

华夏糖城美术课

Instructor: 朱方明

- ❑ 儿童绘画 K-1
- ❑ 儿童绘画 G 2-3
- ❑ 儿童绘画 G 4-5

Instructor: Suzanne Syvertson

- ❖ **Creative Art Adventures**
- ❖ **Sketching/Drawing & Illustration Class**

2021 SUMMER CLASS SCHEDULE:

□ 儿童绘画 K-1

周六 3:00-4:00 周中 Mon/Wen 10:30-11:30

□ 儿童绘画 G 2-3

周六 2:00-3:00 周中Tus/Thurs 10:30-11:30

□ 儿童绘画 G 4-5

周六 1:00-2:00 周中Mon/Wen 4:30-5:30

朱方明老师在2017年出版了一本中英文双语画册。这是一本充满童趣的画册。正是因为这本画册让朱方明无意间成了华夏中文学校的少儿绘画老师。朱方明老师采用寓教于乐的教学方法，让孩子们在快乐中学习。老师通过鼓励和启发，让孩子们充分发挥他们的想象力和创造力。画画的方式包括铅笔，彩色铅笔，蜡笔，彩色水笔和水彩。老师不限制孩子选择其中的任何一种绘画方式。画画的内容包括：动物，人物，风景和静物。所有的内容都是根据孩子们的年龄和兴趣量身定制的。

掌握绘画的基本元素：点，圈，弧线，直线，勾线等通过对以上基本元素的应用，把复杂的事物简单画。每节课都有一个主题。主题画都是当堂完成。介绍和模仿著名画家的绘画风格

Fangming Zhu published her cat painting book in 2017. The book contains her cat paintings and their stories. The stories were written in both Chinese and English. Because of this book, she was invited to join the Huaxia Chinese School to teach drawing class. She really enjoys teaching kids to draw in a fun way. She always encourages her students to be creative because there is no right and wrong in art. She allows her students to choose any method to finish a drawing project.

- Introduce the basic elements of drawing
- Drawing objects step by step
- Finish a drawing project during each session
- Introduce famous artist drawing styles

Instructor Suzanne Syvertson

About your instructor: Suzanne Syvertson began drawing, painting and sculpting when she was 9 years old and began teaching hand building ceramics and art classes to children when she was just a teen. Suzanne holds a professional certification in advertising digital graphic design from the Illinois Institute of Art and art history/figure drawing/photography/sculpture education from the Art Institute of Chicago, Columbia College and Lil Street Studios (Chicago, IL). Suzanne has recently been teaching art skills classes to children and adults locally at the Hua Xia Chinese School, the Fort Bend Art Center and the Rosenberg Railroad Museum. She also has served as art show chairperson and art show judge for many local visual arts shows throughout Fort Bend County. Suzanne was also the Past President of the Lone Star Art Guild (2013-2015), a fine arts association of 17 community-based art organizations within a 200-mile radius of Houston, Texas with a membership of over 2000 visual artists and is currently an active member of three LSAG member leagues- the Art League of Fort Bend, the Brenham Fine Arts League and past President of the Imperial Arts Alliance (Sugar Land) and current IAA board member. You can see some of Suzanne's works on display at the Downtown Art Gallery (Brenham, TX). and other locations throughout Texas.

Creative Art Adventures

Your child will have the opportunity to improve their artistic mind and creative art skills in this fun hands-on online art class. During each class, your child will learn creative artistic development skills and knowledge presented through an imaginative daily project completed during the one-hour class time frame. This class explores working with four different art mediums.: **Graphite Pencil Sketching, Colored Pencils Drawing/Painting, Watercolor Painting & Clay Hand Building**

Supply List:

(All items you do not already have can be purchased online through local craft stores (ie Michaels, Hobby Lobby or Joann) or through Amazon.)

- 2B, HB, & 2H Drawing Pencils
- Charcoal Pencil
- Blending Stumps
- Plastic Eraser
- Kneaded Eraser
- Sandpaper Board
- Pencil Sharpener
- (2) 9x12 Spiral Bound Canson Art Paper Pads- (1) for Drawing, (1) for Watercolor
- 24-set of colored pencils
- 16-color watercolor pan paint set
- Set of 4 different size watercolor paint brushes & (2) craft painting brushes
- Water container (any plastic disposable cup will work)
- Old terry cloth face towel
- 16 oz Creative Paper Clay (no substitutes)
- (1) popsicle stick
- (1) plastic knife & paper plate
- wood rolling pin & two wood sticks
- acrylic craft paint (5 colors set- black, white, red, blue, yellow)
- paper towel
- Apron or old shirt

Sketching/Drawing & Illustration Class

Instructor: Suzanne Syvertson

Your child will explore the many aspects of freehand sketching/drawing and illustration using graphite pencils and pen & ink artist/drafting pens/markers/brushes in this hands-on interactive online class. Each class, your child will create a different imaginative artwork completed entirely during the class time frame. We will create landscapes, people, animals and still life groupings as realistically as possible while learning all the secrets about how a professional artists/draftsperson would do it.

