CANYON GROVI

canyon Grove Academy 2020-2021 **ADVERTURES DROGRAD**

"All men who have turned out worth anything have had the chief hand in their own education." Sir Walter Scott

What is the Adventures Program?

Canyon Grove's Adventure Program meets daily and focuses on nurturing students' love of learning and empowering them to be accountable for their educational journey. Students will practice 21st Century life skills such as critical thinking, collaboration, communication, and creativity. Our fun, energetic teachers guide students in a multi-age classroom as they explore interactive and multi-sensory unit studies at Canyon Grove Academy. *(588 W 3300 N, Pleasant Grove, UT)*

Students will also be creating passion projects of their own choosing. We encourage students to research and explore using materials from our extensive resource library such as microscopes, rock testing kits, literature studies, math games, music and art kits, coding, engineering materials, robotics, and so much more! For the student-directed portion of the learning process, we encourage parent support as students develop an active role in their own learning journey.

SAMPLE WEEKLY SCHEDULE

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Epic Day*	Language Arts	Discovery Day*	Language Arts	Language Arts
STEM	Mathematics	Language Arts	Mathematics	Mathematics
Science	PE/Health	Mathematics	Visual Arts	SMARTLab™*
Social Studies	Library Media	Leveled Reading	Music & Dance	Space Center*
Literature Circles*	Grade-Level Studies	Leveled Math	Theatre	Passion Project
Math Games	Passion Project	Keyboarding	Passion Project	Author Share

Is This Program A Good Fit For Your Child?

Does your student love Epic Days? This program incorporates our existing Epic Day program and adds daily classes to support academic learning and further exploration into unit studies. Due to its project-based nature, your students will interact frequently with their peers and need to be able to positively contribute in a group setting. This program is best suited for collaborative, engaged students who enjoy exploration-based learning.

If you want to find out more, please call Canyon Grove Academy at (801) 785-9300 to see how the Adventure day Program can help your child grow.

Epic Day is a full day that includes leadership studies, learning tools and strategies, and science experiments, and uses History lessons as the foundation to weave in Art, STEM, Drama, and Music.

Discovery Day gives students opportunities to discover new interests and skills. Through engaging activities, students foster a passion for lifelong learning and personal development. Students venture outside of the classroom to participate in real world experiences such as paddleboarding, rock climbing, and trampolining!

Literature Circles enable students to develop the love of writing and storytelling by teaching the building blocks of all stories. Students will use familiar and classic works to explore essential literary elements from award winning storybooks and classical literature.

Our **Space Center** offers exciting, cutting edge space simulations. We emphasize teamwork, curriculum application and teach important lessons in a fun, out of this world environment! Each participant is given a specific role on the star ship and has duties that must be completed in order to triumph in the assigned mission.

The **SMARTLab™** enables our students to explore robotics, software, mechanics, computer graphics, and digital media arts. Your students will discover a wide range of applied technologies and engage in authentic, first-hand experiences in STEM, building interest and inspiring them to pursue these fields in more depth throughout the years to come.