

CUPERTINO

Cupertino **SPRING 2016**

Recreation and Community Services Department
& Cupertino Union School District

Creating a positive, healthy, connected community

BEFORE & AFTER SCHOOL ENRICHMENT

*Hurry in to
sign up today!*

Classes begin January 25!

CLASS SCHEDULE

www.Cupertino.org/AfterschoolEnrichment

Table of Contents

Cupertino Recreation & Community Services Department - Quinlan Community Center
 10185 N. Stelling Road, Cupertino, CA 95014
 Phone: 408-777-3120 Fax: 408-777-1305

Office Hours: Monday-Thursday, 8am-10pm Friday, 8am-5pm Saturday, 8:30am-4:30pm

		4	5	6	7	8	8-9	10	11	
DeVargas	Programming with Scratch Energy Forces & Flight Chess Hip Hop Group Piano									
Dilworth	Electronics with Minecraft Earth Wind Inspire Origami Soccer Impromptu Speech School Presentation Skills Energy Forces & Flight Programming with Scratch	4-5	Regnart (cont.) Sedgwick	Group Guitar Group Piano Sculpture & Clay	Stevens Creek	Stevens Creek	8-9	10	10	
Eaton	Electronics with Minecraft Drawing Studio Communication - Narrative Communication - Test Prep Junior Robotics Programming with Scratch	5	West Valley	Electronics with Minecraft Programming with Scratch Communication - Parliamentary Communication - Policy Chess Energy, Forces, Flight Earth, Wind, Inspire	Stocklmeir	Stocklmeir	11	11	11	
Eisenhower	Drawing Studio Basketball Junior Robotics	6	<p style="margin: 0;"><u>B.A.S.E</u></p> <p style="margin: 0; color: #e91e63;">Introducing new BASE program - Before & After School Enrichment!</p> <p style="margin: 0; color: #e91e63;">Morning classes now offered at select school sites! Look out for the logo. Please contact your principal if you'd like to see more classes at your school site.</p>							
Faria	Earth, Wind, Inspire Impromptu Speech Sculpture & Clay School Presentation Skills Energy, Forces, Flight	6								
Lincoln	Electronics with Minecraft Junior Robotics Communication - Narrative Chess Communication - Test Prep Programming with Scratch	7								
Meyerholz	Junior Robotics	7								
Nimitz	Electronics with Minecraft Junior Robotics Hip-Hop Drawing Studio Chess Group Guitar Programming with Scratch	8								
Regnart	Electronics with Minecraft Programming with Scratch Earth, Wind, Inspire Energy, Forces, Flight Junior Robotics Chess Confident Communication Confident Presentation Hip Hop Center Stage	8-9								
Class Locations										
		DeVargas Elementary 5050 Moorpark Avenue, San Jose	Dilworth Elementary 1101 Strayer Drive, San Jose	Eaton Elementary 20220 Suisun Drive, Cupertino	Eisenhower Elementary 277 Rodonovan Drive, Santa Clara	Faria Elementary 10155 Barbara Lane, Cupertino	Lincoln Elementary 21710 McClellan Road, Cupertino	Meyerholz Elementary 6990 Melvin Drive, San Jose	Nimitz Elementary 545 E.Cheyenne Drive, Sunnyvale	Regnart Elementary 1170 Yorkshire Drive, Cupertino
				Sedgwick Elementary 19200 Phil Lane, Cupertino	Stevens Creek Elementary 10300 Ainsworth Drive, Cupertino	Stocklmeir Elementary 592 Dunholme Way, Sunnyvale	West Valley Elementary 1635 Belleville Way, Sunnyvale			
									Page	
									3	
									12	
									13	
									14	
									15	

Enrichment Program Guidelines

The City of Cupertino Recreation & Community Services Department and the Cupertino Union School District have collaborated for the past 20 years to provide enriching afterschool classes for students throughout the Cupertino Union School District. Many of the same educational and recreational classes that have been offered in the past years continue to be offered this year. Please refer all questions and comments to the Cupertino Recreation & Community Services Department, and we will be happy to assist you in any way that we can, as we strive to *create a positive, healthy, connected community!*

SCHEDULE

The **SPRING** semester will begin **January 25, 2016*** and conclude the week of **May 23, 2016***
*except for some classes that run on a shorter and/or longer schedule. Please check dates in the brochure.

Classes will not be held on the following dates at all facilities:

February 5, 2016 - Staff Learning Day
February 15-19, 2016 - Mid-Year Recess
March 7, 2016 - Staff Learning Day
April 11-15, 2016 - Spring Recess
May 30, 2016 - Memorial Day

***Please make note of individual school closures and special events!**

[*FAQ on Page 13](#)

TRANSPORTATION

Transportation is the responsibility of the parent or guardian. Late pick ups may result in dismissal from the class without a refund. Students enrolled in an enrichment class should not wait at the school. Please supervise your child or return when the class ends.

SUPERVISION

Child supervision is NOT provided between school end time and enrichment program start time. Additionally, child care will NOT be provided after enrichment class end time. Please ensure to pick-up your child on time or your class registration may be cancelled without a refund.

CLASSROOM BEHAVIOR

The instructor will establish rules for classroom behavior that ALL STUDENTS must follow. Students who disrupt classroom lecture will be asked to leave the class WITHOUT a refund.

REGISTRATION

Pre-registration is required for all classes. For more information about registration, please review pages 13-14. The registration form is located on page 12.

ATTENDANCE

Unless cancelled by the contractor, missed classes cannot be made up and refunds WILL NOT be issued. Attendance is limited to registered students

DISABILITIES

If your child has a disability that requires special accommodations in order to participate, please let staff know when you register.

QUESTIONS & CONTACT

CUSD is *not responsible* for the coordination of this program. If you have any additional questions regarding the BASE program, please contact the Cupertino Recreation front office at 408-777-3120.

STUDENTS MAY ATTEND CLASSES AT ANY OF THE OTHER SCHOOLS OR THE SCHOOL THAT THEY ATTEND, BUT THEY CANNOT BE RELEASED EARLY IN ORDER TO GET TO ANOTHER SCHOOL SITE FOR CLASS.

