

Summer Session 2020

Elementary

ELEMENTARY SITES

Armstrong
Brantford
Brentwood Park
Cameron
Capitol Hill
Chaffey-Burke
Edmonds
Inman
Kitchener
Marlborough
Maywood
Nelson
~~Second Street~~
Sperling
Taylor Park
~~University Highlands~~

- Academic Courses
- Exploration Courses
- Transition Courses
- Activity Courses
- ELL Courses
- ~~Byte Camps~~

SECONDARY SITES

Alpha
Burnaby Mountain
Byrne Creek
Moscrop

Courses Start July 6

REGISTER EARLY!

****COURSE OFFERINGS ARE SUBJECT TO SUFFICIENT ENROLLMENT AND MAY BE CANCELLED OR LOCATION OR TIME CHANGED.**

REGISTER ONLINE
Burnabyschools.ca/summersession
JUNE 3 – JUNE 30

TUITION FREE?
Elementary Students who meet the following criteria are eligible to take one tuition free course. Your child must:

- Be a Canadian Citizen, permanent resident or convention refugee
- Have attend a B.C. school in the 2019-2020 school year and ordinarily resides in BC with parent/guardian
- Have a BC Personal Education Number (PEN)

Transfers & refunds must be made by July 8.

Students missing 3 days will be withdrawn

Those not eligible or those signing up for courses requiring fees can pay by Visa or Mastercard.

Learning Support
If your child has an IEP and/or a Fraser Health Care Plan or Consultation Report and is currently receiving additional learning support from an Education Assistant at school, we encourage you to register online by **June 19th to ensure adequate support is available. First priority of students requiring additional learning support will be given to Burnaby School District regular session students.**

Course Locations & Cancellations
Courses and their locations cannot be guaranteed. Course offerings are subject to sufficient enrolment and may be moved or cancelled prior to the course start date.

Course descriptions are located on pages 9-12

IMPORTANT INFORMATION

FOR NON-BURNABY SCHOOL DISTRICT STUDENTS

Pre-register at burnabyschools.ca/summersession to be able to register. Confirmation is necessary. Information about your eligibility is available with the Burnaby School District. Please note: Registration is limited to students currently enrolled in the Burnaby School District for Summer Session. Be sure to follow the online registration process.

Please note:
Registration is limited to students currently enrolled in the Burnaby School District for Summer Session

- Proof of student's birthdate (birth certificate or passport)
- Proof of guardianship (parents' or guardians' as shown on birth certificate or other appropriate legal documentation such as landed immigrant papers or guardianship "order" granted by the courts)
- Proof of citizenship for both parent and the student (Canadian birth certificate, citizenship card, passport, landed immigrant document, permanent resident card)
- Proof of residency of the parent or guardian and student – 2 required with at least 1 from Category A: proof of ownership of dwelling or long-term lease or rental of dwelling; legal documents indicating BC residence; parent or guardian filing income tax returns as a BC resident
- Category B: BC Hydro bill, BC cable bill, Provincial driver's license, provincial registration of automobile, Canadian bank accounts or credit cards.

- Copy of student's most recent school marks (report card or transcript of academic record)
- BC Personal Education Number (PEN)
- IEP (Learning Support, if applicable)

REGISTER AT: burnabyschools.ca/summersession 604-296-6902

SCHOOLS OFFERING MORNING & AFTERNOON COURSE

Marlborough Elementary 6060 Marlborough Avenue

ACADEMIC COURSES

Tuition-free for eligible students

Fee paying students: \$665

July 6 – 23 9am – 12:15pm

	Course #
Get Ready for Grade 1	M800
Get Ready for Grade 1 - French Immersion	M805
Exploring Writing - Going into Grades 2-3	M610
Adventures in Reading - Going into Grades 2-3	M640
Art – Going into Grades 2-3	M940
ELL – Going into Grades 2-4	M500
Gardening Adventures – Going into Grades 2-4	M650
Adventures in Music - Going into Grades 2-4	M672
Photography – Going into Grades 2-4	M751
Hands On Science – Going into Grades 4-5	M635
Exploring Writing - Going into Grades 4-5	M660
Engineering – Going into Grades 4-5	M692
Fibre Arts & Design – Going into Grades 5-7	M671
French Introduction – Going into Grades 5-7	M820
Hands On Science – Going into Grades 6-7	M670
Exploring Writing - Going into Grades 6-7	M680
Art – Going into Grades 6-7	M930
IPad Film Making - Going into Grades 6-7	M944
Volleyball – Going into Grades 6-8	M239

