


CHAMPAGNE and AISHIHIK First Nations

Elementary Student recognition program

Champagne and Aishihik First Nations (CAFN) have started a new recognition program for its elementary students attending Whitehorse Elementary schools. The program's purpose is to provide students with a sense of pride in their academic career and help students become self-aware of what they are capable of doing in school and beyond.

Each month school staff can nominate a student by filling out a form available from a CAFN ESW (Luke Campbell) or on the CAFN website. Nominations will be closed at the end of every month and students nominated will have their name entered in a draw for a prize as well as have their name in the CAFN newsletter.

School staff can nominate CAFN students based on the following:

- *Improvements in school grades.*
- *Improvements in attitude.*
- *Volunteer work from student.*
- *Student has shown a sense of leadership in the classroom/school.*
- *Student has shown an act of kindness in the classroom/school/school grounds etc..*
- *Improvements in attendance.*

The nominations open at the beginning of each month during the school year and close at the end of the month. In June nominations will close one week before classes end,

For any other Information come see Luke Campbell, his office is located in the Food for Learning room at Jack Hulland.

