

Winter & Spring 2020

Dear Community Members,

With the long winter months ahead of us, it's time to take a closer look at Birmingham Community Education opportunities that keep the mind engaged and the body active. This season, you'll find a wide array of options that pique the interest of lifelong learners of all ages. I encourage you to take a time this year to discover a new talent, grow your skills or just take time to do something you love through one of our program offerings.

In the following pages, you'll find classes to support your career aspirations, family and home hobbies and fitness goals, like *Hospice Training*, *Introduction to Professional Voice Overs*, *Wedding Dance Workshop*, *Yoga Fitness* and *Heartsaver/First Aid/CPR/AED* classes. Class offerings for youth include *Pistons Academy Youth Basketball*, *Soccer School for Little Folks*, *Kids and Family Empowerment Workshops*, *Drama Kids* and *Babysitter Safety*.

Whatever you choose, I want to thank you for the great value education holds within our BPS community. We look forward to partnering with you this year as you grow your skills and keep moving this winter. We hope to see you soon in one of the over 100 classes offered this year through BPS Community Education!

Sincerely,

Mark Dziatczak, Superintendent of Schools

Volume 7, No. 2

Birmingham Public Schools Community Education Brochure

**Published three times per year:
August, December & March**

**Birmingham Public Schools
31301 Evergreen
Beverly Hills, MI 48025
248.203.3800**

BPS FACILITY RENTAL INFORMATION

Birmingham Public Schools facilities and fields are conveniently located and are available for rental by public and private groups on Saturdays, Sundays and after school on week days. For all of your facility and field requests, please contact Birmingham Community Education at 248-203-3800.

Table of Contents

YOUTH

- **Mid-Winter Break Camps**.....2-3
- **Spring Break Camps**4-5
- **Skills & Development**.....6
 .Babysitter Safety, Drama
- **Youth & Family
 Empowering Workshops**7-8
- **Preschool Programs**9, 12, 14
 *.Soccer School for Little Folks, Tumbling Tots, Play Dates,
 Little Snappers*
- **Sports**.....9-15
 *.Pistons Academy Leagues, Cheer/Pom, Spring Flag
 Football, Yoga, Kickboxing, Swim Lessons, Tennis Lessons,
 SPARQ, Ninja Warriors, Choi Kwang Do*

ADULT

- **Skills & Development**.....17-21
 *.Fly Tying, Voiceovers, Excel, Dog Obedience,
 Intermediate Dog Obedience, AKC Star Puppy Class,
 Therapy Dog Classes & Evaluation, Hospice
 Training, Heartsaver CPR/First Aid/AED, Adult ESL,
 Spanish, Wedding Dance Made Easy, UGotClass
 online certificates and courses*
- **Health, Fitness & Wellbeing**22-23
 *.Yoga Fitness, Water Aerobics, Better Bones,
 Tennis Lessons*
- **COMMUNITY OPEN SWIM**23
- **BPS FACILITY LOCATIONS**24

REGISTRATION

- **INFORMATION & FORM**.....25

BIRMINGHAM COMMUNITY

- **EDUCATION Office/Rental Information**....26

- **LIABILITY WAIVERS**27-28

- **COMMUNITY NEWS & EVENTS**.....29-32

Did you know...

MSU offers hybrid graduate classes in Educational Administration at Seaholm High School? Graduate with a Master of Arts in K-12 Educational Administration without having to leave Birmingham.

If you would like to find out more about this opportunity, please call 517-353-8480 and/or visit

<http://education.msu.edu/ead/k12/mak12/>.

YOUTH • MID-WINTER BREAK CAMPS

MID-WINTER BREAK 2020 CAMPS

February 17-21 • Berkshire Middle School

Camp programs run from 9:00a.m.-3:00 p.m. Students may attend Kids Club (open play opportunities) before and after the program at no additional fee. Kids Club hours 7:30-9 a.m. and 3:00-5:30 p.m. Your child must attend a camp to attend Kids Club. Students must bring their own lunch, several snacks and a beverage/water bottle in a non-breakable container. **PRE-REGISTRATION IS REQUIRED. NO ON-SITE REGISTRATION WILL BE ACCEPTED.** Register online through Sunday, February 16 Beginning February 17, a \$10 late fee per camper/per day will be charged. Photo ID will be required at pick up.

Medication Form: If your child must take medication during the program, please download a form at www.communityed.net or contact our office at 248-203-3800 to obtain a "Permission to Administer Medication" form. Medication cannot be administered without this written authorization.

Extra-Special Attention: Please let us know if your child has special needs: i.e. physical, emotional, educational, or medical. Please call us at 248-203-3822. Advise us of any severe allergies or chronic illness. This includes information regarding food or airborne allergies. PLEASE select camps that will not trigger or aggravate a medical condition.

Refund Policy: Refund requests must be made directly to the Community Education Office by 12 noon on Friday, February 14. Refunds will be the amount of tuition less a \$10 processing fee per child. Refunds will not be granted after 12 noon on Friday, February 14.

Tuition Fee: \$60.00/child

Fee includes Kids Club Hours: 7:30-9 a.m. / 3-5:30 p.m.

WEIRD SCIENCE PROGRAM (Grades K-5) 9 a.m.-3 p.m.

Unleash your inner mad scientist with Weird Science! Choose from one to five days with each day containing new and different experiments. With all of our hands-on, gooey, explosive, constructive and things-that-go-"boom" experiments, you won't even realize how much you're learning! This camp gives participants not only the chance to get messy, but also develop critical thinking skills and a love for science. Wear clothes you don't mind getting dirty in! \$15 materials fee per day is included in the class fee. Students must bring their own lunch, morning snack and beverage in a non-breakable container. Presented by Seaton Enrichment.

Monday 2/17 • Highly concentrated! This day kids will learn all about density (what it is, how it works, how it relates to everyday life) through take home experiments like Lava Lamps, Density Rainbow Bottles, and Oobleck. Bonus experiments of other varieties may also be included as time permits.

#14651 Monday 2/17/2020 Fee: \$60.00

Tuesday 2/18 • Things that go BOOM!! This day kids will have a BLAST conducting experiments that all have an explosive outcome! These include the take home experiment of Film Canister Rockets, Bubble Bomb and the always favorite Coke and Mentos. Bonus experiments of other varieties may also be included as time permits.

**#14650 Tuesday 2/18/2020
Fee: \$60.00**

Wednesday 2/19 • Stick it to me with GLUE MAGIC! Bet you didn't know all the fun and educational things that glue can be used for. Kids will have a mess of a time making the take home experiments of several different versions of Slime and Bouncy Balls. Bonus experiments of other varieties may also be included as time permits.

#14652 Wednesday 2/19/2020 Fee: \$60.00

Thursday 2/20 • DESTRUCTION day! Who doesn't love to make and break things? Kids will get the chance with the take home experiment of Catapults and Soap Souffle plus Melting/ Foaming Snowman and an Egg Strength/Crush experiment. Bonus experiments of other varieties may also be included as time permits.

#14656 Thursday 2/20/2020 Fee: \$60.00

Friday 2/21 • Friday FUNDAY! On this potpourri day kids will get the chance to experience a variety of themes and scientific concepts. Take home experiments include Playdough, Hoop Gliders and Fingerprinting (are you hero or a villain?). Bonus experiments of other varieties may also be included as time permits.

#14659 Friday 2/21/2020 Fee: \$60.00

SPORTS SHORTS PROGRAM (Grades K-5) 9 a.m.-3 p.m.

Choose from one to five days of recreational fun! Teams will play in various sports including soccer, basketball, floor hockey/ pillow polo, lacrosse, wiffleball, flag football, kickball, dodgeball and more. We will provide a good mix of physical activity, practice, instruction, games, competitions and fun. Presented by Seaton Athletics.

**#14661 Monday 2/17/2020 - Soccer, Basketball, Baseball, and more
Fee: \$60.00**

**#14663 Tuesday 2/18/2020 - Basketball, Floor Hockey/Pillow Polo, Kickball, and more
Fee: \$60.00**

**#14662 Wednesday 2/19/2020 - Floor Hockey/Pillow Polo, Flag football, Lacrosse, and more
Fee: \$60.00**

**# 14664 Thursday 2/20/2020 - Flag football, Lacrosse, Soccer, and more
Fee: \$60.00**

**#14660 Friday 2/21/2020 Kids Option - Students get to choose their sports today
Fee: \$60.00**

MID-WINTER BREAK CAMPS • YOUTH

MID-WINTER BREAK 2020 CAMPS

February 17-21 • Berkshire Middle School

Camp programs run from 9:00 a.m.-3:00 p.m. Students may attend Kids Club (open play opportunities) before and after the program at no additional fee. Kids Club hours 7:30-9 a.m. and 3:00-5:30 p.m. Your child must attend a camp to attend Kids Club. Students must bring their own lunch, several snacks and a beverage/water bottle in a non-breakable container. **PRE-REGISTRATION IS REQUIRED. NO ON-SITE REGISTRATION WILL BE ACCEPTED.** Register online through Sunday, February 16. Beginning February 17, a \$10 late fee per camper/per day will be charged. Photo ID will be required at pick up.

Medication Form: If your child must take medication during the program, please download a form at www.communityed.net or contact our office at 248-203-3800 to obtain a "Permission to Administer Medication" form. Medication cannot be administered without this written authorization.

Extra-Special Attention: Please let us know if your child has special needs: i.e. physical, emotional, educational, or medical. Please call us at 248-203-3822. Advise us of any severe allergies or chronic illness. This includes information regarding food or airborne allergies. PLEASE select camps that will not trigger or aggravate a medical condition.

Refund Policy: Refund requests must be made directly to the Community Education Office by 12 noon on Friday, February 14. Refunds will be the amount of tuition less a \$10 processing fee per child. Refunds will not be granted after 12 noon on Friday, February 14.

Tuition Fee: \$60.00/child

Fee includes Kids Club Hours: 7:30-9 a.m. / 3-5:30 p.m.

KIDS EMPOWERED

KIDS EMPOWERED PROGRAM (Grades K-5) 9 a.m.-3 p.m.

EMPOWERED SLIME TIME

Kids LOVE slime! At Kids Empowered we use slime in lots of fun ways to teach social skills and emotional management. One way we use slime is that it represents sticky situations kids face on the playground, in the classroom and at home. Kids will learn how to recognize they are in a sticky situation and learn strategies to respond to unfriendly classmates, friend comments and actions, sibling conflict and everyday challenges. We will have some fun empowerment lessons with the Slime Time show. We will even practice mindfulness with slime. Kids will make slime to represent different lessons. Lots of games, fun and role playing to handle sticky situations. Students must bring their own lunch, morning snack and beverage in a non-breakable container.

#14648 Monday 2/17/2020

Fee: \$60.00

LEGO FUN

Girls and Boys will have fun learning how to use their power to build others up and themselves using Lego activities. Kids will learn the social skills of cooperative play, problem solving, handling conflict, and being a positive person. As they are building and tearing down their Lego creations they will learn words to say that can help build others up including themselves or tear others down. They will learn how their words can be used to solve problems or make them bigger. Camp includes Lego activities, games and outdoor play (weather permitting). Students must bring their own lunch, morning snack and beverage in a non-breakable container.

#14642 Tuesday 2/18/2020

Fee: \$60.00

AMERICAN GIRLS (Girls only)

Girls will have fun doing American Girl themed crafts, games, fitness activities and role plays using the stories of American Girl Dolls. Lots of role-playing sticky friendship situations, yoga and mindfulness. Students must bring their own lunch, morning snack and beverage in a non-breakable container.

#14641 Wednesday 2/19/2020

Fee: \$60.00

HARRY POTTER FUN

Girls and Boys will have fun using the movie and magic theme of Harry Potter to learn about managing our big emotions, stress and being brave like Harry Potter. Kids learn how to get into the "friendly house" and how to respond in an empowered way to the "slitherans". We will learn about managing our stress/emotions and being Kids will learn how to manage the chambers of secrets and the impact of the brewing of gossip. Most importantly, we will learn the magic spells to shut unfriendly situations down. Students must bring their own lunch, morning snack and beverage in a non-breakable container.

#14647 Thursday 2/20/2020

Fee: \$60.00

EMOJI FUN

Using a fun Emoji theme, this day will be about identifying and coping with emotions. It will use crafts, games, movies and interactive exercises to help learn about our own emotions. Kids will learn how to go from frustrated to empowered and sad or anxious to feeling ok. Kids will learn the art of gratitude to help bring more joy, and happiness! This camp helps to grow a better understanding of ourselves and our emotions while expanding our tool box for handling emotions in an empowered way! Students must bring their own lunch, morning snack and beverage in a non-breakable container.

#14644 Friday 2/21/2020

Fee: \$60.00

**Save a class —
Register *EARLY!***

YOUTH • SPRING BREAK CAMPS

SPRING BREAK 2020 CAMPS

April 6-10 • Birmingham Covington School

Camp programs run from 9:00a.m.-3:00 p.m. Students may attend Kids Club (open play opportunities) before and after the program at no additional fee. Kids Club hours 7:30-9:00 a.m. and 3:00-5:30 p.m. Your child must attend a camp to attend Kids Club. Students must bring their own lunch, several snacks and a beverage/water bottle in a non-breakable container. **PRE-REGISTRATION IS REQUIRED. NO ON-SITE REGISTRATION WILL BE ACCEPTED.** Register online through Sunday, April 5. Beginning April 6, a \$10 late fee per camper/per day will be charged. Photo ID will be required at pick up.

