

Burlingame Parks & Recreation Department
850 Burlingame Avenue

Fall Enrichment 2015

The Burlingame Elementary Enrichment Program has consistently provided a variety of classes for students at all 5 of the Burlingame Elementary Schools. Classes are held at the school sites after school; children may attend classes at schools in which they do not attend during the regular school day. Children who take after school programs over the course of their lifetime consistently improve test scores in school, have better than average social skills, and tend to participate in less mischievous activities. After school enrichment programs have a proven benefit for your children, your family, and the community.

*Thank you for supporting the Burlingame
Elementary Enrichment Program!
Space is limited, register before classes fill.*

Register through the Burlingame Parks & Recreation Department one of the following ways:

Internet registration: Go to www.burlingame.org/rec

In person at the Burlingame Parks & Recreation Center

Please enroll your children in classes early to prevent class cancellations. Thank You.

Please see the activity guide for Department's Credit/Refund Policy

Check out the back page for information on
Elementary sports!

Fall After School Enrichment

TECHNOLOGY

Video Game Design for Beginners (age 8-12)

with Freshi Films

Learn how to create and design an original and interactive video game! Beginning Game Developers work with a partner to conceive, design and build their own original computer game. Everything created is original to the team and students use creative and critical thinking to complete their games. Students will develop a basic video game, with working characters, bad guys and interactive levels! Students work with Multimedia Fusion game development software to complete their projects.

8 classes

Location: McKinley Elementary School, 701 Paloma Ave, Burlingame

49180.01 W 3:10 pm - 4:10 pm 10/28-12/23 Omit: 11/11

Fee: \$97

PC Computer Animation (age 8-12) with Freshi Films

Young animators learn computer software techniques to create digitally animated characters and stories. In this class, participants will learn skills that help with computer drawing, character creation and movement, voiceover work and character interaction, and speech. In small groups, students will focus on learning introductory computer animation techniques and will create original characters and short animated stories.

8 classes

Location: Franklin Elementary School, 2385 Trousdale Drive

49188.01 M 2:10 pm - 3:10 pm 11/9-12/28

Fee: \$97

Jr. Space Pioneers (age 5-7) with Engineering for Kids

Embark on fun journey to space with Scratch! Send an astronaut to the moon and defend your moon base from space rocks. Learn how to use Scratch to create and program sprites, backdrops and basic scripts. Create a new program each day, leave with evidence of your wild space adventure, and be inspired to explore the universe of programming as a Space Pioneer.

8 classes

49185.01 Tu 2:00 pm - 3:00 pm 9/1-10/20 @ Franklin

49185.02 Tu 2:00 pm - 3:00 pm 10/27-12/15 @ McKinley

Fee: \$160

Software Engineering:Scratch Platform Games

(age 8-14) with Engineering for Kids

Using Scratch, students will have the opportunity to create their own video game in this fun, stimulating electronic game design program for kids! Just about every child has helped a plumber in a red jumpsuit and his brother defeat their enemies in a two dimensional world. Students will get to take their characters on an adventure through whatever world they can imagine. After learning how to make a game, students will have a copy of their final project to play at home.

49186.01 8 classes Th 3:10 pm - 4:10 pm 9/3-10/22 @ McKinley

Fee: \$160

49186.02 7 classes Th 3:10 pm - 4:10 pm 10/29-12/17 @ Franklin

Fee: \$144

Mystic Moppets Meditation (age 6+) with Deepti Jain

In a world of sensory overload and school, family and internal pressures, kids need meditation as much as adults. Meditation helps kids develop focus, regulate their own emotions and learn how to pay attention. In this class kids will learn fun ways to meditate. They learn easy breathing techniques, mindfulness, self-awareness using simple yet efficient meditations. By planting the seeds of meditation at this young age the kids will be able to better cope with their growing years and adulthood. Omit: 10/12,10/19

5 classes

Location: Washington Elementary School, 801 Howard Ave

49193.01 M 3:10 pm - 4:10 pm 9/14-10/26

49193.02 M 3:10 pm - 4:10 pm 11/2-11/30

Fee: \$165

FOREIGN LANGUAGES

Spanish 2 (1st-5th) with Paulina Hidalgo

This introductory Spanish class welcomes 1st-5th graders that have very little Spanish language experience, as well as, those with no experience prior to this class. Students can expect to acquire the 50 most used Spanish words through stories and action. Your child will learn the language through stories and repetition using the TPRS method (teaching proficiency through reading and storytelling). This innovative and engaging teaching technique combines reading and storytelling. By the end of the course your child will be able to read and understand a TPRS Spanish novel. About the instructor: Paulina Hidalgo, a Mexican native, has over 7 years of experience teaching Spanish to both children & adults.