Supply List: Provided on first day of class

才艺类

国际象棋 1 国际象棋 2 老师：陈新华博士

教学对象/Target Students:
一般情况下，5岁以上儿童

课程大纲/Course Syllabus

在儿童的成长中，开发智力、提高情商尤为重要。而国际象棋作为一项在西方非常普及的脑力竞技运动，在寓教于乐的过程中，对智力及情商的提高方面大有裨益。因为国际象棋每盘棋的对抗时间比较短，所以在不花很多宝贵时间的情况下，就可以达到训练多种能力的目的。这些能力包括记忆力、注意力、逻辑思维、前瞻计划、独立解决问题的能力等。这门课还将训练学生对对手的尊重、培养学生胜不骄、败不馁的精神。在人生中，常可以看到某些错误决定人一生的命运，而人生不可重来。下国际象棋的特点是，在错误中学习，在错误中成长，到后来错误就越来越少。如果从每一盘棋中总结出犯错的原因，比如说，急躁情绪、考虑不周、低估对手、战略战术应对有误，不仅对以后下棋有好处，还对人生中少犯类似的错误有潜移默化的作用。爸爸妈妈在家与孩子下棋，还有利于增进与孩子的交流。孩子长大以后，下国际象棋也是一个交友的高雅爱好。

我们的教学内容包括国际象棋的规则、常用战略、常用战术、残局解法、阅读与记录棋谱。授课语言和讲义为英文。（如果学生需要，老师可以用中文解释。）

陈新华博士：曾获得化学博士、计算机硕士学位。从1996年至今，从事高精度卫星定位领域的软件开发工作。从2000年开始，在休斯顿大学明湖分校计算机专业做兼职教授15年，同年开始在华夏中文学校教授国际象棋。他的教学特点是系统性、因材施教、鼓励上进、具有亲和力。

初级班：

规则：chess board, rank and file, value and movement of a piece, en passant, promotion, castling, check, checkmate, stalemate, draw
战略：Fool's Mate, Scholar's Mate, Giuoco Piano, Roy Lopez, King's Gambit Declined
战术：pin, fork, discovered check, ways to checkmate

残局：one-move checkmate and two-move checkmate exercises

棋谱：阅读与记录

中级班：

第一节，与每一位学生交流，根据学生个人情况补充到初级班的水平。

战略：Giuoco Piano traps, French defense, Sicilian Defense, King's Gambit, Evan's Gambit, Old Indian defense

战术：double check, skewer, decoy, overload, windmill,

残局：two-move checkmate, three-move checkmate and four-move checkmate exercises

棋谱：阅读与记录

国际象棋班

Coach: Jeff Reinberg

周六 Face to Face

Jeff Reinberg has 14 yrs of coaching experience and has all 3 National Master titles the United States offers since 2008.

He has coached more than 1000+ children over the years in Private Lessons, Group Lessons, Summer/Winter Camps, etc., His students range from ages 5+ and start at beginner level all the way up to Nationally ranked in the top of their age group. His best students have won State and National Championships. His peak ratings have been 2372 and 2435 in two different categories, the latter placing him between the top 50-75 players in the U.S.

华夏老师介绍：吴长璐 Changlu Wu

吴长璐毕业于上海音乐学院附小、附中、大学，休士顿大学摩尔音乐学院。

吴长璐音乐学校 创始人
北美青少年国乐团 创始人
SMA青少年交响乐团 音乐总监

曾受邀作为独奏演员与以下交响乐团合作：
休士顿Houston 交响乐团
Boise Philharmonic交响乐团
Corpus Christi交响乐团
福遍Fort Bend交响乐团
Doctor's Orchestra交响乐团
Windsor Symphony交响乐团合作 (2021)

奥斯卡最佳纪录片 "From Mao to Mozart" 中演奏
荣获George Foreman 国际音乐大赛金曲总冠军
江苏卫视“海外杰出华人”电视专访

学生多次获奖，进入各大名校

了解更多学生演出和获奖情况：www.nayco.org

华夏中文学校糖城分校

暑期网课

教授:古筝, 琵琶, 阮
成年班和青少年班

www.houstonhuaxia.org

《快乐手工》 刘志云老师网络课程

- 特点：
- 课堂讲解仔细，妥善安排好每一个教学环节,通过画、折、剪、贴、粘的过程，让孩子们有足够的时间完成作品，鼓励创作有新意；
- 每堂课配有朗朗上口的小儿歌，让孩子们在做手工的同时轻松学中文；
- 寓教于乐，动手动脑。欢迎小朋友们加入！

张怡 毕业于西北师范大学音乐系。自幼学习手风琴（手风琴八级）。来美之前一直从事歌唱表演，具有丰富的舞台表演经验。在华夏任歌唱教师十年，拥有自己一套完整的教学体系，因材施教，深受学生和家喜爱。成功组织导演了课后班两次春节晚会。

儿童声乐培训班

让孩子们在歌唱中欢度童年！欢迎大家注册华夏糖城儿童唱歌班。

学习课程内容：

- 1、以认识五线谱为教学基础，循序渐进的掌握音乐的各种知识，逐步让孩子们独立识五线谱。
- 2 视唱练耳：由浅入深，由易到难，循序渐进，通过科学正确的引导让孩子们学会如何用嗓，并且在视唱练耳的学习中锻炼对音乐的听辨力，音准，节奏。视唱练耳的培训可以帮助学生提高对音乐的敏感度，同时也为学习乐器的孩子们打好了听力的基础。
- 3 以轻快活泼的儿童歌曲为教学主线，训练出优美柔和的童声，培养孩子们对唱歌的兴趣爱好，建立和提高孩子们的自信心。