Marlborough Elementary

ACTIVITY PROGRAMS

Required Tuition: \$310

International Students: \$665

July 6 – 23 12:45 – 4pm

	Course #
Adventures in Coding – Going into Grades 1-2	M001
Enrichment Art - Going into Grades 2-4	M003
Drama/Musical Theatre – Going into Grades 2-7	M004
Canadian Art Inspirations - Going into Grades 4-7	M010
Engineering & Machines – Going into Grades 5-7	M011
Digital Photography – Going into Grades 5-7	M016
Movie Making - Going into Grade 5-7	M009

Sperling Elementary 220 Sperling Street

ACADEMIC COURSES

Tuition-free for eligible students

Fee paying students: \$665

July 6 – 23 9am – 12:15pm

	Course #
Get Ready for Grade 1	G800
Get Ready for Grade - 1 French Immersion	G805
Exploring Writing – Going into Grades 2-3	G610
Adventures in Reading – Going into Grades 2-3	G640
Robotics-Scratch/Sphero - Going into Grades 2-3	G678
Art – Going into Grades 2-3	G940
Hands On Science – Going into Grades 4-5	G635
Exploring Writing – Going into Grades 4-5	G660
Robotics VexIQ – Going into Grades 4-5	G685
Art – Going into Grades 4-5	G945
Comic Creation – Going into Grades 5-7	G901
Sewing – Going into Grades 5-7	G695
Exploring Writing – Going into Grades 6-7	G680

Sperling

ACTIVITY PROGRAMS

Required Tuition: \$310

International Students: \$665

July 6 – 23 12:45 – 4pm

Course#

Art & Design - Going into Grades 1-4	G012
Movie Making – Going into Grades 1-4	G015
Coding /Minecraft – Going into Grades 4-5	G018
Sewing & Fashion Design – Going into Grades 5-7	G013
Movie Making - Going into Grade 5-7	G009
Digital Photography – Going into Grades 5-7	G016

REGISTER EARLY!

Course descriptions are located on pages 9-12

SCHOOLS OFFERING MORNING & AFTERNOON COURSES

Taylor Park Elementary 7590 Mission Avenue

ACADEMIC COURSES

Tuition-free for eligible students

Fee paying students: \$665

July 6 – 23 9am – 12:15pm

	Course #
Get Ready for Grade 1	R800
Maker Space – Going into Grades 1-3	R801
Exploring Writing - Going into Grades 2-3	R610
Hands On Science – Going into Grades 2-3	R630
Adventures in Reading – Going Grades 2-3	R640
Comic Creation - Going into Grades 2-4	R900
Art – Going into Grades 2-3	R940
Art – Going into Grades 4-5	R945
Maker Space – Going into Grades 4-5	R634
Hands On Science – Going into Grade 4-5	R635
Exploring Writing - Going into Grades 4-5	R660
Robotics-VexIQ - Going into Grades 4-5	R685
Fibre Arts & Design - Going into Grades 4-7	R671
Drama Studio – Going into Grade 5-7	R720
IPad Film Making - Going into Grades 5-7	R943
Sports & Recreation – Going into Grades 5-7	R975
Art – Going into Grades 6-7	R930
Robotics & Design – Going into Grades 6-7	R679
Exploring Writing - Going into Grades 6-7	R680

Taylor Park Elementary ACTIVITY PROGRAMS

Required Tuition: \$310

International Students: \$665

July 6 – 23 12:45 – 4pm

	Course #
Visual Arts - Going into Grades 1-4	R007
Rube Goldberg Machines - Going into Grades 2-4	R014
Enrichment Art – Going into Grades 3-5	R008
Visual Arts – Clayworks – Going into Grades 4-6	R019
Rube Goldberg Machines – Going into Grades 5-7	R006
Electronics - Going into Grades 5-7	R005
Digital Photography – Going into Grades 5-7	R016
Coding /Minecraft – Going into Grades 5-7	R018
Knitting – Going into Grades 5-7	R020

Full Attendance is required

Students missing three days will be withdrawn

Students should bring their lunch if staying for the morning and afternoon. Supervision is provided.

