

SUMMER

EAGLE HILL SCHOOL

MAKE JULY AN INVESTMENT IN SEPTEMBER

From late June through early August, Eagle Hill runs a five-week summer session for students ages 10-16. The EHS Summer Session blends the experience of a classic summer camp with our unique approach to educating diverse learners. The course offerings and activities are designed to help students have a fun-filled summer while building confidence and paving the road for academic success in the fall. There's a reason so many families have fallen in love with Eagle Hill after participating in the summer program!

ONE SUMMER: THREE CHOICES

TRADITIONAL SUMMER SESSION

The Eagle Hill Summer Session provides academic enrichment and skill development for students interested in addressing specific academic needs or maintaining progress achieved over the preceding academic year. Electives and sports activities are combined with academic courses to address the needs of the whole person in a camp atmosphere. This success-oriented environment gives bright, motivated students the opportunity to flourish.

NEW STUDENT SUMMER ORIENTATION PROGRAM

The New Student Summer Orientation Program is a five-week summer experience designed intentionally and specifically for students starting their first year at EHS in September. Students will take five courses offered through EHS's traditional summer program and two courses for credit—Seminar On Learning and Adventure Ropes—that are for Orientation Program participants only. Additionally, there will be numerous social activities for Orientation participants only.

LEADERS IN TRAINING

The LIT program is the perfect opportunity for energetic, inquisitive students to take on responsibility, gain valuable leadership experience, and transform summertime into a period of personal and social growth. The Leaders in Training program blends workshops, supervised opportunities to lead younger summer students, special off-campus trips and community service programs, and collaborative classroom teaching opportunities with one goal in mind: helping your children grow into the leaders you know they can be!

$$e=mc^2$$

DAYTIME SCHEDULE

Divided into eight periods, the daily schedule combines four academic courses, focusing on the areas of reading, writing, and math, with four electives. Class sizes are kept small, averaging 5:1, and course schedules are designed based upon age, demonstrated skill levels, and learning abilities, ensuring that students are always placed in a position to maximize learning.

SAMPLE OF ELECTIVE OFFERINGS

Art	Internet Research
Graphic Arts	Office Applications and Keyboarding
Woodshop	Model Rocketry
Jewelry Making	Science of Flight
Digital Art	Fitness/Wellness
Improv	Outdoor Adventure and Ropes
Basic Acting	Recreational Activities
Basic Filmmaking	Soccer
EHS Summer Glee	Mountain Biking
Creative Writing and Poetry	Tennis
Summer Reading	Weight Training
Spanish	Babysitting 101
French	Organization Skills
History	Time Management

“The summer program at Eagle Hill School is the perfect mix of academics and fun.”

—Cynthia Ravosa, EHS Parent

AFTERNOON/EVENING ACTIVITIES

Following the academic day, students enjoy participating in a wide variety of clubs and activities. The afternoon and evening programs are based largely upon student interest, and students' ideas are welcome.

CLUB CHOICES MAY INCLUDE:

- | | |
|------------------|---------------------|
| Volleyball | Biking |
| Squash | Hiking |
| Swimming | Cartooning |
| Badminton | Karaoke |
| Running | Chess |
| Wiffleball | Soccer |
| Basketball | Snack Attack |
| Ultimate Frisbee | Adopt-a-Grandparent |
| Dodgeball | Fishing |
| Tennis | Pottery |
| Art/Drawing | Jewelry Making |
| Filmmaking | Yoga |

WEEKENDS

When Friday comes, the fun continues! Several trips and adventures are offered each day of the weekend—Friday night through Sunday. Weekend offerings may include, among others:

- | | |
|-----------------------------|-----------------------|
| Drive-in Movie | Baseball Hall of Fame |
| Ben & Jerry's Factory Tour | Whale Watch |
| Driving Range and Mini Golf | Museums |
| Shopping Trips | Laser Tag |
| Bowling | White-water Rafting |
| Movie Theater | Camping |
| Faneuil Hall Marketplace | Waterslides |
| Pawtucket Red Sox Game | Bike & Beach Trips |
| Deep-Sea Fishing | Six Flags New England |
| Basketball Hall of Fame | |

ADMISSION PROCESS

EAGLE HILL SCHOOL INVITES THE FOLLOWING STUDENTS TO APPLY:

Students who:

- have been identified with diverse learning profiles, including those identified with dyslexia, dysgraphia, dyscalculia, and ADHD.
- are of average to above-average cognitive ability
- are between the ages of 10 and 16
- are free of any primary emotional and/or behavioral concerns

Step 1

If you have not already done so, please complete the inquiry form under the Admission tab on our website. We will then e-mail you a username and temporary password so that you may log in to begin the online application process.

Step 2

Submit (by e-mail, fax, or mail) a recently administered individual psycho-educational evaluation. The evaluation should include a cognitive assessment (WISC or WAIS-R) and academic achievement testing (e.g., WJ or WIAT). After reviewing the submitted evaluation, an admission officer will contact you to schedule a mutually agreeable time for a visit/interview.

Step 3

Complete and submit the online application and supporting documents. The application must be completed and submitted online.

Admission to the summer program is decided on a rolling basis.

If questions should arise pertaining to the admission policies or procedures, please do not hesitate to contact the Admission Office.

T: 413-477-6000 at x1212 or x1213 | E: admission@eaglehill.school

Eagle Hill School, as an academic community, is committed to an admission process that does not discriminate on the basis of race, color, creed, gender, gender identity, sexual orientation, national or ethnic origin, religion, age, or disability.