

#RemakeDaysWV in West Virginia

POWER YOUR CHILD'S FUTURE

Experience FREE family-friendly and interactive events showcasing innovative learning for youth of all ages! From building robots to creating art, explore a wide variety of learning. Let's remake learning together.

MAY 9-19
RemakeLearningDays.org

f t i #RemakeDays
@remakelearning

FEATURED LEARNING THEMES:

ARTS

MAKER

OUTDOOR
LEARNING

SCIENCE

TECHNOLOGY

YOUTH VOICE

PROFESSIONAL
DEVELOPMENT

West Virginia Partners:

WL WEST LIBERTY UNIVERSITY
CENTER FOR ARTS AND EDUCATION

National Co-Hosts:

SCHMIDT FUTURES

Regional Lead
Sponsor

Regional Presenting Sponsors

Regional Innovative
Sponsor

Remake Learning Days Kickoff featuring DiscoverED

Tuesday, May 7, 11:30am-1:00pm • Carnegie Museum of Art

Join us for light food and beverages at this learning celebration with hundreds of elementary school youth! DiscoverEd is an unique experience for students to experience how STEAM, STEM, maker and technology-enhanced education can vary. In the morning, teachers and students from one school swap with another group from a school that differs in demographics. Students will explore a "new" school and engage in discover learning at its best. Following the school swap, all the participating students come together at Carnegie Museum of Art for a collaborative design challenge to officially kick-off Remake Learning Days 2019!

Space is limited, so please RSVP: rldkickoffdiscovered.eventbrite.com

Marion County County-Wide Literacy Fair

Sat, May 4, 10:00am-2:00pm
Age: Pre-K - Grade 5

Hosted by: Marion County Board of Education, Marion County Family Resource Network, Fairmont Public Library, Day Care Centers, Pediatricians, Marion County Reading Council, Headstart, Birth to Three
@Marion County Board of Education

City: Fairmont, WV
This annual spring event promotes literacy in the home! Vendors from various agencies offer suggestions, activities and materials for literacy development, including reading, writing, speaking and STEAM.

Full STEAM Ahead

Thurs, May 9, 12:30-1:30pm
Age: all ages
Hosted by and at: Oakvale Elementary School
City: Princeton, WV
Join us for a showcase of our young scientists and their STEAM project accomplishments!

STEAM is Power

Thurs, May 9, 5:00-7:00pm
Age: Grades K-5
Hosted by: Doddridge County Schools
@Doddridge County Elementary School
City: West Union, WV
Join us for Family STEAM night in the new STEAM Lab! We plan to showcase many of our new gadgets, for students to share their STEAM learning experiences and for families and students to participate together in STEAM activities.

STEAM Family Friendly Festival

Thurs, May 9, 5:30-8:00pm
Age: all ages
Hosted by and at: Spring Mills High School
City: Martinsburg, WV
Public high school (grades 9-12) located in Martinsburg, West Virginia
The annual STEAM Family

Friendly Festival features interactive, fun, and engaging learning experience in categories such as Maker Area, Coding, Robotics, Science, Math, Art, Careers, and more!

Celebration of Learning: MU Early Education STEAM Center – Art Showcase

Thurs, May 9, 5:30-7:30pm
Age: all ages
Hosted by: Marshall University Early Education STEAM Center
@Huntington Museum of Art
City: Huntington, WV
Join us for a showcase of clay sculptures, canvas paintings, and other art installations created by children ages 3 through 5 years!

Launch Day: Reaching New Heights

Fri, May 10, 9:30-11:30am
Age: Pre-K – Grade 5
Hosted by and at: Wheeling Country Day School
City: Wheeling, WV
For the fifth year, students will research, design and launch a weather balloon! Come be part of the countdown and then participate in the same activities from which the children learned how to prepare for a successful landing and recovery.

Animal Habitats Exploration

Sat, May 11, 10:00am-3:00pm
Age: all ages
Hosted by and at: Heritage Farm Museum and Village
City: Huntington, WV
Bring your family to participate in an outdoor scavenger hunt and discover good habitat for different

For more event details like how to register, suggested age range, cost info (most events are free) and up-to-date information, please visit RemakeLearningDays.org

*Please note events are subject to change and this list of events is as of Feb. 22, 2019.

KEY TO EVENT
LEARNING THEME
ICONS & EVENT
TITLE COLOR:

types of native wildlife. This outdoor learning experience features engaged, hands-on learning and fun exploration!

Imaginefest - A Week of Discovery and Fun

Mon, May 13, 4:00-7:00pm
Age: all ages
Hosted by and at: Children Solutions LLC - DBA The Imagination Station
City: Moundsville, WV
You're invited to invent, explore, tinker, learn and have fun! At various interactive stations, create a robot, find out what makes electronics work, be a part of a one-week play, and most importantly, be a part of your child's imagination.

Makerspace Mania

Mon, May 13, 5:00-8:00pm
Age: all ages
Hosted by and at: Larry Joe Harless Community Center
City: Gilbert, WV
Explore the new Makerspace, learn to use tools and materials, and develop creative projects!

Imaginefest - A Week of Discovery and Fun

Tues, May 14, 4:00-7:00pm
Age: all ages
Hosted by and at: Children Solutions LLC - DBA The Imagination Station
City: Moundsville, WV
**Please refer to prior description (May 13).*

Dirt Won't Hurt: Outdoor Exploration

Tues, May 14, 5:00-6:30pm
Age: all ages
Hosted by: Marshall University June Harless Center for Rural Educational Research and Development @Chapmanville Primary School
City: Chapmanville, WV
Join us as we celebrate the outdoors and the wonderful learning experiences nature provides!