Grade 7/8 Transition

Going into Grade 8

Please note the start date & time

July 6 – 24 8:45am – 12pm

ACADEMIC COURSE

Are you on your way to secondary school in September? Grade 7/8 Transition is designed to help students navigate the transition to secondary school and personal responsibility. Some objectives include: developing a positive attitude toward learning and engaging in the new curriculum's Core Competencies.

CANCELLED

Tuition-free for eligible students

Fee Paying students: \$890

July 6 – 24	8:45am – 12pm	Course #
Burnaby Mountain	8800 Eastlake Drive	8013
Alpha	4600 Parker Street	8014
Byrne Creek	7777 18 th Street	8015
Moscrop	4433 Moscrop Street	8016

SCHOOLS OFFERING MORNINGS ONLY

~~Second Street Community School~~

****Armstrong Elementary School****

8757 Armstrong Avenue

ACADEMIC COURSES

Tuition-free for eligible students

Fee paying students: \$665

July 6 – 23 9am – 12:15pm

	Course #
Get Ready for Grade 1	A800
Exploring Writing – Going into Grade 2-3	A610
Robotics-Scratch/Sphero-Going into Grades 2 -3	A678
Art - Going into Grades 2-3	A940
Hands On Science – Going into Grades 4-5	A635
Robotics-Vex IQ - Going into Grades 4-5	A685
Art – Going into Grades 4-5	A945
Rock Band – Going into Grades 5-7	A674
Robotics & Design – Going into Grades 6-7	A679
Adventures in Music – Going into Grades 5-7	A673
Exploring Writing – Going into Grades 6-7	A680

Brantford Elementary

6512 Brantford Avenue

ACADEMIC COURSES

Tuition-free for eligible students

Fee paying students: \$665

July 6 – 23 9am – 12:15pm

	Course #
Get Ready for Grade 1	O800
Get Ready for Grade 1 – French	O805
Exploring Writing - Going into Grades 2-3	O610
Engineering – Going into Grades 2-3	O691
Hands on Science – Going into Grades 2-3	O630
Art - Going into Grades 2-3	O940
Outdoor Adventures French – Going into Grades 3-5	O825
Hands On Science – Going into Grades 4-5	O635
Exploring Writing - Going into Grades 4-5	O660
Art - Going into Grades 4-5	O945
Hands On Science – Going into Grades 6-7	O670
Exploring Writing – Going into Grades 6-7	O680
Art – Going into Grades 6-7	O930

Brentwood Park Elementary

1455 Delta Avenue

ACADEMIC COURSES

Tuition-free for eligible students

Fee paying students: \$665

July 6 – 23 9am – 12:15pm

	Course #
Get Ready for Grade 1	B800
Exploring Writing – Going into Grades 2-3	B610
Hands On Science – Going into Grades 2-3	B630
Art - Going into Grades 2-3	B940
Exploring Writing - Going into Grades 4-5	B660
Art - Going into Grades 4-5	B945
Robotics & Design – Going into Grades 6-7	B679
Art – Going into Grades 6-7	B930
iPad Film Making – Going into Grades 6-7	B943
Exploring Writing - Going into Grades 6-7	B680

Cameron Elementary

9540 Erickson Drive

ACADEMIC COURSES

Tuition-free for eligible students

Fee paying students: \$665

July 6 – 23 9am – 12:15pm

	Course #
Get Ready for Grade 1	C800
Hands on Science – Going into Grades 2-3	C630
Robotics-Scratch/Sphero - Going into Grades 2-3	C678
Art – Going into Grades 2-3	C940
ELL – Going into Grades 2-4	C500
iPad Film Making – Going into Grades 2-4	C942
Hands On Science – Going into Grades 4-5	C635
Art - Going into Grades 4-5	C945
Exploring Writing – Going into Grades 4-5	C660
Uke Got It! Ukulele – Going into Grades 5-7	C684
Sports & Recreation – Going into Grades 5-7	C975
Hands On Science – Going into Grades 6-7	C670
Robotics & Design – Going into Grades 6-7	C679
Exploring Writing – Going into Grades 6-7	C680