12 classes

Location: McKinley Elementary School, 701 Paloma Ave, Burlingame

49139.01 Th 3:10 pm - 4:10 pm 9/3-11/19

Fee: \$272

Lab Fee: \$18 (included)

Interactive Club De Libro (1st - 5th) with Paulina Hidalgo

Bring your child to have a great experience practicing their Spanish. In our Club de Libro, each day is different. Some days we read a book and discuss it reviewing the new vocabulary. Sometimes, together, we make up stories where the main characters are your children. We act, play games, sing, read, and write. The kids feel very comfortable and express freely. We play games, act, and have lots of fun!!! This class is for kids that are comfortable reading and writing in Spanish. About the instructor: Born and raised in Mexico City, Paulina has been teaching Club de Libro for 4 years, majored in Biology in Mexico City, and has over 7 years of experience teaching Spanish to adults and children.

12 classes

Location: McKinley Elementary School, 701 Paloma Ave, Burlingame

49137.01 Tu 3:10 pm - 4:10 pm 9/1-11/17

Fee: \$272

Lab Fee: \$18 (included)

French 1 (K-5th) with Arlette Peterson

Bonjour! Learn the basics of French language and culture like counting, colors, reading and songs. A Bient'ot.

7 classes

Location: Roosevelt School, 1151 Vancouver Ave, Burlingame

49360.01 Th 3:10 pm - 4:10 pm 10/22-12/10 Omit: 11/26

Fee: \$174

Lab Fee: \$15 (included)

SPECIALTY

Magic Class (age 6-12) with Magic Jeanne Fields

Learn to perform close up/sleight of hand magic tricks. You will be taught 3 tricks each time we meet and on the final session will be performance day. You will have the opportunity to perform your best 6 tricks in front of an audience of your friends and family. This magic class will build your confidence so you can learn to perform in front of people, but mostly to have fun.

Omit: 11/11

12 classes

49064.01 Tu 2:10 pm - 3:10 pm 9/1-11/17 @ Washington

49064.02 W 3:10 pm - 4:10 pm 9/2-11/25 @ Franklin

Fee: \$240

Culinary Essentials (K-5th) with Brian Allen

Whether you're an amateur in the kitchen or an advanced junior chef, Junior Chef Stars' culinary essentials is just right for you. Instead of only teaching recipes, we go beyond them and explore the techniques that are the foundations for all recipes. Please note: This session will include all new recipes. Location: Roosevelt School, 1151 Vancouver Ave

49776.01 W 3:10 pm - 4:10 pm 9/9-12/16 **13 classes** Omit: 11/11,11/25

Fee: \$363

Lab Fee: \$117 (included)

Location: Lincoln Elementary School, 1801 Devereaux Drive

49776.02 Th 3:10 pm - 4:10 pm 9/10-12/17 **14 classes** Omit: 11/26

Fee: \$390

Lab Fee: \$126 (included)

Fall After School Enrichment

ARTS AND CRAFTS

Young Rembrandts (1st-5th) with Young Rembrandts Staff

The fall season is one of the most colorful times of the year. In a Young Rembrandts drawing class, we'll capture all of those colors and more in our fabulous drawings. Our rainbow giraffe seemingly captures the entire spectrum of colors in a very stylized drawing. A fun drawing of cartoon worms and apples will teach our students how to properly color with colored pencils. We'll also take an imaginary journey to Paris as we draw the famous Eiffel Tower. A creepy drawing of a haunted house captures the fun spirit of the season. We'll also take a look at master artist Peter Max as we try to emulate his style. All this and more await your artist in a Young Rembrandts classroom! Sign up today!
Omit: 9/7,10/12, 11/11

