


ENRICH

Spring 2015


Eanes Community Education Courses

ABOUT THIS CATALOG

Eanes ISD's Community Education Programs are dedicated to providing quality education in a variety of subjects to students of all ages. We offer many diverse classes, fulfilling both academic and recreational needs.

Please take a moment to look through this catalog to see the classes offered this fall. Our classes offer opportunities to pick up a new hobby, make new friends in the Eanes community, and improve personal skills and knowledge.

Your support of Community Education also gives back to our schools. All profits from the Child Development Center, Eanes After School Youth Care and Enrichment Courses are returned to the district in the Eanes general fund. This fund provides raises for teachers, new equipment and more!

The success and interest of our programs depends upon meeting the continuously changing needs and interests of our community. If you are looking for a class that you are interested in and do not see it offered, please call 512-732-9022 x1 and let us know!

REGISTER ONLINE JANUARY 6TH

Please note this brochure is meant for reference. For the most up to date class information please visit our website.

eanes.augusoft.net

CONTENTS

Adult Courses.....	3
Barton Creek Elementary.....	8
Bridge Point Elementary.....	12
Cedar Creek Elementary.....	16
Eanes Elementary.....	21
Forest Trail Elementary.....	25
Valley View Elementary.....	31
Middle School.....	34
Birthday Parties.....	35
Registration.....	36
Frequently Asked Questions.....	38

Get the Most Out of Your IRA and 401K Accounts

Learn more about the new IRA rules that affect tax-deferred plans. The five options that you have for beneficiary: advantages and disadvantages of each. How naming your beneficiary in the right way can let you turn even a modest tax-deferred account into millions for your family. How your choice of beneficiaries will affect how long the tax-deferred growth can continue after you die. How your choice of beneficiaries can affect how much your family will have to pay in estate taxes. Attendees will receive the opportunity to schedule a complimentary private consultation with one of the attorneys concerning their planning in Texas.

Taught by: Greening Law Firm

Wed. 7:00-9:00 pm
2/25

Class Fee: \$15

Location: Westlake High School - TBD

Medicaid Planning

Learn more about what you may own and still be eligible for Medicaid. The truth about the look-back rule; when it starts and why you may still be eligible for Medicaid even if you transferred assets in the last 5 years. How you may still be eligible for Medicaid for nursing home care even if you earn more than \$2,130/mo. How you can provide for your spouse before you spend it all on nursing home expenses. How assets may still be preserved if you are currently in a nursing home. How an Irrevocable Trust may preserve and protect assets. Attendees are able to schedule a complimentary consultation with one of the attorneys concerning their planning in Texas.

Taught by: Greening Law Firm

Wed. 7:00-9:00 pm
3/11

Class Fee: \$15

Location: Westlake High School - TBD

Estate Planning for the Divorced

Learn more about living Trusts, a powerful estate planning tool. Wills, uses and misconceptions. Estate planning for IRAs and life insurance proceeds. Protecting your assets. Reducing death taxes, attorney's fees, and other costs. Avoiding guardianship. Living wills and powers of attorney. Avoiding probate court. Avoiding Estate Planning Pitfalls. Probate – what it is and how it works. Attendees will receive a workbook, Texas Estate Planning Basics, and the opportunity for a complimentary private consultation with Mr. Ronald Greening. Taught by: Greening Law Firm

Wed. 7:00-9:00 pm
3/25

Class Fee: \$15

Location: Westlake High School - TBD

Estate Planning for Special Needs Families

Learn more about how to leave proper instructions for the care of your loved one should you become incapacitated or die. How a Supplemental Needs Trust can allow Medicaid and SSI benefits to continue. How you may avoid the tedious and embarrassing process of guardianship. How to protect a child's inheritance from being consumed by medical or care expenses. The class consists of one two-hour session. Following the seminar, attendees will have the opportunity to schedule a complimentary, private consultation with one of the attorneys.

Taught by: Greening Law Firm

Wed. 7:00-9:00 pm
4/8

Class Fee: \$15

Location: Westlake High School - TBD

Estate Planning for Same-Sex Couples

Laws concerning same-sex couples are in flux in Texas. Effective estate planning allows same-sex couples to have control over their assets and financial future.

Learn more about living Trusts, a powerful estate planning tool. Wills, uses and misconceptions. Estate planning for IRAs and life insurance proceeds. Protecting your assets. Reducing death taxes, attorney's fees, and other costs. Avoiding guardianship. Living wills and powers of attorney. Avoiding probate court. Avoiding Estate Planning Pitfalls. Probate – what it is and how it works. Attendees will receive a workbook, Texas Estate Planning Basics, and the opportunity for a complimentary private consultation with Mr. Ronald Greening.

Taught by: Greening Law Firm

Wed. 7:00-9:00 pm

4/29

Class Fee: \$15

Location: Westlake High School - TBD

Estate Planning Basics

Learn more about living Trusts, a powerful estate planning tool. Wills, uses and misconceptions. Estate planning for IRAs and life insurance proceeds. Protecting your assets. Reducing death taxes, attorney's fees, and other costs. Avoiding guardianship. Living wills and powers of attorney. Avoiding probate court. Avoiding Estate Planning Pitfalls. Probate – what it is and how it works. Attendees will receive a workbook, Texas Estate Planning Basics, and the opportunity for a complimentary private consultation with Mr. Ronald Greening.

Taught by: Greening Law Firm

Wed. 7:00-9:00 pm

4/22

Class Fee: \$15

Location: Westlake High School - TBD

Estate Planning Basics

Learn more about living Trusts, a powerful estate planning tool. Wills, uses and misconceptions. Protecting your assets. Reducing death taxes, attorney's fees, and other costs. Avoiding guardianship. Living wills and powers of attorney. Avoiding probate court. Avoiding Estate Planning Pitfalls. Probate – what it is and how it works. Attendees will receive a workbook, Texas Estate Planning Basics book, and the opportunity for a complimentary private consultation with Ron Greening concerning their planning in Texas.

Taught by: Greening Law Firm

Wed. 7:00-9:00 pm

2/4

Class Fee: \$15

Location: Westlake High School - TBD

Estate Planning for the Widowed

Many recently widowed individuals may feel overwhelmed and confused by the many legal and financial considerations that need to be addressed as a result of losing a spouse. This workshop, taught by attorney Ronald G. Greening, addresses these issues in a simple and straightforward way, from navigating the Probate process, to securing your own financial future, to ensuring a good financial future for your family. Attendees will receive a workbook, Texas Estate Planning Basics, and the opportunity for a complimentary private consultation with Mr. Ronald Greening.

Taught by: Greening Law Firm

Wed. 7:00-9:00 pm

2/11

Class Fee: \$15

Location: Westlake High School - TBD

Import Export Now!

You can learn what it takes to be self-employed in import or export of goods or services with this nine week seminar delivered over the internet. This course is appropriate for people with no business background, as well as established businesses. For over twelve years the course is highly rated for content, delivery and personalization. Learn how to develop your product or service, find the best suppliers, work with banks, currency issues and much more!

Taught by: John Spiers

Wed. 8:00-10:00 pm

10/7-10/28

Class Fee: \$95

Online course

Exporting Food as a Small Business

What if you could find untapped market overseas for small food or beverage business that was just as profitable but no more difficult than a domestic sale? Forget what you have heard about exporting and come learn a proven strategy to test your product with customers while eliminating all of the problems and risks people commonly associate with exporting. No business is too small to export!

Taught by: John Spiers

Tues. 8:00-9:00 pm

10/7-10/28

Class Fee: \$89

Online course

Yoga for Back Pain

This course is being taught by yoga therapist Ann Mary Carney of The Visiting Yogi. This class is for people wanting to experience and learn simple yet effective yoga tools and remedies to help manage and relieve back pain. Keeping the class small allows the instructor to focus on each individual and his/her needs.

Taught by: Ann Mary Carney - www.thevisitingyogi.com

Mon. 6:00-7:00 pm

2/9-5/8

Class Fee: \$150

Location: Westlake High School - TBD

Adolescent stress and anxiety: how can it be helped?

During this 2 hour discussion, we will explore adolescent and teenage stress, discuss how it affects the body and mind, and ways to help our children manage the stress through yogic tools and remedies. A portion of the class will be experiential, actively learning and practicing the techniques.

Taught by: Ann Mary Carney - www.thevisitingyogi.com

Tues. 7:00-9:00 pm

2/10

Class Fee: \$20

Location: Westlake High School - TBD

Painting for Happy Adults

Whether you're a beginner or old time painter, enjoy camaraderie and creativity with wet brushes for 6 classes. Size limit is 8, meeting in the spacious home studio of instructor Eileen Pestorius. Find out if the champagne rumors are true! Request supply list if you are new: a few paints are all you need to start. Paper available in class. Eileen Pestorius has a Master's in Art Ed from UT Austin, has taught internationally, and won many awards. Individual attention, good humor, and encouragement make it fun.

Taught by: Eileen Pestorius - www.eileenthepainter.com

Morning class: Mon. 10:00-12:30 pm

1/26-3/9

Afternoon class: Tues. 7:00-9:00 pm

1/27-3/10

Class Fee: \$125

Location: Instructor home

Adult Soccer Class

Soccer for adults who have some experience playing the ‘Beautiful Game’. Class will include fitness, tactical, and technical training while playing for 90 minutes. All classes will include warm-up games followed by small sided, or full field scrimmages.

Taught by: Bill Kiaune

Wed. 8:00-9:30 pm

2/4-5/6

Class Fee: \$140

Location: Field

Photoshop for Adults!

Learn how to edit family photos and create digital art in Photoshop. This class teaches basic and intermediate Photoshop techniques such as using layers, filters, selection tools, removing red eye, re sizing, layer styles and much more! Learn how to create a family collage or senior page for your child. Take a basic photo and turn it in to a stunning professional photo in just minutes. Go to darciegilde.com for more information.

Taught by: Darcie Gilde

Tues/Thurs. 6:00-7:00 pm

4/7-4/16

Class Fee: \$250

Location: Westlake High School - 337

Adult Field Sport Training

A course dedicated to finding the youthful enjoyment of field sports. Mostly focused on soccer other sports such as ultimate Frisbee may be featured as well. A session will be composed 80% on game play and 20% on skills and mobility.

Taught by: Marcel Gutierrez

Check online

2/5-4/16

Class Fee: \$120

Location: Check online

Retirement Investing and Drawdown Made Simple

Join us for a workshop designed for those just entering retirement and those on the cusp. If you have a 401(k), 403(b), IRA, Roth, or similar account, this workshop teaches you simple methods to maintain control over your own money. We examine three ways to manage your retirement investments and withdrawal strategy using low-cost mutual funds at a discount broker. The workshop includes a demonstration of how commissions and fees for advice can devour a significant portion of your portfolio. It also shows how improper management of your asset allocation can sacrifice performance that impacts prosperity. To address both issues, we teach two simple and effective techniques to manage your own portfolio and withdrawals, plus a hybrid approach that utilizes a professional system to supplement your own maintenance at a discount broker. We also cover the pros and cons of each method. With all three, you can save thousands of dollars per year versus hiring an advisor to handle the portfolio. By attending, you will gain confidence and expertise in managing your own retirement portfolio. You will go home with a framework to calculate yearly withdrawals and re-balance investments using the self-directed methods.

Taught by: Guideway Financial LLC

Tues. 6:30-9:30 pm

2/17

Class Fee: \$25

Location: Westlake classroom TBD

Savvy Social Security Planning: What Baby Boomers Need to Know to Maximize Benefits

Social Security is far more complicated than most people realize. The decisions you make now can have a tremendous impact on the total amount of benefits you stand to receive over your lifetime. This informative seminar covers the basics of Social Security and reveals innovative strategies for maximizing your benefits. At this workshop, attendees will learn 5 factors to consider when deciding when to apply for benefits. When it makes sense to delay benefits -- and when it does not. Why you should always check your earnings record for accuracy. How to estimate your benefits. How to coordinate benefits with your spouse. How to minimize taxes on Social Security benefits. How to coordinate Social Security with your other sources of retirement income.

Taught by: Guideway Financial LLC

Wed. 7:00-9:00 pm

4/7

Class Fee: \$20

Location: Westlake classroom TBD

Private Piano Instruction

Piano lessons are a fabulous, fun way for the student to explore music. Not only will the student learn how to play the piano and or keyboard, but she/he will learn valuable musical theory that is transferable to any other musical instrument and also gain confidence as skills are mastered.

Taught by: Gfire Mayo

Location: Students home

Class Fee: \$35/half hour Material Fee: \$35

Private Singing Instruction

Singing lessons are a fabulous, fun way for the student to explore music. Each student will explore correct vocal breathing techniques, singing exercises, and songs suited to her/his vocal type, style, and interest. Not only will the student learn how to sing, but she/he will learn valuable musical theory that is transferable to any other musical instrument.