Course descriptions are located on pages 9-12

Capitol Hill Elementary
350 South Holdom Avenue

ACADEMIC COURSES

Tuition-free for eligible students
Fee paying students: \$665

July 6 – 23	9am – 12:15pm	Course #
Get Ready for Grade 1		P800
Get Ready for Grade 1 - French Immersion		P805
Exploring Writing – Going into Grades 2-3		P610
Hands On Science – Going into Grades 2-3		P630
Adventures in Reading – Going into Grades 2-3		P640
Art – Going into Grades 2-3		P940
Hands On Science – Going into Grades 4-5		P635
Exploring Writing - Going into Grades 4-5		P660
Art – Going into Grades 4-5		P945
Beginner Guitar – Going into Grades 5-7		P675
Sports & Recreation – Going into Grades 5-7		P975
Exploring Writing - Going into Grades 6-7		P680
Art – Going into Grades 6-7		P930

Chaffey-Burke Elementary
4404 Sardis Street

ACADEMIC COURSES

Tuition-free for eligible students
Fee paying students: \$665

July 6 – 23	9am – 12:15pm	Course #
Get Ready for Grade 1		F800
Exploring Writing – Going into Grades 2-3		F610
Hands On Science – Going into Grades 2-3		F630
Adventures in Reading – Going into Grades 2-3		F640
ELL - Going into Grades 2-4		F500
Introduction to Coding - Going into Grades 3-5		F730
Hands On Science – Going into Grades 4-5		F635
Exploring Writing - Going into Grades 4-5		F660
Art - Going into Grades 4-5		F945
Drama Studio – Going into Grades 5-7		F720
iPad Film Making – Going into Grades 5-7		F943
Exploring Writing - Going into Grades 6-7		F680
Art – Going into Grades 6-7		F930

Edmonds Community School
7651 18th Avenue

ACADEMIC COURSES

Tuition-free for eligible students
Fee paying students: \$665

July 6 – 23	9am – 12:15pm	Course #
Get Ready for Grade 1		E800
Exploring Writing – Going into Grades 2-3		E610
Robotics Scratch/Sphero-Going into Grades 2-3		E678
Art- Going into Grades 2-3		E940
ELL – Going into Grades 2-4		E500
Sports & Recreation – Going into Grades 2-4		E970
Robotics-VexIQ – Going into Grades 4-5		E685
Art- Going into Grades 4-5		E945
Sports & Recreation – Going into Grades 5-7		E975
Robotics & Design - Going into Grades 6-7		E679
Art - Going into Grades 6-7		E930

Inman Elementary
3963 Brandon Street

ACADEMIC COURSES

Tuition-free for eligible students
Fee paying students: \$665

July 6 – 23	9am – 12:15pm	Course #
Get Ready for Grade 1		N800
Exploring Writing – Going into Grades 2-3		N610
Art – Going into Grades 2-3		N940
Robotics Scratch/Sphero-Going into Grades 2-3		N678
Hands On Science – Going into Grades 4-5		N635
Exploring Writing - Going into Grades 4-5		N660
Robotics-VexIQ – Going into Grades 4-5		N685
Introduction to Coding – Going into Grades 4-5		N731
Art - Going into Grades 4-5		N945
Art – Going into Grades 6-7		N930
Engineering – Going into Grades 6-7		N693
Hands On Science – Going into Grades 6-7		N670
Robotics & Design – Going into Grades 6-7		N679