49068.02 Tu 2:10 pm - 3:10 pm 9/1-12/15 **16 classes** @ Lincoln

Fee: \$332 Lab Fee: \$12 (included)

49068.03 W 3:10 pm - 4:10 pm 9/2-12/9 **14 classes** @ Franklin

Fee: \$292 Lab Fee: \$12 (included)

49068.01 M 3:10 pm - 4:10 pm 9/14-12/14 **12 classes** @ Roosevelt

Fee: \$242 Lab Fee: \$12 (included)

Creative Corner (age 5-15) with Rachel Aloycius

Arts & Crafts stimulates a child's creative side, cultivates patience, develops concentration and builds confidence. This fun-filled & hands-on class encourages children to be innovative with items that they could come across in their day-to-day life. Using colors, shapes, and measures this class helps them to stimulate their mathematical skills. Children in this class will learn the basic concepts of Art & Crafts and will be guided towards making their own Art Projects such as Shading, Watercolor, Charcoal, Acrylic, Oil on Canvas, Fabric Art, Sewing, Crochet, Recycled-Art, Flower making, Jewelry making, gift making and MUCH MORE (based on the season & the time of the year). Children are also encouraged to pick their own projects based on their interest! Omit: 10/12, 11/26

49024.01 M 3:10 pm - 4:10 pm 9/14-10/26 **6 classes** @ McKinley

Fee: \$152 Lab Fee: \$30 (included)

49024.02 Tu 2:10 pm - 3:10 pm 9/15-10/27 **7 classes** @ Roosevelt

Fee: \$170 Lab Fee: \$30 (included)

49024.03 Th 3:10 pm - 4:10 pm 9/17-10/29 **7 classes** @ Franklin

Fee: \$170 Lab Fee: \$30 (included)

49024.04 M 3:10 pm - 4:10 pm 11/2-12/14 **7 classes** @ McKinley

Fee: \$170 Lab Fee: \$30 (included)

49024.05 Tu 2:10 pm - 3:10 pm 11/3-12/15 **7 classes** @ Roosevelt

Fee: \$170 Lab Fee: \$30 (included)

49024.06 Th 3:10 pm - 4:10 pm 11/5-12/17 **6 classes** @ Franklin

Fee: \$152 Lab Fee: \$30 (included)

Art Enrichment Lessons (age 5-12) with Para La Russa

Unlock your child's potential with the Zdoodle with Mrs. La Russa. Drawing is a fundamental skill of the visual arts and it stimulates both sides of the brain. Students will be exposed to specific vocabulary and broad concepts. Each week, we focus on a new art element (Line, Shape Color, Texture, Value), trying out that element by creating an original work in a new art medium (Draw, Paint, Sculpt, Collage, or Mixed Media). Art enrichment is a wonderful way to create self esteem and build confidence. In this class children will learn through art that there can be more than one solution to the same problem, it also develops hand eye coordination and perceptual development. Being creative is a lifelong skill that can be used in every day solutions. Children are encouraged to try new things and make mistakes in this art class, with the understanding that their art is truly as unique as they are. **6 classes**

Location: Washington Elementary School, 801 Howard Ave

49140.01 Tu 2:10 pm - 3:30 pm 9/1-10/6

49140.03 Th 3:10 pm - 4:30 pm 9/3-10/8

49140.02 Tu 2:10 pm - 3:30 pm 10/27-12/8 Omit: 11/24

49140.04 Th 3:10 pm - 4:30 pm 10/29-12/10 Omit: 11/26

Fee: \$130 Lab Fee: \$25 (pay at class)

SPORTS

Girls on the Run (3rd-5th) with Girls on the Run Staff

Our coaches inspire girls to be joyful, healthy, and confident using a fun, experience-based curriculum which creatively integrates running. Our curriculum has 3 parts: getting girls to understand themselves, value teamwork, and understand how they can influence the world. Each day consists of a discussion-based lesson, active games, and a running workout. At the end of the season the team is physically and emotionally prepared to complete the Girls on the Run 5K in Golden Gate Park scheduled this season for Saturday, December 12th. Omit: 10/12,11/11,11/25