Taught by: Gfire Mayo

Location: Students home

Class Fee: \$35/half hour Material Fee: \$35

Westlake Tennis Champs Parent/Child Class

Come out and learn the game of tennis with your child! We will focus on the fundamentals of tennis. We will group the kids and adults by age and ability levels. This course is so much fun. It is a great way to incorporate tennis into a healthy family activity! No tennis experience is required for this class.

Taught by: Westlake Tennis Champs

Sun. 4:00-5:00 pm

3/22-5/3

Class Fee: \$140 per person

Location: Hill Country Tennis Courts

Private Yoga Lessons

The Visiting Yogi provides tools and remedies to help you achieve your goals in health, fitness, and well-being. The wisdom and healing within yoga and its practices is presented in a therapeutic practical system that empowers you to take charge of your health and well-being, in the comfortable surrounding of home.

Taught by: Ann Mary Carney - www.thevisitingyogi.com

Mon. 6:00-7:00 pm

To be set by student

Class Fee: \$50 per hour

Location: Students Home

Westlake Tennis Champs Beginner/Advanced Beginner Tennis Sess. 1

Tennis anyone? This class will focus on the basic fundamentals of the game of tennis. Tennis is the game of a lifetime and can be played virtually anywhere in the world. Your child will be introduced to the sport at a young age in a fun environment.

Taught by: Westlake Tennis Champs

Sun. 3:00-4:00 pm

2/1-3/8

Class Fee: \$150

Location: Hill Country Tennis Courts

Westlake Tennis Champs Beginner/Advanced Beginner Tennis Sess. 2

Tennis anyone? This class will focus on the basic fundamentals of the game of tennis. Tennis is the game of a lifetime and can be played virtually anywhere in the world. Your child will be introduced to the sport at a young age in a fun environment.

Taught by: Westlake Tennis Champs

Sun. 3:00-4:00 pm

3/29-5/4

Class Fee: \$150

Location: Hill Country Tennis Courts

Barton Creek Elementary

Engineering, Math and Language

AMUSEMENT PARK RIDES: Building with LEGO® Bricks, Motors & Controls, Session 1

Students will construct a Carousel Swing, Tilt a Whirl, Loop de Loop, Swing Boat, Merry Go Round, and Dragon ride. Lessons incorporate principles of physics, described in a way they can understand, such as “G-force”, inertia and momentum, and math concepts such as degrees in a circle and gear ratios. Using LEGO® bricks and motorized Bricks 4 Kidz® models, students will complete a new model each week with a partner during this one-hour class. We have two difficulty levels for each B4K model for both beginner and proficient B4K builders. Students will also enjoy some creative build time at the end of each class. Each child also builds a custom LEGO® mini-figure, uses it throughout the session, and keeps it!

Taught by: Bricks 4 Kidz
Mon. 2:45-3:45 pm
2/2-3/9

1st-5th grade
Class Fee: \$108
Location: Science room 200

BUILD IT TO MOVE: Building with LEGO® Bricks, Motors & Controls, Session 2

Students will construct a Carousel Swing, Tilt a Whirl, Loop de Loop, Swing Boat, Merry Go Round, and Dragon ride. Lessons incorporate principles of physics, described in a way they can understand, such as “G-force”, inertia and momentum, and math concepts such as degrees in a circle and gear ratios. Using LEGO® bricks and motorized Bricks 4 Kidz® models, students will complete a new model each week with a partner during this one-hour class. We have two difficulty levels for each B4K model for both beginner and proficient B4K builders. Students will also enjoy some creative build time at the end of each class. Each child also builds a custom LEGO® mini-figure, uses it throughout the session, and keeps it!

Taught by: Bricks 4 Kidz
Mon. 2:45-3:45 pm
3/23-4/27

1st-5th grade
Class Fee: \$108
Location: Science room 200

Music and Art

Clay Magic!

Come have fun creating clay pieces with Mrs. Vendetti’s art room. All clay pieces will be fired and glazed. We will be making functional pieces (bowls, plates) as well as fun sculpture.

Taught by: Michele Vendetti
Thurs. 2:45-3:45 pm
2/5-3/12

3rd-5th grade
Class Fee: \$190
Location: Art room 438

Young Rembrandts: Elementary Drawing & Cartooning

Young Rembrandts students will emulate master artist Pablo Picasso and spend time being silly with a funny pterodactyl character drawing. Later in the spring, our artists will learn to draw cartoon faces and exaggerate facial features as they explore the humorous sides of art. Have you ever seen a dolphin playing tennis? Well, you will!

Taught by: Young Rembrandts
Wed. 2:45-3:45 pm
2/4-3/11

1st-5th grade
Class Fee: \$110
Location: Art room 438

Blue Jay Singers - Third, Fourth, and Fifth grade

The Blue Jay Singers choir is open to any student in the third, fourth and fifth grade at Barton Creek Elementary. The choir is for students who enjoy singing, dancing, acting and performing. During the fall semester we will rehearse and perform a holiday musical full of fun and excitement for our family and our community.

Taught by: Cindy McNicholas 3rd-5th grade
Tues. 2:45-3:45 pm Class Fee: \$165 Material Fee: \$25
1/27-5/19 Location: Music room/Stage

Little Blue Jay Singers - Second grade

The Little Blue Jay Singers Choir is open to any student in the second grade at Barton Creek Elementary. The choir is for students who enjoy singing, dancing, acting, and performing. During the fall semester we will rehearse and perform a holiday musical full of fun and excitement for our family and our community.

Taught by: Cindy McNicholas 2nd grade
Thurs. 2:45-3:45 pm Class Fee: \$165 Material Fee: \$25
1/29-5/14 Location: Music room/Stage

Jamin' Jayz - First grade

New addition to the Barton Creek choirs! Jamin' Jayz choir is open to any student in the first grade at Barton Creek Elementary. The choir is for students who enjoy singing, dancing, and acting. During the semester we will rehearse and perform an exciting and fun fall show with fantastic costumes! So come join the Jamin' Jayz!

Taught by: Cindy McNicholas 1st grade
Fri. 2:45-3:45 pm Class Fee: \$150 Material Fee: \$25
1/30-5/1 Location: Music room/Stage

Westlake Lessons Beginner Guitar

This program exposes new or inexperienced players to basics of the guitar. Students learn how to read notes on the staff, guitar tablature notation, notes on the first three strings of the guitar, their first major scale, and four basic chords. Students learn a pop song of their choosing and have the opportunity to perform at Westlake Lessons' annual "Summerfest" at the end of the semester!

Taught by: Westlake Lessons 1st-5th grade
Wed. 2:45-3:45 pm Location: Music room 435
Part 1: 2/4-2/25 Class Fee: \$100
Part 2: 3/4-4/1
Part 3: 4/8-4/29 One Time Material Fee: \$10

Westlake Lessons Kids 'n' Keys

This Fall Enrichment program exposes young beginners to the basics of piano. Students learn how to read notes on the staff, finger exercises to develop new motor skills, basic chords, games and activities that promote such music fundamentals such as dynamics, pitch, rhythm, and music history!

Taught by: Westlake Lessons K-5th grade
Wed. 2:45-3:45 pm Location: Science 200
Part 1: 2/4-2/25 Class Fee: \$100
Part 2: 3/4-4/1
Part 3: 4/8-4/29 One Time Material Fee: \$10

Athletics and Personal Growth

Kuk Sool Won Traditional Korean Martial Art

Our comprehensive Martial Art, Kuk Sool Won, incorporates traditional and modern teaching techniques to enhance the student's Life Skills and Martial Art Development in the following areas; Respect, Responsibility, Following Directions, Athletic Preparedness, Safety and most important having Fun while Learning!

Taught by: Kuk Sool Won Martial Arts Program

Ages 3 and up

Fri. 2:45-4:15 pm

Class Fee: \$140

Monthly sessions

Location: Stage

Golf in Schools USA - Golf For Life!

Golf for Life is a comprehensive program that teaches skills for golf and skills for life. With high-energy activities, students receive in-depth training in golf fundamentals, as well as develop critical traits like teamwork, goal-setting, and striving for their personal best. Our highly-developed, four-tiered curriculum is designed to make learning golf fun for every child! All equipment provided

Taught by: Golf in Schools

K-5th grade

Mon. 2:45-3:45 pm

Class Fee: \$140

Sess. 1: 2/2-3/9 Sess. 2: 3/23-4/27

Location: Field

i9 Sports-A-Rama!

i9 Sports programs focus on teaching fundamentals and FUN! We go beyond the X's and O's by incorporating sportsmanship values into each class. Our program will teach flag football, soccer, basketball and more! It is open to boys and girls of all skill levels. Each session will consist of drills, games, and scrimmages designed to enhance and develop skills and knowledge in each sport. Each participant will receive a weekly sportsmanship medal and a Tshirt.

Taught by: i9 Sports

K-4th grade

Tues. 2:45-3:45 pm

Class Fee: \$130

2/17-3/31

Location: Field

Cook, Learn, Grow-Spring Cookery

If your child LOVES to cook, then our program is just for them! This five-week program will cover seasonal Spring recipes and lessons that teach age appropriate cooking techniques, food origins, seasonal recipes, and kitchen safety while having yummy hands-on fun! Students gain self-confidence while reinforcing math, reading, science, and social skills. Syllabus and Spring menu is emailed after registration. For more information, visit www.cooklearngrow.com

Taught by: Cook, Learn, Grow

K-4th grade

Thurs. 2:45-3:45 pm

Class Fee: \$185

Sess. 1: 2/5-2/26 Sess. 2: 3/12-4/9

Location: Science 200

Fun Ping Pong

Jump into the world of PING PONG/TABLE TENNIS in an exciting developmental course for beginners! This class will teach students of all types on the basics of the table tennis grip, attacking and defending strokes, and set the foundation for fantastic footwork. Table tennis is one of the easiest games to pick up and play and students will develop excellent hand-eye coordination, balance, and focus. Come learn one of the most internationally recognized sports while having a blast!

Taught by: Yang Yu

K-5th grade

Fri. 2:45-3:45 pm

Class Fee: \$60 Material Fee: \$20

2/6-3/13

Location: Gym

Chess Wizards

We believe strongly that education should be fun and exciting. Since our first classes in 2002, our Chess Wizards have inspired thousands of children across the United States and Canada to think logically, solve problems, win graciously, and learn from defeat. Our academy is so successful because our approach is so unique. Classes and lessons are based around our original, fun, and high-energy Chess Wizards curriculum. Regardless of a child's ability Chess Wizards makes chess fun for all!

Taught by: Chess Wizards
 Mon. 2:45-3:45 pm
 2/2-4/27

K-5th grade
 Class Fee: \$144
 Location: Art 438

POSERKiDS Yoga! Imagine, Create, Believe

This 45 minute, themed story co-created by the kids, using physical fitness in acting out the story, interactive discussions and decision-making, time for reflective thought on the emotional and mental aspects of the story. Our goal at PoserKids Yoga is to create awareness around the situations/poses involved in daily life and use the physical aspects of yoga and poses to provide children with the tools to be secure, happy and confident in executing any "pose" while always being true to themselves.

Taught by: POSERKiDS Yoga
 Mon. 2:45-3:45 pm
 2/2-5/4

K-5th grade
 Class Fee: \$300
 Location: Music 435

Developmental Volleyball Skills

Bump, set, spike! For our young elementary level players we develop a solid base of fundamental skills as well as a passion for the sport. Each class will include stretches, warm-up drills, and teaching the game and the basic skills to new students while at the same time correcting and perfecting the technique of the more experienced players. The last 1/2 hour our coaches will form teams to play a volleyball match. Our coaches will serve as referees and the players will have an opportunity to learn the rules in playing a real match.

Taught by: West Austin Volleyball
 Wed. 2:45-4:15 pm
 2/4-3/11

2nd-5th grade
 Class Fee: \$105 Material Fee: \$17
 Location: Gym

Westlake Tennis Champs 10 and Under

We will be offering the revolutionary 10 and Under Tennis class for our community after school in the gym. We have special nets and balls that can be placed in the gym to resemble an outdoor tennis court setting, keeping us away from the heat and the elements. The children will enjoy learning the fundamentals of tennis stroke production with an emphasis on drills, conditioning, footwork and fun games. We will separate the children according to their ages and ability levels and will have a low student to pro ratio for more individualized instruction.