DeVargas & Dilworth

DeVargas

Energy, Forces, and Flight **K-3G**

Explore aerodynamics, the properties of air, and make your very own loop-flying stunt plane! Race down the electron freeway as we study 'current' events! Learn about the incredible 'Fun'-damental Forces as we study gravity, inertia, and centripetal force! Discover what shapes make the world's strongest buildings, and then build your own bridge! ~Instructor: Mad Science

De Vargas Elementary School Room 8-Art/Science

Codes	Days	Times	Dates	Mtgs	Fees
65819	F	2:15pm- 3:15pm	1/29-4/1	8	\$168

Chess **1-5G**

When we practice chess, we practice learning all the time. Class time is divided between instructional time and play time. Students will begin playing chess from the very first day of class! Exclusive curriculum booklets and lessons provide a challenge to all ability levels from beginner to expert. ~Instructor: Academic Chess

De Vargas Elementary School Room 8-Art/Science

Codes	Days	Times	Dates	Mtgs	Fees
65771	Tu	1:40pm- 2:40pm	1/26-3/29	9	\$144

Hip Hop **K-3G**

High-energy dance classes provide hours of fun while promoting teamwork and improving coordination, stamina and overall good fitness. Dance steps are introduced slowly in easy to understand terms. ~Instructor: Clap Arts

De Vargas Elementary School GLC

Codes	Days	Times	Dates	Mtgs	Fees
65789	F	2:15pm- 3:15pm	1/29-4/1	8	\$112

Programming with Scratch **1-5G**

In Programming with Scratch, students will learn how to use operators, if/then statements, loops, and more before using this knowledge to build working games inside Scratch. After building working games, students will learn how to control real electronic circuits. ~Instructor: STEM Camps

De Vargas Elementary School Room 8-Art/Science

Codes	Days	Times	Dates	Mtgs	Fees
65841	Th	2:40pm- 3:40pm	1/28-3/31	9	\$299

Group Piano Class **1-5G**

Designed for students with limited or no music experience and those who are not ready for private piano lessons. Students will learn basic piano technique, music theory, sight reading, rhythm exercises, and different music styles. Class fee includes materials needed for class. ~Instructor: Joyful Melodies Staff

De Vargas Elementary School Room 4

Codes	Days	Times	Dates	Mtgs	Fees
65811	Th	2:15pm- 3:15pm	1/28-3/31	9	\$270

Dilworth

Earth, Wind, Inspire **K-3G**

We'll explore how weather works and investigate how our planet was formed! We'll discover how science is used to solve crimes and even take home our own I.D. kit! We'll learn all about pulleys, levers, catapults and discover how movie special effects are created! You won't want to miss a minute of this exciting series! ~Instructor: Mad Science

Dilworth Elementary School Room 18

Codes	Days	Times	Dates	Mtgs	Fees
65826	Tu	2:00pm- 3:00pm	3/22-5/10	7	\$147

Energy, Forces, and Flight **K-3G**

Explore aerodynamics, the properties of air, and make your very own loop-flying stunt plane! Race down the electron freeway as we study 'current' events! Learn about the incredible 'Fun'-damental Forces as we study gravity, inertia, and centripetal force! Discover what shapes make the world's strongest buildings, and then build your own bridge! ~Instructor: Mad Science

Dilworth Elementary School Room 18

Codes	Days	Times	Dates	Mtgs	Fees
65820	Tu	2:00pm- 3:00pm	1/26-3/15	7	\$147

Skyhawks Soccer **K-2G**

Using our progression curriculum, Skyhawks staff will ensure your young athlete will gain the technical skills & sport knowledge required for their next step into soccer. This program focuses on dribbling, passing, shooting, and ball control. By the end of class, your child will have learned skills such as teamwork and sportsmanship, and improved soccer skills. ~Instructor: Skyhawks

Dilworth Elementary School Field

Codes	Days	Times	Dates	Mtgs	Fees
65838	F	2:30pm- 3:30pm	1/29-3/25	7	\$105
65839	F	2:30pm- 3:30pm	4/8-5/20	6	\$90

Origami **K-3G**

Discover the ancient art of paper folding. Learn basic folding techniques used to make an endless variety of origami models. Students begin with simple models and advance to more complicated levels. Origami is a fun and educational art form! ~Instructor: Clap Arts

Dilworth Elementary School Room 21

Codes	Days	Times	Dates	Mtgs	Fees
65857	F	2:30pm- 3:30pm	1/29-5/13	13	\$182

Public Speaking: Impromptu Speech **4-6G**

Impromptu Speech teaches skills critical to speaking on the spot. Students learn to manage anxiety, present themselves with confidence, organize ideas quickly, and speak effectively. Students gain confidence and valuable skills. Final speeches recorded and shared with parents. Material: \$25. ~Instructor: Communication Academy

Dilworth Elementary School GLC

Codes	Days	Times	Dates	Mtgs	Fees
65779	W	3:00pm- 4:00pm	1/27-3/16	7	\$161

Dilworth & Eaton

Dilworth cont.

School Presentation Skills 4-6G

Students will use their imagination and academic skills to create vibrant presentations that explore and explain concepts in Science, Math, English, or History. Mastery of public speaking concepts and visual aids taught in this class will prepare them for success in the classroom and in life. Material Fee: \$25.

~Instructor: Communication Academy

Dilworth Elementary School GLC

Codes	Days	Times	Dates	Mtgs	Fees
65785	W	3:00pm- 4:00pm	3/23-5/11	7	\$161

Electronics with Minecraft 4-5G

Over the coming weeks we will learn basic electronic skills using both Minecraft and a real-world manipulative. Students will learn how to make logic gates, timers, sensors, memory devices, and use these skills to build fantastic machines. Note: this camp is not affiliated with or endorsed by Mojang AB. ~Instructor: STEM Camps

Dilworth Elementary School Room 18

Codes	Days	Times	Dates	Mtgs	Fees
65849	Th	3:00pm- 4:00pm	3/24-5/12	7	\$231

Programming with Scratch 4-5G

In Programming with Scratch, students will learn how to use operators, if/then statements, loops, and more before using this knowledge to build working games inside Scratch. After building working games, students will learn how to control real electronic circuits.