20 classes

49220.01 M/W 3:10 pm - 4:30 pm 9/28-12/14 @ Lincoln

49220.02 M/W 3:10 pm - 4:30 pm 9/28-12/14 @ Rec Center

Fee: \$325

new

Intro to Basketball (1st-3rd) with National Academy of Athletics

"Intro to basketball" is an instructional basketball class by National Academy of Athletics. This class is for boys and girls; emphasizing proper basketball technique through drills and games, to establish good basketball playing habits. This program is designed to make you more confident with the basketball. Ball handling drills, shooting fundamentals and many other skill based instructional programs will be combined with games and other small sided competitions. Omit: 10/12, 11/26

6 classes

49909.01 M 3:10-4:10PM 9/14-10/26 @ Washington

49909.02 Th 3:10-4:10PM 9/17-10/22 @ Roosevelt

49909.04 Th 3:10-4:10PM 10/29-12/10 @ Roosevelt

49909.03 M 3:10-4:10PM 11/2-12/7 @ Washington

Fee: \$116

Drawing, Painting & Manga Cartooning (3rd-5th)

new

with George Dumandan

This course is aimed at teaching the most fundamental drawing skills. Student will learn the basics, starting with simple shapes, contour (outline) drawing, shading, building up to the use of more advanced techniques. Watercolor painting and colored pencil drawing will also be explored in this course, which is meant to be both a fun and learning experience for all. Creativity and individuality will be encouraged, with emphasis on the popular genre of Manga cartooning. **8 classes**

Location: Roosevelt School, 1151 Vancouver Ave, Burlingame

49187.01 Th 3:10 pm - 4:10 pm 9/17-11/5

Fee: \$130 Lab Fee: \$10 (included)

Fall After School Enrichment

ACADEMICS

Common Core Writing/ Reading: Expository (age 9-11)

with Communication Academy

Practice Common Core concepts by writing clear explanations! Learn by reading well-written expository texts that include strong techniques to define, explain, and inform. Practice those techniques to define, explain, and inform. Practice those techniques in your writing through student collaboration. Focus on: organization, use of evidence, voice, focus, word choice, and grammar. Experienced Teachers. Ongoing feedback. www.communicationacademy.com (408) 777-8876

8 classes

Location: Washington Elementary School, 801 Howard Ave

49191.01 W 3:10 pm - 4:10 pm 9/2-10/21

49191.02 W 5:00 pm - 6:00 pm 9/2-10/21

Fee: \$210 Lab Fee: \$25 (pay at class)

Common Core Writing/Reading Persuasive (age 9-11)

with Communication Academy

Win arguments with compelling facts and an organized delivery. Have your child learn the art of persuasion through engaging writing activities. Analyze persuasive texts to discover techniques for your arguments. Ongoing feedback. Low class sizes. www.communicationacademy.com (408) 777-8876

8 classes

Location: Washington Elementary School, 801 Howard Ave

49190.01 W 3:10 pm - 4:10 pm 10/28-12/16

49190.02 W 5:00 pm - 6:00 pm 10/28-12/16

Fee: \$210 Lab Fee: \$25 (pay at class)

Multiply and Divide (age 9-11) with Ivy Goal

Goal: Students will learn multiple digit division and multiplication. This class will stress the importance of writing out steps cleanly and double checking answers, as these skills become more and critical at this stage. Good math habits are the key to a student's success in math and are often underestimated.

Prerequisite: Students must have the ability to solve single digit division, such as, 64/8. Omit: 10/12

9 classes

Location: Lincoln Elementary School, 1801 Devereaux Drive, Burlingame

49856.01 M 3:10 pm - 4:10 pm 9/14-11/16

Fee: \$225 Lab Fee: \$10 (pay at class)

Reading Comprehension (age 8-10) with Ivy Goal

new

Goal: Reading comprehension involves more than simply understanding the text. The ultimate goal of this class is to help student comprehend accurately and quickly. In this class, students will learn the following skills: critical reading, speed reading and decision making. Omit: 11/11

9 classes

Location: McKinley Elementary School, 701 Paloma Ave, Burlingame

49857.01 W 3:10 pm - 4:10 pm 9/16-11/18

Fee: \$180 Lab Fee: \$10 (pay at class)

Mad Science: Energy, Forces, & Flight (age 5-12)

new

with Mad Science Staff

It's a bird, it's a plan - no - it's Mad Science! Explore aerodynamics and the properties of air, and make your very own loop-flying stunt plane! Race down the electron freeway as we study "current" events! Check out the ooey-goey science of Mad Mud! Learn about the incredible "Fun"-damental Forces as we study gravity, inertia, and centripetal force! Discover what shapes make the world's strongest buildings, and then build your own bridge! All this and more in this session of Mad Science!