Medication Form: If your child must take medication during the program, please download a form at www.communityed.net or contact our office at 248-203-3800 to obtain a "Permission to Administer Medication" form. Medication cannot be administered without this written authorization.

Extra-Special Attention: Please let us know if your child has special needs: i.e. physical, emotional, educational, or medical. Please call us at 248-203-3822. Advise us of any severe allergies or chronic illness. This includes information regarding food or airborne allergies. PLEASE select camps that will not trigger or aggravate a medical condition.

Refund Policy: Refund requests must be made directly to the Community Education Office by 12 noon on Friday, April 3. Refunds will be the amount of tuition less a \$10 processing fee per child. Refunds will not be granted after 12 noon on Friday, April 3.

Tuition Fee: \$60.00/child

Fee includes Kids Club Hours: 7:30-9 a.m. | 3-5:30 p.m.

WEIRD SCIENCE PROGRAM (Grades K-5) 9 a.m.-3 p.m.

Unleash your inner mad scientist with five days of Weird Science! Choose from one to five days with each day containing new and different experiments. With all of our hands-on, gooey, explosive, constructive and things-that-go-"boom" experiments, you won't even realize how much you're learning! This camp gives participants not only the chance to get messy, but also develop critical thinking skills and a love for science. Wear clothes you don't mind getting dirty in! \$15 materials fee per day included in the class fee. Students must bring their own lunch, morning snack and beverage in a non-breakable container. Presented by Seaton Enrichment.

Monday 4/6 • To MIX or not to MIX. That is the the question. This day kids will learn all about density (what it is, how it works, how it relates to everyday life) through take home experiments like Lava Lamps, Density Rainbow Bottles, and Oobleck. Bonus experiments of other varieties may also be included as time permits.

#14653 Monday 4/6/2020 Fee: \$60.00

Tuesday 4/7 • 3...2...1...BLAST OFF!! This day kids will have an explosive time conducting experiments that all have a surprising result! These include the take home experiment of Film Canister Rockets, Bubble Bomb the always favorite Coke and Mentos plus Elephant Toothpaste. Bonus experiments of other varieties may also be included as time permits.

#14654 Tuesday 4/7/2020 Fee: \$60.00

Wednesday 4/8 • SLIME TIME! Bet you didn't know all the fun and educational things that slime can teach us. Kids will have a stretchy, sticky and bouncy a time making the take home experiments of several different versions of Slime and Bouncy Balls. Bonus experiments of other varieties may also be included as time permits.

#14655 Wednesday 4/8/2020

Fee: \$60.00

Thursday 4/9 • Time to unleash ORDER and CHAOS! Are you a Hero or a Villain in this day of creative and destructive experiments? Kids will create take home experiments of Catapults and Soap Souffle plus Melting/Foaming Snowman and finish off with Fingerprinting (which side of the law were you on?). Bonus experiments of other varieties may also be included as time permits.

#14658 Thursday 4/9/2020 Fee: \$60.00

Friday 4/10 • Friday FUNDAY! On this potpourri day kids will get the chance to experience a variety of themes and scientific concepts. Take home experiments include making your own Playdough, Hoop Gliders, Bubble Snakes and do you really eat Nails for Breakfast?! Bonus experiments of other varieties may also be included as time permits.

#14657 Friday 4/10/2020 Fee: \$60.00

REGISTER EARLY!

Over-enrollment and under-enrollment are problems you can help us avoid. The sooner we know how many people are interested in a program, the easier it is to add sessions or avoid unnecessary cancellations.

SPRING BREAK CAMPS • YOUTH

MORE SPRING BREAK 2020 CAMPS!

April 6-10 • Birmingham Covington School

Please read information on the top of page 4.

PISTONS ACADEMY CAMP (Grades 3-8) Birmingham Covington School 5 days • 9 a.m.-3 p.m.

Welcome back to the Pistons Academy Camp! Basketball program runs 9:00 a.m.-3:00 p.m. Students may attend KidsClub (open play opportunities) before and after the program - included in fee. Five days of hoops guaranteed to be packed with thrills and excitement! On the first day, campers will participate in the "Pistons Combine." After the combine, we will develop a tailored format to match instruction with the group needs of the camp. In the morning hours, players will be introduced to offensive and defensive philosophies to help prepare them for competitive play. Games and contests will take place each day after lunch. Each team will play between 15-20 games during the week. Camp will conclude with a brief awards ceremony on Friday. For more information, visit <http://www.pistonsacademy.com>. Students must bring their own lunch, morning snack and beverage in a non-breakable container. Materials fee of \$15 (t-shirt) is included in the class fee. Fee cannot be pro-rated.

#14671 Dates: 4/6/2020 - 4/10/2020 Mon-Fri

Fee: \$250.00

KIDS EMPOWERED PROGRAM (Grades K-5) 9 a.m.-3 p.m.

EMPOWERED SLIME TIME

Kids LOVE slime! At Kids Empowered we use slime in lots of fun ways to teach social skills and emotional management. One way we use slime is that it represents sticky situations kids face on the playground, in the classroom and at home. Kids will learn how to recognize they are in a sticky situation and learn strategies to respond to unfriendly classmates, friend comments and actions, sibling conflict and everyday challenges. We will have some fun empowerment lessons with the Slime Time show. We will even practice mindfulness with slime. Kids will make slime to represent different lessons. Lots of games, fun and role playing to handle sticky situations. Students must bring their own lunch, morning snack and beverage in a non-breakable container.

#14649 Monday 4/06/2020

Fee: \$60.00

LEGO FUN

Girls and Boys will have fun learning how to use their power to build others up and themselves using Lego activities. Kids will learn the social skills of cooperative play, problem solving, handling conflict, and being a positive person. As they are building and tearing down their Lego creations they will learn words to say that can help build others up including themselves or tear others down. They will learn how their words can be used to solve problems or make them bigger. Camp includes Lego activities, games and outdoor play (weather permitting). Students must bring their own lunch, morning snack and beverage in a non-breakable container.

#14643 Tuesday 4/07/2020

Fee: \$60.00

KIDS EMPOWERED

AMERICAN GIRLS (Girls only)

Girls will have fun doing American Girl themed crafts, games, fitness activities and role plays using the stories of American Girl Dolls. Lots of role-playing sticky friendship situations, yoga and mindfulness. Students must bring their own lunch, morning snack and beverage in a non-breakable container.

#14640 Wednesday 4/08/2020

Fee: \$60.00

HARRY POTTER FUN

Girls and Boys will have fun using the movie and magic theme of Harry Potter to learn about managing our big emotions, stress and being brave like Harry Potter. Kids learn how to get into the "friendly house" and how to respond in an empowered way to the "slitherans". We will learn about managing our stress/emotions and being Kids will learn how to manage the chambers of secrets and the impact of the brewing of gossip. Most importantly, we will learn the magic spells to shut unfriendly situations down. Students must bring their own lunch, morning snack and beverage in a non-breakable container.

#14646 Thursday 4/09/2020

Fee: \$60.00

EMOJI FUN

Using a fun Emoji theme, this day will be about identifying and coping with emotions. It will use crafts, games, movies and interactive exercises to help learn about our own emotions. Kids will learn how to go from frustrated to empowered and sad or anxious to feeling ok. Kids will learn the art of gratitude to help bring more joy, and happiness! This camp helps to grow a better understanding of ourselves and our emotions while expanding our tool box for handling emotions in an empowered way! Students must bring their own lunch, morning snack and beverage in a non-breakable container.

#14645 Friday 4/10/2020

Fee: \$60.00

YOUTH • SKILLS & DEVELOPMENT

CHILD AND BABYSITTER SAFETY/CPR (Ages 10+)

Participants will learn skills involved in caring for infants, toddlers and young children, as well as how to start their own babysitting business. Emergency procedures, taming the tots, decision making, diapering, feeding and sleep time are just a few of the topics to be covered. Basic first aid and CPR will be taught and practiced on individual mannequins. This is a Certification Babysitting Class from the American Red Cross and complete attendance and passing of a 10 question test is mandatory. Participants will receive a wallet certification card along with a training booklet, emergency reference guide and a CD to ensure success of their babysitting business. Parent/Guardian is required to sign student in and out of class. Students more than 20 minutes late will not be permitted into the class, please be on time. Bring a bag lunch with beverage in a non-breakable container. Please bring a stuffed animal or doll (preferable) to the class to practice babysitting skills. Registration fee includes \$25 materials fee. Instructor: Marie Bristow, Bristow Health & Safety Education.

#14672

Seaholm High School, Room C104

Date: 3/14/2020

Sat 9:00 AM – 3:30 PM

Fee: \$100.00

DRAMA KINDERKIDS (4-5 year olds)

It's curtains up for KinderKids! Now is your chance to introduce your 4-5 year old to acting and creative expression through fun drama activities that will build confidence and social skills. In our KinderKids program your child will be part of plays, mini-improvisations, poems, energetic theater games and more. Whether aiming to become a future Broadway star or just wanting to boost self-esteem, drama develops kids and Drama Kids is the place for your child!

#14566

Pierce Elementary School, Room 100

Dates: 1/21/2020 - 3/17/2020

of Sessions: 8 No Class: 2/18/2020

Tue 5:30 PM - 6:30 PM

Fee: \$144.00

Make a SPLASH! Community Open Swims

For more information
on purchasing
a SPLASH card see page 23,
visit www.communityed.net
or call 248.203.3800.

DKI ACTING ACADEMY - Grades 6-8

Welcome to DKI Acting Academy! This accelerating drama program is open to all students grades 6 through 8 regardless of their prior acting experience. In DKI you will participate in dramatic activities and stage actual performances which will help you build lifelong confidence and creative thinking skills that can have a dramatic impact on academic and personal success. Do you want to expand your improvisation, acting, auditioning and public speaking skills? Then the DKI Acting Academy is the place for you!

#14567

Pierce Elementary School, Room 100

Dates: 1/21/2020 - 3/24/2020

of Sessions: 9 No Class: 2/18/2020

Tue 6:30 PM - 7:30 PM

Fee: \$162.00

Advertise in this brochure!

This brochure is mailed to over 29,000 Birmingham Public School district residents. If you're interested in placing an advertisement in the Summer or Fall 2020 issue, please contact Diane Rampolo at 248.203.3822 or DRampolo@birmingham.k12.mi.us.

REGISTER EARLY!

Over-enrollment and under-enrollment are problems you can help us avoid. The sooner we know how many people are interested in a program, the easier it is to add sessions or avoid unnecessary cancellations.

KIDS EMPOWERED WORKSHOPS • YOUTH

KIDS EMPOWERED WORKSHOPS

Over 500,000 girls, boys, parents, teachers, and social workers have participated in Girls Empowered and Boys Empowered programs over 18 years. The team includes social workers, teachers and fitness and dance instructors.

GIRL SCOUT NITE OUT Mindfulness, Yoga and Friendship

Girls will learn how to calm their minds and bodies and to stay calm even when their environment is not. They will improve their strength, flexibility and coordination through fun yoga. They will practice staying calm while handling sticky situations with friends. They will learn what a healthy friendship looks like. Girls will learn exact words and strategies to use when they have friends who are leaving them out, using put downs, and/or bossing them around. The mindfulness will help aid in connection with others and ourselves while practicing kindness, calmness and being in the present moment to reduce feelings of anxiety. Craft included.

Location: Beverly Elementary School Gym

Date: Friday, 1/24/2020

Time: 6:00 PM – 9:00 PM

FEE: \$25.00

#14622 - BROWNIES

#14623 - DAISIES

#14624 - JR. GIRL SCOUTS

MOTHER/DAUGHTER ASSERTIVENESS BOOT CAMP (Girls Ages 6 – Middle School + parent)

Does your daughter get bossed around a lot? Do they feel walked all over or feel left out? Girls will learn how to be assertive in voice, body language and words. They will learn how to deal with problems, conflicts and when someone is being unfriendly in an assertive way. Assertiveness is a critical social skill in dealing with everything from getting help, to standing up for yourself, setting your boundaries to following your DREAMS! This is a mother/daughter workshop; please register the daughter only. Location: Seaholm High School, Media Center

#14634 - Girls Ages 6 - 8 + parent

Date: 3/4/2020

Wed 6:00 PM - 7:30 PM

Fee: \$35.00

#14635 - Girls Ages 9 - 11 + parent

Date: 3/11/2020

Wed 6:00 PM - 7:30 PM

Fee: \$35.00

#14636 - Middle School Girls + parent

Dates: 3/11/2020

Wed 7:30 PM - 9:00 PM

Fee: \$35.00

BOYS NITE OUT: LEGO FUN (Boys K-5th grade) and Leaders in Training (M.S. and H.S. Teens)

Boys will have fun creating and participating in some friendly competitions with legos while learning social skills. Social skills are skills that help us create and maintain relationship! There are over 100 social skills. Kids will work on the following social skills during this boy's nite out. *It's not fair! Dealing with kids who change the rules or break the rules. Or maybe that's me! * "You are so annoying". Dealing with kids who annoy you. Or maybe you annoy others. *She/He did it first. Choosing your own reaction not based on someone else's action including our siblings. *Listening, following directions & participating in conversations. LEADERS IN TRAINING (M.S. and H.S. teens) will help with the evening and get the benefit of the lessons, too! Location: Seaholm High School, Media Center

#14631 - Boys K-5th grade

Date: 1/31/2020

Fri 6:00 PM - 8:30 PM

Fee: \$25.00

#14632 - Leaders in Training (M.S. and H.S. Teens)

Date: 1/31/2020

Fri 6:00 PM - 8:30 PM

Fee: \$25.00

FAMILY SIBLING AND CONFLICT WORKSHOP (For ages of 6-14 yrs)

Most families struggle with sibling conflict and teasing. In some cases, there is sibling bullying. Sibling teasing and bullying can cause more harm than the teasing kid or bully at school. If you have siblings between the ages of 6-14 years send them together to learn what the impact of their everyday meanness can have and how they can make a different choice in how they treat each other or how they handle the situation. Parents participate in their own workshop to learn how to manage sibling conflict while kids learn how to problem solve. At the end, parents and kids come together to work on a family contract. One session workshop. Fee is for one or two parents and one or two siblings; additional fee for each additional sibling(s) (see class #14629).

