

Section 6

Acknowledgements

6.1	Introduction	PAGE 6-1
6.2	Project Funding	PAGE 6-2
6.3	Accountability Team	PAGE 6-4
6.4	Demonstration Sites	PAGE 6-5
6.5	Issues Workshop	PAGE 6-6
6.6	Regional Workshops	PAGE 6-8
6.7	Reproduction Permissions	PAGE 6-12
6.8	Others	PAGE 6-13

Section 6

Acknowledgements

6.1 Introduction

Many people have provided generous encouragement, advice, and feedback during the development of the *SARC Literacy Activities Handbook*. Each page of this *Handbook* contains their words and ideas.

The Acknowledgement section is divided into several categories, based on the manner or type of assistance provided. Given this, some deserving persons are mentioned more than once in this section.

THANKS!

6.2 Project Funding

The SARC Literacy Training & Support Project has been jointly funded by three major organizations:

- ➔ National Literacy Secretariat (NLS) of Human Resources Development Canada (HRDC), in partnership with Saskatchewan Post-Secondary Education and Skills Training (SPSEST)
- ➔ Saskatchewan Literacy Foundation (SLF), in partnership with SaskEnergy
- ➔ Saskatchewan Association of Rehabilitation Centres (SARC)

Thank You To . . .

*Government of Canada /
Government of Saskatchewan*

The Honourable Jane Stewart PC, MP,
Minister of Human Resources
Development Canada (HRDC) ■ Lise
Labonté, Program Consultant, NLS ■
Yvette Souque, Program Consultant,
NLS ■ Joyce Lyver, Program Officer,
NLS ■ Terri Tomchyshyn, Resource &
Information Consultant, NLS

The Honourable Glenn Hagel, Minister of Post-Secondary Education and
Skills Training (SPSEST) ■ Donna Woloshyn, Program Manager, Adult
Literacy, SPSEST

SaskEnergy
YOUR NATURAL CHOICE®

SARC
SASKATCHEWAN ASSOCIATION
OF REHABILITATION CENTRES

SARCAN
RECYCLING
A DIVISION OF THE SASKATCHEWAN
ASSOCIATION OF REHABILITATION CENTRES

Saskatchewan Literacy Foundation (SLF) / SaskEnergy

SLF Board of Directors v Susan Clarkson, Executive Director, SLF

Ron Clark, President & Chief Executive Officer, SaskEnergy Incorporated ■
Leslie Gosselin, Advertising & Community Relations, SaskEnergy Incorporated

Saskatchewan Association of Rehabilitation Centres (SARC)

SARC Board of Directors ■ Bob LeGoffe, Executive Director, SARC ■ Bob Hnetka, Director, Finance & Administration, SARC ■ Ken Homenick, Director, SARCAN Operations ■ Jamie Ryan, Director, Member Services, SARC

Richard Lockert, Resource Developer, holds a cheque for \$2,016, received at the 2000 Saskatchewan Literacy Awards ceremony, held at Government House in Regina on May 12. Saskatchewan Lieutenant-Governor Lynda Haverstock (far left), her husband Harley Olsen, and Leslie Goselin, Advertising & Community Relations, SaskEnergy, participated in the ceremony.

6.3 Accountability Team

Supervisor:

Marlene Dray, Coordinator of Communications & Employee Support Services

SARC Management:

Bob LeGoffe, Executive Director ■ Jamie Ryan, Director – Member Services

Consultants:

The following people variously acted as consultants, provided material, contributed advice, served on a steering committee, proofread drafts of this *Handbook*, or otherwise made an important contribution:

Glenn Awrey, SARCAN – Processing Centre (Saskatoon) ■ Lynne Demeule, SARC Board Member (Regina) ■ Dawn Desautel, SARC Board (Shaunavon) ■ Lalita Martfeld, SACL John Dolan Resource Centre (Saskatoon) ■ Suzanne Smythe, Surrey School Board / Clover Valley Industries (Cloverdale, British Columbia) ■ Cindy Crichton, C.C. Consulting (Olds, Alberta) ■ Marianne Simpson, Tri-County Literacy Network (Chatham, Ontario) ■ Janet Pringle, Vocational and Rehabilitation Research Institute (Calgary, Alberta) ■ Cindy Kugel, Invergarry Adult Learning Centre (Surrey, British Columbia) ■ Lee Tavares-Jakubec, Agassiz Independent Learning Centre (Beausejour, Manitoba) ■ Lisa Marie Bossert, Frontier College (Edmonton, Alberta) ■ Frances Shannon, Training Coordinator (Orange, New South Wales, Australia) ■ Glenn Yates, ABILITY... Health and Social Services Consulting (Sarnia, Ontario)