Course descriptions are located on pages 9-12

Kitchener Elementary

1351 S. Gilmore Avenue

ACADEMIC COURSES

Tuition-free for eligible students

Fee paying students: \$665

July 6 – 23	9am – 12:15pm	Course #
Get Ready for Grade 1		K800
Hands on Science – Going into Grades 2-3		K630
Art – Going into Grades 2-3		K940
Environmental Inquiry – Going into Grades 3-5		K651
Mind Workshop: Your Brain and You - Going into Grades 3-5		K710
Robotics-VexIQ – Going into Grades 4-5		K685
Exploring Writing – Going into Grades 4-5		K660
Art – Going into Grades 4-5		K945
Rock Band – Going into Grades 5-7		K674
Sports & Recreation – Going into Grades 5-7		K975
Robotics & Design - Going into Grades 6-7		K679
Exploring Writing – Going into Grades 6-7		K680
Art – Going into Grades 6-7		K930

Maywood Community School

4567 Imperial Street

ACADEMIC COURSES

Tuition-free for eligible students

Fee paying students: \$665

July 6 – 23	9am – 12:15pm	Course #
Get Ready for Grade 1		Y800
Exploring Writing – Going into Grade 2-3		Y610
Hands On Science – Going into Grades 2-3		Y630
Art - Going into Grades 2-3		Y940
Adventures in Reading – Going into Grades 2-3		Y640
ELL – Going into Grades 2-4		Y500
Introduction to Coding - Going into Grades 2-4		Y730
Hands On Science – Going into Grades 4-5		Y635
Exploring Writing - Going into Grades 4-5		Y660
Art – Going into Grades 4-5		Y945
ELL – Going into Grades 5-7		Y510
Hands On Science – Going into Grades 6-7		Y670
Robotics & Design – Going into Grades 6-7		Y679
Art – Going into Grades 6-7		Y930

Nelson Elementary

3850 Irmin Street

ACADEMIC COURSES

Tuition-free for eligible students

Fee paying students: \$665

July 6 – 23	9am – 12:15pm	Course #
Get Ready for Grade 1		L800
Adventures in Reading – Going into Grades 2-3		L640
Engineering – Going into Grades 2-3		L691
Art – Going into Grades 2-3		L940
Robotics-Vex IQ – Going into Grades 4-5		L685
Robotics & Design – Going into Grades 6-7		L679
Art – Going into Grades 4-5		L945
Engineering – Going into Grades 4-5		L692
IPad Film Making – Going into Grades 5-7		L943
Engineering – Going into Grades 6-7		L693
Art – Going into Grades 6-7		L930
Volleyball – Going into Grades 6-8		L239

University Highlands

~~9388 Tower Road~~

ACADEMIC COURSES

Tuition-free for eligible students

Fee paying students: \$665

July 6 – 23	9am – 12:15pm	Course #
Get Ready for Grade 1		U800
Adventures in Reading – Going into Grades 2-3		U640
Robotics-Scratch/Sphero – Going into Grades 2-3		U678
Art – Going into Grades 2-3		U940
Art – Going into Grades 4-5		U945
Rock Band – Going into Grades 5-7		U674
Short Film Making – Going into Grades 5-7		U750
Art – Going into Grades 6-7		U930

CANCELLED

Course descriptions are located on pages 9-12

Try these classes at Byrne Creek & Moscrop

~~Dance Exploration - Going into Grades 5 - 7~~

In this course, students will build upon their dance skills and technique in a fun, energetic and positive atmosphere. Activities include warm-up activities, stretching and strengthening exercises, across the floor and floor work, and choreography creations and dance games. No dance experience necessary. Come enjoy!

CANCELLED

~~Dates: July 6-24 Times: 8:45am - 12:00pm~~

~~Location: Byrne Creek Course # 2374~~

~~Kids Can Cook! Going into Grades 5 - 8~~

Learn to cook and share your family from scratch! This is a hands on cooking experience. Participants will learn basic cooking skills and recipes. All ingredients provided.

CANCELLED

~~Dates: July 6-24 Times: 8:45am - 12:00pm~~

~~Location: Moscrop Course # 2364~~

~~Rock Band - Going into Grades 6 - 9~~

Learn to play, sing and perform their favourite rock and pop songs. All instruments provided.