~Instructor: STEM Camps

Dilworth Elementary School Room 18

Codes	Days	Times	Dates	Mtgs	Fees
65842	Th	3:00pm- 4:00pm	1/28-3/17	7	\$231

Eaton

Drawing Studio K-4G

Drawing is a fun way to strengthen fine motor, focus, and creative thinking skills. Students will learn and practice fundamental drawing techniques, look at works by different artists, and bring their own ideas to life. All supplies and materials included. No class dates page 3. ~Instructor: Euphrat Museum of Art

Eaton Elementary School Art Room

Codes	Days	Times	Dates	Mtgs	Fees
65766	Th	3:45pm- 4:45pm	1/28-5/26	16	\$272

Chess 1-5G

When we practice chess, we practice learning all the time. Class time is divided between instructional time and play time. Students will begin playing chess from the very first day of class! Exclusive curriculum booklets and lessons provide a challenge to all ability levels from beginner to expert. ~Instructor: Academic Chess

Eaton Elementary School M/P

Codes	Days	Times	Dates	Mtgs	Fees
65772	M	3:45pm- 4:45pm	1/25-5/23	15	\$240

Eaton cont.

Common Core Reading/Writing:

Narrative 4-6G

Our new Narrative Reading/Writing course strengthens students' writing and reading skills and develops their ability to construct a story with strong, effective characters, settings, and plots. The curriculum features directed writing and reading strategies and makes storytelling fun. Material: \$25. ~Instructor: Communication Academy

Eaton Elementary School Room 24

Codes	Days	Times	Dates	Mtgs	Fees
65783	Th	3:45pm- 4:45pm	3/31-5/26	8	\$184

Common Core Writing & Reading:

Test Prep 4-6G

In this class your child will develop test-taking strategies: improving reading comprehension, understanding multiple choice questions, and writing efficient in-class essays. Material Fee: \$25

~Instructor: Communication Academy

Eaton Elementary School Room 24

Codes	Days	Times	Dates	Mtgs	Fees
65787	Th	3:45pm- 4:45pm	1/28-3/24	8	\$184

Junior Robotics 2-5G

This class offers all the fun of building with LEGO® Bricks, plus the challenge of computer programming! The WeDo software provides an introduction to the world of computer programming and robotics that will equip children to succeed in a technology-based marketplace. Students will also learn about EV3 robotics.

~Instructor: Bricks 4 Kidz Lego®

Eaton Elementary School Art Room

Codes	Days	Times	Dates	Mtgs	Fees
65798	W	3:45pm- 4:45pm	1/27-5/25	16	\$272

Electronics with Minecraft 1-5G

Over the coming weeks we will learn basic electronic skills using both Minecraft and a real-world manipulative. Students will learn how to make logic gates, timers, sensors, memory devices, and use these skills to build fantastic machines. Note: this camp is not affiliated with or endorsed by Mojang AB. ~Instructor: STEM Camps

Eaton Elementary School Tech Lab

Codes	Days	Times	Dates	Mtgs	Fees
65850	W	3:45pm- 4:45pm	3/30-5/25	8	\$264

Programming with Scratch 1-5G

In Programming with Scratch, students will learn how to use operators, if/then statements, loops, and more before using this knowledge to build working games inside Scratch. After building working games, students will learn how to control real electronic circuits.

~Instructor: STEM Camps

Eaton Elementary School Tech Lab

Codes	Days	Times	Dates	Mtgs	Fees
65843	W	3:45pm- 4:45pm	1/27-3/23	8	\$264

Eisenhower & Faria

Eisenhower

Drawing Studio

K-4G

Drawing is a fun way to strengthen fine motor, focus, and creative thinking skills. Students will learn and practice fundamental drawing techniques, look at works by different artists, and bring their own ideas to life. All supplies and materials included.

~Instructor: Euphrat Museum of Art

Eisenhower Elementary School Discovery Room

Codes	Days	Times	Dates	Mtgs	Fees
65767	Th	3:10pm- 4:10pm	1/28-5/26	16	\$272

Junior Robotics

2-5G

This class offers all the fun of building with LEGO® Bricks with the challenge of computer programming! The WeDo software provides an introduction to the world of computer programming and robotics that will equip children to succeed in a technology-based marketplace. Students will also learn about EV3 robotics.

~Instructor: Bricks 4 Kidz Lego®

Eisenhower Elementary School Discovery Room

Codes	Days	Times	Dates	Mtgs	Fees
65799	W	3:10pm- 4:10pm	1/27-5/25	16	\$272

Skyhawks Basketball

1-5G

Skyhawks basketball will teach participants the skills they need to be a better athlete. Our sport-specific staff will focus on passing, shooting, dribbling, and rebounding while also incorporating critical life skills such as respect and teamwork. Through skill-based drills and small sided scrimmages, coaches will prepare your child for their next step into basketball. ~Instructor: Skyhawks

Eisenhower Elementary School Blacktop

Codes	Days	Times	Dates	Mtgs	Fees
65832	F	3:10pm- 4:10pm	1/29-3/25	7	\$105
65833	F	3:10pm- 4:10pm	4/8-5/27	7	\$105

Faria

Earth, Wind, Inspire

K-3G

We'll explore how weather works and investigate how our planet was formed! We'll discover how science is used to solve crimes and even take home our own I.D. kit! We'll learn all about pulleys, levers, catapults and discover how movie special effects are created! You won't want to miss a minute of this exciting series!

~Instructor: Mad Science

Faria Elementary School Discovery Lab

Codes	Days	Times	Dates	Mtgs	Fees
65827	Tu	7:30am- 8:20am	4/5-5/24	7	\$147

Faria cont.