#14630

Groves High School, Staff Planning Room

Date: 3/8/2020 Sun 2:00 PM - 3:30 PM

Fee: \$36.00

FAMILY SIBLING AND CONFLICT WORKSHOP (Additional Child)

See class description for "Family Sibling and Conflict Workshop".....this registration is for each additional child/sibling.

#14629

Groves High School, Staff Planning Room

Dates: 3/8/2020 Sun 2:00 PM - 3:30 PM

Fee: \$15.00

YOUTH • KIDS EMPOWERED WORKSHOPS

KIDS EMPOWERED WORKSHOPS

SLIME YOGA MINDFULNESS EMPOWERMENT WORKSHOP (Grades K-5)

The Yoga Kids Mindfulness Empowerment Workshop combines the Kids Empowered curriculum with yoga, mindfulness, and SLIME. Girls and Boys will learn how to calm their mind and bodies and to stay calm even when their environment is not. They will improve their strength, flexibility and coordination through fun yoga. They will practice staying calm while handling sticky situations and will learn to manage frustrations by problem solving and building conflict resolution tools. The mindfulness will help aid in connection with others and ourselves while practicing kindness, calmness and being in the present moment to reduce feelings of anxiety and hyperactivity. Location: Seaholm High School, Media Center

GRADES K-2

#14627 Date: 2/29/2020

Sat 1:00 PM - 2:30 PM Fee: \$20.00

#14628 Date: 3/14/2020

Sat 1:00 PM - 2:30 PM Fee: \$20.00

GRADES 3-5

#14625 Date: 2/29/2020

Sat 2:30 PM - 4:00 PM Fee: \$20.00

#14626 Date: 3/14/2020

Sat 2:30 PM - 4:00 PM Fee: \$20.00

Do you have a dog with the Waggiest Tail?
Could yours have the Best Trick?

Save the Date! BYA 39th Annual Kids' Dog Show

Attention all Kids Aged 4-14!

We want to see you and your pooch at the
Birmingham Youth Assistance Kids' Dog Show!

Sunday, February 2nd
Berkshire Middle School

Have fun meeting other dog lovers in our community and compete in
wacky performance categories. Win prizes, get goodies and more!

Best Looking ◦ **Waggiest Tail** ◦ **Best Dog Costume**
Most Obedient ◦ **Best Trick**

SIGN UP YOUR PUP
no Later Than
January 31st

Only \$15 per dog

You must register in advance.

Ready to Register?

Go to the website:
www.birminghamyouthassistance.org

Have Questions?

Call (248) 203-4300

PRE-K SPORTS & CHEER/POM • YOUTH

SOCCER SCHOOL FOR LITTLE FOLKS OUTDOOR and INDOOR

For 3 to 5 year olds. Join us for an exciting class of soccer! We will work on basic skills with fun mini games and end every class with soccer scrimmages. This is a great way to introduce your child to soccer or have them continue developing skills. Our goal is to increase your child's excitement for sports while giving them confidence in their own abilities and helping them to develop a positive attitude. Instructor is experienced (over 25 years) and licensed (United States Soccer Federation National 'D') soccer coach. Presented by Seaton Athletics LLC

INDOOR

#14606

Pembroke Elementary School, Gym

Dates: 1/23/2020 - 3/5/2020

of Sessions: 6 No Class: 2/20/2020

Thu 6:00 PM - 6:45 PM

Fee: \$80.00

#14616

Pembroke Elementary School, Gym

Dates: 3/12/2020 - 4/23/2020

of Sessions: 6 No Class: 4/9/2020

Thu 6:00 PM - 6:45 PM

Fee: \$80.00

#14607

Quarton Elementary School, Gym

Dates: 1/21/2020 - 3/3/2020

of Sessions: 6 No Class: 2/18/2020

Tue 6:00 PM - 6:45 PM

Fee: \$80.00

#14617

Quarton Elementary School, Gym

Dates: 3/10/2020 - 4/21/2020

of Sessions: 6 No Class: 4/7/2020

Tue 6:00 PM - 6:45 PM

Fee: \$80.00

LITTLE SNAPPers FLAG FOOTBALL (Ages 3-4.5 years)

Is the SNAP flag football league in your child's future? If yes, give them a head start with Little SNAPPers! Through fun games like flag tag, spiders and flies, and others, our instructors will teach basic skills like throwing, catching and snapping the ball. Presented by Seaton Athletics LLC. Note: two classes (May 3 and May 31) meet at Lahser High School turf field.

#14615

Seaholm High School, Maple Stadium

Dates: 4/26/2020 - 6/7/2020

of Sessions: 6 No Class: 5/24/2020

Sun 12:10 PM - 12:55 PM

Fee: \$80.00

OUTDOOR

Location: Midvale Center

(ECC and NEXT), Baseball Diamond

#14668

Dates: 4/25/2020 - 6/6/2020

of Sessions: 6 No Class: 5/23/2020

Sat 11:15 AM - 12:00 PM

Fee: \$80.00

#14669

Dates: 5/7/2020 - 6/11/2020

of Sessions: 6

Thu 6:00 PM - 6:45 PM

Fee: \$80.00

#14670

Dates: 5/8/2020 - 6/12/2020

of Sessions: 6

Fri 10:15 AM - 11:00 AM

Fee: \$80.00

SEATON CHEER/POM SQUAD (Grades K - 5)

Get ready for a workout! First we will learn cheers, chants, rhythm, music, stunts and pom routines. We will stimulate our creative juices while getting our bodies moving and adrenaline pumping. Then we will put our skills in action and cheer for the flag football teams. On the last day we will perform at a half time show for all of the football players and families. The uniform is an additional \$40 (payable to instructor) and includes a skirt and shirt. Presented by Seaton Athletics LLC. Location: Meet at the concession stand by Seaholm Maple Stadium. Note: two classes (May 3 and May 31) meet at Lahser High School turf field.

#14614

Dates: 4/26/2020 - 6/7/2020

of Sessions: 6 No Class: 5/24/2020

Sun 1:00 PM - 2:00 PM

Fee: \$80.00

PISTONS ACADEMY YOUTH BASKETBALL LEAGUES GRADES 3-8

The Pistons Academy League is designed to teach game strategy & team skills through competitive play. All skill levels are welcome but players should have some prior basketball experience. Players register as individuals and then participate in a live draft (see below). Teams are guaranteed seven games and three practices for the season. Practices are Thursdays or Fridays. Most games are Saturdays between 10 a.m. and 6 p.m. Some teams may have a Friday game at 7:30 or 8:30 p.m. Coaches are Pistons Academy staff & qualified volunteers. All of our officials are certified. For more information about the league & Pistons Academy Basketball, visit www.pistonsacademy.com.

GAME LOCATIONS: Berkshire Middle School and Birmingham Covington School; Practice locations: Berkshire Middle School and Quarton and Pierce Elementary Gyms. **FEE:** \$165 fee includes \$15 materials fee for t-shirt, payable at the time of registration.

League Dates: 1/11/2020 - 3/28/2020 **No Class:** 2/14/2020, 2/15/2020

#14666 - PREP LEAGUE (Grades 3, 4 and BEGINNER 5th) Fee: \$165.00

#14665 - COLLEGE LEAGUE (Grades 5, 6 and BEGINNER 7th) Fee: \$165.00

#14667 - PRO LEAGUE (Grades 7 and 8) Fee: \$165.00

LEAGUE DRAFT DAY (AT GROVES HS):

To participate in the league, all players must be evaluated at the 2019 Pistons Academy Draft Day.

This is a **MANDATORY** event where players will be evaluated and placed onto teams.

Players will participate in various drills and then scrimmage in front of coaches.

Draft times will include a parent meeting where league policies and procedures will be discussed.

PREP LEAGUE: (Grades 3, 4 & BEGINNER 5th): Saturday, January 11, 8:30 a.m.-10 a.m.

COLLEGE LEAGUE: (Grades 5, 6 & BEGINNER 7th): Saturday, January 11, 10:20 a.m.-12:10 p.m.

PRO LEAGUE: (Grades 7, 8): Saturday, January 25, 12:30 p.m.-2 p.m.

LOOKING FOR ACADEMY LEAGUE COACHES! Are you interested in coaching a Pistons Academy Team this winter?

We are always looking for qualified coaches who want to share their knowledge and passion for the game. We offer flexible scheduling for games and practices. If interested, please contact Bryan Bollin, Director, at 248-377-8305 or bbollin@pistons.com

NEW SPARQ SPEED AND AGILITY TRAINING (Ages 5-15)

The Speed, Agility and Quickness program is offered to any athlete with the desire to improve their linear, lateral and vertical movements. One of the most obvious assets for all athletes in a specialized sport is the ability to run or move fast. Running is a learned skill just like throwing, catching, kicking, hitting, or shooting a ball. Since running is a learned skill, it can be practiced and improved. Everyone can improve speed and dynamic athleticism through SPARQ Training. If you want to get more out of your game, no matter what the game is, our program is for you! Instructor: Raymond Dawood

#14611

Groves High School, Gym

Dates: 1/12/2020 - 2/23/2020

of Sessions: 6 **No Class:** 2/2/2020

Sun 6:00 PM - 7:30 PM

Fee: \$195.00

PISTONS ACADEMY YOUTH GIRLS BASKETBALL LEAGUES

Pistons Academy offers four basketball leagues for girls in grades 1-8.

All skill levels are welcome!

PISTONS ACADEMY - ALL GIRLS MIDDLE SCHOOL BASKETBALL LEAGUE (Girls, grade 6-8)

Girls in grades 6-8 are invited to participate in this structured and organized league just for girls. Players register as individuals and are placed on teams via a league draft. Teams are guaranteed six games and three practices for the season. Practices are Thursdays or Saturdays before their game. Games are Friday evenings or Saturdays between 9am-5pm. Coaches are Pistons Academy staff & qualified volunteers.

All of our officials are certified. For more information about the league & Pistons Academy Basketball, visit www.pistonsacademy.com. Game locations: Berkshire Middle School and Birmingham Covington School Practice locations: Berkshire Middle School, Pierce and Quarton Elementary Gym. There is a \$10 materials/t-shirt fee payable at the time of registration.

Dates: Jan 18-Mar 28 (No events

Feb 14-15)

GIRLS MIDDLE SCHOOL LEAGUE DRAFT (at Berkshire MS) To participate in the league, all players must be evaluated at the 2020 Pistons Academy Draft Day. This is a mandatory event where players will be evaluated and placed onto teams. Players will participate in various drills and then scrimmage in front of coaches. This will also include a parent meeting where league policies and procedures will be discussed. **DRAFT DATE:** Saturday, January 18, 10-11:15am

#14604 Berkshire Middle School, Gym

Dates: 1/18/2020 - 3/28/2020

No Class: 2/14/2020, 2/15/2020

Sat between 9:00 AM - 5:00 PM

Fee: \$155.00

PISTONS ACADEMY - FRIDAY NIGHT LIGHTS JV GIRLS' BASKETBALL LEAGUE (Girls, grades 3-4)

Friday Night Lights (FNL) returns for its 17th season in Birmingham! Girls will register as individuals and placed on teams after a series of evaluations. Emphasis of the league is to expose the girls to game rules and team play. Teams will have three weeks of practice and then play a five-game season. All players receive a league shirt and season ending awards. Games and practices are Fridays between 6:15 and 8:30pm. There is a \$10 materials/t-shirt fee payable at the time of registration.

#14603

Bingham Farms Elementary, Gym

Dates: 1/17/2020 - 3/13/2020

No Class: 2/14/2020

Fri 6:15 PM - 8:30 PM

Fee: \$145.00

PISTONS ACADEMY - FRIDAY NIGHT LIGHTS VARSITY GIRLS BASKETBALL LEAGUE (Girls, grades 5-6)

Friday Night Lights (FNL) returns for its 17th season in Birmingham! Girls will register as individuals and placed on teams after a series of evaluations. Players will spend the first three weeks learning plays, working on defense and studying the rules that govern the game. Once teams are set, girls will play 5 games and then participate in playoffs. All girls receive a league shirt and season ending awards. All games and practices are Fridays between 6:30 and 8:30pm. There is a \$10 materials/t-shirt fee payable at the time of registration.