Taught by: Anne Hopson
 Mon. 2:45-3:45 pm
 Sess. 1: 2/2-3/9 Sess. 2: 3/23-4/27

K-5th grade
 Class Fee: \$150
 Location: Gym

Bridge Point Elementary

Engineering, Math and Language

AMUSEMENT PARK RIDES: Building with LEGO® Bricks, Motors & Controls, Session 1

Students will construct a Carousel Swing, Tilt a Whirl, Loop de Loop, Swing Boat, Merry Go Round, and Dragon ride. Lessons incorporate principles of physics, described in a way they can understand, such as “G-force”, inertia and momentum, and math concepts such as degrees in a circle and gear ratios. Using LEGO® bricks and motorized Bricks 4 Kidz® models, students will complete a new model each week with a partner. We have two difficulty levels for each B4K model for both beginner and proficient B4K builders. Students will also enjoy some creative build time at the end of each class. Each child also builds a custom LEGO® mini-figure and keeps it!

Taught by: Bricks 4 Kidz
Thurs. 2:45-3:45 pm
2/5-3/12

1st-5th grade
Class Fee: \$108
Location: Think Tank

BUILD IT TO MOVE: Building with LEGO® Bricks, Motors & Controls, Session 2

Students will construct a catapult that shoots at targets, a see-saw for their mini-figures, a lawnmower – up to six working models. Using LEGO® bricks and motorized Bricks 4 Kidz® models, students will complete a new model each week with a partner. We have two difficulty levels for each B4K model for both beginner and proficient B4K builders. Students will also enjoy some creative build time at the end of each class. Students will develop problem-solving and critical thinking skills. Each child also builds a custom LEGO® mini-figure and keeps it.

Taught by: Bricks 4 Kidz
Thurs. 2:45-3:45 pm
3/26-4/30

1st-5th grade
Class Fee: \$108
Location: Think Tank

Spanish Lunch Bunch (Kinder - 3rd grade)

Join our Level IA (K-1st grades) and Level IB (2nd-3rd grades) Spanish classes during school hours! Twice a week your child will enjoy lunch in a classroom while learning Spanish in a fun, relaxed environment that teaches language acquisition in a positive and natural way, through songs, stories, culture and the people of the Spanish language. The curriculum includes basic grammar concepts and vocabulary building to help students achieve fluency in basic conversations. Practice at home is encouraged.

Taught by: Anna Salas
Mon. & Wed. Lunch periods
2/2-5/6 24 classes

Sack lunch is required
Class Fee: \$200
Material Fee: \$20

Camp Einstein - CSI Forensics

Put on your detective hat and become a CSI investigator with this class that explores topics in forensic investigation, evidence collection and techniques, and problem solving. Observe a crime scene and take finger prints and footprints. Question subjects and perform DNA and blood analysis. Through the use of science and technology discover clues left behind that may be invisible to the naked eye! From analyzing handwriting to taking teeth molds, students will enjoy this hands-on camp where they will develop their detective skills and help solve a mystery!

Taught by: Camp Einstein
Wed. 2:45-3:45
2/4-3/11

1st-5th grade
Class Fee: \$150
Location: Room 105

Camp Einstein - Little Doctors: Human & Animal Biology!

From viewing cellular activity under a microscope to dissecting creatures, students will love this gross science! Create a functional lung, build a prosthetic hand, learn how to take blood pressure, and so much more. Kids are naturally curious about living things and will get the opportunity to study life from the microscopic to the macroscopic.

Taught by: Camp Einstein

1st-5th grade

Wed. 2:45-3:45

Class Fee: \$150

3/25-4/29

Location: Room 105

Make Your Own Platform Computer Game

Learn to create a platform game like the old Mario games using Game Maker software. Learn to make your player jump, fall, have gravity, pick up treasure and move to new rooms and levels. Students will receive a CD with their game and the software to keep making games when they get home.

Taught by: Bits, Bytes & Bots

3rd-5th grade

Thurs. 2:45-4:45 pm

Class Fee: \$150

2/5-3/12

Location: Room 103

Making Stop-Motion Movies

Use digital cameras and SAM Animation software to create stop-motion animated movies using Lego mini-figures. You will then use video editing software to add titles, credits, dialog and sound effects. Design your own set with backgrounds, characters, and scenery. The stories are up to your imagination! Students take home a CD with their movies at the end of the class.

Taught by: Bits, Bytes & Bots

2nd-5th grade

Thurs. 2:45-4:45 pm

Class Fee: \$150

3/26-4/30

Location: Room 103

Bobcat Tech Club

Calling all Bridge Point 3rd, 4th, and 5th grade kid tech experts! If you love to learn more about game programming, stop-motion animation, web design, movie creation, iPad projects or becoming a tech expert in your class, join the Bridge Point Bobcat Tech Club! Join Bridge Point's own tech teacher, Ms. Husain on this after school technology adventure, all expert levels welcome!

Taught by: Marianna Ricketson-Hussain

3rd-5th grade

Wed. 3:00-4:30 pm

Class Fee: \$250

2/11-4/29

Location: Computer Lab

Bobcat Gaming Club

Bridge Point Gamers unite! Do you love gaming? Do you want to meet new Bridge Point friends who also love gaming? Join Ms. Ricketson-Husain and 4th grade gaming expert, Browning Courtney to learn more about Minecraft EDU and other cool online gaming sites while keeping safe and having fun all at the same time.

Taught by: Marianna Ricketson-Hussain

3rd-5th grade

Thurs. 3:00-4:30 pm

Class Fee: \$250

2/12-4/30

Location: Computer Lab

Music and Art**Young Rembrandts: Elementary Drawing & Cartooning**

Young Rembrandts students will emulate master artist Pablo Picasso and spend time being silly with a funny pterodactyl character drawing. Later in the spring, our artists will learn to draw cartoon faces and exaggerate facial features as they explore the humorous sides of art. Have you ever seen a dolphin playing tennis? Well, you will!

Taught by: Young Rembrandts

1st-5th grade

Thurs. 2:45-3:45 pm

Class Fee: \$110

2/5-3/12

Location: Room 100

Cross-stitch Club

Join us to learn the art of counted cross-stitch. If you can make an X, you can cross-stitch. We will use a needle and our counting skills to make a picture. It's not hard, but it takes concentration to place each stitch in the proper place. Come join the fun!

Taught by: Katherine Clearman
Tues. 2:45-3:45 pm
2/10-4/14

1st-5th grade
Class Fee: \$110
Location: Room 104

Westlake Lessons Beginner Guitar

This program exposes new or inexperienced players to basics of the guitar. Students learn how to read notes on the staff, guitar tablature notation, notes on the first three strings of the guitar, their first major scale, and four basic chords. Students learn a pop song of their choosing and have the opportunity to perform at Westlake Lessons' annual "Summerfest" at the end of the semester!

Taught by: Westlake Lessons
Mon. 2:45-3:45 pm
Part 1: 2/2-2/23
Part 2: 3/2-3/31
Part 3: 4/6-4/27

1st-5th grade
Location: Room 502
Class Fee: \$100
One Time Material Fee: \$10

Westlake Lessons Kids 'n' Keys

This Fall Enrichment program exposes young beginners to the basics of piano. Students learn how to read notes on the staff, finger exercises to develop new motor skills, basic chords, games and activities that promote such music fundamentals such as dynamics, pitch, rhythm, and music history!

Taught by: Westlake Lessons
Mon. 2:45-3:45 pm
Part 1: 2/2-2/23
Part 2: 3/2-3/31
Part 3: 4/6-4/27

K-5th grade
Location: Think Tank
Class Fee: \$100
One Time Material Fee: \$10

Athletics and Personal Growth**Kuk Sool Won Traditional Korean Martial Art**

Our comprehensive Martial Art, Kuk Sool Won, incorporates traditional and modern teaching techniques to enhance the student's Life Skills and Martial Art Development in the following areas; Respect, Responsibility, Following Directions, Athletic Preparedness, Safety and most important having Fun while Learning!

Taught by: Kuk Sool Won Martial Arts Program
Mon/Wed 2:45-4:15 pm
Monthly sessions

Ages 3 and up
Class Fee: \$140
Location: Stage

Gymnastics

Students learn proper warm-up and condition with strength and flexibility exercises. Our developmental approach teaches tumbling, acrobatics, balance beam, and rhythmic gymnastics skills (ball, ribbon, and hoop manipulation). Classes are taught with a creative, developmental and positive approach using imagery and props.

Taught by: Dance Associates
Fri. 2:45-3:45 pm
2/6-5/1

K-2nd grade
Class Fee: \$174
Location: Gym

Fun Ping Pong

Jump into the world of PING PONG in an exciting developmental course for beginners! This class will teach students of all types on the basics of the table tennis grip, attacking and defending strokes, and set the foundation for fantastic footwork. Table tennis is one of the easiest games to pick up and play and students will develop excellent hand-eye coordination, balance, and focus.

Taught by: Yang Yu
Wed. 2:45-3:45 pm
2/4-3/11

K-5th grade
Class Fee: \$60 Material Fee: \$20
Location: Gym

Golf in Schools USA - Golf For Life!

Golf for Life is a comprehensive program that teaches skills for golf and skills for life. With high-energy activities, students receive in-depth training in golf fundamentals, as well as develop critical traits like teamwork, goal-setting, and striving for their personal best. Our highly-developed, four-tiered curriculum is designed to make learning golf fun for every child! All equipment provided

Taught by: Golf in Schools

K-5th grade

Tues. 2:45-3:45 pm

Class Fee: \$140

Sess. 1: 2/3-3/10 Sess. 2: 3/24-4/28

Location: Field

Chess Wizards

We believe strongly that education should be fun and exciting. Since our first classes in 2002, our Chess Wizards have inspired thousands of children across the United States and Canada to think logically, solve problems, win graciously, and learn from defeat. Our academy is so successful because our approach is so unique. Classes and lessons are based around our original, fun, and high-energy Chess Wizards curriculum. Regardless of a child's ability Chess Wizards makes chess fun for all!

Taught by: Chess Wizards

K-5th grade

Tues. 2:45-3:45 pm

Class Fee: \$144

2/3-4/28

Location: Think Tank

Developmental Volleyball Skills

Bump, set, spike! For our young elementary level players we develop a solid base of fundamental skills as well as a passion for the sport. Each class will include stretches, warm-up drills, and teaching the game and the basic skills to new students while at the same time correcting and perfecting the technique of the more experienced players. The last 1/2 hour our coaches will form teams to play a volleyball match. Our coaches will serve as referees and the players will have an opportunity to learn the rules in playing a real match.

Taught by: West Austin Volleyball

2nd-5th grade

Tues. 2:45-4:15 pm

Class Fee: \$105 Material Fee: \$17

2/24-4/7

Location: Gym

i9 Sports-A-Rama!

i9 Sports programs focus on teaching fundamentals and FUN! We go beyond the X's and O's by incorporating sportsmanship values into each class. Our program will teach flag football, soccer, basketball and more! It is open to boys and girls of all skill levels. Each session will consist of drills, games, and scrimmages designed to enhance and develop skills and knowledge in each sport. Each participant will receive a weekly sportsmanship medal and a Tshirt.

Taught by: i9 Sports

K-4th grade

Wed. 2:45-3:45 pm

Class Fee: \$130

2/18-4/1

Location: Field

POSERKiDS Yoga! Imagine, Create, Believe

This 45 minute, themed story co-created by the kids, using physical fitness in acting out the story, interactive discussions and decision-making, time for reflective thought on the emotional and mental aspects of the story. Our goal at PoserKids Yoga is to create awareness around the situations/poses involved in daily life and use the physical aspects of yoga and poses to provide children with the tools to be secure, happy and confident in executing any "pose" while always being true to themselves.

Taught by: POSERKiDS Yoga

K-5th grade

Thurs. 2:45-3:45 pm

Class Fee: \$300

2/5-5/7

Location: Stage

Cedar Creek Elementary

Engineering, Math and Language

AMUSEMENT PARK RIDES: Building with LEGO® Bricks, Motors & Controls, Session 1

Students will construct a Carousel Swing, Tilt a Whirl, Loop de Loop, Swing Boat, Merry Go Round, and Dragon ride. Lessons incorporate principles of physics, described in a way they can understand, such as “G-force”, inertia and momentum, and math concepts such as degrees in a circle and gear ratios. Using LEGO® bricks and motorized Bricks 4 Kidz® models, students will complete a new model each week with a partner. We have two difficulty levels for each B4K model for both beginner and proficient B4K builders. Students will also enjoy some creative build time at the end of each class. Each child also builds a custom LEGO® mini-figure and keeps it!

Taught by: Bricks 4 Kidz
Wed. 2:45-3:45 pm
2/4-3/11

1st-5th grade
Class Fee: \$108
Location: Science 61

BUILD IT TO MOVE: Building with LEGO® Bricks, Motors & Controls, Session 2

Students will construct a catapult that shoots at targets, a see-saw for their mini-figures, a lawnmower – up to six working models. Using LEGO® bricks and motorized Bricks 4 Kidz® models, students will complete a new model each week with a partner. We have two difficulty levels for each B4K model for both beginner and proficient B4K builders. Students will also enjoy some creative build time at the end of each class. Students will develop problem-solving and critical thinking skills. Each child also builds a custom LEGO® mini-figure and keeps it.