CANCELLED

~~Dates: July 6-24 Times: 8:45am - 12:00pm~~

~~Location: Byrne Creek Course # 2393~~

~~Volleyball - Skill Development - Going into Grades 7 - 9~~

This course provides a supportive environment. Participants will work on serving, passing, setting and bumping. Participants should bring athletic clothing and a water bottle. All skill levels welcome.

CANCELLED

~~Dates: July 6-24 Times: 8:45am - 12:00pm~~

~~Location: Moscrop Course # 4394~~

ACADEMIC COURSE DESCRIPTIONS

ONE TUITION-FREE ACADEMIC COURSE PER ELIGIBLE STUDENT

Adventures in Music (Primary & Intermediate)

Come and spend your mornings playing with music! This class uses traditional hand-clapping, ball-bouncing and skipping games to learn music. We will play musical games outside and then come inside to play the rhythms and melodies of the chants and songs on a variety of instruments. The class will include some free exploration of instruments.

Adventures in Reading

Develop an appreciation for the enjoyment of literature, increase confidence with the printed word, and get a jumpstart for September.

Art (Primary and Intermediate)

This art course focuses on developing interactions between each student's creative expressions and their personal appreciation of art. Students will design a portfolio: a collection of their summer artwork and artistic ideas. Projects may include drawing, painting, printmaking, and image development.

Beginner Guitar

Intermediate students will learn to play acoustic guitar. How to play chords, count rhythms and beats and to pick notes. Students will also develop their singing technique as they work together to create performances of pop songs.

Comic Creation

This course is intended to spark Grade 2, 3 and 4 students' love for writing by exploring the popular medium of comic creation! Students will learn about key parts of effective comic strips. Using paper and pencil as well as iPad technology, students will work to make imaginative and creative comic strips.

Drama Studio

Calling through activities and scene studies. **CANCELLED** hone their drama skills drama games, improve

Engineering

If you enjoy hands-on engineering projects this course may be for you! In this course you will design and build creative solutions to various challenges using common hand tools in a safe and creative environment. We will focus on design using a variety of materials.

Environmental Inquiry

Get engaged with the outdoors and nature. This course will incorporate aspects of nature that will inspire the curiosity of young learners. We will be studying different phenomenon and objects found in nature (plants, animals, etc.) through an inquiry based platform.

English Language Learners

These classes are designed to provide opportunities for elementary students to improve their English language skills in an interactive and social environment. The focus is on listening, speaking, reading and writing along with increased vocabulary development. Grade 7 students may register for either the Elementary or Secondary ELL program

Exploring Writing (Primary and Intermediate)

Do you have a burning desire to be an author? Primary students will work together to build ideas, frame their thinking and use writing to communicate their thinking in a powerful way. Intermediate students will be taken through the steps of the writing process in order to further develop their skills in drafting, editing, revising and critiquing their writing.

Fibre Arts & Design

This course will provide opportunities for students to explore a series of fibre related activities which include spinning wool, sewing, felting, crocheting, and design thinking. Students will engage in creative and cooperative challenges and will develop hands-on skills in several areas.

French Introduction (Intermediate)

Looking to maintain or improve your child/s French during the summer? Thinking about Late French Immersion? This activity-centered and communicative-based course will keep students moving and having fun in French. Open to beginners and novice students.

Gardening Adventures

Students will explore the wonders found outdoors and in the garden. Students will participate in a number of nature-inspired language, science, math, and art activities and will play games outside. Discover what plants and critters live in our surroundings and learn how to tend a garden and harvest ingredients to make snacks. Be prepared to spend most of the session outside and to have some fun!

Get Ready for Grade 1

Students who have **completed** Kindergarten can participate in this hands-on course which is designed to stimulate minds in playful ways through engaging activities in a social setting.

Get Ready for Grade 1 (French Immersion)

Students who have **completed** French Immersion Kindergarten can participate in this hands-on course which is designed to stimulate minds in playful ways through engaging activities in a social setting.

ACADEMIC COURSE DESCRIPTIONS

ONE TUITION-FREE ACADEMIC COURSE PER ELIGIBLE STUDENT

Hands on Science (Primary + Intermediate)

Students will have fun while experimenting through active hands-on experimentation.