STEM Showcase

Tues, May 14, 5:00-7:00pm
Age: all ages
Hosted by and at: Oak Glen Middle School
City: New Cumberland, WV
Join us for this showcase featuring student work from Project Based Learning along with student demonstrations using Sphero, arduino, Scratch, Makey Makey, Hummingbird Robotics kits, Snap Circuits and more!

Imaginefest - A Week of Discovery and Fun

Wed, May 15, 4:00-7:00pm
Age: all ages
Hosted by and at: Children Solutions LLC - DBA The Imagination Station
City: Moundsville, WV
**Please refer to prior description (May 13).*

Imaginefest - A Week of Discovery and Fun

Thurs, May 16, 4:00-7:00pm
Age: all ages
Hosted by and at: Children Solutions LLC - DBA The Imagination Station
City: Moundsville, WV
**Please refer to description on page 52 (May 13).*

A Night on Main Street - Prek Art Showcase

Thurs, May 16, 4:30-6:00pm
Age: all ages
Hosted by and at: Milton Elementary Prek
City: Milton, WV
Families and community members are invited to join us for a showcase of student artwork!

Is that Art?

Thurs, May 16, 5:00-6:30pm
Age: Grades K-5
Hosted by and at: John J. Cornwell Elementary School
City: Levels, WV
Create art projects using technology such as robots, coding, and more! After utilizing the various mediums and styles, participants will then answer the question, "Is that art?"

Eastwood Community STEM Fair

Thurs, May 16, 5:30-7:00pm
Age: Pre-K - Grade 5
Hosted by and at: Eastwood Elementary School
City: Morgantown, WV
Explore a variety of stations and activities featuring our community partners! Students will enjoy inspiring experiences, make n' take creations and a children's book related to a STEM topic.

Traveling Through Time: The Imagination Station

Fri, May 17, 10:00am-12:00pm
Age: Grades 3-5
Hosted by and at: Wheeling Country Day School
City: Wheeling, WV
Professional dancers from Attack Theater and 4th grade students offer a capstone performance focused on the historical and contemporary relevance of the Underground Railroad. Following the performance, professionals from Attack Theater offer an educator's workshop to understand how to use movement and dance to enhance student learning.

Imaginefest - A Week of Discovery and Fun

Fri, May 17, 4:00-7:00pm

Age: all ages

Hosted by and at: Children Solutions LLC - DBA The Imagination Station

City: Moundsville, WV

*Please refer to description on page 52 (May 13).

Mountaineer Boys and Girls Club STEM Competition

Fri, May 17, 5:00-8:00pm

Age: Grades K-5

Hosted by: Mountaineer Boys and Girls Club

@Mountainlair

City: Morgantown, WV

Throughout the week, this STEM competition challenges creativity and teamwork skills as students compete to create projects and inventions.

On the last day, family and community members are invited to watch students present their projects in a judged competition.

Operation: MoonCode

Sat, May 18, 9:00am-12:00pm

Age: all ages

Hosted by and at: The Challenger Learning Center at Wheeling Jesuit University

City: Wheeling, WV
Do you know that coding made it possible for man to land on the moon? Do you

know that coding will get us back there one day? Maybe you could be on that crew returning to the moon! In the year of the 50th anniversary of the Apollo 11 landing, now is the perfect time to join us for fun hands-on activities including a Gravity Strategy game of coding.

STEAM Saturday!

Sat, May 18, 10:00am-12:00pm

Age: Grades K-5

Hosted by and at: Children's Museum of the Ohio Valley

City: Wheeling, WV

Come create a rainbow cloud! Using water, dye,

droppers and shaving cream, children will create "clouds" and then watch the cloud absorb colored water and then release colored rain. It is a fun and colorful way to learn how clouds create rain.

Be an Engineer!

Sat, May 18, 10:00am-3:00pm

Age: all ages

Hosted by and at: Heritage Farm Museum and Village

City: Huntington, WV

Families and friends are invited to design and build structures using newspapers, craft sticks and other common items. We will use the makerspace at Heritage Farms to explore and create!

Wizarding Wands

Sat, May 18, 10:00-11:00am and 11:30am-12:30pm

Age: Grades 3-8

Hosted by and at: John Marshall High School

City: Glen Dale, WV

Children will explore circuits and current by creating their

Be an Engineer-
May 18

own light up wizarding wand using a combination of batteries, popsicle sticks, copper tape, and lights. After creating the wand, children can decorate their wand using a variety of fun materials. Please note there are two sessions.

works of art and share their vision and motivation for their masterpiece.

STEAM Powered Families

Tues, May 21, 5:00-7:00pm

Age: Pre-K - Grade 5

Hosted by: Harrison County Schools

@STEAM Center Harrison County Board of Education

City: Clarksburg, WV

STEAM Powered Family Night features rotating stations and hands on learning! Families are invited to participate in activities from the following categories: maker space, technology, engineering, and the arts.

Imaginefest - A Week of Discovery and Fun

Sat, May 18, 12:00-5:00pm

Age: all ages

Hosted by and at: Children Solutions LLC - DBA The Imagination Station

City: Moundsville, WV

*Please refer to prior description (May 13).

A Night to Shine

Sat, May 18, 6:00-8:00pm

Age: all ages

Hosted by and at: Children's Museum of the Ohio Valley

City: Wheeling, WV

This evening is dedicated to young poets and artist! Poets are welcome to share their original work and an art gallery will provide youth the opportunity to display their