Energy, Forces, and Flight

K-3G

Explore aerodynamics, the properties of air, and make your very own loop-flying stunt plane! Race down the electron freeway as we study 'current' events! Learn about the incredible 'Fun'-damental Forces as we study gravity, inertia, and centripetal force! Discover what shapes make the world's strongest buildings, and then build your own bridge! ~Instructor: Mad Science

Faria Elementary School Discovery Lab

Codes	Days	Times	Dates	Mtgs	Fees
65821	Tu	7:30am- 8:20am	1/26-3/22	8	\$168

Sculpture & Clay

K-4G

This class will introduce a variety of sculptural and clay construction techniques, emphasize the development of fine motor skills, and creative problem solving. Students will create wood, clay, paper mache, and mixed-media sculptures with fun and engaging themes. All supplies included. ~Instructor: Euphrat Museum of Art

Faria Elementary School Discovery Lab

Codes	Days	Times	Dates	Mtgs	Fees
65769	Tu	2:10pm- 3:10pm	1/26-5/24	16	\$272

Public Speaking: Impromptu Speech 4-6G

Impromptu Speech teaches skills critical to speaking on the spot. Students learn to manage anxiety, present themselves with confidence, organize ideas quickly, and speak effectively. Students gain confidence and valuable skills. Final speeches recorded and shared with parents. Material: \$25.

~Instructor: Communication Academy

Faria Elementary School GLC

Codes	Days	Times	Dates	Mtgs	Fees
65780	M	3:10pm- 4:10pm	1/25-3/28	8	\$184

School Presentation Skills

4-6G

Students will use their imagination and academic skills to create vibrant presentations that explore and explain concepts in Science, Math, English, or History. Mastery of public speaking concepts and visual aids taught in this class will prepare them for success in the classroom and in life. Material Fee: \$25.

~Instructor: Communication Academy

Faria Elementary School GLC

Codes	Days	Times	Dates	Mtgs	Fees
65786	M	3:10pm- 4:10pm	4/4-5/23	7	\$161

Lincoln & Meyerholz

Lincoln

Chess

4-5G

When we practice chess, we practice learning all the time. Class time is divided between instructional time and play time. Students will begin playing chess from the very first day of class! Exclusive curriculum booklets and lessons provide a challenge to all ability levels from beginner to expert. ~Instructor: Academic Chess

Lincoln Elementary School M/P

Codes	Days	Times	Dates	Mtgs	Fees
65777	W	3:30pm- 4:30pm	1/27-5/25	16	\$256

Common Core Reading/Writing: Narrative

4-6G

Our new Narrative Reading/Writing course strengthens students' writing and reading skills and develops their ability to construct a story with strong, effective characters, settings, and plots. The curriculum features directed writing and reading strategies and makes storytelling fun. Material: \$25. ~Instructor: Communication Academy

Lincoln Elementary School Art Room

Codes	Days	Times	Dates	Mtgs	Fees
65784	M	3:30pm- 4:30pm	4/4-5/23	7	\$161

Common Core Writing & Reading: Test Prep

4-6G

In this class your child will develop test-taking strategies: improving reading comprehension, understanding multiple choice questions, and writing efficient in-class essays. Material Fee: \$25
~Instructor: Communication Academy

Lincoln Elementary School Art Room

Codes	Days	Times	Dates	Mtgs	Fees
65788	M	3:30pm- 4:30pm	1/25-3/28	8	\$184

Junior Robotics

2-5G

This class offers all the fun of building with LEGO® Bricks with the challenge of computer programming! The WeDo software provides an introduction to the world of computer programming and robotics that will equip children to succeed in a technology-based marketplace. Students will also learn about EV3 robotics. ~Instructor: Bricks 4 Kidz Lego®

Lincoln Elementary School Room 31

Codes	Days	Times	Dates	Mtgs	Fees
65803	M	3:30pm- 4:30pm	1/25-5/23	15	\$255

Lincoln cont.

Electronics with Minecraft

1-5G

Over the coming weeks we will learn basic electronic skills using both Minecraft and a real-world manipulative. Students will learn how to make logic gates, timers, sensors, memory devices, and use these skills to build fantastic machines. Note: this camp is not affiliated with or endorsed by Mojang AB. ~Instructor: STEM Camps

Lincoln Elementary School Room 31

Codes	Days	Times	Dates	Mtgs	Fees
65851	W	3:30pm- 4:30pm	3/30-5/25	8	\$264

Programming with Scratch

1-5G

In Programming with Scratch, students will learn how to use operators, if/then statements, loops, and more before using this knowledge to build working games inside Scratch. After building working games, students will learn how to control real electronic circuits. ~Instructor: STEM Camps

Lincoln Elementary School Room 31

Codes	Days	Times	Dates	Mtgs	Fees
65844	W	3:45pm- 4:45pm	1/27-3/23	8	\$264

Meyerholz

Junior Robotics

2-5G

This class offers all the fun of building with LEGO® Bricks with the challenge of computer programming! The WeDo software provides an introduction to the world of computer programming and robotics that will equip children to succeed in a technology-based marketplace. Students will also learn about EV3 robotics. ~Instructor: Bricks 4 Kidz Lego®

Meyerholz Elementary School GLC

Codes	Days	Times	Dates	Mtgs	Fees
65800	W	7:30am- 8:15am	1/27-5/25	16	\$272

Disabilities
If your child has a disability that requires special accommodation in order to participate, please let us know when you register.

Nimitz & Regnart

Nimitz

Drawing Studio

K-4G

Drawing is a fun way to strengthen fine motor, focus, and creative thinking skills. Students will learn and practice fundamental drawing techniques, look at works by different artists, and bring their own ideas to life. All supplies and materials included. No class dates page 3. ~Instructor: Euphrat Museum of Art

Nimitz Elementary School Art Room

Codes	Days	Times	Dates	Mtgs	Fees
65768	Th	2:35pm- 3:35pm	1/28-5/26	16	\$272

Chess

1-5G

When we practice chess, we practice learning all the time. Class time is divided between instructional time and play time. Students will begin playing chess from the very first day of class! Exclusive curriculum booklets and lessons provide a challenge to all ability levels from beginner to expert.