Taught by: Bricks 4 Kidz
Wed. 2:45-3:45 pm
3/25-4/29

1st-5th grade
Class Fee: \$108
Location: Science 61

Minecraft Machines

Take your Minecrafting to the next level through engineering! This course introduces students to the power of Redstone, the foundation of all advanced technology in Minecraft®. Using motors, pistons, switches and diodes, students build an exciting variety of useful devices, including Cobblestone generators, farming machines, devious traps, and powerful TNT cannons. Students take their virtual creations home on CDs at the end of class. Ideal for students with basic Minecraft® experience, but new players are welcome.

Taught by: Bits, Bytes & Bots
Thurs. 2:45-4:45 pm
2/5-3/12

3rd-5th grade
Class Fee: \$150
Location: Room 103

Make Your Own Platform Computer Game

Learn to create a platform game like the old Mario games using Game Maker software. Learn to make your player jump, fall, have gravity, pick up treasure and move to new rooms and levels. Students will receive a CD with their game and the software to keep making games when they get home.

Taught by: Bits, Bytes & Bots
Thurs. 2:45-4:45 pm
3/26-4/30

3rd-5th grade
Class Fee: \$150
Location: Room 103

Beginning Robotics, Tynkering and Makey Makey

Does your child love to discover how things work? Come join Mrs Fiske, as we begin to explore robotics, tynkering and makey makey circuit boards. Class will explore according to each student's interests.

Taught by: Tanna Fiske

2nd-5th grade

Mon. 2:45-3:45 pm

Class Fee: \$150 Material fee: \$50

3/23-5/4

Location: Learning Lounge

Coding for Kids

Come join us on our quest to learn to make video games and control computers by our coding abilities. Students will learn and advance at their own pace. All levels are welcome. We will move from apps to scratch to Python as students are ready.

Taught by: Tanna Fiske

2nd-5th grade

Tues. 2:45-3:45 pm

Class Fee: \$300 Material fee: \$12

1/13-4/28

Location: Learning Lounge

Comprehensive Chinese and Fun Math

One hour Chinese speaking and writing provides a fun and challenging environment for children to learn. Comprehensive Chinese is emphasizing on Chinese listening and speaking through group activities, reading and writing through vocabulary, grammar, and composition. Students will speak Chinese, learn PinYin, and write notes and short stories in Chinese. Each student will have their own sets of Chinese vocabulary and continue to build up more through the semester. ACA also provide a free section of fun Math for students who enroll into the Comprehensive Chinese and are interested in improving their Math skills. Math class starts with mental math worksheets and games. Kids will learn to solve math problems mentally by using math rules, tricks and strategies. Kids who enjoy solving math problems will be challenged with Math Olympiad. Other kids will have time for their home work.

Taught by: Austin Chinese Academy

2nd-5th grade

Tues. 2:45-4:15 pm

Class Fee: \$190 Material fee: \$15

2/5-4/16

Location: Learning Lounge

Spanish Lunch Bunch - Now after school! (1st-2nd grades)

Join our Level I Spanish class after school for a full hour! Once a week your child will enjoy learning Spanish in a fun, relaxed environment that teaches language acquisition in a positive and natural way, through songs, stories, culture and the people of the Spanish language. The curriculum includes basic grammar concepts and vocabulary building to help students achieve fluency in basic conversations. Practice at home is encouraged.

Taught by: Spanish Lunch Bunch

Sack lunch required

Thurs. 2:45-3:45 pm

Class Fee: \$200

2/5-5/7

Material fee: \$20

Spanish Lunch Bunch - Now after school! (3rd-4th)

Join our Level II Spanish class after school for a full hour! Once a week your child will enjoy learning Spanish in a fun, relaxed environment that teaches language acquisition in a positive and natural way, through songs, stories, culture and the people of the Spanish language. The curriculum includes basic grammar concepts and vocabulary building to help students achieve fluency in basic conversations. Practice at home is encouraged.

Taught by: Spanish Lunch Bunch

Sack lunch required

Thurs. 2:45-3:45 pm

Class Fee: \$200

2/5-5/7

Material fee: \$20

Music and Art

Creating a Chess Set

Come learn about chess by making your very own chess set! We will use craft materials, recyclable goods, and found objects to artistically design and build a chess set. Classes will begin with designing a theme for a unique chess set. After that, we'll spend each session using wood glue and cool-temperature glue guns to create a one-of-a-kind chess set.

Taught by: Jesse Henson
Wed. 2:45-3:45 pm
2/5-5/7

2nd-5th grade
Class Fee: \$120 Material Fee: \$20
Location: Art room 20

Eagle Singers

Do you love to sing and dance and make new friends? Then the Eagle Singers choir might just be for you! We meet every Monday from 3:00-4:00 in the Music room. We'll perform our Spring show on May 12th! Come join the fun!

Taught by: Karin Milburn and Amy Puga
Mon. 2:45-4:45 pm
3/26-4/30

3rd-5th grade
Class Fee: \$110 Material Fee: \$10
Location: Room 103

Westlake Lessons Group Guitar

This program exposes new or inexperienced players to basics of the guitar. Students learn how to read notes on the staff, guitar tablature notation, notes on the first three strings of the guitar, their first major scale, and four basic chords. Students learn a pop song of their choosing and have the opportunity to perform at Westlake Lessons' annual "Summerfest" at the end of the semester! Perfect for returning students of Fall's Beginner Group Guitar!

Taught by: Westlake Lessons
Tues. 2:45-3:45 pm
Part 1: 2/3-2/24
Part 2: 3/3-4/1
Part 3: 4/7-4/28

1st-5th grade
Location: Science 61
Class Fee: \$100
One Time Material Fee: \$10

Westlake Lessons Kids 'n' Keys

This Fall Enrichment program exposes young beginners to the basics of piano. Students learn how to read notes on the staff, finger exercises to develop new motor skills, basic chords, games and activities that promote such music fundamentals such as dynamics, pitch, rhythm, and music history!

Taught by: Westlake Lessons
Tues. 2:45-3:45 pm
Part 1: 2/3-2/24
Part 2: 3/3-4/1
Part 3: 4/7-4/28

K-5th grade
Location: Commons
Class Fee: \$100
One Time Material Fee: \$10

Story Telling Through Art

Join artist and author Heidi Miller Lowell as she guides the class through the creation of a multi-layered multimedia self-portrait. Each finished portrait will include some acrylic, poetry, collage, and digital media. Students will explore their own personal story and brand as we re-invent our own stories. As time permits, we will also begin working to create a small deck of trading cards.

Taught by: The Austin Artery
Wed. 2:45-4:45 pm
2/4-3/11

3rd-5th grade
Class Fee: \$180 Material Fee: \$15
Location: Art room 20

Watercolor Painting Class

Come join us as we learn about a variety of watercolor techniques. We'll create a variety of works including landscapes, abstracts, and a mandala.

Taught by: The Austin Artery

3rd-5th grade

Wed. 2:45-4:45 pm

Class Fee: \$180 Material Fee: \$10

3/25-4/22

Location: Art room 20

Athletics and Personal Growth

Golf in Schools USA - Golf For Life!

Golf for Life is a comprehensive program that teaches skills for golf and skills for life. With high-energy activities, students receive in-depth training in golf fundamentals, as well as develop critical traits like teamwork, goal-setting, and striving for their personal best. Our highly-developed, four-tiered curriculum is designed to make learning golf fun for every child! All equipment provided

Taught by: Golf in Schools

K-5th grade

Wed. 2:45-3:45 pm

Class Fee: \$140

Sess. 1: 2/4-3/11 Sess. 2: 3/25-4/29

Location: Field

i9 Sports-A-Rama!

i9 Sports programs focus on teaching fundamentals and FUN! We go beyond the X's and O's by incorporating sportsmanship values into each class. Our program will teach flag football, soccer, basketball and more! It is open to boys and girls of all skill levels. Each session will consist of drills, games, and scrimmages designed to enhance and develop skills and knowledge in each sport. Each participant will receive a weekly sportsmanship medal and a Tshirt.

Taught by: i9 Sports

K-4th grade

Mon. 2:45-3:45 pm

Class Fee: \$130

2/16-3/30

Location: Field

Cook, Learn, Grow-Spring Cookery

If your child LOVES to cook, then our program is just for them! This five-week program will cover seasonal Spring recipes and lessons that teach age appropriate cooking techniques, food origins, seasonal recipes, and kitchen safety while having yummy hands-on fun! Students gain self-confidence while reinforcing math, reading, science, and social skills. Syllabus and Spring menu is emailed after registration. For more information, visit www.cooklearngrow.com

Taught by: Cook, Learn, Grow

K-4th grade

Mon. 2:45-3:45 pm

Class Fee: \$185

Sess. 1: 2/2-2/23 Sess. 2: 3/9-3/31

Location: Science 200

Developmental Volleyball Skills

Bump, set, spike! For our young elementary level players we develop a solid base of fundamental skills as well as a passion for the sport. Each class will include stretches, warm-up drills, and teaching the game and the basic skills to new students while at the same time correcting and perfecting the technique of the more experienced players. The last 1/2 hour our coaches will form teams to play a volleyball match. Our coaches will serve as referees and the players will have an opportunity to learn the rules in playing a real match.

Taught by: West Austin Volleyball

2nd-5th grade

Wed. 2:45-4:15 pm

Class Fee: \$105 Material Fee: \$17

2/4-3/11

Location: Gym

Westlake Tennis Champs 10 and Under

We will be offering the revolutionary 10 and Under Tennis class for our community after school in the gym. We have special nets and balls that can be placed in the gym to resemble an outdoor tennis court setting, keeping us away from the heat and the elements. The children will enjoy learning the fundamentals of tennis stroke production with an emphasis on drills, conditioning, footwork and fun games. We will separate the children according to their ages and ability levels and will have a low student to pro ratio for more individualized instruction.

Taught by: Anne Hopson

K-5th grade

Tues. 2:45-3:45 pm

Class Fee: \$150

Sess. 1: 2/3-3/10 Sess. 2: 3/24-4/28

Location: Gym

CDC Students Soccer Shots Mini (ages 2-3)

For nearly 15 years, Soccer Shots has been introducing soccer exclusively to children ages 3 to 5. Using creative and imaginative games, weekly sessions focus on basic soccer skills like dribbling, passing, and shooting. We also highlight a positive character trait each session such as respect, teamwork, and appreciation. Soccer Shots will expose your child to the fun of soccer and provide the foundation needed to get started in the sport.

Taught by: Soccer Shots

CDC Students only

Tues. 9:00-9:30 am

Class Fee: \$144

Sess. 1: 1/27-3/3 Sess. 2: 3/24-5/11

Location: Field

CDC Students Soccer Shots Classic (ages 3-5)

For nearly 15 years, Soccer Shots has been introducing soccer exclusively to children ages 3 to 5. Using creative and imaginative games, weekly sessions focus on basic soccer skills like dribbling, passing, and shooting. We also highlight a positive character trait each session such as respect, teamwork, and appreciation. Soccer Shots will expose your child to the fun of soccer and provide the foundation needed to get started in the sport.

Taught by: Soccer Shots

CDC Students only

Tues. 9:45-10:30 am

Class Fee: \$144

Sess. 1: 1/27-3/3 Sess. 2: 3/24-5/11

Location: Field

Learn to Play Chess

We will begin with the basics, such as the names of pieces, how they move, and a little history of the game. As skills are developed we will explore basic strategies for game play. In the latter half of the course we'll play Tournament-style chess, pitting our new skills against our peers. Students will develop critical thinking skills, logic, and problem-solving strategies during lessons and gameplay. We will create an atmosphere of higher-learning, respect, and appreciation while bolstering our brains with chess know-how!

Taught by: Jesse Henson

1st-5th grade

Wed. 3:00-4:00 pm

Class Fee: \$100 Material Fee: \$10

2/3-4/28

Location: Art room 20

Cedar Creek Kickball

Kickball w/ a twist...it's indoors! Review basic skills, strategies and rules. We also play the ball "off the walls". Come join us and make new friends. Each session will meet twice a month. Class fee covers the monthly 2 classes.

Taught by: Jo Davis

3rd-5th grade

Fri. 2:45-3:15 pm

Class Fee: \$30 per month

2/13, 2/20 3/13-3/27 4/10-4/17 5/8-5/15

Location: Gym

Eanes Elementary

Engineering, Math and Language

AMUSEMENT PARK RIDES: Building with LEGO® Bricks, Motors & Controls, Session 1

Students will construct a Carousel Swing, Tilt a Whirl, Loop de Loop, Swing Boat, Merry Go Round, and Dragon ride. Lessons incorporate principles of physics, described in a way they can understand, such as “G-force”, inertia and momentum, and math concepts such as degrees in a circle and gear ratios. Using LEGO® bricks and motorized Bricks 4 Kidz® models, students will complete a new model each week with a partner. We have two difficulty levels for each B4K model for both beginner and proficient B4K builders. Students will also enjoy some creative build time at the end of each class. Each child also builds a custom LEGO® mini-figure and keeps it!

