

PHE MANITOBA MENTORSHIP LIST 2020

Name	Contact	Areas of Expertise	Levels Taught	School	Language
Patrick Peacock	patrick.peacock@lrsd.net	Physical Literacy via Passport for Life	Early Years, Middle Years	Minnetonka, Hastings	English
JJ Ross	jj.ross@sjasd.ca	Heart Rate Monitoring, Fitness Programming, Circus Arts Instruction, Physical Literacy	Early Years, Middle Years, Senior Years		English
Doug Coates	doug.coates@lrsd.net	Assessment, Downhill Skiing, Extra-Curricular Programming, Physical Literacy, Wilderness/Outdoor Pursuits	Early Years, Middle Years	Darwin School	English
Ray Agostino	raymond.agostino@lrsd.net	Extra-Curricular Programming, Intramural Programs, Managing Grade 11, Out Model, Sports Academies	Senior Years	Dakota Collegiate	English
Jonathan Wolfe	jonathan.wolfe@lrsd.net	Assessment, Sports Academies, Technology	Senior Years	Glenlawn Collegiate	English
Tracey Chilton-Durand	tracey.chiltondurand@lrsd.net	Programming for Students with Special Needs	Early Years, Middle Years	H.S. Paul	English
Jesse Heppner	heppnerj@blsd.ca	Extra-Curricular Programming, Fitness Programming, Intramural Programming	Middle Years	Parkside School	English
Sonja MacAulay	smacaulay@pembinatrails.ca	Outdoor Education, Female Fitness	Senior Years	Vincent Massey Collegiate	French
Russ Harder	russell.harder@lrsd.net	Extra-Curricular Programming, Fitness Programming, Men's only PE Class, Physical Literacy, Sports Academies	Senior Years	Glenlawn Collegiate	English
Raena Thompson	raena.thompson@lrsd.net	Potentially Sensitive Outcomes/Human Sexuality, Wilderness/Outdoor Pursuits, Working with at Risk Students	Senior Years	Dakota Collegiate	English
Marshall Jones	mjones@pembinatrails.ca	Grade 12, Out Model, Sport Academies, Programming	Senior Years	Vincent Massey Collegiate	English
Mathew Gagne	mathew.gagne@lrsd.net	K-6 Programming, Technology, Wilderness/Outdoor Pursuits	Early Years, Senior Years	Ecole Sage Creek School	English/French
Marlene Giesbrecht	marlene.giesbrecht@lrsd.net	Fitness Programming	Early Years, Middle Years	Hastings School	English

Name	Contact	Areas of Expertise	Levels Taught	School	Language
Beau Wilks	beau.wilks@7oaks.org	Weight Training/Strength and Conditioning for Youth	Senior Years	Garden City Collegiate Institute	English
Robert Page	robert.page@7oaks.org	Canoe, Kayak and Dragon Boat, Wilderness/Outdoor Pursuits	Middle Years	Ecole Seven Oaks Middle School	English/French
Nicole Clement	nclement@pembinatrails.ca	Balanced School Days, Intramural Programs, Leadership Programs, Physical Literacy, Teaching Games for Understanding	Early Years, Middle Years	Pacific Junction School	English
Stacy Hawash	shawash@pembinatrails.ca	Grade 12, Out Model, Programming, Sports Academies	Senior Years	Vincent Massey Collegiate	English
David Day	david.day@lrsd.net	Extra-Curricular Programming, Managing Grade 11, Mental Health, Out Model, PE for the Classroom Teacher, Physical Literacy, Technology, Potentially Sensitive Outcomes/Human Sexuality	Senior Years	Nelson McIntyre Collegiate	English
Bryan Vermeulen	bryan.vermeulen@sjasd.ca	Geocaching, Intramural Programs, Technology	Early Years	Ecole Robert Browning	English/French
Neil Crockford	neil.crockford@lrsd.net	Team Teaching, Technology	Early Years	Ecole Sage Creek School	French
Rupal Malik	rmalik@pembinatrails.ca	Multicultural Dance	Early Years	Ecole St. Avila	English/French
Dustin Bruce	dustin.bruce@sjasd.ca	Outdoor Education	Senior Years	John Taylor Collegiate	English/French
Paul Robidoux	paul.robidoux@lrsd.net	Team Teaching, Technology	Early Years	Ecole Howden	French
Steven Koester	steven.koester@sjasd.ca	Team Teaching, Rox Pods, Gopher Optic, Technology	Early Years	Ecole Robert Browning	English/French
Darla Armstrong	darmstrong@sunrisesd.ca	Drums Alive, Indigenous Tabloid	Early Years	Oakbank Elementary	English