A very special thanks goes to:

Dr. Christa van Kraayenoord, Fred and Eleanor Schonnel Special Education Research Centre, University of Queensland (Brisbane, Australia) ■ Lisa Hammett Vaughan, The Flower Cart (New Minas, Nova Scotia)

6.4 Demonstration Sites

Deer Park Villa, Inc.
518 – 5th Avenue N.E.
P.O. Box 646
Ituna, SK S3N 2W8
Lucy Mazden ■ Crystal Kowalyk

Pipestone Kin-Ability Centres, Inc.
612 Cook Road
Moosomin, SK S0G 3N0
Sheilagh Garrett ■ Debbie Citulsky

Kipling & District Association for
Handicapped Adults, Inc.
(Kipling Industries)
607 Railway Street
Kipling, SK S0G 2S0
Martin Dundas ■ Wanda Vargo

Wheatland Regional Centre
802-6th Avenue East
P.O. Box 1540
Rosetown, SK S0L 2V0
Crystal Story ■ Brenda Barker

Kipling Industries

Wheatland Regional Centre

6.5 Issues Workshop

Facilitator / Consultation:

Dr. Glenn Yates, Director, ABILITY... Health and Social Services Consulting (Sarnia, ON)

Saskatchewan Literacy Network:

Debbie Purton, Executive Director ■ Bonnie Vangool, Executive Assistant ■ Shirley Silburt, Manager of Operations

Registered Participants:

Lynda McPhee, Cumberland Regional College (Tisdale) ■ Debbie Purton, Saskatchewan Literacy Network (Yorkton) ■ Kim Blevins, Saskatchewan Literacy Network (Regina) ■ Donna Woloshyn, Saskatchewan Post-Secondary Education & Skills Training (Regina) ■ Brent Wasserman, Autism Treatment Services of Saskatchewan, Inc. (Saskatoon) ■ Karen Farmer, Frontier College (Saskatoon) ■ Coralea Propp, Cosmopolitan Industries (Saskatoon) ■ Lou Bakota, Cosmopolitan Industries (Saskatoon) ■ Deby Chamber, Laubach Literacy (Rapid View) ■ Michele Rowe, Autism Treatment Services of Saskatchewan (Saskatoon) ■ Mike Taylor, Prince Albert Community Workshop (Prince Albert) ■ Sandra Field, BSD Training & Resources (Saskatoon) ■ Cathleen Hartman, BSD Training & Resources (Saskatoon) ■ Joan Lamontagne, Battlefords Trade & Education Centre (North Battleford) ■ Marilyn Starycki, Battlefords Trade & Education Centre (North Battleford) ■ Darlene Bracken, Saskatchewan Abilities Council – Saskatoon Branch (Saskatoon) ■ Pam Yates, Handi-Works (Nipawin) ■ Lorraine Szopko, Prince Albert Group Homes (Prince Albert) ■ Crystal Story, Wheatland Regional Centre (Rosetown) ■ Crystal Kowalyk, Deer Park Villa, Inc. (Ituna) ■ Debbie Chappell, READ Saskatoon (Saskatoon) ■ Pat Colpitts, Neil Squire Foundation (Regina) ■ Wendy Moskowy, SCENES (Regina) ■ Ron Torgerson, Saskatchewan Federation of Labour (Regina) ■ Gail Douglas, Regina Public Library (Regina) ■ Marilyn Iwasyk, Northlands College (Creighton)

Adeline Steinley, Cypress Hills Regional College (Swift Current) ■ Elizabeth Slater, SIAST – Wascana (Regina) ■ Corrinne Marko, SIAST – Wascana (Regina) ■ Marlene Dray, Saskatchewan Association of Rehabilitation Centres (Saskatoon) ■ Lillis Lawrence, SIAST – Woodland (Prince Albert) ■ Lalita Martfeld, Saskatchewan Association for Community Living (Saskatoon) ■ Bev Haug, Well Worker Services (Saskatoon) ■ Dianne Mullan, Seniors' Education Centre (Regina) ■ Bebe Ivanochko, Northlands College (La Ronge) ■ And others...

