

Summer Program 2021

Week 5: July 26th to July 30th

Young Achievers Learning Center
at Mayfair Elementary

We collected different textures from outside and used them in our art projects!

Week 5 was Nature Week! We spent A LOT of time enjoying nature and the outdoors!

Future World Cup stars!

Gladiator training leading up to the big Gladiator Games was so much fun!

Week 5 started off with a Scavenger Hunt!

Examples Include: -Have the oldest and youngest in the group pose with a thumbs up –Take a group photo with a staff member whose first name begins with the letter “E” – Take a photo where all your students are holding something that is Ms. Rachael’s favorite color – Take a photo outside where your feet aren’t touching the ground –Take a photo of your students doing their favorite activity –Take a photo of an act of kindness –Make art and take a photo with it

Groups were given a list of tasks to complete. After completing each task they needed to take a photo (pics or it didn't happen) and send all photos to Ms. Rachael by 3:33pm.

Pictured Below

The oldest student had to pose with a thumbs up!

Pictured Below

One task was for each student to find something that was Ms. Rachael's favorite color and to take a picture of everyone in group holding something that color. Below all the students in that group are holding Ms. Joselyn's hair because she has purple highlights!

Pictured Above

All students in the group pose for a photo with the most recently married YALC staff member!

Pictured Above

Students had to pose for a photo with a YALC staff member whose first name begins with the letter “E”. This seems like a simple task, however Mrs. Tina's full first name (which does begin with an E) is not common knowledge and took a little bit of research.

A few more pictures from week 5!

Mr. Dorian and Mr. Bashir showing the students how it is done during some Gladiator training.

Another Birthday!
Happy Birthday Mr. Bashir!

The playground at Mayfair is such a perfect place to burn off some built-up energy after the academic portion of the day.

As we discussed carnival prizes for Unity Day next week, the idea to create our own carnival prizes came to life. Students made bags of goldfish just like you would get at the carnival!

Recess Intl

More Goodbyes!

Mr. Tyler and his team have come to visit us twice a week since the second week of camp. Mr. Tyler is a national and world champion Yoyo player! He and his team taught our students (and some staff) 5 super cool yoyo tricks and every student received their own Recess Intl. official yoyo! Mr. Tyler's last visit was on Wednesday 7/28/21.

Thank you Mr. Tyler!!

Recess

USA is earning medals at the Olympics; our students are earning medals for reading!

Our staff use flash cards and games to help students review literacy during SDP time block.

Do you know what time it is? One of STEM projects this week was making a Human Sundial! The concept was a little challenging at first, but they got it!

Above: Students made their own musical instruments!!

Left: Students used their journal time to draw and write about their favorite animals!

More From Week 5

Serious Art!

Tree Hugging!
(Literally!)

Go Team Red!

Aliza's Birthday!!

Saying Goodbye!

Week 5 saw the
end of some
great teamwork!
SDP teachers last
day with us was
7/29/21.

Science!

Fizz Inflators outside to finish up the week!

The Gladiator Games!

After weeks of training
the games commenced!

There was Dodgeball,
keep away, tug-o-war,
relays, basketball and
more! Skills were tested!
Balance, coordination
and most importantly-
Teamwork! Everyone
had a great time!

Blue vs. Black
"Capture the Ball"!

Orange vs. Green
"Dodge Ball"!

Orange Team working
on their strategy!

CSS, ECS & YALC
OST #TeamUnity
Staff Appreciation Event

7.30.21

We got to celebrate with new staff and got to see some great staff from past years! Ms. Vanessa, Ms. Yee and even Mr. Dom (our PHMC PL from years back) joined us!