Taught by: Bricks 4 Kidz
Wed. 2:35-3:35 pm
2/4-3/11

1st-5th grade
Class Fee: \$108
Location: J236

BUILD IT TO MOVE: Building with LEGO® Bricks, Motors & Controls, Session 2

Students will construct a catapult that shoots at targets, a see-saw for their mini-figures, a lawnmower – up to six working models. Using LEGO® bricks and motorized Bricks 4 Kidz® models, students will complete a new model each week with a partner. We have two difficulty levels for each B4K model for both beginner and proficient B4K builders. Students will also enjoy some creative build time at the end of each class. Students will develop problem-solving and critical thinking skills. Each child also builds a custom LEGO® mini-figure and keeps it.

Taught by: Bricks 4 Kidz
Wed. 2:35-3:35 pm
3/25-4/29

1st-5th grade
Class Fee: \$108
Location: J236

Make Your Own Platform Computer Game

Learn to create a platform game like the old Mario games using Game Maker software. Learn to make your player jump, fall, have gravity, pick up treasure and move to new rooms and levels. Students will receive a CD with their game and the software to keep making games when they get home.

Taught by: Bits, Bytes & Bots
Mon. 2:35-4:35 pm
3/23-4/27

3rd-5th grade
Class Fee: \$150
Location: History Center

Minecraft Machines

Take your Minecrafting to the next level through engineering! This course introduces students to the power of Redstone, the foundation of all advanced technology in Minecraft®. Using motors, pistons, switches and diodes, students build an exciting variety of useful devices, including Cobblestone generators, farming machines, devious traps, and powerful TNT cannons. Students take their virtual creations home on CDs at the end of class. Ideal for students with basic Minecraft® experience, but new players are welcome.

Taught by: Bits, Bytes & Bots
Thurs. 2:45-4:45 pm
2/2-3/9

3rd-5th grade
Class Fee: \$150
Location: History Center

Spanish Lunch Bunch (k-5th grade)

Join our Spanish classes during school hours! Twice a week your child will enjoy lunch in a classroom while learning Spanish in a fun, relaxed environment that teaches language acquisition in a positive and natural way, through songs, stories, culture and the people of the Spanish language. The curriculum includes basic grammar concepts and vocabulary building to help students achieve fluency in basic conversations. Classes are offered for all grade levels starting with beginner classes for Kindergarten, to more advanced classes for the older grades.

Taught by: Spanish Lunch Bunch
 Tues./Thurs. Lunch periods
 2/3-5/7

Sack lunch required
 Class Fee: \$200
 Material Fee: \$20

Comprehensive Chinese and Fun Math

One hour Chinese speaking and writing provides a fun and challenging environment for children to learn. Comprehensive Chinese is emphasizing on Chinese listening and speaking through group activities, reading and writing through vocabulary, grammar, and composition. Students will speak Chinese, learn PinYin, and write notes and short stories in Chinese. Each student will have their own sets of Chinese vocabulary and continue to build up more through the semester. ACA also provide a free section of fun Math for students who enroll into the Comprehensive Chinese and are interested in improving their Math skills. Math class starts with mental math worksheets and games. Kids will learn to solve math problems mentally by using math rules, tricks and strategies. Kids who enjoy solving math problems will be challenged with Math Olympiad. Other kids will have time for their home work.

Taught by: Austin Chinese Academy
 Wed. 2:35-4:05 pm
 2/4-4/15

2nd-5th grade
 Class Fee: \$190 Material fee: \$15
 Location: J238

Music and Art

Westlake Lessons Beginner Guitar

This program exposes new or inexperienced players to basics of the guitar. Students learn how to read notes on the staff, guitar tablature notation, notes on the first three strings of the guitar, their first major scale, and four basic chords. Students learn a pop song of their choosing and have the opportunity to perform at Westlake Lessons' annual "Summerfest" at the end of the semester!

Taught by: Westlake Lessons
 Thurs. 2:35-3:35 pm
 Part 1: 2/5-2/26
 Part 2: 3/5-4/3
 Part 3: 4/9-4/30

1st-5th grade
 Location: History Center
 Class Fee: \$100
 One Time Material Fee: \$10

Westlake Lessons Kids 'n' Keys

This Fall Enrichment program exposes young beginners to the basics of piano. Students learn how to read notes on the staff, finger exercises to develop new motor skills, basic chords, games and activities that promote such music fundamentals such as dynamics, pitch, rhythm, and music history!

Taught by: Westlake Lessons
 Thurs. 2:35-3:35 pm
 Part 1: 2/5-2/26
 Part 2: 3/5-4/3
 Part 3: 4/9-4/30

K-5th grade
 Location: J236
 Class Fee: \$100
 One Time Material Fee: \$10

Young Rembrandts: Elementary Drawing & Cartooning

Young Rembrandts students will emulate master artist Pablo Picasso and spend time being silly with a funny pterodactyl character drawing. Later in the spring, our artists will learn to draw cartoon faces and exaggerate facial features as they explore the humorous sides of art. Have you ever seen a dolphin playing tennis? Well, you will!

Taught by: Young Rembrandts
 Tues. 2:45-3:45 pm
 2/3-3/10

1st-5th grade
 Class Fee: \$110
 Location: J236

Athletics and Personal Growth

Golf in Schools USA - Golf For Life!

Golf for Life is a comprehensive program that teaches skills for golf and skills for life. With high-energy activities, students receive in-depth training in golf fundamentals, as well as develop critical traits like teamwork, goal-setting, and striving for their personal best. Our highly-developed, four-tiered curriculum is designed to make learning golf fun for every child! All equipment provided

Taught by: Golf in Schools

K-5th grade

Wed. 2:45-3:45 pm

Class Fee: \$140

Sess. 1: 2/4-3/11 Sess. 2: 3/25-4/29

Location: Field

i9 Sports-A-Rama!

i9 Sports programs focus on teaching fundamentals and FUN! We go beyond the X's and O's by incorporating sportsmanship values into each class. Our program will teach flag football, soccer, basketball and more! It is open to boys and girls of all skill levels. Each session will consist of drills, games, and scrimmages designed to enhance and develop skills and knowledge in each sport. Each participant will receive a weekly sportsmanship medal and a Tshirt.

Taught by: i9 Sports

K-4th grade

Tues. 2:45-3:45 pm

Class Fee: \$130

2/17-3/31

Location: Field

Cook, Learn, Grow-Spring Cookery

If your child LOVES to cook, then our program is just for them! This five-week program will cover seasonal Spring recipes and lessons that teach age appropriate cooking techniques, food origins, seasonal recipes, and kitchen safety while having yummy hands-on fun! Students gain self-confidence while reinforcing math, reading, science, and social skills. Syllabus and Spring menu is emailed after registration. For more information, visit www.cooklearngrow.com

Taught by: Cook, Learn, Grow

K-4th grade

Fri. 2:45-3:45 pm

Class Fee: \$185

Sess. 1: 2/6-2/27 Sess. 2: 3/13-4/4

Location: Science 200

Developmental Volleyball Skills

Bump, set, spike! For our young elementary level players we develop a solid base of fundamental skills as well as a passion for the sport. Each class will include stretches, warm-up drills, and teaching the game and the basic skills to new students while at the same time correcting and perfecting the technique of the more experienced players. The last 1/2 hour our coaches will form teams to play a volleyball match. Our coaches will serve as referees and the players will have an opportunity to learn the rules in playing a real match.

Taught by: West Austin Volleyball

2nd-5th grade

Mon. 2:35-4:05 pm

Class Fee: \$105 Material Fee: \$17

2/2-3/9

Location: Gym

Westlake Tennis Champs 10 and Under

We will be offering the revolutionary 10 and Under Tennis class for our community after school in the gym. We have special nets and balls that can be placed in the gym to resemble an outdoor tennis court setting, keeping us away from the heat and the elements. The children will enjoy learning the fundamentals of tennis stroke production with an emphasis on drills, conditioning, footwork and fun games. We will separate the children according to their ages and ability levels and will have a low student to pro ratio for more individualized instruction.

Taught by: Anne Hopson

K-5th grade

Wed. 2:45-3:45 pm

Class Fee: \$150

Sess. 1: 2/4-3/11 Sess. 2: 3/25-4/29

Location: Gym

Knight School High-Energy Chess Lessons

Join the chess party at your school and watch your child gain academic confidence, analytical ability, personal integrity, chess friends, and a self-identity as a very smart person! For more information please visit us at TheKnightSchool.com

Taught by: The Knight School

1st-5th grade

Wed. 2:35-3:35 pm

Class Fee: \$375 Material Fee: \$35

2/4-5/6

Location: History Center

Chess Nuts! Knight School High-Energy Chess Lessons

Chess Nuts is a song singing, laughing, chess-tourney, dancing, puppet show introduction to chess, especially designed to teach Pre-K and Kindergarten students. Join the chess party at your school and watch your child gain academic confidence, analytical ability, personal integrity, chess friends, and a self-identity as a very smart person! For more information please visit us at TheKnightSchool.com

Taught by: The Knight School

2-5 year olds

Wed. 3:35-4:35 pm

Class Fee: \$325 Material Fee: \$35

2/4-5/6

Location: History Center

POSERKiDS Yoga! Imagine, Create, Believe

This 45 minute, themed story co-created by the kids, using physical fitness in acting out the story, interactive discussions and decision-making, time for reflective thought on the emotional and mental aspects of the story. Our goal at PoserKids Yoga is to create awareness around the situations/poses involved in daily life and use the physical aspects of yoga and poses to provide children with the tools to be secure, happy and confident in executing any "pose" while always being true to themselves.

Taught by: POSERKiDS Yoga

K-5th grade

Tues. 2:35-3:35 pm

Class Fee: \$300

2/3-5/4

Location: Gym

Soccer Shots Classic - Wednesday Afternoon (3-5)

For nearly 15 years, Soccer Shots has been introducing soccer exclusively to children ages 3 to 5. Using creative and imaginative games, weekly sessions focus on basic soccer skills like dribbling, passing, and shooting. We also highlight a positive character trait each session such as respect, teamwork, and appreciation. Soccer Shots will expose your child to the fun of soccer and provide the foundation needed to get started in the sport.

Taught by: Soccer Shots

3-5 year olds

Wed. 5:10-5:50 pm

Class Fee: \$216

2/4-4/29

Location: Field

Soccer Shots Classic - Saturday Morning (3-5)

For nearly 15 years, Soccer Shots has been introducing soccer exclusively to children ages 3 to 5. Using creative and imaginative games, weekly sessions focus on basic soccer skills like dribbling, passing, and shooting. We also highlight a positive character trait each session such as respect, teamwork, and appreciation. Soccer Shots will expose your child to the fun of soccer and provide the foundation needed to get started in the sport.

Taught by: Soccer Shots

3-5 year olds

Sat. 9:45-10:25 am

Class Fee: \$216

1/31-5/9

Location: Field

Soccer Shots Mini - Saturday Morning (2-3)

Soccer Shots Mini is a high-energy program introducing children to fundamental soccer principles, such as using your feet, dribbling, and the basic rules of the game. Through fun games, songs, and positive reinforcement, children will begin to experience the joy of playing soccer and being active.

Taught by: Soccer Shots

2-3 year olds

Sat. 9:00-9:30 am

Class Fee: \$216

1/31-5/9

Location: Field

Forest Trail Elementary

Engineering, Math and Language

AMUSEMENT PARK RIDES: Building with LEGO® Bricks, Motors & Controls, Session 1

Students will construct a Carousel Swing, Tilt a Whirl, Loop de Loop, Swing Boat, Merry Go Round, and Dragon ride. Lessons incorporate principles of physics, described in a way they can understand, such as “G-force”, inertia and momentum, and math concepts such as degrees in a circle and gear ratios. Using LEGO® bricks and motorized Bricks 4 Kidz® models, students will complete a new model each week with a partner. We have two difficulty levels for each B4K model for both beginner and proficient B4K builders. Students will also enjoy some creative build time at the end of each class. Each child also builds a custom LEGO® mini-figure and keeps it!

