
Dallas ISD 2015 Optional Student Enrichment Programs

	Department
	Program 
	Program Dates
	Site/Location
	Contact Information

	Visual and Performing Arts

	Dallas Winds Summer Band Camp

Band camp is open to all Dallas ISD band or strings students. Enrollment is available through band or orchestra teachers
	June 8-13
	Booker T. Washington HSPVA
	Tim Linley
214-932-5092
tilinley@dallasisd.org 

	Visual and Performing Arts

	Summer Strings Camp

Strings camp is open to all Dallas ISD Band or String students. Enrollment is available through band or orchestra teachers.
	June 15-19
	Conrad HS
	Tim Linley
214-932-5092
tilinley@dallasisd.org 

	Visual and Performing Arts

	Summer Dance Intensive

Summer Dance Intensive – by audition – information available from all dance teachers or our Dance coordinator – Diana (Liz) Gallego
	June 15-27
	Booker T. Washington
Molina HS
	Diana (Liz) Gallego
214-932-5062
dgallego@dallasisd.org 

	STEM Mathematics 
	Camp Invention
The Camp Invention program is a week-long summer enrichment program that partners with schools across the country
to reinforce the traditional school year with Science, Technology, Engineering and Mathematics (STEM) concepts through
Inquiry-based, hands-on engagement.
This summer will  be DISD’s 3rd year to host the program
	June 8-12
Selected Campuses Only
	John Quincy Adams
Felix Botello
Frederick Douglass 
H.I. Holland at Lisbon
Clara Oliver
Thelma Page Richardson
O.M. Roberts
Clinton Russell
Urban Park
Ignacio Zaragoza
	Stej Sanchez
972-928-8821
stsanchez@dallasisd.org 

	Design Connect Create
(optional for students)
	Design Connect Create! Physics Camp for Young Women 
Now open for applications, this two-week session will feature lessons in physics, field trips, food, fun, and hands-on activities and action-packed days. Activities will help students excel in school, learn about physics and STEM careers, including a visit to a high-tech company. The camp is for young women in grades 9-11 who plan to take their first physics course in the fall. Space is limited to 40 Dallas ISD girls at each session.  Apply early for preferred dates and locations. See more details at
http://www.designconnectcreate.org/scholarship
	Dallas ISD camps will be held at Irma Rangel YWLS, June 8-19 and North Dallas High, June 22 – July 3.  
	North Dallas High School (Open to Dallas ISD students who meet program requirements)


Irma Rangel Young Women’s Leadership School (For Rangel students only)
	Amy Gow
gow@designconnectcreate.org 

	Social Studies 
	American Indian Summer CAMP
Student enrollment for this two-week camp is open to students in grades 1-8. Breakfast and lunch are provided, however transportation is not available.
[bookmark: _GoBack]Enrichment classes include reading/writing, science/math, college and career experiences, and cultural heritage activities.
	American Indian Education Summer Enrichment Program 
June 8-11 and June 15-18.
(Mon. - Thurs. 8 a.m. - 2:30 p.m.)
	John F Kennedy Elementary 

Limited to American Indian students in grades 1-8
	Barbara Thomas
972-925-8004
bathoma@dalllasisd.org  

	M-LEP
	Reading and Writing Revolution (RAWR)
Enrichment classes for English Language Learners moving to sixth grade; features acting, singing, dancing, field trips and theater experiences; Breakfast, lunch and transportation provided. 
	June 15-July 16; 8 a.m.-2 p.m.
	Traditional Summer School Sites (Middle Schools)
Division 1-Atwell and Medrano
Division 2-Dealey and O.W. Holmes
Division 3-Stockard
Division 4-Long and Lang
Division 5-Hill and Seagoville North
	Maria L. Hernandez
972-925-6711 
mhernandez16@dallasisd.org 

	M-LEP
	Science Discovery Camp
Opportunities for third- and fourth-grade dual language students to explore science and nature through hands-on investigation, technology, field trips and research. 
	June 15-July 16; 8 a.m.- 2 p.m.
	Traditional Elementary Summer School Sites 
	Brigette Caldwell Luna
972-925-6490 
brcaldwell@dallasisd.org   

	M-LEP
	T-CALL & Voyage 
(Combined for Summer 2015)
Enrichment classes focused on English language acquisition and academic vocabulary through fun and interesting hands-on activities and exciting field trips. 
	June 15 - July 16; 9 a.m.- 3 p.m.
	Traditional Secondary Summer School Sites & Tasby Middle School Stand-Alone
	Daren Stark
972-925-6761
dstark@dallasisd.org
  

	Science
	Summer Science Enrichment program for 4th graders (districtwide)                                                                         
	June 8-26
	Environmental Education Center
	Paul Sugg, Ed.D.
1600 Bowers Road
Seagoville, Texas 75159
972-749-6900
972-749-6901 (fx)
psugg@dallasisd.org 

	Science
	Summer Science Camp for Seagoville area elementary schools
	July 6-10
	Environmental Education Center
	Paul Sugg, Ed.D.
1600 Bowers Road
Seagoville, Texas 75159
972-749-6900
972-749-6901 (fx)
psugg@dallasisd.org 

	Science
	Summer Science Camp for Seagoville Middle School
                                                                                                                         
	July 13-17
	Environmental Education Center
	Paul Sugg, Ed.D.
1600 Bowers Road
Seagoville, Texas 75159
972-749-6900
972-749-6901 (fx)
psugg@dallasisd.org 

	Science
	Summer Science Camp (Biology Camp) for students entering 9th grade at Seagoville HS 
	August 10-14
	Environmental Education Center
	Paul Sugg, Ed.D.
1600 Bowers Road
Seagoville, Texas 75159
972-749-6900
972-749-6901 (fx)
psugg@dallasisd.org 

	Postsecondary Success
	Superintendent’s Scholars SAT/ACT Summer Preparation Programs

Students currently in grades 9-11 will have an opportunity to participate in SAT/ACT summer preparation programs featuring instruction that promotes greater success on the SAT or ACT college entrance exam.  Certified Princeton Review instructors will work with students to increase understanding of different question types while teaching students various strategies to approach tests.  
	SAT 
June 8-11, 16 - 18

ACT
June 23 - 25 , 29- July 2
	Thomas Jefferson
Conrad
Pinkston
W. Wilson
Adamson
Roosevelt
North Dallas
Skyline 
	Keisha Davis
972-925-6710
keidavis@dallasisd.org 

	Postsecondary Success
	#DestinationRegistration
A FREE one-day opportunity for 2015 grads to learn about the hundreds of career and technical programs offered by Dallas County Community College District and to apply for admission and financial aid. 
	Tuesday, June 16
9 a.m. – 12 p.m.
	El Centro College West Campus
3330 N. Hampton Road
	Keisha Davis
972-925-6710
keidavis@dallasisd.org