CANCELLED

Introduction to Coding

Learn and utilize introductory coding skills through hands-on experiential methods. You will develop your skills and add new ones through play and collaborative work. Learn to use Scratch for Coding and be introduced to BeeBots, Minecraft and other tech coding resources.

iPad Film Making

Students will begin by learning basic skills and then use those skills to create meaningful video presentations. Cutting and editing, how to use a storyboard and how to incorporate visual and audio effects will also be taught. See you in the movies!

Kids Can Cook!

Do you like to eat? Join the culinary adventure. Come and learn how to make interactive hands-on everything from scratch. Before you know it, you will be the next Jamie Oliver.

CANCELLED

Maker Space

Students will invent and build together in groups to solve problems. The focus will be to develop creative and critical thinking as well as collaboration skills

Mind Workshop: Your Brain and You

This Course will introduce students to concepts and strategies designed to help them grow and develop as self-motivated, self-reflective learners. Students will learn mindfulness practices and emotional self-regulation strategies and will learn to understand how their brain work and change as they grow. While they learn these skills, students will have the opportunity to put them into practice while engaging in a variety of ADST challenges and projects

Outdoor Adventures – French

This French course provides students with an opportunity to discover the wonders of our local environment (plants, insects, landforms) and explore sustainable actions that help our environment thrive. Through inquiry and exploratory-based activities, students will work toward maintaining and improving their spoken and written (non-fiction) French language skills.

Photography

Learn to fr beautiful pictures, and how

CANCELLED

Robotics - Scratch/Sphero

Using Scratch online coding and Sphero robots, students will work in teams to solve problems, do online animation, program and use robots. This class will focus on building teamwork and thinking skills.

Robotics - VexIQ

Students will work in teams to build online code, put together and program robots and solve problems. This class will focus on developing technology, teamwork and thinking skills.

Robotics & Design

Using VexIQ robots and TinkerCad, students will build and program robots, as well as a variety of electronic units. This class will focus on building electronics, technology, teamwork, and thinking skills.

Rock Band

Rock out this summer! Play, sing and perform your favourite rock and pop songs. We provide everything you need – guitars, bass, keyboards, drums – to improve your tech group if you already play even if you're new to a different eras, so you'll learn new songs too! The final day is a real rock concert in the gym for students and staff!

CANCELLED

Sewing

Learn how to use a sewing machine and create fun and exciting designs you can wear. Learn to troubleshoot an issue that can arise when designing a product and to think outside the box. You will learn about different types of fabrics and explore how clothing can allow for self-expression and creativity.

Short Film Making

Story tell using video and picture in this interactive hands-on class! We will b create short films and b visual story telling. This is a project based collaborative course; participation and attendance in every class is essential.

CANCELLED

ACTIVITY PROGRAMS

REQUIRES TUITION – SEE PAGE 3 & 4

Movie Making

Use iPads to create short films! This class will be like a film school where students learn how to cut and edit, storyboard, add visual and audio effects, and how to present a variety of types of information and emotions.

Rube Goldberg Machines

In this course students will be provided with materials in a “Makerspace” fashion to build inventions/machines to do basic jobs. This will be a whimsical and academically rich experience for students. Included in this course will be the use of circuits, pulleys, magnets, coding, and various other materials.

Sewing & Fashion Design

Unleash your creativity by designing your own clothes using sewing machines with different types of fabric. Consider the overall aspect of a design to make it truly unique. For this class, a knowledge of basics of sewing is recommended (such as threading a machine).

CANCELLED

Visual Arts

Students will learn to work with clay to create functional and sculptural artwork pieces, as well as learn the processes of glazing and firing through wet, bisque, and finished stages. Hand-building techniques will be taught such as coiling and pulling. Pinch pots and natural materials will be used to help incorporate lines, patterns, and various elements of design.

Visual Arts - Clayworks

This course focuses on clay techniques and self-expression through clay-based activities using a kiln. Working indoors and out, students will take inspiration from nature, and get ideas through play and text.

