ENRICHMENT CLASSES

Students may enroll in TWO of the following classes (or one, plus one elective course). Four units of credit per class may be available; consult with home school. Classes meet daily for five weeks.
Period 1

 8:00 am – 10:05 am

Nutrition

10:05 am – 10:25 am

Period 2

10:25 am – 12:30 pm
COMPUTERS

--

COMPUTERS – KEYBOARDING/WORD PROCESSING

Learn how to type and to operate a computer. Computer and word processing programs assist in teaching the necessary skills. LAB FEE.

Computers – Internet
Students visit many websites on the information super-highway, using the latest tools, including World Wide Web browsers and video conferencing software. Students also establish and maintain a World Wide Web server using hypertext documents. LAB FEE.

COMPUTERS – MULTIMEDIA

After learning the basics of multimedia presentations, students will design dynamic and effective PowerPoint presentations with their own video inserts using state of the art tools in the multimedia market. They will design their own animated clips and use the Internet to locate information, graphics, and audio to blend into powerful presentations expressing imaginative ideas about a variety of topics. LAB FEE.

Computers – Beginning BASIC
For students in grades 7-12 who are interested in learning programming. It is intended for students who wish to learn a popular computer language. Attendance is required all five weeks. LAB FEE.

Computers – Intermediate BASIC
Prerequisite: Successful completion of Beginning Basic
For students in grades 8 – 12. This course includes program design, character graphics, sorting routines, data files, editing, and other advanced functions. Attendance is required all five weeks. LAB FEE.

Foreign languages

AMERICAN SIGN LANGUAGE – BEGINNING

This beginning course teaches communication in sign language through a knowledge of vocabulary and syntactical principles of American Sign Language. Students will learn finger-spelling and conversational vocabulary.

FRENCH – BEGINNING

This beginning course teaches communication in the French language through a balanced focus on listening, speaking, reading, and writing skills. An emphasis is placed on learning about French and Francophone culture.

SPANISH – BEGINNING

This class introduces active conversation and everyday aspects of the contemporary Spanish-speaking world. Four basic language skills are taught and practiced: understanding, speaking, reading, and writing.

SPANISH – CONVERSATIONAL

This advanced course is designed to help students improve their Spanish speaking skills and learn the words and expressions that they want to know. Students will learn to speak and communicate their own thoughts and needs as well as learn to listen and understand when being spoken to.

SPANISH – FOR SPANISH SPEAKERS

This course is geared toward the student who is verbally fluent in Spanish and is interested in pursuing a study of his/her native language. Students will work on their reading and writing skills.
Language arts

ENGLISH LANGUAGE Development

This course is designed to meet the needs of the English Language Learner who has recently arrived in the United States with limited English language abilities. It will emphasize listening, speaking, reading, and writing skills.

READING – DEVELOPMENTAL

This course is designed for students reading below grade level and will focus on word attack, vocabulary development, and comprehension skills. Individual needs of students are met through an interesting and enjoyable approach designed to create success.

Daily home reading required.

READING – POWER

This course is designed for students reading at or above grade level. Vocabulary development, comprehension, study skills, and speed-reading will be stressed. The focus will be on improving reading proficiency and skills through challenging and pleasurable methodologies. Daily home reading required.

JOURNALISM

Extra! Extra! Read and write all about it. Be a part of the SAEP journalism staff. Learn the ins and outs of newspaper and television reporting. Write news stories, feature stories, and editorials. A school newspaper will be produced. Field trip to a local newspaper.

WRITING FOR MIDDLE SCHOOL

Students participate in a program of writing activities designed to develop effective writing. Both creative and expository writing will be practiced in a variety of assignments. Basic skills, proofreading, editing, and the writing process are addressed. Homework.

WRITING FOR HIGH SCHOOL

Students will be challenged to grow in thinking, reading, and writing. Students will read excerpts from some of the world’s greatest thinkers and respond in discussion and writing. Students will learn grammar, rhetoric, vocabulary, paragraph development, thesis formation, and the writing process including proofreading and editing. Homework.

MathEmatics

CALIFORNIA H.S. EXIT EXAM PREPARTATION (GRADES 9-12)

This class will focus on the standards that are tested on the mathematics component of the California High School Exit Exam. The teacher will assess the students to see which standards need to be focused on in order to create the curriculum that best suits the class.
Strategies for test taking will also be covered.