Taught by: Bricks 4 Kidz

Mon. 3:25-4:25 pm

2/2-3/9

1st-5th grade

Class Fee: \$108

Location: Room 62

BUILD IT TO MOVE: Building with LEGO® Bricks, Motors & Controls, Session 2

Students will construct a catapult that shoots at targets, a see-saw for their mini-figures, a lawnmower – up to six working models. Using LEGO® bricks and motorized Bricks 4 Kidz® models, students will complete a new model each week with a partner. We have two difficulty levels for each B4K model for both beginner and proficient B4K builders. Students will also enjoy some creative build time at the end of each class. Students will develop problem-solving and critical thinking skills. Each child also builds a custom LEGO® mini-figure and keeps it.

Taught by: Bricks 4 Kidz

Mon. 3:25-4:25 pm

3/23-4/27

1st-5th grade

Class Fee: \$108

Location: Room 62

Fun with LEGO Robotics!

Through step-by-step programming instruction and guided activities, learn to program the LEGO® Mindstorms® robot to react to various sensory inputs, such as touch, sound and light. Logic, technology and creativity are combined with individual and team-oriented challenges to stimulate your child’s imagination!

Taught by: Bits, Bytes & Bots

Wed. 3:25-5:25 pm

2/4-3/11

2nd-5th grade

Class Fee: \$150

Location: TBD

Making Stop Motion Movies

Use digital cameras and SAM Animation software to create stop-motion animated movies using Lego mini-figures. You will then use video editing software to add titles, credits, dialog and sound effects. Design your own set with backgrounds, characters, and scenery. The stories are up to your imagination! Students take home a CD with their movies at the end of the class.

Taught by: Bits, Bytes & Bots

Wed. 3:25-5:25 pm

3/25-4/29

3rd-5th grade

Class Fee: \$150

Location: TBD

Camp Einstein - CSI Forensics

Put on your detective hat and become a CSI investigator with this class that explores topics in forensic investigation, evidence collection and techniques, and problem solving. Observe a crime scene and take finger prints and footprints. Question subjects and perform DNA and blood analysis. Through the use of science and technology discover clues left behind that may be invisible to the naked eye! From analyzing handwriting to taking teeth molds, students will enjoy this hands-on camp where they will develop their detective skills and help solve a mystery!

Taught by: Camp Einstein

Thurs. 3:25-4:25 pm

2/5-3/12

1st-5th grade

Class Fee: \$150

Location: Room 51

Camp Einstein - Little Doctors: Human & Animal Biology!

From viewing cellular activity under a microscope to dissecting creatures, students will love this gross science! Create a functional lung, build a prosthetic hand, learn how to take blood pressure, and so much more. Kids are naturally curious about living things and will get the opportunity to study life from the microscopic to the macroscopic.

Taught by: Camp Einstein

1st-5th grade

Thurs. 3:25-4:25

Class Fee: \$150

3/25-4/29

Location: Room 51

Mariposas Spanish Fun! (K-2nd) and (3rd-5th)

Mariposas Spanish School has been successfully teaching Spanish to children for over 15 years. The hands-on thematically based program allows children to learn the language and culture naturally through songs, games, reading & writing, sign language, art and beyond. In order to capture each child's attention we use a combination of approaches including Total Physical Response, The Montessori Method and the Seven Intelligences. Join Mariposas once a week for a fun experience with the Spanish language and culture. For more information: www.mariposasspanish.com

Taught by: Mariposas Spanish School for Kids

K-2nd and 3rd-5th grade classes

Tues. 3:25-4:25 pm

Class Fee: \$280 Material Fee: \$35

2/2-5/5

Location: k-2nd Room 62 3rd-5th Room 58

Spanish Lunch Bunch (K-1st grade) and (2nd-3rd)

Join our Level IA and Level 1B Spanish class during school hours! Twice a week your child will enjoy lunch in a classroom while learning Spanish in a fun, relaxed environment that teaches language acquisition in a positive and natural way, through songs, stories, culture and the people of the Spanish language. The curriculum includes basic grammar concepts and vocabulary building to help students achieve fluency in basic conversations.

K-1st grade: Mon/Wed 2nd-3rd: Tues/Thurs

Sack lunch required

K-1: 2/2-5/6

2nd-3rd: 2/3-5/7

Class Fee: \$200 Material Fee: \$20

Comprehensive Chinese and Fun Math

One hour Chinese speaking and writing provides a fun and challenging environment for children to learn. Comprehensive Chinese is emphasizing Chinese listening and speaking through group activities, reading and writing through vocabulary, grammar, and composition. Students will speak Chinese, learn PinYin, and write notes and short stories in Chinese. Each student will have their own sets of Chinese vocabulary and continue to build up more through the semester. ACA also provide a free section of fun Math for students who enroll into the Comprehensive Chinese and are interested in improving their Math skills. Math class starts with mental math worksheets and games. Kids will learn to solve math problems mentally by using math rules, tricks and strategies. Kids who enjoy solving math problems will be challenged with Math Olympiad. Other kids will have time for their home work.

Taught by: Austin Chinese Academy

2nd-5th grade

Tues. 3:25-4:55 pm

Class Fee: \$190 Material fee: \$15

2/3-4/14

Location: J238

Build Your Own Computer and Change the Rules!

Using the Kano Computer Kit, students will be involved in building a computer and creating their own code. Kano is a computer you build and code yourself. Lego simple, Raspberry Pi powerful, and hugely fun. At the end of this class you will take home your computer and your creations to continue to work on gaining CODE POWER!

Taught by: Janet Couvillion

1st-5th grade

Mon. 3:25-4:25 pm

Class Fee: \$200 Material fee: \$150

2/2-5/4

Location: Computer Lab

Robotics

Using the LEGO Simple & Motorized Mechanisms Kit, students will build and explore machines and mechanisms, investigate motorized machines, calibrate and capture wind, and study gearing mechanisms. Students will also have an opportunity to work with Mindstorms; Kibo and WeDo LEGO.

Taught by: Janet Couvillion

1st-5th grade

Tues. 3:25-4:25 pm

Class Fee: \$250

2/3-5/5

Location: Computer Lab

Young Women Who Code (AM class)

This class will help encourage young women learn the basics of computer programming. We will explore apps such as CargoBot and Daisy the Dinosaur as well as work in Tynker and Scratch. We will also introduce programming languages such as HTML and CSS.

Taught by: Janet Couvillion

K-5th grade

Wed. 7:45-8:15 am

Class Fee: \$175

2/4-5/6

Location: Computer Lab

Young Women Who Code (PM class)

Taught by: Janet Couvillion

K-5th grade

Wed. 3:25-4:25 pm

Class Fee: \$200

2/4-5/6

Location: Computer Lab

Creative Computing: To Scratch and Beyond!

Students will be introduced to the basics of Computer Science using the Scratch programming language. Students will engage with creative and computational thinking skills. Various iPad apps will be used. No prior programming experience is necessary.

Taught by: Janet Couvillion

1st-5th grade

Thurs. 3:25-4:25 pm

Class Fee: \$200

2/5-5/7

Location: Computer Lab

Game Design

Participants will be a part of the first ever Google CS First Game Design session. Students will be guided through lessons that will teach them some of the fundamentals of Computer Science.

Taught by: Janet Couvillion

K-5th grade

Fri. 3:25-4:25 pm

Class Fee: \$175

2/6-5/8

Location: Computer Lab

Music and Art**Story Telling Through Art**

Join artist and author Heidi Miller Lowell as she guides the class through the creation of a multi-layered multimedia self-portrait. Each finished portrait will include some acrylic, poetry, collage, and digital media. Students will explore their own personal story and brand as we re-invent our own stories. As time permits, we will also begin working to create a small deck of trading cards.

Taught by: The Austin Artery

3rd-5th grade

Mon. 3:25-5:25 pm

Class Fee: 180 Material Fee: \$15

2/2-3/9

Location: Art Room 20

Watercolor Painting Class

Come join us as we learn about a variety of watercolor techniques. We'll create a variety of works including landscapes, abstracts, and a mandala.

Taught by: The Austin Artery

3rd-5th grade

Wed. 3:25-5:25 pm

Class Fee: \$180 Material Fee: \$10

3/23-4/20

Location: Art Room 20

FTE Drama Club (Tuesday or Wednesday mornings)

Drama, Drama, Drama! Do you live to be the center of attention? Do you love to perform? If you loved watching our performances of "A New Year's Cinderella" last semester, and wished you could be the one on stage...well then, Drama Club is the place for you! Join the FTE Drama Club and learn how to use your voice and body language to convey meaning. Participate in fun improvisational activities. Rehearse and perform a play to be performed in front of Forest Trail students and parents!

Taught by: Jennifer Mueller

2nd-5th grade

Tues. or Wed. 7:30-8:15 am

Class Fee: \$220 Material Fee: \$20

1/20-4/14 or 1/21-4/15

Location: Stage/Room 57

Show Choir (Tuesday or Thursday mornings)

The Forest Trail Show Choir is open to any Forest Trail fourth or fifth grader who loves to sing, dance, act, perform and who is able to make a commitment to the group.

Taught by: Angela Woodbridge

4th and 5th grade

Tues. or Wed. 7:30-8:15 am

Class Fee: \$150

9/9-12/2 or 9/10-12/3 12 classes

Location: Music Room 25

Expression, Improv, and Live Performance

Learn real world skills to impress! Learn to make great first impressions with eye contact and greetings. Learn how to get your message across by controlling your voice volume and expression. Practice expressive speaking with loads of fun improv activities. Rehearse a script to performed live on the school announcements!

Taught by: Jennifer Mueller

2nd-5th grade

Fri. 7:45-8:15 am

Class Fee: \$150

1/16-3/6

Location: Stage/Room 57

Duct Tape Creations 5 & 6

Don't you just LOVE duct tape? Learn how to make cool duct tape accessories and items! Dazzle your family and friends with your awesome creations. We will make six different projects. Each of these projects are new. There are no repeats from previous sessions!

Taught by: Jane Lewis

Tues. 3:25-4:15 pm

Class Fee: \$60 Material Fee: \$15

Sess. 5: 2/3-3/10 Sess. 6: 3/31-4/29

Location: Room 32

Westlake Lessons Group Guitar

This program exposes new or inexperienced players to basics of the guitar. Students learn how to read notes on the staff, guitar tablature notation, notes on the first three strings of the guitar, their first major scale, and four basic chords. Students learn a pop song of their choosing and have the opportunity to perform at Westlake Lessons' annual "Summerfest" at the end of the semester! Perfect for returning students of Fall's Beginner Group Guitar!

Taught by: Westlake Lessons

1st-5th grade

Fri. 3:25-4:25 pm

Location: Room 51

Part 1: 2/6-2/27

Class Fee: \$100

Part 2: 3/6-4/4

Part 3: 4/10-5/1

One Time Material Fee: \$10

Westlake Lessons Kids 'n' Keys

This Fall Enrichment program exposes young beginners to the basics of piano. Students learn how to read notes on the staff, finger exercises to develop new motor skills, basic chords, games and activities that promote such music fundamentals such as dynamics, pitch, rhythm, and music history!

Taught by: Westlake Lessons

K-5th grade

Fri. 3:25-4:25 pm

Location: Room 62

Part 1: 2/6-2/27

Class Fee: \$100

Part 2: 3/6-4/4

Part 3: 4/10-5/1

One Time Material Fee: \$10

Athletics and Personal Growth**POSERKiDS Yoga! Imagine, Create, Believe**

This 45 minute, themed story co-created by the kids, using physical fitness in acting out the story, interactive discussions and decision-making, time for reflective thought on the emotional and mental aspects of the story. Our goal at PoserKids Yoga is to create awareness around the situations/poses involved in daily life and use the physical aspects of yoga and poses to provide children with the tools to be secure, happy and confident in executing any "pose" while always being true to themselves.

Taught by: POSERKiDS Yoga

K-5th grade

Wed. 3:25-4:25 pm

Class Fee: \$300

2/4-5/5

Location: Room 62

Golf in Schools USA - Golf For Life!

Golf for Life is a comprehensive program that teaches skills for golf and skills for life. With high-energy activities, students receive in-depth training in golf fundamentals, as well as develop critical traits like teamwork, goal-setting, and striving for their personal best. Our highly-developed, four-tiered curriculum is designed to make learning golf fun for every child! All equipment provided

Taught by: Golf in Schools

K-5th grade

Thurs. 3:25-4:25 pm

Class Fee: \$140

Sess. 1: 2/5-3/12 Sess. 2: 3/26-4/30

Location: Field

i9 Sports-A-Rama!

i9 Sports programs focus on teaching fundamentals and FUN! We go beyond the X's and O's by incorporating sportsmanship values into each class. Our program will teach flag football, soccer, basketball and more! It is open to boys and girls of all skill levels. Each session will consist of drills, games, and scrimmages designed to enhance and develop skills and knowledge in each sport. Each participant will receive a weekly sportsmanship medal and a Tshirt.