~Instructor: Academic Chess

Nimitz Elementary School GLC Main Room

Codes	Days	Times	Dates	Mtgs	Fees
65775	Th	2:40pm- 3:40pm	1/28-5/26	16	\$256

Hip Hop

K-5G

High-energy dance classes provide hours of fun while promoting teamwork and improving coordination, stamina and overall good fitness. Dance steps are introduced slowly in easy to understand terms. ~Instructor: Clap Arts

Nimitz Elementary School GLC Main Room

Codes	Days	Times	Dates	Mtgs	Fees
65790	M	2:35pm- 3:35pm	1/25-5/23	15	\$210

Junior Robotics

2-5G

This class offers all the fun of building with LEGO® Bricks with the challenge of computer programming! The WeDo software provides an introduction to the world of computer programming and robotics that will equip children to succeed in a technology-based marketplace. Students will also learn about EV3 robotics. ~Instructor: Bricks 4 Kidz Lego®

Nimitz Elementary School Art Room

Codes	Days	Times	Dates	Mtgs	Fees
65802	M	2:35pm- 3:35pm	1/25-5/23	15	\$255

Electronics with Minecraft

1-5G

Over the coming weeks we will learn basic electronic skills using both Minecraft and a real-world manipulative. Students will learn how to make logic gates, timers, sensors, memory devices, and use these skills to build fantastic machines. Note: this camp is not affiliated with or endorsed by Mojang AB. ~Instructor: STEM Camps

Nimitz Elementary School GLC Main Room

Codes	Days	Times	Dates	Mtgs	Fees
65852	Tu	1:30pm- 2:30pm	3/29-5/24	8	\$264

Programming with Scratch

1-5G

In Programming with Scratch, students will learn how to use operators, if/then statements, loops, and more before using this knowledge to build working games inside Scratch. After building working games, students will learn how to control real electronic circuits.

~Instructor: STEM Camps

Nimitz Elementary School GLC Main Room

Codes	Days	Times	Dates	Mtgs	Fees
65845	Tu	1:30pm- 2:30pm	1/26-3/22	8	\$264

Group Guitar Class

1-5G

Introduce music to your children the right way by letting them get their hands on the coolest instrument in the world, the guitar! Kids will learn the basics and gain experience with music they'll keep for a lifetime. Tuition includes guitar rental during class instruction and all materials needed for the class. ~Instructor: Joyful Melodies Staff

Nimitz Elementary School GLC Main Room

Codes	Days	Times	Dates	Mtgs	Fees
65817	W	2:35pm- 3:35pm	1/27-3/23	8	\$240
65818	W	2:35pm- 3:35pm	4/6-5/25	7	\$210

Regnart

Earth, Wind, Inspire

K-3G

We'll explore how weather works and investigate how our planet was formed! We'll discover how science is used to solve crimes and even take home our own I.D. kit! We'll learn all about pulleys, levers, catapults and discover how movie special effects are created! You won't want to miss a minute of this exciting series!

~Instructor: Mad Science

Regnart Elementary School Art Room

Codes	Days	Times	Dates	Mtgs	Fees
65829	Tu	7:30am- 8:25am	4/5-5/24	7	\$147
65828	Tu	2:05pm- 3:05pm	4/5-5/24	7	\$147

Energy, Forces, and Flight

K-3G

Explore aerodynamics, the properties of air, and make your very own loop-flying stunt plane! Race down the electron freeway as we study 'current' events! Learn about the incredible 'Fun'-damental Forces as we study gravity, inertia, and centripetal force! Discover what shapes make the world's strongest buildings, and then build your own bridge! ~Instructor: Mad Science

Regnart Elementary School Art Room

Codes	Days	Times	Dates	Mtgs	Fees
65823	Tu	7:30am- 8:25am	1/26-3/22	8	\$168
65822	Tu	2:05pm- 3:05pm	1/26-3/22	8	\$168

Sculpture & Clay

K-4G

This class will introduce a variety of sculptural and clay construction techniques, emphasize the development of fine motor skills, and creative problem solving. Students will create wood, clay, paper mache, and mixed-media sculptures with fun and engaging themes. All supplies included. ~Instructor: Euphrat Museum of Art

Regnart Elementary School Art Room

Codes	Days	Times	Dates	Mtgs	Fees
65770	Th	3:10pm- 4:10pm	1/28-5/26	16	\$272

Regnart

Chess 1-5G

When we practice chess, we practice learning all the time. Class time is divided between instructional time and play time. Students will begin playing chess from the very first day of class! Exclusive curriculum booklets and lessons provide a challenge to all ability levels from beginner to expert. ~Instructor: Academic Chess

Regnart Elementary School Room 22

1-3 G

Codes	Days	Times	Dates	Mtgs	Fees
65776	W	2:35pm- 3:35pm	1/27-5/25	16	\$256

4-5 G

Codes	Days	Times	Dates	Mtgs	Fees
65778	W	3:05pm- 4:00pm	1/27-5/25	16	\$256

Pre-Public Speaking: Confident Presentation 1-3G

Confident Presentation strengthens interpersonal communication through practicing and presenting with a friend and/or a group. Small class size and ongoing feedback from experienced instructors. Material Fee: \$15. ~Instructor: Communication Academy

Regnart Elementary School Room 24

Codes	Days	Times	Dates	Mtgs	Fees
65782	W	2:40pm- 3:40pm	1/27-3/23	8	\$184

Pre-Public Speaking: Confident Communication 1-3G

Confident Communication emphasizes skills critical to communicating with others. Students learn how to engage an audience, become better listeners, and build confidence. A final group performance showcases their skills. Material Fee: \$15. ~Instructor: Communication Academy

Regnart Elementary School Room 24

Codes	Days	Times	Dates	Mtgs	Fees
65781	W	2:40pm- 3:40pm	3/30-5/25	8	\$184

Junior Robotics 2-5G

This class offers all the fun of building with LEGO® Bricks with the challenge of computer programming! The WeDo software provides an introduction to the world of computer programming and robotics that will equip children to succeed in a technology-based marketplace. Students will also learn about EV3 robotics. ~Instructor: Bricks 4 Kidz Lego®

Regnart Elementary School Room 22

Codes	Days	Times	Dates	Mtgs	Fees
65801	Th	3:05pm- 4:00pm	1/28-5/26	16	\$272

Electronics with Minecraft 1-5G

Over the coming weeks we will learn basic electronic skills using both Minecraft and a real-world manipulative. Students will learn how to make logic gates, timers, sensors, memory devices, and use these skills to build fantastic machines. Note: this camp is not affiliated with or endorsed by Mojang AB. ~Instructor: STEM Camps

