391-0653.

SAT, NOV 25

Calling All Young Writers! at Bruce
Hutchison Branch Library. A repeat
of our popular summer workshop by
Abebooks Customer Support staff.
Write and illustrate a story, then
make your own book to take home.
All paper and art supplies provided.
For ages 8-12. No charge, but
please pre-register as space is
limited. 1:30-3:30pm. Registration
begins November 4. 727-0104.

Programs at Goldstream Provincial Park (call 478-9414 for more information):

SAT, NOV 11

Meet the Scavengers at Goldstream
Nature House. Ever gone on a
scavenger hunt that actually taught
you something about scavengers?
Now's your chance! 12:30pm. Free,
but donations are appreciated and
encouraged.

Salmon Jeopardy at Goldstream
Nature House. Test your salmon
knowledge and find out some new
stuff in this fun game. 2pm. Free,
but donations are appreciated and
encouraged.

SUN, NOV 12

Salmon—The Inside Story at
Goldstream Nature House. Find
out more than you ever wanted to
know about how a salmon's body
works as we dissect a dead
salmon. 11am. Free, but
donations are appreciated and
encouraged.

Up The River at Goldstream
Nature House. Follow your nose—
and a naturalist—up the river to
observe spawning activity.
12:30pm. Free, but donations are
appreciated and encouraged.

All About Salmon in 45 minutes at
Goldstream Nature House. A
slideshow introduction to the
lifecycle of the Pacific Salmon plus
a chance to ask a naturalist all
your questions! 2pm. Free, but
donations are appreciated and
encouraged.

Community Events

Family Sunday at the Art Gallery of Greater Victoria.

On Sunday
November 19, Families are invited to
explore the themes of Nature and First
Nations in the work of Emily Carr. This
program is free with regular Gallery
admission (adult \$8, Students \$6,
Children (6-17) \$2, and children under 5
free). Call 384-4171 or visit
<http://aggv.bc.ca> for more info.

Twins Mega Sale at Pearkes Arena.
Gently used baby, children's clothing,
toys, equipment and maternity. Sat, Nov
25, 9:30am-12:30pm. 642-4735.

School Christmas Fair at Sunrise
Waldorf. Artisans, delicious food,
children's activities, music,
performances and more. Wheelchair
accessible. Free. Sat, Nov 25, 10am-
3pm. Just off Lakeside Rd, Duncan.
www.sunrisewaldorfschool.org. 743-
7243.

**Humour in Choral and Orchestral
Music** at First Metropolitan United
Church. With Prima Youth Choir, Bruce
More, Conductor & Victoria Chamber
Orchestra, Yariv Aloni, Conductor. A
hilarious evening of comedy, including
bizarre and outrageous send-ups of

some of our most sacred musical "cows",
with contributions from Haydn, Mozart,
Barber, PDQ Bach, Python and more. \$12.
Sat, Nov 25, 8pm. 721-7907.

6th Annual Victorian Christmas in Oak
Bay. On Sunday, Nov 26, Oak Bay Village
lights up with thousands of Christmas
lights on buildings, trees and lampposts.
Santa Claus will arrive by fire truck to help
turn the lights on at 5pm. Musical
entertainment, festive food, fun for the
whole family.