#14605

Berkshire Middle School, Gym

Dates: 1/17/2020 - 3/20/2020

No Class: 2/14/2020

Fri 6:15 PM - 8:30 PM

Fee: \$155.00

**Register
Early!**

NEW PISTONS ACADEMY - GIRL POWER BASKETBALL LEAGUE (Girls, grades 1-2)

Welcome to "Girl Power" Basketball! This eight-week instructional program is designed to empower young girls to embark on their basketball career! Girls will be introduced to various skills, rule comprehension, game strategy and the value of teamwork. All in a fun yet structured environment! Players receive league shirts and season ending awards. There is a \$10 materials/t-shirt fee payable at the time of registration.

#14602

Bingham Farms Elementary, Gym

Dates: 1/15/2020 - 3/11/2020

No Class: 2/19/2020

Wed 6:00 PM - 7:30 PM

Fee: \$135.00

YOUTH • SPORTS

BEVERLY HILLS CLUB

The Beverly Hills Club is recognized as one the country's top 100 Clubs, with the industry's finest health and fitness facilities, equipment, instructors, professionals and trainers. Classes meet at the Beverly Hills Club 31555 Southfield Road (just north of 13 Mile Road), Beverly Hills, MI 48025 (248)642-8500. **REGISTER THROUGH BIRMINGHAM COMMUNITY EDUCATION / www.communityed.net / 248.203.3800**

AQUA FISH SWIM SCHOOL

Introducing the new AquaFish Swim School at BHC, teaching the American Red Cross Learn-to-Swim program, a program with over 90 years of experience teaching swimming and water safety. AquaFish features a curriculum to ensure each child properly progresses through the skills and levels. Children learn skills in a fun and safe environment with small class sizes. Learn-to-Swim classes are taught by knowledgeable instructors who teach swimming skills and safety in and around water.

**THERE ARE MULTIPLE OFFERINGS FOR EACH CLASS!
TO VIEW THE LIST and TO REGISTER go to www.communityed.net**

SWIM – Parent & Child (6mos – 2yrs) Introduce swimming to infants/toddlers in a safe environment. Learn to kick, scoop, roll onto back, submerge face, blow bubbles and much more! Child must wear a swim diaper and have an adult in the water to assist. Do not feed child less than 1 hour before class to avoid an accident.

SWIM – Tot (2 – 3yrs) Toddlers who are ready to be in a group without a parent in the water. Learn to kick, scoop, blow bubbles, submerge face and safety in a pool. Prerequisites: Must be able to sit on side of pool and wait his/her turn. Non-potty trained children must wear a swim diaper.

SWIM – Level 1 (4+ yrs or passed Tot) Children who are learning to swim independently, work on confidence in the water. Learn to kick, scoop, blow bubbles and submerge face.

SWIM – Level 2 (4+ yrs or passed Tot with permission from instructor) Children confident in water and learning to independently swim front crawl and backstroke. Prerequisites: Must be able to fully submerge face, float on back with ears in the water, and is confident enough to try to swim without assistance.

SWIM – Level 3 (Ages 4+ yrs) For children who swim independently and are ready to learn rotary breathing for front crawl, proper technique for backstroke plus introductions to breaststroke and butterfly. Prerequisites: Must be able to independently (no assistance from an instructor) swim front crawl and backstroke (1/2 pool length).

SWIM – Level 4 & 5 (Ages 4+ yrs) Work on endurance with front crawl and backstroke, learn to swim breaststroke and butterfly properly. L4 Prerequisites: Swim front crawl with rotary breathing and backstroke 25yds with confidence. L5 Prerequisites: Swim front crawl with rotary breathing and backstroke 50yds with confidence, 25yds breaststroke and 25yds butterfly.

SWIM – Pre-Team 4/5 & 6/7 (Ages 4+ yrs) For those who want to join a team or be on a non-competitive team. Pre-Team 4/5 Prerequisites: Able to swim both front crawl with rotary breathing and backstroke with confidence 50yds. As well as 25yds breaststroke and butterfly. Pre-Team 6/7 Prerequisites: Able to swim both front crawl with rotary breathing and backstroke with confidence 100yds. As well as 50yds breaststroke and butterfly.

**THERE ARE MULTIPLE
OFFERINGS FOR EACH CLASS!
TO VIEW THE LIST and TO
REGISTER**

go to www.communityed.net

BHC YOUTH TENNIS

Ages 3 years and up. Little Stars and Starter Tennis for kids with little or no experience.

BHC NINJA WARRIORS (Ages 6-11)

This exciting class is a combination of Parkour, gymnastics, speed and agility. Kids will have a blast doing obstacle courses, climbing wall and more!

CHOI KWANG DO (3-13+ years of age)

Our principles are humility, integrity, gentleness, perseverance, self-control & unbreakable spirit.

Little Dragons for 3-5 years of age

Jr. Choi Beginner & Advanced for 6-12 years

Adult Choi for 13+ years of age

**THERE ARE MULTIPLE OFFERINGS FOR EACH
CLASS! TO VIEW THE LIST and TO REGISTER
go to www.communityed.net**

SNAP FLAG FOOTBALL LEAGUE**PreK-8th grades
by Coach Genevieve**

SNAPtivities is proud to present fun and fresh 5-on-5, non-contact flag football. Teams are coached by volunteer parent or HS student coaches and have between 7 and 10 players. We also accept friend requests so buddies don't have to be separated. Register as a team (register separately) or an individual.

Games for Pk-4th grade are played on Sundays and 5th-8th grade are played on Saturday and/or Sundays. Game times will be between 12:00 pm and 6:00 pm on Sundays. No equipment is needed except a mouth guard. All players will receive an NFL reversible jersey; materials fee of \$25 is payable at the time of registration. Go to [SNAPtivities.com](https://www.snaptivities.com) for more detailed information. **REGISTER EARLY – Fees will increase April 1.** Location: Seaholm High School Stadium and Lahser High School turf field.

IMPORTANT: This is a two-part registration process: Upon completing your registration through Community Education, go to https://docs.google.com/forms/d/e/1FAIpQLSeY_mKkfst8C61aX7ILwtLWJLi9ZOct5X-prh3Wb9wYbWf7A/viewform to complete information regarding teams, t-shirts etc.

PK/K DIVISION

For ages 4 through Kindergarten. Games against other teams in the division will be played at Seaholm High School Stadium or Lahser High School turf field on Sundays with practices 30 minutes prior to game time. Fee is \$94 plus \$25 for NFL reversible jersey until April 1, then price increases to \$114 plus \$25 for NFL reversible jersey.

14953 PK/K DIVISION**Dates: 4/19-6/07/2020****# of Sessions: 7 No class 5/24/2020****Sun 12:30-2:00 PM****Fee: \$119.00 NOTE: AFTER APRIL 1 FEE INCREASES TO \$139****1st-4th GRADE DIVISIONS**

Games against other teams in the division will be played at Seaholm High School Stadium or Lahser High School turf field on Sundays with practices one hour prior to game time. 1-2 grade games at 1, 2 or 3pm; 3-4 grade games at 3 or 4pm. Fee is \$114 plus \$25 for NFL reversible jersey until April 1, then price increases to \$129 plus \$25 for NFL reversible jersey.

14955 1ST-2ND GRADE DIVISIONS**Dates: 4/19-6/07/2020****# of Sessions: 7 No class 5/24/2020****Sun 1-4:00 PM****NEW****14956 GIRLS 1ST-2ND GRADE DIVISIONS****Dates: 4/19-6/07/2020****# of Sessions: 7 No class 5/24/2020****Sun 1-4:00 PM****Fee: \$139.00 NOTE: AFTER APRIL 1 FEE INCREASES TO \$154****14957 3RD-4TH GRADE DIVISIONS****Dates: 4/19-6/07/2020****# of Sessions: 7 No class 5/24/2020****Sun 1-4:00 PM****NEW****14958 GIRLS 3RD-4TH GRADE DIVISIONS****Dates: 4/19-6/07/2020****# of Sessions: 7 No class 5/24/2020****Sun 1-4:00 PM****Fee: \$139.00 NOTE: AFTER APRIL 1 FEE INCREASES TO \$154****5th-8th GRADE DIVISIONS**

For 5th - 8th grade students (divisions broken up by grade and ability). Games against other Birmingham and Bloomfield teams in the division will be played on Sundays with practices one hour prior to game time. Coaches will schedule game times/days to accommodate busy player schedules. You will have a chance to let your coach know your conflicts prior to scheduling. Game times will be between 12 and 5pm on Sundays. Locations: Lahser High School or Seaholm High School (Stadium) Turf Fields. Fee is \$119 plus \$25 for NFL reversible jersey until April 1, then price increases to \$134 plus \$25 for NFL reversible jersey.

14954**Dates: 4/19-6/07/2020****# of Sessions: 7 No class 5/24/2020****Sun 12:00-5:00 PM****Fee: \$144.00****NOTE: AFTER APRIL 1 FEE INCREASES TO \$159**

YOUTH • BABY PLAY & KIDS YOGA/KICKBOXING

FRANKLIN ATHLETIC CLUB

These classes are held at the FRANKLIN ATHLETIC CLUB, 29350 Northwestern Highway, Southfield, MI 48034 **TO REGISTER go to www.communityed.net**

YOGA PLAY DATES with MISS KAHTY (Mondays or Wednesdays)

For children ages 0-4. Come interact with your little one, breathe, stretch, and play. This hour and a half program contains Parent/Child Guided Yoga (30 minutes), Open Gymnastic Play (30 minutes), and Bounce House Open Play (30 minutes). One day class is offered on Mondays and Wednesdays. Parent supervision required. Please register the adult only.

FEE IS \$10.00 PER CLASS.

MONDAYS

#14029 Date: 1/13/2020 10:00 AM - 11:30 AM

#14030 Date: 2/24/2020 10:00 AM - 11:30 AM

#14031 Date: 3/9/2020 10:00 AM - 11:30 AM

#14032 Date: 4/20/2020 10:00 AM - 11:30 AM

#14033 Date: 5/11/2020 10:00 AM - 11:30 AM

WEDNESDAYS

#14034 Date: 1/22/2020 5:15 PM - 6:45 PM

#14035 Date: 2/12/2020 5:15 PM - 6:45 PM

#14036 Date: 3/4/2020 5:15 PM - 6:45 PM

#14037 Date: 3/25/2020 5:15 PM - 6:45 PM

#14038 Date: 4/29/2020 5:15 PM - 6:45 PM

#14039 Date: 5/20/2020 5:15 PM - 6:45 PM

PreK KIDZ PLAY (Ages 3-5)

For ages 3 - 5. Come hang out with Ms. Laura for a class full of bouncing, games, sports, crafts, lunch and more. Meet some new friends and stay active in this drop off class. Lunch included (choice of chicken strips and fries or hot dog and fries).

#14040 Dates: 1/14 - 2/18/2020 # of Sessions: 6
Tue 11:30 AM - 1:00 PM Fee: \$125.00

#14041 Dates: 2/25 - 3/24/2020 # of Sessions: 5
Tue 11:30 AM - 1:00 PM Fee: \$105.00

#14042 Dates: 4/14 - 5/19/2020 # of Sessions: 6
Tue 11:30 AM - 1:00 PM Fee: \$125.00

KIDS YOGA MONDAYS (Ages 4-12)

Children derive enormous benefits from yoga. Physically, it enhances their flexibility, strength, coordination, and body awareness; in addition, their concentration and sense of calmness and relaxation improves. Your child will develop body awareness, identify and manage stress through breathing, meditation, and healthy, non-violent movement. Instructor: Miss Kahty.

#14024 - Session 3 Dates: 1/6 - 2/10/2020
of Sessions: 6 Mon 5:30 - 6:15 PM Fee: \$72.00

#14025 - Session 4 Dates: 2/24 - 3/23/2020
of Sessions: 5 Mon 5:30 - 6:15 PM Fee: \$60.00

#14026 - Session 5 Dates: 4/20 - 5/18/2020
of Sessions: 5 Mon 5:30 - 6:15 PM Fee: \$60.00

PLAY DATE with Ms. Lori (Ages 0-4 years)

Where will you play today? Join us for a wild play date at Franklin Athletic Club. Get ready to move as we jump in the moonwalk, play parachute games, move to some silly music, and have some free play. The first hour will be free play in the gym. The last half hour will be spent with Ms. Lori singing and moving to fun activities. Parent supervision required. You are welcome to bring peanut free snacks. **Fee is \$10.00 PER FAMILY; please register the adult only.**

#14021 Date: 1/27/2020 Mon 10:00 - 11:30 AM

#14022 Date: 2/10/2020 Mon 10:00 - 11:30 AM

EASTER EGG HUNT PLAY DATE with Ms. Lori (Ages 0-4 years)

A special seasonally-themed Play Date. See class description above.