Regnart Elementary School Room 24

Codes	Days	Times	Dates	Mtgs	Fees
65853	Th	3:05pm- 4:00pm	3/31-5/26	8	\$264

Programming with Scratch 1-5G

In Programming with Scratch, students will learn how to use operators, if/then statements, loops, and more before using this knowledge to build working games inside Scratch. After building working games, students will learn how to control real electronic circuits. ~Instructor: STEM Camps

Regnart Elementary School Room 24

Codes	Days	Times	Dates	Mtgs	Fees
65846	Th	3:05pm- 4:00pm	1/28-3/24	8	\$264

Group Guitar Class 1-3G

Introduce music to your children the right way by letting them get their hands on the coolest instrument in the world, the guitar! Kids will learn the basics and gain experience with music they'll keep for a lifetime. Tuition includes guitar rental during class instruction and all materials needed for the class. ~Instructor: Joyful Melodies Staff

Regnart Elementary School Room 22

Codes	Days	Times	Dates	Mtgs	Fees
65816	M	2:40pm- 3:40pm	1/25-3/28	8	\$240
65815	M	2:40pm- 3:40pm	4/4-5/23	7	\$210

Group Piano Class 1-3G

Designed for students with limited or no music experience and those who are not ready for private piano lessons. Students will learn basic piano technique, music theory, sight reading, rhythm exercises, and different music styles. Class fee includes materials needed for class. ~Instructor: Joyful Melodies Staff

Regnart Elementary School Room 24

Codes	Days	Times	Dates	Mtgs	Fees
65809	M	2:40pm- 3:40pm	1/25-3/28	8	\$240
65810	M	2:40pm- 3:40pm	4/4-5/23	7	\$210

Get Up and Dance K-5G

This class features exciting dance moves and basic techniques that make for a great workout! Through a wonderful blend of popular dance styles and music, students are exposed to a wide range of genres, including easy-to-learn jazz and hip hop steps. ~Instructor: Clap Arts

Nimitz Elementary School GLC Main Room

Codes	Days	Times	Dates	Mtgs	Fees
65863	Tu	2:05pm- 3:05pm	1/26-5/24	16	\$224

Sedgwick, Stockmeir, and Stevens Creek

Sedgwick

Earth, Wind, Inspire ☀️ **K-3G**

We'll explore how weather works and investigate how our planet was formed! We'll discover how science is used to solve crimes and even take home our own I.D. kit! We'll learn all about pulleys, levers, catapults and discover how movie special effects are created! Explore the science behind your favorite toys - maybe even ones that you've never seen! You won't want to miss a minute of this exciting series! ~Instructor: Mad Science

Sedgwick Elementary School Wet Room

Codes	Days	Times	Dates	Mtgs	Fees
65830	Tu	7:45am- 8:45am	4/5-5/24	7	\$147

Energy, Forces, and Flight ☀️ **K-3G**

Explore aerodynamics, the properties of air, and make your very own loop-flying stunt plane! Race down the electron freeway as we study 'current' events! Learn about the incredible 'Fun'-damental Forces as we study gravity, inertia, and centripetal force! Discover what shapes make the world's strongest buildings, and then build your own bridge! ~Instructor: Mad Science

Sedgwick Elementary School Wet Room

Codes	Days	Times	Dates	Mtgs	Fees
65824	Tu	7:45am- 8:45am	1/26-3/22	8	\$168

Junior Robotics ☀️ **2-5G**

This class offers all the fun of building with LEGO® Bricks with the challenge of computer programming! The WeDo software provides an introduction to the world of computer programming and robotics that will equip children to succeed in a technology-based marketplace. Students will also learn about EV3 robotics. ~Instructor: Bricks 4 Kidz Lego®

Sedgwick Elementary School Wet Room

Codes	Days	Times	Dates	Mtgs	Fees
65804	F	7:45am- 8:45am	1/29-5/27	15	\$255

Electronics with Minecraft **1-5G**

Over the coming weeks we will learn basic electronic skills using both Minecraft and a real-world manipulative. Students will learn how to make logic gates, timers, sensors, memory devices, and use these skills to build fantastic machines. Note: this camp is not affiliated with or endorsed by Mojang AB. ~Instructor: STEM Camps

Sedgwick Elementary School Wet Room

Codes	Days	Times	Dates	Mtgs	Fees
65854	M	3:30pm- 4:30pm	4/4-5/23	7	\$231

Sedgwick cont.

Programming with Scratch **1-5G**

In Programming with Scratch, students will learn how to use operators, if/then statements, loops, and more before using this knowledge to build working games inside Scratch. After building working games, students will learn how to control real electronic circuits.

~Instructor: STEM Camps

Sedgwick Elementary School Wet Room

Codes	Days	Times	Dates	Mtgs	Fees
65847	M	3:30pm- 4:30pm	1/25-3/28	8	\$264

Skyhawks Basketball **1-5G**

Skyhawks basketball will teach participants the skills they need to be a better athlete. Our sport-specific staff will focus on passing, shooting, dribbling, and rebounding while also incorporating critical life skills such as respect and teamwork. Through skill-based drills and small sided scrimmages, coaches will prepare your child for their next step into basketball. ~Instructor: Skyhawks

Sedgwick Elementary School Basketball Courts

1-3 G

Codes	Days	Times	Dates	Mtgs	Fees
65834	W	3:10pm- 4:10pm	1/27-3/23	8	\$120
65836	W	3:10pm- 4:10pm	4/6-5/25	7	\$105

4-5 G

Codes	Days	Times	Dates	Mtgs	Fees
65835	W	3:40pm- 4:40pm	1/27-3/23	8	\$120
65837	W	3:40pm- 4:40pm	4/6-5/25	7	\$105

Stevens Creek

Chess **1-5G**

When we practice chess, we practice learning all the time. Class time is divided between instructional time and play time. Students will begin playing chess from the very first day of class! Exclusive curriculum booklets and lessons provide a challenge to all ability levels from beginner to expert. No class dates page 3.

