

Join us!

• Chula Vista Elementary School District •

2nd Annual **PARENT ACADEMY**

Learn about tools, strategies, and resources to support your child's success in school. Sessions will include Math, Writing, Reading, ELD, Technology, Health and Wellness, VAPA and more. Breakfast provided!

Saturday, February 25, 2017
7:30 A.M.–12:00 P.M.

**Hedenkamp
Elementary School
930 East Palomar
Chula Vista, CA 91913**

Free Registration

Space is limited! Please register
online by February 17, 2017

Academy Schedule

7:30-8:00	Check-in and Breakfast
7:50-8:00	Student Choir
8:00-8:10	Welcome by Dr. Escobedo
8:15-9:15	Workshop Session #1
9:15-9:35	BREAK-Visit Agencies
9:35-10:35	Workshop Session #2
10:45-11:45	Workshop Session #3
11:45-12:00	Opportunity Drawing Recipients and Visit Agencies

To register visit: www.cvesdparentacademy.com

More Information:

CVESD's Language Development and Instruction Department (619) 425-9600, Ext. 1520

The Parent Academy is a learning experience for parents. We encourage all attendees to make childcare arrangements. Childcare will be limited to 50, on a first come first serve basis. (TK-6 for CVESD students).

• Chula Vista Elementary School District •

2nd Annual **PARENT ACADEMY**

¡Acompáñenos!

Entérese de herramientas, estrategias y recursos que existen para apoyar el éxito escolar de su hijo o hija. Habrá talleres de matemáticas, escritura, lectura, desarrollo del idioma inglés, tecnología, salud y bienestar, programa VAPA y más. ¡Se servirá desayuno!

Sábado, 25 de febrero de 2017
De 7:30 a.m. a 12:00 p.m.

Escuela Primaria Hedenkamp
930 East Palomar
Chula Vista, CA 91913

REGISTRO GRATIS:

¡Cupo limitado! Por favor,
regístrese en línea a más tardar
el 17 de febrero de 2017.

HORARIO DE LA ACADEMIA

7:30-8:00	Registro y desayuno
7:50-8:00	Coro estudiantil
8:00-8:10	Bienvenida del Dr. Escobedo
8:15-9:15	Sesión de talleres #1
9:15-9:35	RECESO - Visitas a puestos
9:35-10:35	Sesión de talleres #2
10:45-11:45	Sesión de talleres #3
11:45-12:00	Ganadores del sorteo y visitas a puestos

Para registrarse, visite: www.cvesdparentacademy.com

PARA MÁS INFORMACIÓN:

Favor de llamar al teléfono (619) 425-9600, Ext. 1520,
del Departamento de Instrucción y Adquisición de Lenguaje de CVESD.

La Academia para Padres es una experiencia de aprendizaje para los padres. Se recomienda a los asistentes que hagan arreglos de cuidado de niños. Habrá servicio de cuidado de niños – Solo se cuidará a los primeros 50 niños para los que se requiera el servicio al llegar al evento. (Alumnos en TK a 6° grado de CVESD).