#14023 Date: 3/23/2020 Mon 10:00 - 11:30 AM

TUMBLING TOTS (Ages 18 months - 4 years)

For ages 18 months - 4 years. Turn all that bouncing and climbing into something productive. Your child will improve strength, agility, balance and overall fitness through simple tumbling skills. The first half hour will be spent in organized tumbling activities with Mr. Roby and the following half hour will be spent with Ms. Lori playing games and doing creative movement activities.

#14018 - Session 3 Dates: 1/7 - 2/11/2020

of Sessions: 6 Tue 9:30 - 10:30 AM Fee: \$90.00

#14019 - Session 4 Dates: 2/25/2020 - 3/24/2020

of Sessions: 5 Tue 9:30 - 10:30 AM Fee: \$75.00

#14020 - Session 5 Dates: 4/21/2020 - 5/19/2020

of Sessions: 5 Tue 9:30 - 10:30 AM Fee: \$75.00

KIDS KICKBOXING (Ages 8-14)

Franklin Athletic Club's most popular kickboxing instructor George Jones is now offering a class for kids! Don't miss out on this high energy, fun class.

#14027 - Session 3
Dates: 1/7/2020 - 2/11/2020

of Sessions: 6
Tue 4:45 PM - 5:30 PM
Fee: \$90.00

#14028 - Session 4
Dates: 2/25/2020 - 3/24/2020

of Sessions: 5
Tue 4:45 PM - 5:30 PM
Fee: \$75.00

PISTONS ACADEMY

PRESENTED BY

LEAGUES

<u>BOYS LEAGUES</u>	<u>GIRLS LEAGUES</u>
PREP GRADES 3-4	GIRL POWER GRADES 1-2
COLLEGE GRADES 5-6	FNL JV GRADES 3-4
PRO GRADES 7-8	FNL VARSITY GRADES 5-6
	MIDDLE SCHOOL GRADES 7-8

CAMPS

- 2020 CAMPS IN BIRMINGHAM:
- ROOKIE CAMP- GRADES 1-3
 - PREMIER CAMP- GRADES 4-9
 - ALL-GIRLS CAMP- GRADES 4-10

The 2020 Pistons Academy Summer Camp Tour resumes in June! Along with fundamentals and the importance of team play, Pistons Academy Camps offer amenities that no other camps can match: Hooper, live updates on our website and social media, appearances from the Extreme Team and so much more!

DATES WILL BE ANNOUNCED MARCH 1, 2020

REGISTER TODAY AT
PISTONSACADEMY.COM

A WORLD-CLASS EDUCATION BEGINS IN A BPS **EARLY LEARNING** PROGRAM!

All BPS early learning programs are play-based, encouraging children to learn and explore every day! Our highly-qualified staff uses the research-based High Scope curriculum to meet all areas of development, in a nurturing setting with low staff to student ratios. Come explore the options for a world-class education, right here in your local community.

Neighborhood Preschools

Half-day, extended day and full-day programs offered in our elementary school buildings.

Early Childhood Special Education

An inclusive program, bringing together children with special needs and typically developing peers for an enhanced learning experience.

Great Start Readiness Program (GRSP)

A free, full-day, preschool program for 4-year-old students, available to families that qualify.

Wee Care and Early Childhood Center

Quality education and full day programs for infants, toddlers and preschoolers.

Birmingham Public Schools

EARLY LEARNING

For more information on Birmingham Public Schools Early Learning Programs, call 248.203.5805 or visit www.birmingham.k12.mi.us/earlylearning

SKILLS & DEVELOPMENT • ADULT

FLY TYING - Intermediate Level

Intermediate level students will tie a variety of different patterns designed to improve their skills and knowledge of the art. Returning students will find an entirely new set of intermediate flies. Taught by members of the Challenge Chapter of Trout Unlimited. A materials fee of \$20 is payable to the instructor in class.

#14561 Berkshire Middle School, Room 108 Food Lab

Dates: 1/6/2020 - 3/23/2020 **# of Sessions:** 10 **No Class:** 1/20/2020, 2/17/2020

Mon 7:00 PM - 9:00 PM **Fee:** \$75.00

"I am a Hospice Hero" (Hospice Volunteer Training)

(Ages 18 and Up) Heart to Heart Hospice is offering Volunteer Training for those who would like to visit patients near their home. Pay it forward and your rewards will be enormous. A simple act of kindness can make a huge difference to a patient and their family. We provide your training, we assign you near your home and always work around your schedule. If you have questions about the class, please call Julie Cody at Heart to Heart Hospice, 248-952-9000. If you are unavailable during the scheduled workshops, please contact Julie to set up another date or time after registering with Community Education. This class will benefit you and your loved ones for the rest of your life. We look forward to hearing from you! This one-session class meets at Heart to Heart Hospice, 30600 Telegraph Rd, Suite #1131, Bingham Farms, MI 48025 (located on the SE corner of Telegraph and 13 Mile Road in the Bingham Center, behind Qdoba Restaurant).

#14555

Date: 4/25/2020

Sat 8:30 AM - 11:30 AM

Fee: \$12.00

#14556

Date: 5/16/2020

Sat 8:30 AM - 11:30 AM

Fee: \$12.00

INTRODUCTION TO PROFESSIONAL VOICE OVERS - Getting Paid to Talk

Getting Paid to Talk: Making Money with Your Voice. Have you ever been told that you have a great voice? This exciting one-session class will explore numerous aspects of voice over work for television, film, radio, audio books, documentaries and the internet in your area. We will cover all the basics, including how to prepare the all - important demo, how to be successful and earn great income in this exciting field. Students will have the opportunity to ask questions and to hear examples of demos recorded by professional voice actors. Class participants will even have a chance to record a commercial script under the direction of our Voicecoaches.com producer! This class is informative, lots of fun, and a great first step for anyone interested in voice acting professionally. Space is limited, and registration closes one week prior to class, so register early. **Please review this one page informative piece before registering for this class:** <http://www.voicecoaches.com/gppt>

#14557

Seaholm High School, Room C104

Date: 5/4/2020

Mon 6:30 PM - 9:00 PM

Fee: \$25.00

HEARTSAVER FIRST AID CPR AED - Adult, Child & Infant

Training meets all current American Heart Association guidelines for CPR and First Aid Programs, including lecture, video demonstrations as well as hands-on training. Course taught by American Heart Association certified instructors. Participants will learn life saving skills in CPR for all ages in order to aid victims in life threatening emergencies. This one-session class will cover skills for infant, child & adult, including the proper use of an Automated External Defibrillator (AED). Participants will learn how to handle a choking victim, as well as basic First Aid skills, including recognition. Students will receive a 2 year AHA CPR/AED/First Aid card. \$15.00 materials fee (book) included in registration fee. Instructor: Adam Hollmann

#14613

Seaholm High School, Room C104

Date: 4/21/2020

Tue 6:00 PM - 10:00 PM

Fee: \$80.00

WEDDING DANCE MADE EASY - One Evening Workshop

Let's turn that High School rock & sway into something fabulous! Whether you are the Bride and Groom, the Parents of the special couple or a Guest at the Wedding, this one evening crash course will prepare you for a magical evening on the dance floor. Learn to dip, twirl and dance an easy to follow combination of beautiful moves, while creating a picture perfect moment to cherish forever. If you have your First Dance song picked out, please email the song name to mailto: upbeatdance@hotmail.com. Instructed by Leigh Coburn, Upbeat Dance Studio. The fee is for a couple; please register one adult only. Location: Pierce Elementary School, Multipurpose Room

#14563

Date: 2/12/2020

Wed 7:00 PM - 8:30 PM

Fee: \$49.00

#14564

Date: 4/23/2020

Thu 7:00 PM - 8:30 PM

Fee: \$49.00

ADULT • SKILLS & DEVELOPMENT

Get skills for the 21st century.

Demonstrate your knowledge.

Boost your productivity.

This online program is presented
by the Learning Resources Network (LERN). Our online certificates and courses are provided by
quality colleges and associations with expert instructors.

Participate anytime day or evening,
from any computer.

Register at www.communityed.net

DATA ANALYSIS CERTIFICATE MANAGEMENT CERTIFICATE

CERTIFICATE PROGRAMS

Business Coaching Certificate
Business Research Certificate
Certificate in Online Teaching
Certificate in Blended Instruction
Certificate in Customer Service
Certificate in Data Analysis
Certificate in Designing Webinars
Certificate in Leadership Development
Certificate in Non-Profit Administration
Certificate in Workplace Communication
eMarketing Essentials Certificate
Entrepreneurship Certificate
Executive Leadership Certificate
Inbound Marketing Certificate
Management Certificate
Managing Social Media Platforms Certificate
Mobile Marketing Certificate
Social Media for Business Certificate
Supervisory & Leadership Certificate
Video Marketing Certificate

PROFESSIONAL COURSES

Accounting and Finance for Non Financial Managers
Advanced Data Analysis
Advanced Neuro Linguistic Programming (NLP)
Advanced Teaching Online
Conflict Management
Creative Problem Solving
Designing Online Instruction
Developing Hybrid Courses
Developing Your Leadership Skills
Developing Your Professional Career
Entrepreneur Boot Camp
Entrepreneurial Marketing
Executive Leadership in the 21st Century
Fatal Leadership Errors
Fostering Online Discussion
Funding Your Business
Get Things Done
Intermediate Data Analysis
Interview Skills
Introduction to Data Analysis
Law for Non-Lawyers
Leadership Principles
Management Boot Camp
Managing Generations in the Workplace
Negotiation: Get What You Want

Neuro Linguistic Programming (NLP) Fundamentals
New 21st Century Strategies for Productivity and Time
Management
Onboarding New Employees
Program Evaluation for Nonprofits
Revenue Generation for Non-Profits
Spanish for Medical Professionals
Students with ASD (Autism Spectrum Disorder)
The Business Plan
The Flipped Classroom
Using Personality Profiles for Better Work Performance

VOCATIONAL COURSES

Extraordinary Customer Service
Keys to Customer Service

ENRICHMENT COURSES

Stress Management
Success with Aging Parents

TECHNOLOGY COURSES

Advanced Inbound Marketing
Advanced Mobile Marketing
Boosting Your Website Traffic
Content Marketing
Creating Cell Phone Apps for Your Business
Designing Successful Webinars
Facebook for Business
Google Analytics
Google Apps for Business
Graphic Design for Visual Presentations
Improving Email Promotions
Integrating Social Media into Your Organization
Introduction to 3-D Printing
Introduction to Inbound Marketing
Introduction to Mobile Marketing
Introduction to Social Media
LinkedIn for Business
Managing & Marketing Webinars
Marketing Using Social Media
Mastering Computer Skills for the Workplace
Mastering Microsoft Excel
Online Advertising
Photoshop for Presentations
Podcasting
Twitter
Video Marketing
YouTube for Business
AND MORE!

SKILLS & DEVELOPMENT • ADULT

INTRODUCTION TO DOG OBEDIENCE

Southern Michigan Obedience Training Club (SMOTC) offers this foundation Introduction to Obedience class for all dogs who are at least 6 months old. Learn to train your dog to heel (walk) on lead next to you, sit and down stay, come when called and stand – to become a more enjoyable member of the family, as well as encourage participation in obedience competition. This is a fast-moving class to teach you to teach your dog basic obedience. This class will require that you work with your dog 10-20 minutes a day during the duration of the classes for best results. You will need to bring these items the FIRST night of class as well as your dog: 1) Your completed Application for Training and Health Certificate; plus bring ALL shot records. 2) Bait /Lure (treat) bag or fanny pack with SMALL SOFT TREATS. 3) Have well fitting slip collar (a.k.a training collar), Martingale or prong/pinch collar with a 6 ft. leash (leather leash recommended). Minors over 12 years old are invited to train as long as a parent or guardian is registered for the class and stays during the class. Location: Berkshire Middle School, Gym

#14673

Dates: 1/07/2020 – 2/11/2020

of Sessions: 6

Tue 6:45 PM - 7:30 PM

Fee: \$85.00

#14674

Dates: 4/14/2020 – 5/19/2020

of Sessions: 6

Tue 6:45 PM - 7:30 PM

Fee: \$85.00

**Save a class —
Register
EARLY!**

AKC STAR PUPPY CLASS

Southern Michigan Obedience Training Club (SMOTC) offers this class for puppies purebred or mixed approximately 3 – 5 months of age. Help your new “Best Friend” develop the good habits it needs in order to become a valued member of your family. Socialization, introduction to obedience, and problem solving are covered in the classes. AKC STAR Puppy Certification is offered. Minors are invited to attend with a registered adult. Please bring puppy with buckle collar, leash, healthy treats and shot records (required) to first class. Location: Berkshire Middle School, Gym

#14677

Dates: 1/07/2020 – 2/11/2020

of Sessions: 6

Tue 7:45 PM - 8:45 PM

Fee: \$75.00

#14678

Dates: 4/14/2020 – 5/19/2020

of Sessions: 6

Tue 7:45 PM - 8:45 PM

Fee: \$75.00

INTERMEDIATE OBEDIENCE - Canine Good Citizen (CGC)