~Instructor: Academic Chess

Stevens Creek Elementary School Room 32

Codes	Days	Times	Dates	Mtgs	Fees
65773	Th	3:40pm- 4:40pm	1/28-5/26	16	\$256

Stevens Creek & West Valley

Stockmeir

Jano Hindi

1-5G

This class is a continuing Hindi language class that will cover the alphabet, numbers, colors, poems, and conversational Hindi. Games, puzzles, and other interactive tools will be used to make class fun. Materials fee: \$30. No class dates page 3. ~Instructor: Jano Hindi

Level 2

Codes	Days	Times	Dates	Mtgs	Fees
65805	Th	3:10pm- 4:00pm	1/28-5/26	16	\$288

West Valley

Earth, Wind, Inspire

K-3G

We'll explore how weather works and investigate how our planet was formed! We'll discover how science is used to solve crimes and even take home our own I.D. kit! We'll learn all about pulleys, levers, catapults and discover how movie special effects are created! Explore the science behind your favorite toys - maybe even ones that you've never seen! You won't want to miss a minute of this exciting series! ~Instructor: Mad Science

West Valley Elementary School Room 26

Codes	Days	Times	Dates	Mtgs	Fees
65831	W	2:15pm- 3:15pm	3/30-5/25	8	\$168

Energy, Forces, and Flight

K-3G

Explore aerodynamics, the properties of air, and make your very own loop-flying stunt plane! Race down the electron freeway as we study 'current' events! Learn about the incredible 'Fun'-damental Forces as we study gravity, inertia, and centripetal force! Discover what shapes make the world's strongest buildings, and then build your own bridge! ~Instructor: Mad Science

West Valley Elementary School Room 26

Codes	Days	Times	Dates	Mtgs	Fees
65825	W	2:15pm- 3:15pm	1/27-3/23	8	\$168

Chess

1-5G

When we practice chess, we practice learning all the time. Class time is divided between instructional time and play time. Students will begin playing chess from the very first day of class! Exclusive curriculum booklets and lessons provide a challenge to all ability levels from beginner to expert. No class dates page 3. ~Instructor: Academic Chess

West Valley Elementary School Room 26

1-3 G

Codes	Days	Times	Dates	Mtgs	Fees
65860	Th	2:15pm- 3:15pm	1/28-5/26	16	\$256

4-5 G

Codes	Days	Times	Dates	Mtgs	Fees
65861	Th	2:40pm- 3:40pm	1/28-5/26	16	\$256

West Valley cont.

Debate/Critical Thinking:

Parliamentary

4-6G

Parliamentary Debate focuses on extemporaneous debate, which limits preparation time. The course helps students become more efficient thinkers, speakers, note-takers, and listeners. Students have fun, gain confidence, and experience teambuilding. Professional coaches, personal guidance! Material: \$15. ~Instructor: Communication Academy

West Valley Elementary School Room 26

Codes	Days	Times	Dates	Mtgs	Fees
65858	M	2:40pm- 3:40pm	1/25-3/28	8	\$180

Debate/Critical Thinking: Policy

4-6G

Future lawyers and policymakers take note! Students find their inner confidence while mastering engaging subject matter. Our veteran instructors specialize in building self-esteem through collaboration to solve challenging problems. Join our classes any time! Material Fee: \$15 ~Instructor: Communication Academy

West Valley Elementary School Room 26

Codes	Days	Times	Dates	Mtgs	Fees
65859	M	2:40pm- 3:40pm	4/4-5/23	7	\$159

Electronics with Minecraft

1-5G

Over the coming weeks we will learn basic electronic skills using both Minecraft and a real-world manipulative. Students will learn how to make logic gates, timers, sensors, memory devices, and use these skills to build fantastic machines. Note: this camp is not affiliated with or endorsed by Mojang AB. ~Instructor: STEM Camps

West Valley Elementary School Room 26

Codes	Days	Times	Dates	Mtgs	Fees
65855	F	2:40pm- 3:40pm	4/1-5/27	8	\$264

Programming with Scratch

1-5G

In Programming with Scratch, students will learn how to use operators, if/then statements, loops, and more before using this knowledge to build working games inside Scratch. After building working games, students will learn how to control real electronic circuits.. ~Instructor: STEM Camps

West Valley Elementary School Room 26

Codes	Days	Times	Dates	Mtgs	Fees
65848	F	2:40pm- 3:40pm	1/29-3/25	7	\$231

BASE Program Registration Form - SPRING 2016

Complete the registration form after reading the Registration Information on pages 13-14.

Section A

Participant's Last Name	Home Phone Number
Address	Work Phone Number
City and Zip Code	Cell Phone Number
School Child Attends	E-mail Address
Emergency Contact	Emergency Number

Section B

Participant's First Name	Date of Birth	Gender	Grade Level	Activity Title	Code 1st Choice	Code 2nd Choice	Activity Fee

Section C

In consideration for the acceptance of my application for participation in or presence at the aforementioned activity, I HEREBY WAIVE, RELEASE AND DISCHARGE, the Cupertino Recreation and Community Services Department, the Cupertino Union School District, the Cupertino Public Facilities Corporation, the City of Cupertino and the County of Santa Clara, their agents and employees FROM AND AGAINST ANY AND ALL LIABILITY FOR ANY LOSS, PERSONAL INJURY, INCLUDING DEATH, OR PROPERTY DAMAGE THAT MAY HAVE ARISEN OUT OF, OR IN ANY WAY CONNECTED WITH, MY PARTICIPATION OR PRESENCE AT THE AFOREMENTIONED EVENT, EVEN THOUGH THAT LIABILITY MAY HAVE ARISEN OUT OF NEGLIGENCE OR CARELESSNESS ON THE PART OF THE PERSONS OR ENTITIES MENTIONED ABOVE AND HEREIN RELEASED, BUT DO NOT RELEASE THE ABOVE MENTIONED PERSONS OR ENTITIES FROM THEIR FRAUDULENT OR INTENTIONAL ACTS OR FOR THEIR NEGLIGENT VIOLATIONS OF STATUTORY LAW.

Furthermore, I assume all responsibility and agree to indemnify the City of Cupertino and the Cupertino Union School District for any loss, damage or injury to my property, or myself, which may have been caused by negligence, or any act, of any person connected in any way with the aforementioned event. I understand that the City of Cupertino does not guarantee the construction, condition, or safety of the facilities or the equipment and that this Release Agreement is to be binding on heirs, my assigns and me. I/we agree to allow use of my/our photograph for program publicity. I HAVE READ THE ABOVE, UNDERSTAND ITS MEANING AND VOLUNTARILY SIGN IT. PARENT OR LEGAL GUARDIAN MUST SIGN FOR PARTICIPANTS UNDER 18 YEARS OLD.