MATH SKILLS

This course is designed for students to review basic math skills prior to Pre-Algebra. Students will review and practice fractions, decimals, percents, and their applications in real life. Homework.

Pre-Algebra Preview

For students who have not taken Pre-Algebra. Topics include number theory, evaluating expressions, solving linear equations, use of formulas, operations with signed integers and rational numbers. Homework.

ALGEBRA I – REVIEW & PREVIEW

Prerequisite: Successful completion of Pre-Algebra.

This course covers basic skills for solving equations and inequalities, which includes operations with polynomials, factoring, fractions, graphing, systems of equations, and functions. Homework.

GEOMETRY – REVIEW AND PREVIEW

Prerequisite: Successful completion of Algebra I

This course reinforces skills from Algebra I and introduces new skills from Geometry. It also develops logical thinking by providing the basics of deductive and inductive reasoning. Homework.

ALGEBRA II – REVIEW & PREVIEW

Prerequisite: Successful completion of Algebra I and Geometry I
This course reinforces and expands on concepts of Algebra I. It introduces determinants, matrices, imaginary and complex numbers, radical equations, rational expressions, equations, logarithms, probability, and higher degree equations. Homework.

SCIENCE

ROBOTICS – MARS LAND ROVER

NASA’s Jet Propulsion Laboratory successfully landed two rovers on Mars. During this class, we will do the same! We will choose a landing site on Mars, create a model of the site, develop and build a rover to explore the landing site, and then send the rover to a remote site to explore it with its on-board camera. Field trip.

SCIENCE OLYMPIAD (GRADES 6-9)

This is a science investigation class based on the content of the National Science Olympiad. Students apply their knowledge of science in designing and constructing structures and vehicles, solving mystery problems, navigation, and other activities. Field trip.

special interest

DRIVER EDUCATION

This course emphasizes driving requirements, competence in operating a car, and consumer education related to driving. The course exceeds the DMV requirement for driver licensing eligibility prior to 18 years of age. Driver Training is available under separate arrangements. Attendance is required for all five weeks.
Minimum age: 15 by August 5.

MARTIAL ARTS/ SELF-DEFENSE

Students in this class will build confidence and self-esteem as they participate in a wide variety of martial arts and self-defense moves. They will learn breaking holds and judo kick down techniques and practice applying pressure points and sweeping moves. Boys and girls will enjoy this class.

Psychology (Grades 9 – 12)

Largely experiential and discussion oriented, this class will introduce the basics of psychology, the study of human behavior. Emphasis will be on the application of concepts in a variety of creative and innovative ways, using contemporary films, games, discussion groups, and guest speakers. Homework.

SAT/PSAT ACHIEVEMENT TEST PREPARATION (GRADES 9-12 ONLY)

Prerequisite: Successful completion of Algebra 1

This course is designed to stimulate the verbal and math skills of students planning to take college entrance exams. Students will take practice tests and learn key information, test-taking strategies, shortcuts, and traps to avoid. MATERIALS FEE.

STUDY SKILLS (GRADES 6-9)

It is never too late to learn! This course is designed to help students improve in a variety of areas, including listening, speaking, reading, writing, note-taking, studying for tests, critical thinking, time management, memorization techniques, and goal-setting. Homework.

Visual and Performing Arts

ART EXPLORATION

This course covers many aspects of art, including drawing, painting, design, and crafts. Students will complete exercises and projects using paper, paint, clay, and other materials. Opportunities to pursue individual interests and to develop individual talents are provided. An art show is held the final week. There will be a field trip to an art museum.

CHOIR-

This class is designed for the beginning to intermediate singer. The class will teach students how to use their signing voice, with emphasis on proper tone, posture, and breathing. Students will learn and perform styles of music varying from classical to jazz, gospel, and popular. Students will increase their self-confidence and learn to love music.

Dance – Beginning
Enjoy a rewarding experience without a restrictive emphasis on high ability or previous experience. Students are exposed to many exciting dance styles, including jazz, hip-hop, swing, salsa, and others. Students choreograph and perform group routines.

