

**BEVERLY HILLS
K-8 SUMMER
ENRICHMENT FOR KIDS**

June 29 - July 31, 2009

*Featuring
The Visual & Performing
Arts Academy*

**Classes held at
Hawthorne School**

624 North Rexford Drive, Beverly Hills

Register on-line at www.bhef.org

BH *presented by*
EF **Beverly Hills Education Foundation**

K-8 Summer Enrichment Program

Alex Cherniss, Ed. D., Principal

Kevin Painter, Assistant Principal

REGISTRATION INFORMATION

Please review the course selections and complete the registration form. **Students enroll in summer classes at the same grade level they will be entering in the Fall.** Kindergarten and first grade students select **one** class. Please use a separate form for each child.

First grade and Kindergarten classes are three hours, from 8:30-11:30 a.m. and 12:30-3:30 p.m. Register early to insure your first choice of classes; no class changes will be allowed.

Location: Hawthorne Elementary School
624 North Rexford Drive
Beverly Hills, CA 90210

Dates: June 29 - July 31, 2009
(no school Friday, July 3rd)

Tuition: \$500 per session (a.m. or p.m.) or
\$900 for both sessions.
No split sessions.
Mail the completed form with check
or credit card information to:
Beverly Hills Education Foundation
255 South Lasky Drive
Beverly Hills, CA 90212
checks payable to BHEF
Register online (credit cards only)
at www.bhef.org

Refunds: There is a \$50 processing fee for withdrawal from a class prior to June 9, 2009. **ABSOLUTELY NO REFUNDS AFTER JUNE 9, 2009.** There is a \$50 service charge for returned checks.

Questions regarding summer school, please call (310) 557-1625. Check out our website at www.bhef.org

Registration on-line!

SUMMER

Kindergarten - "Round Up" *

A three hour class for 5 year-old children **who will attend Kindergarten in the Fall.** Students in this class will be introduced to kindergarten skill areas such as:

Socialization with peer group
Listening to and sharing ideas and stories
Alphabet and number recognition
Sorting and classifying objects
Patterning and counting

8:30 a.m. - 11:30 a.m.

Kindergarten - "Enrichment" *

This afternoon session will focus on art, music, science and other enrichment activities.

12:30 p.m. - 3:30 p.m.

*
Enrollment
guaranteed
in these
4 classes if
enrolled by
April 1st

First Grade - "Magic" *

A three hour class for children **who have completed Kindergarten and will be in First Grade in the Fall.** Students in this class will work on the following areas:

Reading and Writing Skills
Math and Number Concepts
Students will also experience art and music activities, storytelling, drama and socialization with peer group.

8:30 a.m. - 11:30 a.m

First Grade - "Enrichment" *

This Afternoon Session will focus on art, music, science and other enrichment activities.

12:30 p.m. - 3:30 p.m.

ENRICHMENT COURSE DESCRIPTIONS

Basic Skills

Let's Brush Up On Those Skills! This course is aimed at improving basic English skills in the area of language arts. Students will have the opportunity to read self-selected books and to respond to their reading through journaling and group discussion. Students will engage in creative activities such as reader's theater, role playing and writer's workshop.

8:30 a.m. - 9:50 a.m.	Grade 2-3
10:10 a.m. - 11:30 a.m.	Grade 2-3
12:30 p.m. - 1:50 p.m.	Grade 2-3
2:10 p.m. - 3:30 p.m.	Grade 2-3
8:30 a.m. - 9:50 a.m.	Grade 4-5
10:10 a.m. - 11:30 a.m.	Grade 4-5
12:30 p.m. - 1:50 p.m.	Grade 4-5
2:10 p.m. - 3:30 p.m.	Grade 4-5
12:30 p.m. - 1:50 p.m.	Grade 6-8
2:10 p.m. - 3:30 p.m.	Grade 6-8

Math Mania

Students will work with math games, puzzles, worksheets and manipulatives to review and improve fundamentals and facts in math. The class will be hands-on with opportunities to create math games and projects!

8:30 a.m. - 9:50 a.m.	Grade 2-3
10:10 a.m. - 11:30 a.m.	Grade 2-3
12:30 p.m. - 1:50 p.m.	Grade 2-3
2:10 p.m. - 3:30 p.m.	Grade 2-3
8:30 a.m. - 9:50 a.m.	Grade 4-5
10:10 a.m. - 11:30 a.m.	Grade 4-5
12:30 p.m. - 1:50 p.m.	Grade 4-5
2:10 p.m. - 3:30 p.m.	Grade 4-5
12:30 p.m. - 1:50 p.m.	Grade 6-8
2:10 p.m. - 3:30 p.m.	Grade 6-8

Science - "Hands-On"

Exploring Our Amazing Oceans

Have your sunglasses ready for this ocean adventure. We will explore and learn about amazing ocean animals that live in our exciting undersea world and their habitats through literature, writing, art projects and field trips.

8:30 a.m. - 9:50 a.m.	Grade 2-3
10:10 a.m. - 11:30 a.m.	Grade 2-3
12:30 p.m. - 1:50 p.m.	Grade 2-3
2:10 p.m. - 3:30 p.m.	Grade 2-3

Science

Learn about principles of construction by building a bridge, do experiments in chemistry and physics, learn about electricity, and much more. In this exciting learn-by-doing science class, students will be exposed to scientific concepts by doing actual experiments. The lessons are designed to promote students' grasp of concepts as well as critical and logical thinking.