Taught by: i9 Sports

K-4th grade

Thurs. 3:25-4:25 pm

Class Fee: \$130

2/19-4/2

Location: Field

Cook, Learn, Grow-Spring Cookery

If your child LOVES to cook, then our program is just for them! This five-week program will cover seasonal Spring recipes and lessons that teach age appropriate cooking techniques, food origins, seasonal recipes, and kitchen safety while having yummy hands-on fun! Students gain self-confidence while reinforcing math, reading, science, and social skills. Syllabus and Spring menu is emailed after registration. For more information, visit www.cooklearngrow.com

Taught by: Cook, Learn, Grow

K-4th grade

Tues. 3:25-4:25 pm

Class Fee: \$185

Sess. 1: 2/3-2/24 Sess. 2: 3/10-4/1

Location: Room 54

Developmental Volleyball Skills

Bump, set, spike! For our young elementary level players we develop a solid base of fundamental skills as well as a passion for the sport. Each class will include stretches, warm-up drills, and teaching the game and the basic skills to new students while at the same time correcting and perfecting the technique of the more experienced players. The last 1/2 hour our coaches will form teams to play a volleyball match. Our coaches will serve as referees and the players will have an opportunity to learn the rules in playing a real match.

Taught by: West Austin Volleyball

2nd-5th grade

Tues. 3:25-4:55 pm

Class Fee: \$105 Material Fee: \$17

2/10-3/24

Location: Gym

Westlake Tennis Champs 10 and Under

We will be offering the revolutionary 10 and Under Tennis class for our community after school in the gym. We have special nets and balls that can be placed in the gym to resemble an outdoor tennis court setting, keeping us away from the heat and the elements. The children will enjoy learning the fundamentals of tennis stroke production with an emphasis on drills, conditioning, footwork and fun games. We will separate the children according to their ages and ability levels and will have a low student to pro ratio for more individualized instruction.

Taught by: Anne Hopson

K-5th grade

Fri. 2:45-3:45 pm

Class Fee: \$150

Sess. 1: 2/6-3/13 Sess. 2: 3/27-5/1

Location: Gym

Basketball for Beginners

Interested in learning about basketball? Come play with us! We will be learning and practicing basic basketball skills. Drills and lead up games will be done each class.

Taught by: Jane Lewis and Daniel Lewis

K-3rd grade

Tues. 7:30-8:15 am

Class Fee: \$65

2/2-3/9

Location: Gym

Floor Hockey Fun!

Participants will learn and practice basic skills in floor hockey. We will do practice drills and play in lead up games and scrimmages as we enjoy this fast paced game.

Taught by: Jane Lewis and Daniel Lewis

1st-4th grade

Tues. 7:30-8:15 am

Class Fee: \$65

3/23-4/27

Location: Gym

Get Up and Get Moving! (Session 1 & 2)

Start your day with fun activities and games. We will play Crossfire, 4 Team Pinball, Capture the Flag and other exciting games. Why sit, when you can play?

Taught by: Jane Lewis and Daniel Lewis

K-4th grade

Tues. 7:30-8:15 am

Class Fee: \$65

Sess. 1: 2/3-3/10 Sess. 2: 3/31-5/5

Location: Gym

Gymnastics

Students learn proper warm-up and condition with strength and flexibility exercises. Our developmental approach teaches tumbling, acrobatics, balance beam, and rhythmic gymnastics skills (ball, ribbon, and hoop manipulation). Classes are taught with a creative, developmental and positive approach using imagery and props.

Taught by: Dance Associates Austin, Inc.

Class Fee: \$189

Fri. 3:25-4:25 pm

Location: Gym

2/2-4/27

Heart to Heart

Heart to Heart is a Christian-based program that focuses on moral and character development. Throughout the spring we will explore 8 lessons (on topics such as friendships, cliques and the power of words) which will help prepare the girls for the challenges they face as 5th graders and as incoming middle schoolers. HEART stands for Honest, Excellent, Admirable, Responsible Treasures. This class is open to 5th grade girls from all EISD schools!

Taught by: Penny Deal

Class Fee: \$10 Material Fee: \$10

Fri. 3:25-4:25 pm

Location: Courtyard

2/6-4/17

Fun Ping Pong

Jump into the world of PING PONG in an exciting developmental course for beginners! This class will teach students of all types on the basics of the table tennis grip, attacking and defending strokes, and set the foundation for fantastic footwork. Table tennis is one of the easiest games to pick up and play and students will develop excellent hand-eye coordination, balance, and focus.

Taught by: Yang Yu

K-5th grade

Mon. 3:25-4:25 pm

Class Fee: \$60 Material Fee: \$20

2/2-3/9

Location: Gym

Chess Wizards

We believe strongly that education should be fun and exciting. Since our first classes in 2002, our Chess Wizards have inspired thousands of children across the United States and Canada to think logically, solve problems, win graciously, and learn from defeat. Our academy is so successful because our approach is so unique. Classes and lessons are based around our original, fun, and high-energy Chess Wizards curriculum. Regardless of a child's ability Chess Wizards makes chess fun for all!

Taught by: Chess Wizards

K-5th grade

Fri. 3:25-4:25 pm

Class Fee: \$144

2/5-4/30

Location: Art Room 20

Valley View Elementary

Engineering, Math and Language

AMUSEMENT PARK RIDES: Building with LEGO® Bricks, Motors & Controls, Session 1

Students will construct a Carousel Swing, Tilt a Whirl, Loop de Loop, Swing Boat, Merry Go Round, and Dragon ride. Lessons incorporate principles of physics, described in a way they can understand, such as “G-force”, inertia and momentum, and math concepts such as degrees in a circle and gear ratios. Using LEGO® bricks and motorized Bricks 4 Kidz® models, students will complete a new model each week with a partner. We have two difficulty levels for each B4K model for both beginner and proficient B4K builders. Students will also enjoy some creative build time at the end of each class. Each child also builds a custom LEGO® mini-figure and keeps it!

Taught by: Bricks 4 Kidz

Tues. 2:50-3:50 pm

2/3-3/10

1st-5th grade

Class Fee: \$108

Location: TBD

BUILD IT TO MOVE: Building with LEGO® Bricks, Motors & Controls, Session 2

Students will construct a catapult that shoots at targets, a see-saw for their mini-figures, a lawnmower – up to six working models. Using LEGO® bricks and motorized Bricks 4 Kidz® models, students will complete a new model each week with a partner. We have two difficulty levels for each B4K model for both beginner and proficient B4K builders. Students will also enjoy some creative build time at the end of each class. Students will develop problem-solving and critical thinking skills. Each child also builds a custom LEGO® mini-figure and keeps it.

Taught by: Bricks 4 Kidz

Tues. 2:50-3:50 pm

3/24-4/28

1st-5th grade

Class Fee: \$108

Location: TBD

Make Your Own Platform Computer Game

Learn to create a platform game like the old Mario games using Game Maker software. Learn to make your player jump, fall, have gravity, pick up treasure and move to new rooms and levels. Students will receive a CD with their game and the software to keep making games when they get home.

Taught by: Bits, Bytes & Bots

Wed. 2:50-4:50 pm

2/4-2/25

3rd-5th grade

Class Fee: \$150

Location: TBD

Make Your Own Minecraft Mods

Take your Minecraft® abilities to the next level through mod making! In this course students will design and program (no coding) a variety of mod activities that will demonstrate the mod making program MCreator. With MCreator students can create unique blocks, mobs, biomes, plants, armor and much more! Students take their mod creations and the mod making software home on a CD (PC only) at the end of class. Ideal for students with basic or advanced Minecraft® experience.

Taught by: Bits, Bytes & Bots

Wed. 2:50-4:50 pm

3/10-4/1

3rd-5th grade

Class Fee: \$150

Location: TBD

Mariposas Spanish Fun!

Mariposas Spanish School has been successfully teaching Spanish to children for over 15 years. The hands-on thematically based program allows children to learn the language and culture naturally through songs, games, reading & writing, sign language, art and beyond. In order to capture each child’s attention we use a combination of approaches including Total Physical Response, The Montessori Method and the Seven Intelligences. Join Mariposas once a week for a fun experience with the Spanish language and culture. For more information: www.mariposasspanish.com

Taught by: Mariposas Spanish School for Kids

Tues. 2:45-4:45 pm

2/2-5/5

K-2nd grade

Class Fee: \$280 Material Fee: \$35

Location: History Center

Music and Art

Valley View Choir

Do you like to sing, dance or play instruments? Then Valley View Choir might be for you! This group is made up of 4th and 5th grade students how perform at least one concert during the semester. Choir is an excellent way to make new friends, have fun playing games, and learn awesome music to perform! We hope to see you in the "Rockin' Redbirds" this semester!

Taught by: Jenifer Hart

4th-5th grade

Mon. 3:00-4:00 pm

Class Fee: \$90 Material Fee: \$15

1/26-5/11

Location: Room 108

Lights, Camera, Action!

Students learn all aspects of filmmaking as they work together to produce an original motion picture! Guided by professional filmmaker Marcelo Teson, students use professional-level equipment and techniques to produce an original project while building skills in creative writing, collaboration, and communication.

Taught by: Creative Action

3rd-5th grade

Fri. 2:50-4:20 pm

Class Fee: \$255 Material Fee: \$20

2/6-5/1

Location: TBD

Story Telling Through Art

Join artist and author Heidi Miller Lowell as she guides the class through the creation of a multi-layered multimedia self-portrait. Each finished portrait will include some acrylic, poetry, collage, and digital media. Students will explore their own personal story and brand as we re-invent our own stories. As time permits, we will also begin working to create a small deck of trading cards.

Taught by: The Austin Artery

3rd-5th grade

Thurs. 2:50-4:50 pm

Class Fee: \$90 Material Fee: \$15

2/5-3/12

Location: TBD

Watercolor Painting Class

Come join us as we learn about a variety of watercolor techniques. We'll create a variety of works including landscapes, abstracts, and a mandala.

Taught by: The Austin Artery

3rd-5th grade

Thurs. 2:50-4:50 pm

Class Fee: \$90 Material Fee: \$15

3/26-4/30

Location: TBD

Athletics and Personal Growth

Run and Play

Fun and Games on the field for those children wanting some extra PE time after school.

Taught by: Ryan Sanderson and Courtney McWhirter

Mon. 2:50-3:50 pm

Class Fee: \$85 Material Fee: \$10

2/10-4/21

Location: Field

Golf for Life

Golf for Life is a comprehensive program that teaches skills for golf and skills for life. With high-energy activities, students receive in-depth training in golf fundamentals, as well as develop critical traits like teamwork, goal-setting, and striving for their personal best. Our highly-developed, four-tiered curriculum is designed to make learning golf fun for every child! All equipment provided

Taught by: Golf in Schools

K-5th grade

Thurs. 2:50-3:50 pm

Class Fee: \$140

Sess. 1: 2/5-3/12 Sess. 2: 3/26-4/30

Location: Field

Cook, Learn, Grow-Spring Cookery

If your child LOVES to cook, then our program is just for them! This five-week program will cover seasonal Spring recipes and lessons that teach age appropriate cooking techniques, food origins, seasonal recipes, and kitchen safety while having yummy hands-on fun! Students gain self-confidence while reinforcing math, reading, science, and social skills. Syllabus and Spring menu is emailed after registration. For more information, visit www.cooklearngrow.com

Taught by: Cook, Learn, Grow

K-4th grade

Wed. 2:50-3:50 pm

Class Fee: \$185

Sess. 1: 2/4-2/25 Sess. 2: 3/11-4/2

Location: TBD

Kuk Sool Won Traditional Korean Martial Art

Our comprehensive Martial Art, Kuk Sool Won, incorporates traditional and modern teaching techniques to enhance the student's Life Skills and Martial Art Development in the following areas; Respect, Responsibility, Following Directions, Athletic Preparedness, Safety and most important having Fun while Learning!!!

Taught by: Kuk Sool Won Martial Arts Program

3 years and up

Tue./Thurs. 2:50-4:20 pm

Class Fee: \$140 per month

Monthly Sessions

Location: Gym

Developmental Volleyball Skills

Bump, set, spike! For our young elementary level players we develop a solid base of fundamental skills as well as a passion for the sport. Each class will include stretches, warm-up drills, and teaching the game and the basic skills to new students while at the same time correcting and perfecting the technique of the more experienced players. The last 1/2 hour our coaches will form teams to play a volleyball match. Our coaches will serve as referees and the players will have an opportunity to learn the rules in playing a real match.

Taught by: West Austin Volleyball

2nd-5th grade

Mon. 2:50-4:20 pm

Class Fee: \$105 Material Fee: \$17

2/9-3/23

Location: Gym

i9 Sports-A-Rama!

i9 Sports programs focus on teaching fundamentals and FUN! We go beyond the X's and O's by incorporating sportsmanship values into each class. Our program will teach flag football, soccer, basketball and more! It is open to boys and girls of all skill levels. Each session will consist of drills, games, and scrimmages designed to enhance and develop skills and knowledge in each sport. Each participant will receive a weekly sportsmanship medal and a Tshirt.