This fast-paced class is designed to help handlers and dogs master the skills necessary to earn the AKC Canine Good Citizen Award. The class is open to all dogs (pure bred and mixed alike). It is required that the dogs have previous exposure to classroom obedience training or have completed Intro to Dog Obedience (offered by SMOTC) prior to enrolling. Bring dogs to the first class and all shot records. Vaccination records are required and must be presented the first night of class. Students may participate in the CGC evaluation on the last night of class. Only those that successfully meet the evaluation criteria will receive the distinctive Canine Good Citizen CGC Award from American Kennel Club. For details on the AKC Canine Good Citizen Program go to: <http://www.akc.org/dog-owners/training/canine-good-citizen/> These are excellent preparatory classes if you are considering competition in the AKC Obedience and/or Rally ring. First-time competitors as well as seasoned showmen are welcome to attend in preparation for earning AKC titles. Location: Berkshire Middle School, Gym

#14675

Dates: 1/07/2020 – 2/11/2020

of Sessions: 6

Tue 6:45 PM - 7:30 PM

Fee: \$85.00

#14676

Dates: 4/14/2020 – 5/19/2020

of Sessions: 6

Tue 6:45 PM - 7:30 PM

Fee: \$85.00

THERAPY DOG PREPARATION AND EVALUATION

This class will help to prepare students and their dogs to become a certified Therapy Dog team. The class will also address safety precautions for you and your dog, proper visiting techniques, getting around medical equipment, and more. For this class, your dog will need to work reliably and test on a flat buckle collar or non-correcting harness (leash fastens on the dog's back) with a 6-foot leather or nylon leash. Dogs will need to be proficient and reliable in all basic obedience commands (heel, sit, down, leave it and stay). We highly recommend that students have taken one or more obedience classes prior to registering for this class. Dogs must have reached or passed their first birthday on or before the last day of class to be evaluated and tested. A Therapy Dogs International (TDI) certification test will be performed at a different location than the classes and are conducted on a Saturday after the class is completed. Evaluation date will be announced the first night of class. There is an additional \$5.00 test fee. Vaccination records are required and must be presented the first night of class. Location: Berkshire Middle School, Gym

#14679

Dates: 1/14/2020 – 1/28/2020

of Sessions: 3

Tue 7:45 PM - 8:30 PM

Fee: \$55.00

#14680

Dates: 4/21/2020 – 5/05/2020

of Sessions: 3

Tue 7:45 PM - 8:30 PM

Fee: \$55.00

ESL = English As A Second Language

ADULT DAYTIME ESL CLASS:

Continuing **FREE** for qualifying adults* and if space is available.

Second Semester: January 21-May 22, 2020

For Beginning & Intermediate Level Adult ESL students.

ESL class meets three times per week

specific days determined by level, 9:00 a.m.-12:00 p.m.

Students will be registered and placed in a level
based on their ESL proficiency exam*.

REGISTRATION* FOR ADULT DAYTIME ESL CLASS BEGINS JANUARY 21 BETWEEN THE HOURS OF 9-11 a.m.: All Adult ESL Students: Please bring your passport and/or visa, social security card and your driver's license or State of Michigan ID with you to registration. We will need to make a copy for your file. ***Fall 2019 semester students do NOT need to register.**

Space in the class is limited, and acceptance in the class will be based on the results of your ESL proficiency exam*. Instructors: BPS ESL Staff.

**Students must obtain a minimum CASAS score of 187 to be eligible and registration is ongoing and open until classes are filled.*

***Please call Birmingham Community Education
at 248-203-3800 for more information.***

***Please park in the guest/staff lot off of Lincoln Street
(near the auditorium) and enter the building by buzzing
the "BPS Community Ed" door.***

SKILLS & DEVELOPMENT • ADULT

NEW ESL-ADVANCED ENGLISH SKILL PRACTICE

TEACHER APPROVAL REQUIRED! For the advanced ESL learner who wants to build confidence and sharpen their skills. The course will cover reading, listening, and speaking. Note: this is NOT a TOEFL prep course. Instructor: Linda Grindem.

#14633

Seaholm High School, Room E105

Dates: 1/23/2020 - 4/2/2020

of Sessions: 10 No Class: 2/20/2020

Thu 1:00 PM - 2:30 PM

Fee: \$150.00

SPANISH 1

In this introductory class, students will develop listening, speaking, reading and writing skills. We will establish a strong foundation and promote future success in a fun learning environment. We will explore cultural aspects of the Spanish speaking world by a native instructor. Instructor: Guadalupe Lebbos Location: Seaholm High School, Room F104

#14618

Dates: 1/13/2020 - 3/16/2020

of Sessions: 8 No Class: 2/17/2020, 1/20/2020

Mon 6:30 PM - 8:00 PM

Fee: \$130.00

#14619

Dates: 4/13/2020 - 6/8/2020

of Sessions: 8 No Class: 5/25/2020

Mon 6:30 PM - 8:00 PM

Fee: \$130.00

SPANISH 2

Spanish 2 is designed for students who attended Spanish 1 or those who have a basic knowledge of the Spanish language and wish to expand that knowledge. The instructor will teach both lexical and grammatical items. During this session you will develop listening, speaking, reading and writing skills necessary to communicate about self, family, daily life as well as basic survival needs. You will also explore cultural aspects of the Spanish-speaking world. Instructor: Guadalupe Lebbos Location: Seaholm High School, Room F104

#14620

Dates: 1/15/2020 - 3/11/2020

of Sessions: 8 No Class: 2/19/2020

Wed 6:30 PM - 8:00 PM

Fee: \$130.00

#14621

Dates: 4/15/2020 - 6/3/2020

of Sessions: 8

Wed 6:30 PM - 8:00 PM

Fee: \$130.00

EXCEL - BEGINNING

EXCEL 2013 Beginning. Confused by the new Ribbon Interface; need to get up to speed quickly for that new job or are you looking to get back in the workforce or just need a refresher. This class identifies the elements of the new Ribbon Interface and how to create basic worksheets. You will also learn how to manipulate data, insert and delete columns and rows, search and replace data, and customize the quick access toolbar. Formatting is a key element to making your spreadsheets user friendly. We also learn how to print our workbooks saving a lot of paper along the way. Performing basic formulas is also covered in this class. Participants should have computer experience prior to taking this fast-paced class. Instructor: Debbi Forbes.

#14559

Seaholm High School, Room F112

Dates: 3/10/2020 - 3/31/2020

of Sessions: 4

Tue 6:30 PM - 9:30 PM

Fee: \$110.00

EXCEL - INTERMEDIATE

Excel 2013 Intermediate Have you mastered the fundamentals and are you ready to learn tools, tips and tricks to become a power user? In this class you will learn how to save time and reduce errors. Covered in this class: Common printing errors and how to fix them; how to use formulas and functions (lookup, if, sum, count, pmt, etc.). Also covered is the Quick Access Toolbar, using range names, delimiting text, data sorting and filtering along with pivot tables and calculating percentages. You will walk away knowing how to manage multiple workbooks and create beautiful workbooks that visually represent data with graphs. Participants should have completed Excel Course 1 or have knowledge of the topics covered in that class before taking this course. Instructor: Debbi Forbes.

#14562

Seaholm High School, Room F112

Dates: 4/14/2020 - 5/5/2020

of Sessions: 4

Tue 6:30 PM - 9:30 PM

Fee: \$110.00

**Save a class —
Register
EARLY!**

The following adult classes are held at the BEVERLY HILLS CLUB, 31555 Southfield Road, Beverly Hills, MI 48025, located on the west side of Southfield Road just north of Thirteen Mile Road. Phone 248-642-8500. **TO REGISTER go to www.communityed.net**

BETTER BONES 1

This class will educate you, improve your muscle strength and decrease the risk of brittle bones due to osteoporosis. Did you know that weight training for osteoporosis can help protect your bones? Studies show that strength training can help prevent bone loss and even help build new bone. We lose so much muscle as we age that by the time we're 70, we have about 50% to 55% of our muscle mass left. Maintaining strong muscles through weight training helps to keep up your balance and coordination, critical in preventing falls, which can lead to osteoporosis-related fractures. For beginner exercisers. TO REGISTER go to www.communityed.net

#14682

Dates: 1/14-3/19/2020

of Sessions: 20

Tue, Thu 1:00 PM - 2:00 PM

Fee: \$286.00

#14683

Dates: 3/24-5/28/2020

of Sessions: 18

No Class: 4/07/2020, 4/09/2020

Tue, Thu 1:00 PM - 2:00 PM

Fee: \$259.00

BETTER BONES 2

More weight bearing exercise for those participants who have completed Better Bones I program and have witnessed first-hand the benefits of weight training, balance training and low impact exercise. For more experienced exercisers with some strength training background. Did you know that weight training for osteoporosis can help protect your bones? Studies show that strength training can help prevent bone loss and even help build new bone. We lose so much muscle as we age that by the time we're 70, we have about 50% to 55% of our muscle mass left. Maintaining strong muscles through weight training helps to keep up your balance and coordination, critical in preventing falls, which can lead to osteoporosis-related fractures. TO REGISTER go to www.communityed.net

#14684

Dates: 1/14-3/19/2020

of Sessions: 20

Tue, Thu 2:00 PM - 3:00 PM

Fee: \$286.00

#14685

Dates: 3/24-5/28/2020

of Sessions: 18

No Class: 4/07/2020, 4/09/2020

Tue, Thu 2:00 PM - 3:00 PM

Fee: \$259.00

CHOI KWANG DO (Adult – 13+ years of age)

Our principles are humility, integrity, gentleness, perseverance, self-control & unbreakable spirit. **THERE ARE MULTIPLE OFFERINGS FOR EACH CLASS! TO VIEW THE LIST and TO REGISTER go to www.communityed.net**

BEVERLY HILLS CLUB TENNIS

The Beverly Hills Club has taught 1,000's of adults tennis since 1983. Their professionals are USPTA/ USPTR certified with over 100 years of combined experience. Classes meet at the Beverly Hills Club 31555 Southfield Road (just north of 13 Mile Road), Beverly Hills, MI 48025. Phone 248-642-8500. **THERE ARE MULTIPLE OFFERINGS FOR EACH CLASS! TO VIEW THE LIST and TO REGISTER go to www.communityed.net**

ADULT TENNIS –Level 1 Beginner (Intro/ Retro)

Learn from the best! Little or no play experience, not a problem! This is an adult tennis class for the player with little or no experience.

ADULT TENNIS –Level 2 Advanced Beginner

Have some tennis experience? Learn from the best! Improve all of your tennis skills.

YOGA FITNESS with LYNN DOWE

Offered to men and women of all levels. The science of Yoga uses precise postures (Asanas) and controlled breathing techniques (pranayama) that integrate energetic connections between body, mind and spirit. Participants explore the insight both through the basic Asanas, while increasing muscle strength and flexibility. Class participation will include sun salutes, basic standing postures, forward and backward bending, positive inversions, twists, reducing stress and seated meditations. Bring a mat to class. Instructor Lynn Dowe offers intentional and inspiring yoga practice for all ages and abilities. She inspires and supports others to live an extraordinary life and through the practice of yoga, to connect with their own personal wisdom, healing abilities and expansive potential. 200RYT instructor – since May 2013. Location: Berkshire Middle School, Media Center

#14637

Dates: 1/14/2020 - 2/25/2020

of Sessions: 6

No Class: 2/18/2020

Tue 7:00 PM - 8:00 PM

Fee: \$78.00

#14638

Dates: 3/10/2020 - 4/21/2020

of Sessions: 6

No Class: 4/7/2020

Tue 7:00 PM - 8:00 PM

Fee: \$78.00

#14639

Dates: 5/5/2020 - 6/9/2020

of Sessions: 6

Tue 7:00 PM - 8:00 PM

Fee: \$78.00

WATER AEROBICS (Adults Only)

NOT AN OPEN SWIM. Water aerobic cards are a requirement for entry and do not have an expiration date—any remaining sessions may be used when the next session begins. The class does not meet when school is not in session or during school breaks. **Please note: BPS maintains pool water temperature between 80°-82° F. The temperature is regulated by the BPS maintenance department, not Community Education. This may be cold for some swimmers. PURCHASE SWIM CARD AT BIRMINGHAM COMMUNITY EDUCATION or online at www.communityed.net**

Instructor: BPS Staff

BERKSHIRE Middle School - Pool

Date(s): 1/7-6/4/2020

No Dates: TBD

Tues. & Thurs.

11:30 a.m.-12:30 p.m.

#14008 - 20 SESSION CARD
\$ 120.00

#14007 - 10 SESSION CARD
\$ 60.00

MAKE A SPLASH!

Community Open Swim

Groves High School Sundays 1-3 p.m.

Dates:

January 5, 12, 19, 26

February 2, 9 March 1, 8, 15, 22

All ages are welcome. Adults will have use of at least one lap lane. Children 10 and under **MUST** be directly supervised in the water by an individual 18 years or older. This program follows the BPS school calendar and the open swim program will not be running during school breaks and special events. This program requires pre-purchase of entry cards. Single one time sessions, or multiple entry cards are available online at www.communityed.net, by phone, fax or mail from the Birmingham Community Education department.