8 classes

Location: McKinley Elementary School, 701 Paloma Ave, Burlingame

49007.01 @McKinley M 3:10 pm - 4:10 pm 9/21-11/16 Omit: 10/12

49007.02 @Franklin Tu 2:05 pm - 3:05 pm 9/22-11/10

49007.03 @Roosevelt Tu 2:10 pm - 3:10 pm 9/22-11/10

49007.04 @Lincoln W 3:10 pm - 4:10 pm 9/23-11/18 Omit: 11/11

49007.05 @Washinton Th 3:10 pm - 4:10 pm 9/24-11/12

Fee: \$159

Berkeley Chess School Chess Class (1st-5th)

with Berkeley Chess Staff

Chess is fun and can be learned quickly and easily. Studies have found that chess improves test results in reading, science and math, and encourages growth in critical thinking. Beyond academia, chess influences social behavior, including self esteem, respect for others, patience, and good sportsmanship. Students at all levels of skill are welcome! The Berkeley Chess School is a non-profit organization offering chess instruction from elementary through high school since 1982. We are an affiliate of the US Chess Federation. Over the years, our students have won numerous state championships, with some going to be Masters, FIDE Masters, and International Masters. Omit: 11/11

10 classes

49130.01 Tu 2:10 pm - 3:10 pm 9/8-11/10 @Lincoln

49130.02 W 3:10 pm - 4:10 pm 9/9-11/18 @Washington

Fee: \$181

Chess Wizards (K-5th) with Chess Wizard Staff

Chess Wizards is one of the largest chess academies in the nation, with hundreds of programs at schools and park districts. Chess Wizards is offering specially designed after school classes that cater to all levels of chess ability. Each child is challenged by fun games and lessons from real Wizard teachers. It is proven that chess enhances cognitive development in children, improves both verbal and mathematical skills, and increases all levels of academic performance! Chess wizards is so successful because of our unique approach. Classes and lessons are based on our original, fun, and high-energy Chess Wizards curriculum. All the materials necessary for your child to participate in the class and no additional purchase is required to attend.

12 classes

Location: Roosevelt School, 1151 Vancouver Ave, Burlingame

49070.01 M 3:10 pm - 4:10 pm 9/14-12/14 Omit: 9/7,11/30

Fee: \$224

Bay Area Chess (1st-5th) with Bay Area Chess

What do your kids do for mental education? Chess has proven to be an invaluable educational aide and teaches children analytical skills that are applicable to many other intellectual pursuits. Bay Area Chess, Inc program offers a fun environment to develop mental skills for students at all levels. A typical class consists of instruction followed by a practice game. Students may be divided in groups based on ability and experience so that each student will receive instruction appropriate for his/her skill level. Bay Area Chess, Inc is non-profit company serving the Bay Area since 2005.

8 classes

Location: McKinley Elementary School, 701 Paloma Ave, Burlingame

49022.01 Tu 2:10 pm - 3:10 pm 9/1-10/20

49022.02 Tu 2:10 pm - 3:10 pm 10/27-12/15

Fee: \$147R/\$147NR

Winter Adventure Camp

PERFORMANCES

Mother Goose's Character Camp (1st - 3rd)

with Cathy Foxhoven

This snappy, fun musical is specifically written for younger students. It is the perfect simple introduction to character issues, including fairness, responsibility, respect, caring and good citizenship. Final performance 11/20 **12 classes**

Location: Franklin Elementary School, 2385 Trousdale Drive

49184.01 F 3:10 pm - 4:40 pm 9/4-11/20

Fee: \$175 Lab Fee: \$15 (included)