Taught by: i9 Sports

K-4th grade

Thurs. 2:50-3:50 pm

Class Fee: \$130

2/19-4/2

Location: Field

Chess Wizards

We believe strongly that education should be fun and exciting. Since our first classes in 2002, our Chess Wizards have inspired thousands of children across the United States and Canada to think logically, solve problems, win graciously, and learn from defeat. Our academy is so successful because our approach is so unique. Classes and lessons are based around our original, fun, and high-energy Chess Wizards curriculum. Regardless of a child's ability Chess Wizards makes chess fun for all!

Taught by: Chess Wizards

K-5th grade

Fri. 2:50-3:50 pm

Class Fee: \$144

2/6-5/1

Location: TBD

Dance Combination

This is a full spectrum dance class for school age students to learn alignment, balance, correct terminology, and technical skills in ballet, tap, and jazz. Creative expression is developed through the use of imagery, and creative movement. Classes are taught with a creative, developmental and positive approach. (Dancewear not required)

Taught by: Dance Associates Austin, Inc.

K-2nd grade

Wed. 2:50-3:50 pm

Class Fee: \$205

2/4-4/29

Location: TBD

Fun Ping Pong

Jump into the world of PING PONG in an exciting developmental course for beginners! This class will teach students of all types on the basics of the table tennis grip, attacking and defending strokes, and set the foundation for fantastic footwork. Table tennis is one of the easiest games to pick up and play and students will develop excellent hand-eye coordination, balance, and focus.

Taught by: Yang Yu

K-5th grade

Tues. 2:50-3:50 pm

Class Fee: \$60 Material Fee: \$20

2/3-3/10

Location: Gym

Volleyball Developmental Skills Levels 1-3 (At Hill Country Middle School)

This session will include stretches, warm-up drills, and teaching the game and the basic skills to new students while at the same time correcting and perfecting the technique of the more experienced players. Students will be divided into separate groups (Level 1, 2 or 3) to ensure that they are training at a challenging level. Emphasis is on teaching the values of good sportsmanship, teamwork, goal setting and skill development in a fun, esteem-promoting atmosphere.

Taught by: West Austin Volleyball

5th-8th grade

Class Fee: \$290 Material Fee: \$17

Check dates online

Location: Hill Country Gym

Volleyball Developmental Skills Levels 1-3 (At West Ridge Middle School)

This session will include stretches, warm-up drills, and teaching the game and the basic skills to new students while at the same time correcting and perfecting the technique of the more experienced players. Students will be divided into separate groups (Level 1, 2 or 3) to ensure that they are training at a challenging level. Emphasis is on teaching the values of good sportsmanship, teamwork, goal setting and skill development in a fun, esteem-promoting atmosphere.

Taught by: West Austin Volleyball

5th-8th grade

Class Fee: \$290 Material Fee: \$17

Check dates online

Location: West Ridge Gym

Lights, Camera, Action Academy

Lights, Camera, Action Academy is the ultimate film school experience for budding directors, actors, and artists. Students collaborate on an original film project in an intensive and immersive experience that emphasizes film craft, history, and creativity, all while learning important collaborative and communication skills that will aid them in the classroom and beyond. Taught by veteran filmmaker Marcelo Teson, LCA Academy students produce original work that will then screen at Creative Action's annual arts festival at the end of the year.

Taught by: Creative Action

Tues. & Thurs. 4:15-6:45 pm

9/9-12/9

Class Fee: \$515 Material Fee: \$20

Location: West Ridge Middle School

GO! Game On

iPads and smart phones are great but sometimes we need to unplug and let loose! In this twice a week course we will focus on social interaction that is not behind a screen. Promote creativity and strategical thinking by playing board games and puzzles to get your mind moving. Engage yourself in critical thinking activities, peer problem solving and hang out with your friends after school!

Taught by: Robert Paape

6th-8th grade

Tues. & Thurs. 4:15-6:15 pm

2/3-5/7

Class Fee: \$200 Material Fee: \$20

Location: Hill Country Middle School

Robotics Programming for LEGO Mindstorm EV3 (Hill Country)

Students will learn how to program an EV3 Robot to move, turn, stop, control EV3 sensors (light, distance, touch), change Robot speed and direction, all of this, while learning the basics of a real-world programming language – RobotC. We supply the software, EV3 Robots, laptops, and challenge boards.

Taught by: Narno Dorbecker

6th-8th grade

Wed 4:15-5:45 pm

2/4-4/15

Class Fee: \$250

Location: Hill Country Middle School

Robotics Programming for LEGO Mindstorm EV3 (West Ridge)

Students will learn how to program an EV3 Robot to move, turn, stop, control EV3 sensors (light, distance, touch), change Robot speed and direction, all of this, while learning the basics of a real-world programming language – RobotC. We supply the software, EV3 Robots, laptops, and challenge boards.

Taught by: Narno Dorbecker

6th-8th grade

Wed 4:15-5:45 pm

Class Fee: \$250

2/4-4/15

Location: Hill Country Middle School

Chess Wizards

We believe strongly that education should be fun and exciting. Since our first classes in 2002, our Chess Wizards have inspired thousands of children across the United States and Canada to think logically, solve problems, win graciously, and learn from defeat. Our academy is so successful because our approach is so unique. Classes and lessons are based around our original, fun, and high-energy Chess Wizards curriculum. Regardless of a child's ability Chess Wizards makes chess fun for all!

Taught by: Chess Wizards

K-5th grade

Fri. 2:50-3:50 pm

Class Fee: \$144

2/6-5/1

Location: TBD

Fun Ping Pong

Jump into the world of PING PONG in an exciting developmental course for beginners! This class will teach students of all types on the basics of the table tennis grip, attacking and defending strokes, and set the foundation for fantastic footwork. Table tennis is one of the easiest games to pick up and play and students will develop excellent hand-eye coordination, balance, and focus.

Taught by: Yang Yu

K-5th grade

Tues. 2:50-3:50 pm

Class Fee: \$60 Material Fee: \$20

2/3-3/10

Location: Gym

PE Birthday Parties!

Give your child the best birthday party of their young life! Join your birthday child and their buddies for a fun-filled time in the gym. Students will participate in awesome P.E. games and activities. All you need to provide are the refreshments. All parties are scheduled directly with your child's PE teacher. Maximum Students: 22 including Birthday child.

****Each additional child attending is \$10****

Contact your PE Teacher to confirm your Party date! They will have a form with all of the particulars. You will turn that form and payment into the Community Education office located at 601 Camp Craft Road.

Barton Creek Elementary

John Linnell

jlinnell2@eanesisd.net

Cedar Creek Elementary

Jo Davis and Sarah Boltie

jdavis@eanesisd.net

Forest Trail Elementary

Deborah Kerbow

DKerbow@eanesisd.net

Bridge Point Elementary

Linda Rose and Kathy Dean

lrose2@eanesisd.net

Eanes Elementary

Stephen Presley

spresley@eanesisd.net

Valley View Elementary

Ryan Sanderson and

Courtney McWhirter

rsanderson@eanesisd.net

Course Registration

Online registration is open January 6th. Registrations are processed on a first-come first-serve basis. Each class must have a minimum number of students for the class to be held. Registration will stay open one week after the class has started. **Prorated fees will not be allowed.**

For our customers' convenience there are four, easy ways to register:

- ONLINE** [http:// eanes.augusoft.net](http://eanes.augusoft.net)
- PHONE** (512) 732-9022 x1
 Mon - Fri, 8:00am - 5:00pm
- MAIL** 601 Camp Craft Rd, Austin, TX 78746
- WALK-IN** Monday - Friday, 8:00am - 5:00pm (The registrar's desk is located in the Rock House, to the right of the main administration building)

A Check or Visa/MasterCard/American Express is an acceptable form of payment. Make checks payable to EISD. Payment must be made at time of registration.

REGISTER ONLINE:
<http://eanes.augusoft.net>

Dates

- January 6, 2015.....Start of semester**
- January 19, 2015.....Holiday
- February 16, 2015.....Holiday
- March 16-20, 2015.....Spring Break
- April 3, 2015.....Holiday
- May 25, 2015.....Holiday
- May 29, 2015.....End of Semester
- June 1st, 2015.....Summer programs begin
- June 29 - July 4th.....District closed, no classes
- August 2nd.....End of summer courses

Mail-In Registration

Mail To:

Kyle Groover, Community Education
601 Camp Craft Rd, Austin, TX 78746

Student Information

Registrant's Name: _____

If registering a child, Parent/guardian's name: _____

Address: _____

Day Phone: _____ Mobile Phone: _____

Email Address: _____

Do you already have a Community Education Family Profile? ___ Yes ___ No

What is the last name on the account? _____

Class Information

1. Course Title: _____ Location: _____

Start Date: _____ Time: _____ Fee: _____

2. Course Title: _____ Location: _____

Start Date: _____ Time: _____ Fee: _____

3. Course Title: _____ Location: _____

Start Date: _____ Time: _____ Fee: _____

4. Course Title: _____ Location: _____

Start Date: _____ Time: _____ Fee: _____

Payment Information

Payment Type (please circle): Check Visa Master Card AMEX

Name on Card: _____

Credit Card number: _____ Exp Date: _____

Total Sent/Charged: _____

I hereby authorize use of my (please circle): Visa Master Card AMEX

Signature: _____ Date: _____

Frequently Asked Questions

Refunds: 100% REFUNDS are only given for those classes that are canceled by Community Education. **A 90% refund will be given to anyone that requests a refund ONE WEEK PRIOR to the start of the class or camp.** Requests for refund **must be emailed or submitted in writing** to the Community Education Office. Requests must be made during business hours. Refunds will be made by check or to the credit card account used when registering. Any refund requests made after the **ONE WEEK PERIOD** before the start of classes/camps should be made directly to the instructor. Any refund, class substitution, or class credit will be the responsibility of the instructor.

Enroll Early: Sign up early because class size is limited. Once a class is full you may ask to be added to the waiting list. You will be notified via phone if a spot opens up. Registration will remain open one week after the class has started.

Class Confirmation: After registering online you will receive a confirmation email or you may choose to print directly from the computer after registering. If mailing in a paper registration form you will not receive any confirmation of registration. Consider yourself registered unless notified otherwise.

Class Location: All of our enrichment classes are held at the EISD campuses unless notified otherwise. The location of your class will be listed on your confirmation receipt sent to your email. If attending a class held at Westlake High School, please park in the Stadium parking lot located off Camp Craft Rd and enter through the Chap Court.

Class Cancellations: If a class is cancelled you will be contacted via email 72 hours prior to the class starting by the instructor. You will automatically be refunded the full class cost back to your credit card or by check, depending on how the class was paid for.

Student Pick-up: At the end of class, instructors will walk their students to the front of the school to wait for their parents. Classes last their designated time and do not run longer. Instructors reserve the right to charge a late fee for pick-ups and to remove the student from the class without refund for repeated unacceptable/inappropriate incidents.

Children will only be allowed to leave with their designated parent/guardian. If your child will be going home with someone other than yourself or their designated guardian, please send a note with your child to give to the class instructor.

Inclement Weather: In the event of inclement weather and if EISD is officially closed, all enrichment classes are postponed and will be rescheduled by the instructor. Such notice of school closing will be announced by local radio and television stations.

Instructor Cancellations: In the event of an emergency that causes a cancellation, parents will be informed and a make-up will be offered.

Disclaimer: Every effort has been made to make this publication accurate as of the publication date; however, all policies, procedures, tuition/fees, and curriculum are subject to change at any time by appropriate action of instructors or administrators of the EISD Community Education Program. This publication is not intended to be a contract, explicit or implied, and the school district reserves the right to make changes regarding the information contained herein.


Eanes ISD Enrichment Courses serve over 2000 school-aged and adult students on campuses throughout the district, before and after school. These enrichment courses offer opportunities to improve in a sport, learn a new language, explore the performing arts, tinker with robotics, investigate interactive media and more.

Contact Us:

EISD Community Education Department

Director

Leticia C. Hinojosa, Ph.D.

EASY Care

Emily Hovland
(512) 732-9022 x2

CDC

Erica Phares
(512) 732-3232 x1

Enrichment Courses

Kyle Groover
(512) 732-9022 x1

Secretary/Billing

Lisa Groover
(512) 732-9022 x4

601 Camp Craft Rd, Austin, TX 78746

<http://www.eanesisd.net/communityeducation>


EISD Board of Trustees

Superintendent
Dr. Tom Leonard

Secretary
Dr. Colleen Jones

President
Rob Hargett

Vice President
Beau Ross

REGISTER ONLINE:
<http://eanes.augusoft.net>