Dr. Glenn Yates, Director of ABILITY...Health and Social Services Consulting, leads the day.

Participants at the SARC Issues Workshop listen attentively to the facilitator's presentation.

Others:

Marianne Simpson, Executive Director, Tri-County Literacy Network (Chatham, ON) ■ Ron Goodmanson, Catering Manager, Parktown Hotel (Saskatoon, SK)

6.6 Regional Workshops

March 1, 2001

Participants:

Leslie Skolrood, Valley Action Industries, Inc. (Rosthern) ■ Joanne Goertzen, Valley Action Industries, Inc. (Rosthern) ■ Shirley Reddekopp, Valley Action Industries, Inc. (Rosthern) ■ Tracy Wruck, Valley Action Industries, Inc. (Rosthern) ■ Gail Moore, Prince Albert Correctional Centre (Prince Albert) ■ John Foster, SIAST Woodland Campus (Prince Albert) ■ Rita McCallum, Northlands College (Buffalo Narrows) ■ Charmaine Ross, Prince Albert Group Homes Society (Prince Albert) ■ Lawrence Finlayson, Northlands College (La Ronge) ■ Leigh Baldrey, Prince Albert Group Homes Society (Prince Albert) ■ Tracy LaPrise, Northlands College (Buffalo Narrows) ■ Marlene Dray, Saskatchewan Association of Rehabilitation Centres (Saskatoon)

Special thanks to: John Foster, SIAST Woodland Campus ■ Staff of SIAST Woodland Campus cafeteria

Woodland Campus

Attendees pondering a small group activity at the Prince Albert literacy workshop.

March 6, 2001

Participants:

Laurence Saugmyhr (Hudson Bay) ■ Doreen Saugmyhr (Hudson Bay) ■ Carmen Campeau (Hudson Bay) ■ Patricia Switzer, Parkland Society for Aid to the Mentally Handicapped (Yorkton) ■ Bev Lacusta, Parkland Society for Aid to the Mentally Handicapped (Yorkton) ■ Carmen Bonneau, Deer Park Villa, Inc. (Ituna) ■ Carol Mills, Mackenzie Society Ventures, Inc. (Preeceville) ■ Veronica Erickson, Mackenzie Society Ventures, Inc. (Preeceville) ■ Bonny Miller, Pipestone Kin-Ability Centre, Inc. (Moosomin) ■ Debbie Citulsky, Pipestone Kin-Ability Centre, Inc. (Moosomin) ■ Glenda Read, Rail City Industries (Melville) ■ Michelle Houston, Rail City Industries (Melville) ■ Janet Gulash, Rail City Industries (Melville) ■ Wanda Vargo, Kipling Industries (Kipling) ■ Marilyn Shackleton, Kipling Industries (Kipling) ■ Margaret Miller, Wadena Diversified Services, Inc. (Wadena)

Special thanks to: Lori Barsi, Yorkton Public Library ■ Staff of Yorkton Public Library

YORKTON PUBLIC LIBRARY

Attendees present their work to the wider group during the Yorkton literacy workshop.

March 26, 2001

Participants:

Melissa Smart, Saskatchewan Abilities Council (Swift Current) ■ Val Salter, Southwest Homes for the Handicapped (Swift Current) ■ Shirlee Hildebrandt, Southwest Homes for the Handicapped (Swift Current) ■ Phyllis Airth, Porcupine Opportunities Program (Piapot) ■ Muriel Dyck, Cypress Hills Regional College (Swift Current) ■ Camille Gatzke, Cypress Hills Regional College (Swift Current) ■ Verona Johnston, Cypress Hills Regional College (Swift Current) ■ Bula Ghosh, Cypress Hills Regional College (Swift Current) ■ Adeline Steinley, Cypress Hills Regional College (Swift Current)

Special thanks to: Aidan Meegan, Head Librarian, Swift Current Branch Library ■ Staff of Swift Current Branch Library

***Swift Current
Branch Library
(R.C. Dahl Centre)***

Reviewing instructions for a group activity at the Swift Current workshop.

