

CABELL SCHOOLS RECONNECTED

Summer Learning Adventure

Middle School Summer Programs Cabell County Schools

All Middle School Summer Programs are open to Cabell County middle school students (public, private, and homeschool).
To register, use the corresponding QR codes or click the individual registration links for each event.

Hosted by
Huntington East
Middle

Visionary STEM & Literacy Academy: June 16-18

During this three-day session, student scholars will engage in discussions and hands-on activities based on one of the six exciting options:

- Coding with Sphere (SPRK Robot)
- Crime Scene Investigation: The Mystery of Lyle & Louise
- Learn to Fly a Drone
- Instant Authors: Creative Writing & Digital Publishing
- Let's Take This Online: Creating & Producing Podcasts
- Page Turner's Book Club featuring Marie Lu's novel *Legend*

Breakfast and lunch provided. These sessions will be capped at 25 students each. Students who have already completed the interest survey will have their choices honored first.

Click [here](#) to register! Registration ends on June 9th, 2021.

Hosted by
Huntington
Middle & Milton
Middle

Readiness Camp: Session I (June 22- July 9) and Session II (July 12- July 30)

This year, Summer Readiness Camp (formerly known as Summer School) Session I and Session II will each present the same content/ curriculum in addition to offering two pathways:

- Remediate & Recover: students will dig deep into just-past grade level standards to have a second chance at gaining those critical skills.
- Practice & Reinforce: Students will be exposed to enriched learning experiences to practice the power skills from the previous grade level.

All students will be participating in STEM-related electives and intramurals as well as attending field trips to local learning centers such as Heritage Farm & Museum.

Transportation, breakfast, and lunch will be provided. Students who have already completed the survey do not need to complete it again.

Click [here](#) to register! Registration ends on June 7th, 2021.

Hosted at All
Middle Schools

Sixth Grade CLIMB Institute: August 4-6

To prepare the future sixth grade students for middle school, each middle school is inviting rising sixth grade students to attend a school-based CLIMB Institute. During this three-day session, incoming sixth grade students will:

- Rotate to core and elective courses; learn the layout of the school
- Meet administration and team teachers and peers; begin building relationships
- Engage in Team building activities
- Meet important support staff (counselors, social workers,

Transportation, breakfast, and lunch provided. Please note that only upcoming sixth grade students can attend this program. Students who have already completed the survey do not need to complete it again.

Click [here](#) to register!