Burlingame's Glee (age 8-13) with Cathy Foxhoven

This successful and extremely talented group of performance singers/dancers will continue this fall by preparing Glee holiday songs such as "Light a Candle", a heartwarming, all inclusive holiday song, Glee's "Deck the Rooftop", as well as the signature "Spirit of the Season". Glee will be performing at the Burlingame Tree Lighting Ceremony and "Broadway Cheer" on Broadway. The group will also be performing for community groups and organizations, according to everyone's availability. Please note: Children must be 8 at the time of Registration-No Exceptions **14 classes**

Location: Lincoln Elementary School, 1801 Devereaux Drive

49126.01 Th 3:10 pm - 4:10 pm 9/3-12/10 Omit: 11/26

Fee: \$225 Lab Fee: \$25 (included)

The Lion King Experience (2nd - 5th) with Cathy Foxhoven

The African savannah comes to life on stage with Simba, Rafiki and an unforgettable cast of characters as they journey from Pride Rock to the jungle and back again in this inspiring coming-of-age tale. Sing along to those familiar songs of "I Just Can't Wait To Be King", "Hakuna Matata" and "Can You Feel The Love Tonight". Note: Registrations does NOT guarantee a major role. Major roles will be given based on many criteria; 1) talent 2) experience 3) character type (if you would like an explanation of this, please contact the instructor) 4) age 5) diction 6) projection 7) ability to take direction 8) behavior 9) ability to read 10) attendance on day of casting.

Must be in 2nd grade by registration - No Exceptions. Omit: 2/18, 3/31

Dress rehearsal 4/8, Performances 4/8 @ 7pm and 4/9 @ 1pm.

Location: Lincoln Elementary School, 1801 Devereaux Drive

49858.01 Th 3:10 pm - 5:10 pm 1/7-4/9 **13 classes**

Fee: \$225 Lab Fee: \$25 (included)

Songs!
Crafts!
Games!
And...
Awesome
Staff!

Fun snacks!

Adventure Camp
Winter Break!

Winter Break Day At A Time (K-8th) with Rec Staff

Our Adventure Camp program has a Day-At-A-Time option for Winter Camp. This is a great opportunity for parents who may need only partial child care during the winter session. Scheduled activities will take place between 9am-4pm. 12/24 and 12/31 will be half days. Hours will be 7:30 am - 12:30 pm. **1 class**

Location: Recreation Center, 850 Burlingame Ave, Burlingame

70942.01 M 7:30 am - 5:30 pm 12/21

70942.02 Tu 7:30 am - 5:30 pm 12/22

70942.03 W 7:30 am - 5:30 pm 12/23

70942.05 M 7:30 am - 5:30 pm 12/28

70942.06 Tu 7:30 am - 5:30 pm 12/29

70942.07 W 7:30 am - 5:30 pm 12/30

Fee: \$60R/\$70NR

70942.04 Th 7:30 am - 12:30 pm 12/24

70942.08 Th 7:30 am - 12:30 pm 12/31

Fee: \$30R/\$34NR

Winter Camp (K - 8th) with Rec Staff

Mark your calendars for an exciting session of Burlingame's Winter Adventure Camp! You'll spend a crazy week with our amazing camp staff, meeting new friends, playing tons of games, creating awesome art projects and enjoying your winter break. Scheduled activities will take place between 9am - 4 pm. 12/24 and 12/31 will be half days. Hours will be 7:30 - 12:30. **8 classes**

Location: Recreation Center, 850 Burlingame Ave, Burlingame

Omit: 12/25, 1/1

70850.01 M/Tu/W/Th/F 7:30 am - 5:30 pm 12/21-12/31

Fee: \$354R/\$422NR

Elementary School Age Sports

Flag Football & Volleyball (4th & 5th grade)

The Burlingame Parks & Recreation Dept. is proud to offer another season of flag football and volleyball for 4th & 5th grade students currently enrolled at McKinley, Lincoln, Franklin, Roosevelt, and Washington Schools.

Practices and Evaluation Information:

Both sports will be a 2 to 3 days per week commitment. Practice and game schedules will be finalized after registration is completed. REGISTRATION DEADLINE IS: Wednesday, September 9th by 5PM.