Appropriate swim attire is required. No running on the pool deck. Children who are NOT toilet trained must wear tight-fitting plastic pants over a swim diaper. Soap showers are required prior to entry to the pool. Flotation devices and toys may not be brought into the pool. No food or drink are allowed in the pool or locker room areas. BPS and the Department of Community Education are not responsible for unforeseen pool closures beyond our control. BPS is not responsible for lost or misplaced cards or personal items left in the locker rooms. **Please note: BPS maintains pool water temperature between 80°-82° F. The temperature is regulated by the BPS maintenance department, not Community Education. This may be cold for some swimmers.**

PLEASE NOTE: Cards are valid for open swim dates/times between 10/6/2019 - 3/22/2020. Cards expire on 3/22/2020.

No refunds for unused cards/punches. Go to www.communityed.net for updated pool information.

#14011 - 10 ENTRY CARD \$36.00

#14010 - 5 ENTRY CARD \$18.00

#14009 - 1 ENTRY CARD \$4.00

BPS LOCATIONS

The Community Education Office is located in Room F-102, Seaholm High School. Parking is available in the staff/guest parking lot — enter from W. Lincoln, just east of the building, 248-203-3800.

**BPS EDUCATION AND ADMINISTRATION CENTER (EAC),
31301 Evergreen Road, Beverly Hills, MI 48025 248-203-3000**

BERKSHIRE MIDDLE SCHOOL, 21707 W. 14 Mile Road, Beverly Hills, MI 48025, 248-203-4700

BEVERLY ELEMENTARY SCHOOL, 18305 Beverly Road, Beverly Hills, MI 48025, 248-203-3150

BINGHAM FARMS ELEMENTARY SCHOOL, 23400 W. 13 Mile Road, Bingham Farms, MI 48025, 248-203-3350

BIRMINGHAM COVINGTON SCHOOL, 1525 Covington Road, Bloomfield Hills, MI 48301, 248-203-4444

DERBY MIDDLE SCHOOL, 1300 Derby Road, Birmingham, MI 48009, 248-203-5000

GREENFIELD ELEMENTARY SCHOOL, 31200 Fairfax, Beverly Hills, MI 48025, 248-203-3210

GROVES HIGH SCHOOL, 20500 W. 13 Mile Road, Beverly Hills, MI 48025 248-203-3500

HARLAN ELEMENTARY SCHOOL, 3595 N. Adams Road, Bloomfield Hills, MI 48304, 248-203-3265

**MIDVALE CENTER, 2121 Midvale Road, Birmingham, MI 48009
Early Childhood Center - 248-203-5803 / BASCC - 248-203-5270**

PEMBROKE ELEMENTARY SCHOOL, 955 N. Eton, Troy, MI 48064, 248-203-3888

PIERCE ELEMENTARY SCHOOL, 1829 Pierce St., Birmingham, MI 48009, 248-203-4325

QUARTON ELEMENTARY SCHOOL, 771 Chesterfield, Birmingham, MI 48009, 248-203-3425

SEAHOLM HIGH SCHOOL, 2436 W. Lincoln, Birmingham, MI 48009, 248-203-3700

WEST MAPLE ELEMENTARY SCHOOL, 6275 Inkster Road, Bloomfield Hills, MI 48301, 248-851-2667

REGISTRATION INFORMATION

PRE-REGISTRATION IS REQUIRED FOR ALL CLASSES.

Pre-registration is required for all programs. No drop-in registration on the day of class.

PAYMENTS

Register and pay using cash, check or VISA/Mastercard. Fees are payable in full at the time of registration. All checks should be made payable to **"Birmingham Public Schools."** There will be a \$60 fee for all returned checks.

DROPS/REFUNDS *Please read carefully before registering for class!*

Requests must be made directly to Birmingham Community Education THREE (3) business days prior to the beginning of class. With the exception of one day classes, all class refunds are the amount of the fee less a \$10 processing fee per class. The processing fee for most one-day classes is \$5.00. ***The cost of materials cannot be refunded.*** No cash refunds. Refunds will be in the form of a check, credit or account voucher. Refunds of less than \$10 will be in the form of an account voucher.

WE DO OUR VERY BEST TO GET IT RIGHT

We take great care to check the accuracy of all information in our brochures and on our website. However, we cannot be responsible for inadvertent and unintentional errors and we reserve the right to correct them.

CLASS/CAMP CANCELLATIONS

REGISTER EARLY! The most common reason for class cancellation is low enrollment. Every effort will be made to notify registrants that a class has been cancelled. **NOTIFICATIONS OF CANCELLATIONS AND CLASS CHANGES ARE SENT VIA EMAIL.** Please recheck your profile online every time you register for accuracy. Any person registered in a cancelled class will receive a full refund or may transfer to another class in the current semester. Birmingham Community Education reserves the right to cancel any class due to insufficient registrations.

CLASS/CAMP CHANGES

Birmingham Community Education reserves the right to withdraw or change classes/camps, instructors or schedules; to revise tuition and fee structures; and to amend its policies as necessary for smooth and efficient operation.

WAIVER OF LIABILITY AND HOLD HARMLESS

PLEASE FILL OUT THE APPROPRIATE WAIVER ON PAGES 27 AND 28, and include with your registration form. If registering online, a waiver form is part of the registration process; a separate form will not be required. You must have a current waiver on file with Birmingham Public Schools for every class/course/camp you or your children are attending.

Advertise in this brochure!

This brochure is mailed to over 29,000 Birmingham Public School district residents. If you're interested in placing an advertisement in the Summer or Fall 2020 issue, please contact Diane Rampolo at 248.203.3822 or DRampolo@birmingham.k12.mi.us.

NOTICE OF NONDISCRIMINATION

The Board of Education is committed to maintaining a learning/working environment in which all individuals are treated with dignity and respect, free from discrimination and harassment. There will be no tolerance for discrimination or harassment on the basis of race, color, national origin, religion, sex, sexual orientation, marital status, genetic information, disability or age. The District prohibits harassment and other forms of discrimination whether occurring at school, on District property, in a District vehicle, or at any District related activity or event. The Superintendent will designate compliance officers and develop and implement regulations for the reporting, investigation and resolution of complaints of discrimination or harassment. The following people have been designated to handle inquiries regarding the nondiscrimination policies: Students - Inquiries related to discrimination on the basis of disability should be directed to: Executive Director of Special Education, 31301 Evergreen Road Beverly Hills, MI 48025, 248.203.3000. Direct all other inquiries related to discrimination to: Assistant Superintendent of Human Resources, 31301 Evergreen Road, Beverly Hills, MI 48025, 248.203.3000.

INCLEMENT WEATHER/SCHOOL CLOSING

When Birmingham Schools are closed due to severe weather, power failure or circumstances beyond our control, announcements concerning evening programs will be made by 2:00 p.m. Verify school closing by tuning your radio to WWJ or WJR, calling the district's Newsline 248-203-3000.

**FOR THE MOST UP-TO-DATE INFORMATION
visit the homepage of
BIRMINGHAM COMMUNITY EDUCATION
www.communityed.net**

INJURIES & PERSONAL PROPERTY DAMAGE/LOSS

We are frequently asked: "Are my children or am I insured by Birmingham Public Schools in the event of injury while participating in a school district program?" A follow-up question is: "Does the district have insurance to protect personal property that I or my children may bring to school?" The answer is "NO."

BPS does not provide insurance for injuries, damage, or loss of property. A State of Michigan statute grants the Birmingham Public School District and other public bodies (e.g., cities, villages, etc.) with immunity to tort liability. What this means is that because we are a public agency funded through tax dollars and we are providing a public service, we are not held liable in the event of injury or loss of property. The Board of Education has decided that the district should not use taxpayers' tax dollars to provide for these risks. Your homeowner's policy may cover property damaged or lost from the school premises (e.g., automobiles, bicycles, band instruments, calculators, etc.) **WE ENCOURAGE YOU TO MAKE SURE THAT YOU HAVE ADEQUATE HEALTH AND PROPERTY DAMAGE/LOSS INSURANCE COVERAGE.**

**NO SMOKING/VAPING AND NO ALCOHOLIC
BEVERAGES OR ANIMALS
IN SCHOOL BUILDINGS OR ON SCHOOL PROPERTY.**

BPS COMMUNITY EDUCATION INFORMATION

COMMUNITY EDUCATION STAFF

Jill Reichenbach Fill..... Community Education Specialist
Diane Agrusa Rampolo..... Program Assistant
Gail Frederickson..... Office Assistant
Meli Zikakis..... Office Assistant
Emma Godin..... Office Assistant
Linda Grindem..... ESL Instructor
Elise Herner..... ESL Instructor
Noelle Bogan..... ESL Instructor
Paula Kotrba..... ESL Instructor

BIRMINGHAM COMMUNITY EDUCATION REGULAR OFFICE HOURS*

Monday-Friday..... 8:00 a.m.-4:00 p.m.

OFFICE CLOSED:

December 23-January 1,
January 20, April 17, May 25

**Note: Office hours may vary due
to school breaks and holidays.*

BPS FACILITY RENTAL INFORMATION

Birmingham Public Schools facilities and fields are conveniently located for the residents of Birmingham, Beverly Hills, Bingham Farms, Franklin, West Bloomfield, Bloomfield Hills, Troy and Southfield. Our facilities and fields are available for rental by public and private groups on Saturdays, Sundays and after school on week days. With ample free parking and recently renovated buildings, Birmingham offers great potential for your special event. Whether you need auditoriums, classrooms, media centers, computer labs, gyms, pools, stadiums or fields, the modern facilities and fields of Birmingham Public Schools give you an advantage! All facility services are available for single events, individual classes or entire college curricula or large sports events. For all of your facility and field requests, please contact Birmingham Community Education at 248-203-3800.

**FOR RENTAL INQUIRIES ON AUDITORIUMS & LITTLE THEATERS
POOLS/GYMS/CLASSROOMS/ GRASS FIELDS & TRACKS/STADIUMS
CALL 248.203.3800**

Winter & Spring 2020 • REGISTRATION FORM ■ ■ ■ ■

Payment by cash, check or VISA/MC. All checks should be payable to: *Birmingham Public Schools*.
Phone, fax and online registrations by credit card only. Mail: 2436 W. Lincoln, F102, Birmingham, MI 48009
Phone: 248-203-3800 • Fax: 248-203-3818 • www.communityed.net

Last Name (Parent/Guardian) _____ First Name _____

Address _____ City _____ Zip _____

E-mail address _____ Phone (Home) _____ Phone (Cell/Work) _____

Student's Full Name _____ Birthdate _____

Name of Class	Class Start Date	Days of Class	Class #	Fee
				\$
				\$
				\$
Please fill out appropriate WAIVER on page 27 & 28.			Total	\$

HOW TO REGISTER:

Online:
www.communityed.net

Phone:
248-203-3800

Fax:
248-203-3818

In person or by mail:
2436 W. Lincoln, Suite F102
Birmingham, MI 48009

PAYMENT: Full payment due at registration.

_____ Check enclosed (payable to "Birmingham Public Schools")

_____ Visa/MasterCard

Cardholder's Name _____

Account Number: _____ Expiration Date: _____

Cardholder's Signature: _____

WAIVER FOR PARTICIPANTS 18+ YEARS

WAIVER OF LIABILITY AND HOLD HARMLESS AGREEMENT FOR ALL BIRMINGHAM COMMUNITY EDUCATION ACTIVITIES EVENTS / CLASSES / CAMPS / OPEN SWIM / ATHLETIC LEAGUES

Participant 18+ years of Age

1. In consideration for receiving permission to participate in the Birmingham Public Schools Community Education Activity of my choice, I hereby RELEASE, WAIVE, DISCHARGE AND COVENANT NOT TO SUE and further hereby AGREE TO INDEMNIFY AND HOLD HARMLESS Birmingham Public Schools, the members of its Board of Education (in their official and individual capacities), administrators, agents, servants or employees (hereinafter referred to as RELEASEES) from any and all liability, claims, costs, expenses, attorney fees, demands, actions and causes of action whatsoever arising out of or related to any loss, damage, or injury, including death, that may be sustained by me, or any of the property belonging to me, WHETHER CAUSED BY THE NEGLIGENCE OF THE RELEASEES, or otherwise, while participating in such activity, or while in, on or upon the premises where the activity is being conducted.
2. I am fully aware of and acknowledge the potential risks of serious personal injury associated with this activity. I hereby elect to voluntarily participate in said activity with full knowledge that said activity may be dangerous to me and my property. I VOLUNTARILY ASSUME FULL RESPONSIBILITY FOR ANY RISKS OF LOSS, PROPERTY DAMAGE OR PERSONAL INJURY, INCLUDING DEATH, that may be sustained by me, or any loss or damage of property owned by me, as a result of being involved in such activity, WHETHER CAUSED BY THE NEGLIGENCE OF RELEASEES OR OTHERWISE.
3. It is my express intent that this Waiver of Liability and Hold Harmless Agreement shall bind the members of my family and spouse, if I am alive, and my heirs, assigns and personal representative, if I am deceased, and shall be deemed as a RELEASE, WAIVER, DISCHARGE AND COVENANT NOT TO SUE the above-named RELEASEES. I hereby further agree that this Waiver of Liability and Hold Harmless Agreement shall be construed in accordance with the laws of the State of Michigan.
4. IN SIGNING THIS AGREEMENT, I ACKNOWLEDGE AND REPRESENT THAT I have read this Waiver of Liability and Hold Harmless Agreement, understand it and sign it voluntarily as my own free act and deed; no oral representations, statements, or inducements, apart from the foregoing written agreement, have been made; I am at least eighteen (18) years of age and fully competent; and I execute this Release for full, adequate and complete consideration fully intending to be bound by same.