8:30 a.m. - 9:50 a.m.	Grade 4-5
10:10 a.m. - 11:30 a.m.	Grade 4-5

Computer Keyboarding

Students will learn keyboarding and word processing skills.

12:30 p.m. - 1:50 p.m.	Grade 2-4
2:10 p.m. - 3:30 p.m.	Grade 2-4

Spanish

¡Hablemos español! Let's speak Spanish! In this course, you will learn Spanish through fun cultural activities. You will learn basic conversational skills and grammar as we explore art, dances, food, literature, and sports popular in different Spanish speaking countries! Some activities include: learning salsa, cooking, Gaudí mosaics, and much more. Please join us for an unforgettable summer! ¡Viva el español!

12:30 p.m. - 1:50 p.m.	Grade 5-6
2:10 p.m. - 3:30 p.m.	Grade 5-6

Study Skills

This course, designed to help transition students in middle school, focuses on instruction in the following study skills: organization, reading various types of text, time management, oral communication, problem solving, and test taking skills. In addition, this course helps to implement a variety of organizational and learning strategies to include but not limited to: organizing homework assignments and agendas; learning a variety of study techniques; developing skills for conducting a research assignment; refining ability to take notes; and preparing for tests.

8:30 a.m. - 9:50 a.m.	Grade 6-8
10:10 a.m. - 11:30 a.m.	Grade 6-8
12:30 p.m. - 1:50 p.m.	Grade 6-8
2:10 p.m. - 3:30 p.m.	Grade 6-8

Summer Sports

Students who enroll in this course will participate in a variety of sports including Basketball, Soccer, Softball, Volleyball, Ultimate Frisbee and Football in a fun learning environment. Students will benefit from 1 on 1 skill development and enjoy a healthy social environment learning about team sports. Students will learn basic fundamental skills such as hand-eye coordination and necessary techniques to succeed in team sports.

8:30 a.m. - 9:50 a.m.	Grade 4-8
10:10 a.m. - 11:30 a.m.	Grade 4-8
12:30 p.m. - 1:50 p.m.	Grade 4-8
2:10 p.m. - 3:30 p.m.	Grade 4-8

Yoga for Kids

This course is designed to teach students flexibility, breathing, and movement through stretching and exercise.

8:30 a.m. - 9:50 a.m.	Grade 2-5
10:10 a.m. - 11:30 a.m.	Grade 2-5
12:30 p.m. - 1:50 p.m.	Grades 2-5
2:10 p.m. - 3:30 p.m.	Grades 2-5

Arts & Crafts

Learn the basic elements and principles of art and explore a variety of art techniques using two and three-dimensional mediums such as drawing, painting, printmaking, collages, and paper mache.

8:30 a.m. - 9:50 a.m.	Grade 3-5
10:10 a.m. - 11:30 a.m.	Grade 3-5

Digital Photography

This course will give you the essential skills needed to get started with digital photography. Students will learn about camera controls, file formats, resolution, memory cards and downloading images to your computer. This course covers composition, simple enhancing, printing, emailing photos and image-editing software. Students should bring their digital camera to class, as we'll be taking pictures. Cameras will be provided for those students who do not bring their own.

8:30 a.m. - 9:50 a.m.	Grade 6-8
10:10 a.m. - 11:30 a.m.	Grade 6-8

“Gotta’ Have Arts” The Summer Arts Academy

Beverly Hills Unified School District is offering an innovative Visual and Performing Arts summer program. These classes may be combined with regular Summer Enrichment program classes.

Junior Arts Academy

The **Junior Arts Academy**, for students entering grades 1-5, is an exploratory program providing experience in all four Arts Disciplines: Theatre, Dance, Visual Arts, and Music.

8:30 a.m. - 11:30 a.m.	Grades 1-2
12:30 p.m. - 3:30 p.m.	Grades 3-5

Arts Academy

The **Arts Academy** is a unique opportunity for students entering grades 6-8 to participate in a Renaissance-type apprenticeship where they choose one course in their desired discipline: Theatre and Dance, or Visual Arts.

Choose one area to specialize in:	Theatre and Dance	8:30 a.m. - 11:30 a.m.	Grades 6-8
	Visual Arts	8:30 a.m. - 11:30 a.m.	Grades 6-8

BEVERLY HILLS UNIFIED SCHOOL DISTRICT

Superintendent of Schools: Jerry C. Gross, Ph.D.

Board of Education:

Nooshin Meshkaty, President

Myra Lurie, Vice President

Myra Demeter, Ph.D.

Steven Fenton

Brian Goldberg, Ph.D.

Daniel Yosef, Student Board Member

DAILY BELL SCHEDULE

Period 1	8:30 a.m. - 9:50 a.m.
Period 2	10:10 a.m. - 11:30 a.m.
Lunch*	11:30 a.m. - 12:30 p.m.
Period 3	12:30 p.m. - 1:50 p.m.
Period 4	2:10 p.m. - 3:30 p.m.
Playground Open	3:30 p.m. - 4:30 p.m.

* Hot lunch available for purchase