**Every effort will be made to place your child on a team, however team placement is not guaranteed after the above registration date.*

If a school has multiple teams, an evaluation date will be held on 9/10, 9/11, or 9/14 to split the team evenly. Participants will be notified by email if their school team will hold an evaluation.

Coaches will notify participants about specific practice dates and times by Friday, September 11th. If you do not hear from a coach by this date, contact the Parks and Rec Department. Practices will take place after school, beginning the week September 14th.

Games:

Flag Football games will take place on Tuesdays & Thursdays at Ray Park (next to Lincoln School) from 3:30-5:30pm. Volleyball matches will be played at BIS on Fridays from 4:00-8:00pm.

All participants will be given a t-shirt to wear at all games and is theirs to keep.

Special Notes:

- Registration is taken on first come/first served basis.
- These programs rely heavily on volunteer coaches to survive, each team will need to provide their own coach(es). If you or someone you know is interested in coaching a team, contact Nicole Rath (650) 558-7308.
- If a school does not have enough participants to fill a team, there is a possibility of adding a combined team from multiple schools after the registration deadline.
- Flag football and volleyball teams are 4th and 5th combined teams.
- Space is limited, so we highly encourage you to sign up early!
- For more detailed information on any of the 3 Elementary Sports visit our website: <https://www.burlingame.org/Index.aspx?page=468>

Program Dates: 9/10-10/29

	Flag Football	Volleyball	Fee	Reg Deadline
Franklin	80950.01	80955.01	\$100	Sept 9 th 5:00pm
Lincoln	80951.01	80956.01		
McKinley	80952.01	80957.01		
Roosevelt	80953.01	80958.01		
Washington	80954.01	80959.01		

Got parent coaches?

Contact Nicole Rath at (650) 558-7308 to learn how to become a coach an elementary sports team.

Basketball (4th, 5th grade)

The Burlingame Parks & Recreation Dept. is proud to offer another season of basketball for 4th & 5th grade students currently enrolled at McKinley, Lincoln, Franklin, Roosevelt, and Washington Schools.

Practices and Evaluation Information:

Both sports will be a 2 to 3 days per week commitment. Practice and game schedules will be finalized after registration is completed. REGISTRATION DEADLINE IS: Friday, October 23rd by 5PM.

**Every effort will be made to place your child on a team, however team placement is not guaranteed after the above registration date.*

If a school has multiple teams, an evaluation date will be held the week of 11/2 to split the team evenly. Participants will be notified by email if their school team will hold an evaluation.

Coaches will notify participants about specific practice dates and times by Friday, November 6th. If you do not hear from a coach by this date, contact the Parks and Rec Department. Practices will take place after school, beginning the week November 9th.

Games:

Basketball games will take place on Saturdays and some Sundays at BIS and Crocker Middle School. Mandatory preseason team division placement games will take place the weekend of Nov. 21st and 22nd. Regular season games will begin on December 5th and will continue until Feb 6th 2016.

All participants will be given a reversible mesh jersey to wear at all games and is theirs to keep.

Special Notes:

- Participants must be registered for the school team they attend and for the grade level they are currently in. **No Exceptions.** Failure to comply with this rule will result in removal from the program.
- Registration is taken on first come/first served basis.
- These programs rely heavily on volunteer coaches to survive, each team will need to provide their own coach(es). If you or someone you know is interested in coaching a team, contact Nicole Rath (650) 558-7308.
- If a school does not have enough participants to fill a team, there is a possibility of adding a combined team from multiple schools after the registration deadline.
- Space is limited, so we highly encourage you to sign up early!
- For more detailed information on any of the 3 Elementary Sports visit our website: <https://www.burlingame.org/Index.aspx?page=468>

Fee: \$130 Program Dates: 11/2-2/6 Reg Deadline: 10/23, 5pm

	4th Grade Girls	4th Grade Boys	5th Grade Girls	5th Grade Boys
Franklin	80961.01	80966.01	80971.01	80976.01
Lincoln	80960.01	80965.01	80970.01	80975.01
McKinley	80962.01	80967.01	80972.01	80977.01
Roosevelt	80963.01	80968.01	80973.01	80978.01
Washington	80964.01	80969.01	80974.01	80979.01