Date

Signature of Parent or Legal Guardian

Refund Check Payable To

Section D

Payment by: Cash Check - Make your check payable to: City of Cupertino
 Visa MasterCard American Express Discover

Credit Card Number _____ Expiration Date _____ CVC# _____

Name as it appears on Card _____

Authorized Signature _____ Authorized Amount \$ _____

Include these required items with your registration or your registration cannot be processed:
1. Payment 2. Signature, Section C 3. Signature, Section D for credit cards

Registration & General Information

Parent FAQ – Before & Afterschool Enrichment (BASE) Program

Q: Who is responsible for the Before and After School Enrichment (BASE) classes?

A: The Before & After School Enrichment Program is organized by the City of Cupertino's Recreation and Community Services Department. All registration, scheduling, and classes are managed by Recreation staff. Any and all questions regarding BASE should be directed to the Quinlan Community Center at 408-777-3120 or recreation@cupertino.org. The Cupertino Union School District (CUSD) does NOT organize any part of BASE.

Q: How can I register for this program?

A: Parents may register their child for a BASE class in one of three ways:

1. Online: visit www.reg4rec.org and use your Cupertino Recreation account and PIN. Don't have an account? No problem. Call us at 408-777-3120 to set it up!
2. Fax: complete the registration form and fax to 408-777-1305. Receipts are mailed within 10 days.
3. In-Person: visit the Quinlan Community Center (10185 N. Stelling Rd. Cupertino, CA 95014) during our open hours.

Q: I don't see the class I want being offered at my school. How can I bring new classes to my school campus?

A: If you would like to see a specific class offered at your school, please contact your school principal. Cupertino Recreation may be able to provide the instructor, but the school space is limited at the discretion of school administration.

Q: Do you provide before and after school supervision?

A: Most of our enrichment classes are coordinated to begin 5-10 minutes after student dismissal; however, if your child's class is not set to start during this intermission time period, it is the parent's responsibility to provide their child with the necessary supervision. Cupertino Recreation or its contractual instructors do not provide supervision for students in between school end time and enrichment start time. Additionally, CUSD staff is NOT responsible for monitoring students after school dismissal time.

Q: What should my child do on the first day of class?

A: Unless the school site has requested otherwise, students should meet their instructor inside the scheduled room location.

Q: What happens if I am late to pick up my child?

A: If you are running late to pick up your child from our program, please immediately contact our front office at 408-777-3120. Repeated tardiness may result in the cancellation of your class registration without a refund.

Q: The students are here for class, but the contractor isn't. What do I do?

A: Please call the Quinlan Community Center at 408-777-3120 and inform them of the instructor delay. We will contact our instructors immediately. If the contractor does not show up within 15 minutes, class will be cancelled and Recreation staff will contact ALL parents on the class roster regarding class cancellation and any class make-up information.

Q: Do you offer any Fee Waiver Assistance?

A: For information regarding registration fee waiver assistance, please contact the West Valley Community Services office at 408-253-8033. Please let them know you are inquiring about the Cupertino Recreation and Community Services Enrichment Program.

Thank you for allowing us to serve your school community and please don't hesitate to call us with any questions. We are here to help!

Quinlan Community Center
10185 N. Stelling Road Cupertino, CA 95014
Phone: (408) 777-3120 Fax: (408) 777-1305
www.cupertino.org/afterschoolenrichment

Refund Policy

Course withdrawals

Refunds will **not** be issued **3 calendar days or less** before the start of the class/camp. No refunds will be issued once classes/camps have begun.

Withdrawals requested **7 calendar days or less** prior to the first class meeting will incur a 10% processing fee.

Withdrawals must be requested at least **8 calendar days** prior to the start of the class/camp for a full refund.

1 day Classes/Events

Refunds will **not** be issued **7 calendar days or less** before a 1 day event/class.

Course Cancellations

Refunds will be issued if a course is cancelled by Recreation and Community Services

Courses not reaching their minimum enrollment will be cancelled.

Refunds by Check

Refunds by check take up to six weeks to process.

Refunds by Credit Card

If you paid by credit card, your refund will be applied to your credit card.

Refund Request

Requests must be submitted in writing.

Include:

Participant's name, address, phone number

Name and activity number of the class

Fax your request to 408-777-1305 or mail it to:

Registration Refund
10185 N Stelling Road
Cupertino, CA 95014

Separate Policies

Separate policies apply to Aquatics, Fitness Passes, Playgrounds, Preschool, and Private Music Lessons.

Please inquire before registering for these activities, lessons, and passes.

Map of School Sites

CUPERTINO UNION SCHOOL DISTRICT

ADMINISTRATIVE OFFICES

1309 S Mary Ave
Sunnyvale, CA 94087
(408) 252-3000
www.cusdk8.org

OPERATIONS CENTER

(Mailing Address)
10301 Vista Drive
Cupertino, CA 95014

LEGEND:

- ☆ Elementary School (K-5)
- ★ Elementary School (K-8)
- ⊙ Middle School (6-8)
- △ Teacher Resource Center & Kit Stop
- ⊕ JFK Counseling Center
- Leased Sites:
- Luther, Serra, Nan Allan
- ◆ Administrative Offices:
- Superintendent's Office
- Business Services
- Duplicating Services
- Human Resources & Payroll Department
- Instruction Department
- Special Education & Pupil Services
- Student Assignment
- ◆ Operations Center:
- Maintenance / Grounds
- Operations & Security
- Transportation / Bus Yard / Garage
- Warehouse / Mail Services
- Purchasing & Receiving
- Student Nutrition & Food Warehouse
- Facility Modernization
- IT Department
- Property Office
- Energy Management

SEE YOU AFTER SCHOOL!

*Registration Begins
Monday, January 11, 2016*

*Classes Begin
Monday, January 25, 2016*

Cupertino Recreation & Community Services Department
Quinlan Community Center ~ 10185 North Stelling Road ~ Cupertino, CA 95014
(408) 777-3120 ~ www.Cupertino.org