N₁ O₁ R₁ T₁ H₄B₃ A₁ T₁ L₁ E₁ F₄ O₁ R₁ D₂**April 11, 2001***Participants:*

Lou Bakota, Cosmopolitan Industries (Saskatoon) ■ Jean McKen, Saskatoon Centre for Reading Excellence (Saskatoon) ■ Marion Heck (Plenty) ■ Barbara Hogan, Dodsland Library (Dodsland) ■ Joan Lamontagne, Battlefords Trade & Education Centre (North Battleford) ■ Diane Gray, The Bea Fisher Centre (Lloydminster) ■ Deanna Klein, The Bea Fisher Centre (Lloydminster) ■ Jade ■ Gayla Morgan, Battlefords Trade & Education Centre (North Battleford)

Special thanks to: Staff of the Tropical Inn, North Battleford

North Battleford

Creating a poem using a scaffolding technique at the North Battleford workshop.

Displaying a completed story, based on a magazine photograph.

Writing group responses on flipchart paper.

April 19, 2001

Participants:

Rochelle Szekely, Cosmopolitan Learning Centre (Regina) ■ Dahab Melles, Cheshire Homes of Regina (Regina) ■ Maureen Redekopp, Southeast Education Foundation (Weyburn) ■ Laurie McLean, Estevan Diversified Services (Estevan) ■ Val Moore, Weyburn Group Homes (Weyburn) ■ Lucille Cameron, Weyburn Group Homes (Weyburn) ■ Carol Leslie, Weyburn Wor-Kin Shop (Weyburn) ■ Shelley Raymond, Redvers Activity Centre (Redvers) ■ Denise Heisler ■ Shelley Ziolkowski, Weyburn Wor-Kin Shop (Weyburn) ■ Linda Hildebrandt, Cosmopolitan Learning Centre (Regina) ■ Mark Vigrass, Cosmopolitan Learning Centre (Regina) ■ Kimberley Howe, Cosmopolitan Learning Centre (Regina) ■ Melissa Meyers (Weyburn) ■ Danielle Herberholz (Weyburn) ■ Cathy Morrell, Estevan Diversified Services (Estevan) ■ Emily Marten, Weyburn Group Homes (Weyburn) ■ Carol Borys, Weyburn Group Homes (Weyburn) ■ Sharlene Verbeugt (Weyburn) ■ Patti Price, Weyburn Group Homes (Weyburn) ■ Margaret Fuchs, Southeast Regional College (Weyburn) ■ Faith Savarese, Regina Association for Community Living (Regina) ■ Bernice Jordens, Weyburn Group Homes (Weyburn) ■ Carol Colbow, Pangman Library (Pangman) ■ Sheila Leurer, Southeast Regional Library (Odessa)

Special thanks to: Margot Johnson, Southeast Regional College (Weyburn)

**SOUTHEAST
REGIONAL
COLLEGE**

SOURIS VALLEY CAMPUS

Participants of the workshop in Weyburn are concentrating hard on a small-group activity.

6.7 Reproduction Permissions

Permissions for reprinting pages, graphics, and / or using quotations or original materials were obtained from several persons and organizations, and are gratefully acknowledged.

Some materials for which we have received permission to reproduce or adapt ultimately were not included in this *Handbook*. Our gratitude extends wholly and equally to all who have assisted us in this and so many other ways.

Every effort has been made to trace and acknowledge ownership of copyright. The Saskatchewan Association of Rehabilitation Centres (SARC) would be happy to make suitable arrangements with those copyright holders whom it has not been able to contact.

6.8 Others

SARC Administrative Support Staff

Coralee Peppard, Supervisor, Administrative Services ■ Francine Kohut, Administrative Support ■ Bob Shirley, Administrative Support ■ Tracy Whitehead, Administrative Support ■ Athena Barnard, Administrative Support ■ Melanie Weiss, Administrative Support

Saskatchewan Association for Community Living (SACL)

Lalita Martfeld, Librarian, John Dolan Resource Centre ■ Karin Melberg Schwier, *Dialect* Editor ■ Carla Roppel, Communications Co-ordinator

