

Resources and Events

August 2019

Student, Family, Community & Instruction Services Department

October
19th
Vista
Square
Elementary!

CVESD

Community

○ **Positive Solutions (Parenting Class)**

August 20th, 22nd, 27th, 29th

English Session 9:00 a.m.-10 a.m.

Spanish Session 1:00 p.m.- 2 p.m., at Early Childhood

Education Center, Refugio Escobar (619)425-9600 Ext.1765

○ **DAC/DELAC Binder Training**

Aug. 29th, 9:30 a.m.-11:30 a.m. at District Office, Room C

○ **“Let’s Read!”**

Sept. 5th, 12th, 19th

English Session 9 a.m. -10:30 a.m., Spanish Session 1-2:30 p.m.
in Early Childhood Education Center,

Armida Demars (619) 425.9600 Ext. 1530

○ **DAC/DELAC Parent Workshop and Meeting**

11:00 a.m.- 2:00 p.m., Aug. 13th at District Office Rm

○ **Special Ed. Parent Committee**

Sept. 11th , 12:15 p.m.-1:15 p.m., at Greg Rogers Elementary

○ **Kindergarten Registration is ongoing, at home school.**

○ **Family Resource Centers**

Located at Loma Verde, Otay, Rice, and Vista Square, and Palomar High School (619)427-2119

○ **Cristian’s Big Heart 5k (walk/run)**

Aug. 25th, 9:00 a.m. at Rohr Park. Register at: www.cristiansbigheart.org

○ **Juan Diego Adult Centers: Citizenship and English Classes**

August 26th, Many locations and hours.

(619)621-5711, www.juandiegoadulted.org

○ **Chula Vista Library**

(Tutoring, Art/Crafts, STEM, Book Clubs, Camps, Junior Gardener Club, Story Time, Movies, Citizenship Classes, Resume Assistance, museum passes)

○ **The Bonita Museum & Cultural Center**

(Free) Open: Wednesday-Saturday, 10:00 a.m.- 4:00 p.m.

4355 Bonita Rd. Bonita

Recursos y Eventos en agosto 2019

¡19 de
octubre
Escuela
Vista
Square!

Departamento de Servicios Estudiantiles, Familia, Comunidad e Instrucción

CVESD

Comunidad

- **Soluciones Positivas (Clase para padres)**
20, 22, 27, 29 de Agosto
Sesión en inglés 9:00 a.m.-10:00 a.m.
Sesión en español 1:00 p.m.- 2:00 p.m., en el Centro de Educación Temprana, Refugio Escobar (619)425-9600
- **Capacitación de Carpeta de DAC/DELAC**
29 de agosto, 9:30 a.m.-11:30 a.m., Oficina Central, Salón C
- **“¡Leamos!”**
5, 12, 19 de septiembre
Sesión en inglés 9:00 -10:30 a.m., Sesión en español 12:30p.m.
Centro de Educación Temprana, Armida Demars
(619) 425.9600 Ext. 1530
- **Taller para padres y junta de DAC/DELAC**
13 de agosto, 11:00 a.m. – 2:00 p.m. Oficina Central, Salón C
- **Comité de Padres de Educación Especial**
11 de septiembre, 12:15 p.m.-1:15p.m. Primaria Greg Rogers
- **Continúan las inscripciones al Kindergarten, en la escuela que le corresponde**
- **Centros de Recursos Familiares**
Localizados en las escuelas Loma Verde, Otay, Rice, Vista Square y la preparatoria Palomar (619)427-2119
- **Cristian's Big Heart 5k (caminata/carrera)** 25 de agosto, 9:00 a.m. en el Parque Rohr. Inscripciones en: www.cristiansbigheart.org
- **Centro para adultos Juan Diego:**
Clases de para obtener ciudadanía y de inglés
26 de agosto en distintas locaciones y horarios (619)621-5711, www.juandiegoadulted.org
- **Biblioteca de Chula Vista**
(Tutoría, manualidades, STEM, clubes de lectura, campamentos, club de jardineros junior, hora de cuentos, películas, clases de ciudadanía, asistencia para currículums, pases para museos)
- **Museo y Centro Cultural de Bonita**
(Gratuito) Abierto: Miércoles a sábado, 10:00 a.m.- 4:00 p.m.
4355 Bonita Road, Bonita