DRAMA WORKSHOP- ACTING

This exciting class will offer extensive workshop training in acting skills: movement, voice, improvisation, pantomime, play structure, character analysis, and rehearsal techniques. Class culminates with a live performance.

Guitar – Beginning
This is a beginning course designed to provide students with the basic skills needed for recreational guitar playing. Music reading, strumming, and picking techniques will be covered as well as tuning and care of the guitar. Basic instructional materials will be provided but students must bring a guitar.

ELECTIVE CLASSES

High School students may enroll in ONE of the following classes, which will be offered second period only. The first period class must be chosen from the Enrichment Program. Five units of credit for the Elective class may be available; consult with home school. Classes meet daily for five weeks. Attendance is required for all five weeks! Homework.
Period 2

10:25 am – 1:00 pm
ART EXPLORATION

ECONOMICS

This course primarily focuses on the operations and institutions of economic systems, rather than household or business management or budgeting. It will deepen students' understanding of the economic problems and institutions of the nation and world in which they live. Measurement concepts and methods of tables, charts, graphs, ratios, percentages, and index numbers will be introduced. Students will be taught common economic terms, concepts, and reasoning. They will learn to make reasoned decisions on economic issues as citizens, workers, consumers, business owners, and managers.

Dance – Advanced
For students with previous dance experience, this class addresses more advanced dance techniques and provides additional exposure to choreography. Students work in numerous dance styles.

DRAMA WORKSHOP- MUSICAL THEATRE

GEOGRAPHY
This course develops the basic themes of physical geography, including physical landscape; the patterns and processes of climate and weather, and water resources. Attention is given to the nature of natural resources and their relation to physical geography. Finally, a component
of the course is given to place-name geography so that students develop a good sense of where major physical features of the earth are located.

government

In this course, students pursue a deeper understanding of the institutions of American government. In addition, they draw on their studies of American history and of other societies to compare different systems of government in the world today. This course will prepare students to vote, to reflect on the responsibilities of citizenship, and to participate in community activities. The course will focus on the Bill of Rights, the court system and governmental processes, the legislative and executive branches, and the local and state governments.

HEALTH

This course will help students understand and apply the critical elements of health and physical education. It is designed with the development of the "whole person" in mind, which will give students knowledge and understanding of physical, emotional, intellectual, spiritual, social, and environmental wellness. Students will learn essential aspects of maintaining a healthy body and a healthy lifestyle. They will also research and address critical issues in health today, including the implications of high-risk behaviors.

LITERATURE (GRADES 9,10)

This course is for ninth and/or tenth graders. The emphasis will be on analyzing literature and this will be strengthened through word analysis, vocabulary development, and a focus on reading comprehension. While reading different pieces of literature, students will look at
character development and the interaction between characters and the plot. Literary elements, such as figurative language, allegory, and symbolism will be taught as well as ambiguities, contradictions, and ironies in the text. The texts used in this course will be checked out
to the students.

PSYCHOLOGY

WRITING (GRADES 9, 10)

This course will focus on the different elements of effective writing. Grammar (parts of speech, punctuation, and sentence structure), rhetoric (ethos, logos, and pathos), vocabulary, paragraph development, and premise (thesis) formulation will all be addressed. Emphasis will be on generating, focusing, organizing, and developing arguments within several different styles of writing, as well as the revising and editing process.

 ACADEMIC CLASSES
These classes meet five hours per day and upon successful completion of them, students receive ten credits, which is equivalent to one year’s credit. If a student needs only one semester, (A, B, Math Analysis, or Trigonometry) that can be arranged. Each class meets 7:45am – 1:00pm daily for five weeks. Attendance is required for all five weeks. Homework.

Foreign languages

SPANISH 1 AB

SPANISH 2 AB

Prerequisite: C or better in Spanish I
SPANISH 3 AB

Prerequisite: C or better in Spanish II

MathEmatics

ALGEBRA I AB

Prerequisite: C or better in Pre-Algebra
GEOMETRY AB

Prerequisite: C or better in Algebra I
ALGEBRA II AB

Prerequisite: C or better in Geometry I
TRIGONOMETRY/MATH ANALYSIS

Prerequisite: C or better in Algebra II