Signed on this _____ day of _____, 20_____.

PARTICIPANT

Print Name _____ Signature _____

WAIVER FOR PARTICIPANTS UNDER 18 YEARS

WAIVER OF LIABILITY AND HOLD HARMLESS AGREEMENT FOR ALL BIRMINGHAM COMMUNITY EDUCATION ACTIVITIES EVENTS / CLASSES / CAMPS / OPEN SWIM / ATHLETIC LEAGUES

Participant UNDER 18 years of Age

1. In consideration for receiving permission to participate in the Birmingham Public Schools Community Education Activity of my choice, I hereby RELEASE, WAIVE, DISCHARGE AND COVENANT NOT TO SUE and further hereby AGREE TO INDEMNIFY AND HOLD HARMLESS Birmingham Public Schools, the members of its Board of Education (in their official and individual capacities), administrators, agents, servants or employees (hereinafter referred to as RELEASEES) from any and all liability, claims, costs, expenses, attorney fees, demands, actions and causes of action whatsoever arising out of or related to any loss, damage, or injury, including death, that may be sustained by me, or any of the property belonging to me, WHETHER CAUSED BY THE NEGLIGENCE OF THE RELEASEES, or otherwise, while participating in such activity, or while in, on or upon the premises where the activity is being conducted.
2. I am fully aware of and acknowledge the potential risks of serious personal injury associated with this activity. I hereby elect to voluntarily participate in said activity with full knowledge that said activity may be dangerous to me and my property. I VOLUNTARILY ASSUME FULL RESPONSIBILITY FOR ANY RISKS OF LOSS, PROPERTY DAMAGE OR PERSONAL INJURY, INCLUDING DEATH, that may be sustained by me, or any loss or damage of property owned by me, as a result of being involved in such activity, WHETHER CAUSED BY THE NEGLIGENCE OF RELEASEES OR OTHERWISE.
3. It is my express intent that this Waiver of Liability and Hold Harmless Agreement shall bind the members of my family and spouse, if I am alive, and my heirs, assigns and personal representative, if I am deceased, and shall be deemed as a RELEASE, WAIVER, DISCHARGE AND COVENANT NOT TO SUE the above-named RELEASEES. I hereby further agree that this Waiver of Liability and Hold Harmless Agreement shall be construed in accordance with the laws of the State of Michigan.
4. IN SIGNING THIS AGREEMENT, I ACKNOWLEDGE AND REPRESENT THAT I have read this Waiver of Liability and Hold Harmless Agreement, understand it and sign it voluntarily as my own free act and deed; no oral representations, statements, or inducements, apart from the foregoing written agreement, have been made; I am fully competent; and I execute this Release for full, adequate and complete consideration fully intending to be bound by same.

Signed on this _____ day of _____, 20_____.

PARTICIPANT

Print Name _____ Signature _____

I/we, the Parent(s)/Legal Guardian(s) of the above named Participant, consent to the minor Participant's participation in the Birmingham Public Schools Community Education Activity(ies), acknowledge the risks associated with the Participant's participation therein, and in consideration of my/our minor Participant's permission to participate in said Birmingham Public Schools Community Education Activity(ies) agree to be bound by this Waiver of Liability and Hold Harmless Agreement and the terms contained herein. Additionally, I/we consent to Birmingham Public Schools seeking reasonable and necessary medical treatment for my/our minor Participant during such event or associated activities, and agree to be responsible for any cost/expenses associated with such treatment.

Parent/Guardian Signature _____ Date _____

Parent/Guardian Signature _____ Date _____

COMMUNITY NEWS & EVENTS

Birmingham Youth Assistance

**Kids Dog Show • February 2
@ Berkshire Middle School**

**Youth in Service • March 24
@ Seaholm High School**

**Touch a Truck • May 16
@ Bingham Farms Elementary**

The mission of Birmingham Youth Assistance is to strengthen youth and families and to reduce the incidence of delinquency, abuse and neglect through community involvement.

BYA provides community based casework and counseling services as well as providing programming and events for children and families within the Birmingham Public School district.

BYA is a partnership of: the Oakland County Circuit Court – Family Division; the City of Birmingham and the Villages of Beverly Hills, Bingham Farms and Franklin; Birmingham Public Schools; and community volunteers.

Do you want to make a difference? Volunteer with BYA!

BIRMINGHAM YOUTH ASSISTANCE

provides short term, low cost counseling services.

248.203.4300 / www.birminghamyouthassistance.org

Birmingham Bloomfield Community Coalition

Covey 7 Habits of Highly Effective Teens Training for 9th and 10th graders provides step-by-step framework for boosting self-image, building friendships, resisting peer pressure, achieving goals and much more.

CHOICES 2020, March 1st, 8:30 a.m. – 12:30 p.m., brings high school teens together to discuss the real life consequences of alcohol and drug abuse. Featuring the 48th district "live" court cases, testimonials from guest speakers, and smaller breakout group sessions where teens and adults are able to further connect, share experiences and find workable solutions. Parents are welcome to attend!

YAB Teen Summer Music Concert – June 12, 2020 7:00 – 10:30 p.m., Shain Park

Keep Them Safe, Keep Them Healthy – provides education and awareness to both parents and their teens to open up the lines of communication between them. By taking a unique perspective in presenting the various reasons why our young people are abusing substances and what can be done to prevent it, parents gain the ability to look at their children with more compassion as well as have doable steps to take for prevention. For student assemblies, young adults in recovery relate their personal experience and tragedies as a result of substance abuse and share their expertise.

Vaping BBCC can provide a youth or adult focused presentation about the facts on vaping and other resources.

Volunteer opportunities! Help with our Parents Who Host mailing campaign, YAB 5k and more. Contact Carol at cmastroianni@bbcoalition.org.

HIGH SCHOOL TEENS: Earn community service, build leadership skills and have fun doing it! If you are a high school teen, the Youth Action Board (YAB) has a variety of opportunities to get involved. Contact youth program coordinator, Kelly, at kmichaud@bbcoalition.org.

Youth-focused prevention, health and wellness
www.bbcoalition.org 248.203.4615

COMMUNITY NEWS & EVENTS

2020 MEETING SCHEDULE FRIENDS OF DIFFERENT LEARNERS

<p>January 16, 2020 <i>From Middle School to High School & Beyond ~ Supporting Your Diploma Track Student & Their Transition Needs</i> Presenters: BPS Special Education Supervisors Cassandra Carter & Renee Ruiz, and Special Education Teacher Barb Dean.</p>	<p>April 2, 2020 <i>What are Executive Functions and why does my child struggle with school?</i> Presenter: BPS Special Education Supervisor Renee Ruiz</p>
<p>February 6, 2020 <i>BPS Restorative Practice Overview ~ Relationships, Social Connections, & Thriving.</i> Presenters: BPS Gregorio Cognito, Elementary Counselor and BPS Restorative Practices Liaison.</p>	<p>May 7, 2020 <i>Tao of ADHD</i> Presenter: Kevin Roberts</p>
<p>March 5, 2020 <i>Special Student Services before Kindergarten – Ages 0-5</i> Presenter: BPS Special Education Supervisor Nancy Ely</p>	<p>June 4, 2020 <i>Wrap up 2019-2020 & Planning for 2020-2021</i></p>

Friends of Different Learners Meetings begin at 7:00 p.m. unless otherwise indicated and are at the Birmingham Covington School (BCS), 1525 Covington Road • Bloomfield Hills, MI 48301

- Meetings begin with a brief business meeting followed by the Guest Speaker and topic presentation at 7:00 p.m.
- Informal Networking opportunities are available after every meeting to share ideas about how to help our different learners and to learn from each other.

Friends of Different Learners (Friends) is an independent organization of parents, staff, and community members dedicated to maximizing the potential of Birmingham Public School students with different abilities.

Kids First. Understand their differences. Focus on their needs. Educate them.

www.friendsofdifferentlearners.org

TO STAY ACTIVE & CONNECTED, KEEP ASKING WHAT'S NEXT?

Active adults have enjoyed the programs and support services offered at Next for over 40 years! We continue to evolve to meet the diverse interests of today's residents over the age of 50. Next offers a robust calendar of activities with more educational programming to stimulate your mind, additional art classes to ignite a passion, more fitness to strengthen your body and more travel than ever before to explore new destinations. Next also has a comprehensive Support Service Department offering resources that allow area residents to age in place. Stop in for a tour or find more information on our website at www.BirminghamNext.org Next is located at 2121 Midvale Road, right behind Seaholm High School.

GROVES HIGH SCHOOL

April 23-26, 2020

Tickets:
\$12.00 Adult
\$8.00 Student

Groves High School Little Theatre

FATHER of the BRIDE
by CAROLINE FRANCKE

COMMUNITY NEWS & EVENTS

Seaholm High School **BLOOD DRIVE**

March 19 • 8 a.m.-2 p.m.

TOGETHER WE CAN SAVE LIVES!

Call 248-203-3725 to make an appointment.

BPS Early childhood Intervention Program & Services for children with developmental delays and special needs who reside within Birmingham Public Schools. A parent concerned about his/her child's development may refer their child to Early Childhood Intervention Program & Services. A referral will be taken for children ages birth through the date that they enter kindergarten. To begin a referral process, a parent or legal guardian who has a concern about his/her child's talking, walking, hearing, learning or behavior should call the following:

Ages birth to 3 years: Early On Oakland
248.209.2084

Ages 3 to kindergarten: Kelly Beard, Project Find, 248.203.5818 or kbeard@birmingham.k12.mi.us

Alumni Breakfasts

Class of 2020 graduating seniors are invited back to their elementary schools to celebrate their K-12 achievements. A light breakfast is served and there is plenty of time for pictures and reminiscing with classmates and teachers.

Please see the calendar below for Alumni Breakfast schedules throughout the district. Watch for more information on sign-up in the spring.

Beverly	May 19	7:30 a.m.
Bingham Farms	May 19	7:30 a.m.
Covington (BCS)	June 5	7:30 a.m.
Greenfield	June 4	8:00 a.m.
Harlan	June 3	8:00 a.m.
Pembroke	June 4	8:00 a.m.
Pierce	May 27	8:15 a.m.
Quarton	June 3	8:00 a.m.
West Maple	June 5	8:00 a.m.

Touch a Truck • May 16 **@ Bingham Farms Elementary**

BIRMINGHAM YOUTH ASSISTANCE

provides short term, low cost counseling services.

248.203.4300

www.birminghamyouthassistance.org

February 8 – Unabashed Bash
@ The Townsend Hotel

April 16-19 – District-wide Garage Sale
@ Berkshire Middle School

May 29 – BEF BBQ
in Franklin

Make a gift any time
at SupportBEF.org/donate

For more information on the BEF
visit www.supportBEF.org or 248-203-3030.

*Inspiring minds.
Expanding
possibilities.*

COMMUNITY NEWS & EVENTS

2020 BPS KINDERGARTEN ROUND UP

SCHOOL	ROUND UP DATE	TIME	PHONE NUMBER
BEVERLY	January 28	6:30 pm	248-203-3150
BINGHAM FARMS	January 11	7:00 pm	248-203-3350
GREENFIELD	February 4	7:00 pm	248-203-3210
HARLAN	January 22	7:00 pm	248-203-3265
PEMBROKE	January 29	6:30 pm	248-203-3888
PIERCE	January 23	6:30 pm	248-203-4325
QUARTON	February 5	6:30 pm	248-203-3425
WEST MAPLE	February 4	6:00-8:00 pm	248-851-2667

Does your dog have the Waggiest Tail?

Save the Date for the BYA 39th Annual Kids' Dog Show

Attention all Kids Aged 4-14!
We want to see you and your pooch at the BYA Kids' Dog Show!

Sunday, February 2nd
Berkshire Middle School
Show begins at 1 PM

Advance registration required
Sign Up by January 31st

Register Online or Call (248) 203-4300
www.birminghamyouthassistance.org

NOTES FROM BIRMINGHAM COVINGTON SCHOOL BCS 2020-2021 Registration Information

Birmingham Covington School is a unique educational community with an emphasis on science and technology, offering a choice in educational structure and philosophy. BCS is open to students in grades 3-8. There will be 108 spaces available in grade 3 for the 2020-2021 school year. Openings are expected in other grades, but exact numbers are not yet determined.

Registration for the BCS lottery will be January 6-10, 2020 at the BPS Education and Administration Center, 31301 Evergreen Rd., Beverly Hills. Registrations will be accepted in person, only, from 7:30 a.m. to 4:30 p.m. daily. Hours will be extended to 6:00 p.m. on Tuesday, January 7. Registration deadline is Friday, January 10, 2020 at 4:30 p.m. All students entering grades 3 through 8 and living in the Birmingham School District are eligible for the enrollment.

A public lottery will be conducted on Wednesday, January 15, 2020 at 6:00 p.m. at the BPS Education and Administration Center. Names not selected in the lottery will be placed on a wait-list and notified of openings in order of their selection in the lottery.