Grant Application Letters of Endorsement

Jeanne Remenda, Executive Director, Saskatoon Association for Community Living, Inc. (Saskatoon) ■ Crystal Story, Program Director, Wheatland Regional Centre (Rosetown) ■ George Zaychkowsky, Executive Director, The Bea Fisher Centre, Inc. (Lloydminster) ■ Jocelyn Schindel, Executive Director, Multiworks Corporation (Meadow Lake) ■ Audrey Orosz, Manager, Columbian Industries (Cudworth) ■ Rita McCallum, Literacy Facilitator, Northlands College (Buffalo Narrows) ■ Jóni Adamcewicz, Program Facilitator, The Circle Project Association, Inc. (Regina) ■ Susan Seib, Director of Services, West Central Industries, Inc. (Kindersley) ■ Sheilagh Garrett, General Manager, Pipestone Kin-Ability Centre, Inc. (Moosomin) ■ Carol Cundall, Program Co-Ordinator, Estevan Diversified Services (Estevan) ■ Mike Taylor, Community Employment / Program Co-ordinator, Prince Albert Community Workshop Society, Inc. (Prince Albert) ■ Bev Yeager, Program Coordinator, Futuristic Industries (Humboldt) ■ Krista Moffat, Director of Programs, Rail City Industries, Inc. (Melville) ■ Maxine Novecosky, Literacy Coordinator, Carlton Trail Regional College (Humboldt)

PLC 2000

SARC and Frontier College in Alberta co-presented two concurrent sessions during the AAAL / LCA Provincial Literacy Conference, entitled, "The World Wide Web of Literacy," held in Calgary on November 2, 3, and 4, 2000.

Special thanks to:

Lisa Marie Bossert, Alberta Provincial Coordinator, Frontier College (Edmonton) ■ Cindy Crichton, C.C. Consulting (Olds, AB) ■ Margaret Eastwood, Conference Coordinator, Alberta Association for Adult Literacy (Calgary, AB) ■ Management and Staff, Radisson Hotel Calgary Airport

Richard Lockert shares a laugh with some participants of one of the concurrent sessions.

Lisa Marie Bossert (right) leads a literacy activity with two participants of a session.

AARC Spring Conference 2001

Richard Lockert and Marlene Dray of the Saskatchewan Association of Rehabilitation Centres (SARC) presented a concurrent session entitled “Literacy: Sharing & Learning” at the Alberta Association of Rehabilitation Centres (AARC) Spring Conference in Calgary on April 26, 2001.

The conference adopted the theme of “Honouring Diversity: A Gathering of Friends,” and really lived up to this.

Special thanks to:

Gail Davis, AARC Executive Director ■ Margaret G. “Marti” Martz, AARC ■ Janet Pringle, Vocational and Rehabilitation Research Institute (VRRRI) ■ Management and Staff of the Radisson Hotel Calgary Airport

Marlene Dray discusses some of the keys to success in literacy instruction for learners with intellectual / developmental disabilities.

Participants listening to Richard Lockert discussing goal setting activities.

READ Saskatoon

On Saturday, April 28, 2001, the Saskatchewan Association of Rehabilitation Centres (SARC) made a presentation as part of a tutor training session held at Sherbrooke Community Centre in Saskatoon. The training was being provided by READ Saskatoon.

READ Saskatoon is a community-based volunteer organization that offers free literacy services to adults and their families and promotes literacy awareness, partnerships and development.

Special thanks to:

Kimberley Onclin, Executive Coordinator, READ Saskatoon ■ Katrina Germin, Adult Program Coordinator, READ Saskatoon

Richard Lockert presenting to new tutors at Sherbrooke Community Centre.

SARC AGM 2001

On Friday, June 15, 2001, the Saskatchewan Association of Rehabilitation Centres (SARC) sponsored a session entitled “How to Write a Successful Grant Proposal” as part of its 2001 Annual General Meeting and Conference. The session was designed to assist participants in developing effective proposals. An overview of literacy funding sources was provided. The facilitator for the session was Ruth Vandekamp of the Saskatchewan Literacy Network.

The conference, which was held in Regina, SK, was on the theme of “Building Stronger Boards & Organizations.”

Special thanks to:

Ruth Vandekamp, Saskatchewan Literacy Network ■ Management and Staff of the Travelodge Hotel (Regina, SK) ■ Management and Staff of SARC

Ruth Vandekamp discusses some important aspects of proposal writing.

