

CHILDREN'S COMMUNITY CHARTER SCHOOL

The goal of Children's Community Charter School (CCCS) is to incorporate voluntary parent participation on a small cohesive campus where teachers facilitate the students' learning process with high academic expectations. The focus is on integrated curriculum emphasizing the knowledge needed to function in our diverse society.

Here at CCCS we work as a team to help students develop skills and character traits that will allow them to have a positive impact in the world. We have high expectations academically and socially for all CCCS students. Our role as educators is to promote higher level thinking skills for students inside and outside of the classroom. Embracing differences and expanding upon similarities is vital for prosperity. Staff is dedicated, selfless, caring, empathetic and prepared to do whatever it takes for students to achieve success.

CCCS offers a unique, tuition free educational opportunity for students K-8. CCCS provides a balanced and integrated curriculum aligned to the California State Standards.

- SMALL CLASS SIZES
- SCIENCE
- MUSIC
- ART
- HOMEWORK CLUB
- AFTER SCHOOL CARE
- ELECTIVES

2346 FLORAL AVENUE | CHICO, CA 95926
PARADISECCCS.ORG | 530.877.2227

36
YEARS IN
BUSINESS

**LOCALLY
MADE**

CAL NORTHERN SCHOOL OF LAW

For the past 36 years, Cal Northern School of Law (CNSL) has provided an affordable quality legal education to residents of the North State who may not have otherwise had the opportunity to attend law school. Both CNSL's programs, the Juris Doctor and Master of Legal Studies offer a remarkable educational value.

CNSL is not only essential to its students but also to the surrounding communities. Its campus provides a location for local bar association events and mediations and its students work throughout the community in law firms, district attorney's offices and businesses. Its Self-Help Legal Clinic also assists members of the public who do not have access to an attorney with their family law, small claims and landlord/tenant cases.

During the recent Camp Fire crisis, CNSL partnered with the Butte County Bar Association

to provide a free legal clinic to answer the myriad of legal questions facing those impacted by the Camp Fire. Volunteer attorneys assisted over 120 members of the community. While every volunteer left the clinic emotionally drained, it was wonderful to know that we were able to contribute to our community in this difficult time and provide a valuable service.

**CAL NORTHERN
SCHOOL OF LAW**

1395 RIDGEWOOD DRIVE, CHICO
530.891.6900 | WWW.CALNORTHERN.EDU

10
YEARS IN
BUSINESS

KRISTY COWELL OWNER AND DIRECTOR

Kristy Cowell has been in the world of education for quite some time. She started teaching preschool in 1976 and eventually began educating teachers in 2008 after completing her Masters Degree from Pacific Oaks College. Being a Montessori trained teacher as well, she made the decision to open Sunny Garden in October of 2010.

"Sunny Garden Montessori was a dream that came from my Masters program. One of my first jobs at Butte College was to teach the Parent Ed class where the students would come, with their child, to a preschool program a couple times a week, as well as a lecture that would cover topics like toilet training and discipline once a week. When that program was canceled I saw the need for parents to have a place where they could spend quality time with their little ones and Sunny Garden was born," said Cowell.

Part of the Montessori philosophy is that the

room and materials should be beautiful and inviting for children. This type of environment needs to be prepared by a trained teacher.

"Customers tell me all the time that they are so happy that Sunny Garden is available, because there is no other place in Chico where you can take a crawling child and just put them down and let them explore and learn. Parents love the support they get from other parents and the expertise they get from me," said Cowell.

ELIZABETH VICHİ M.A CCC-SLP

Full Circle Speech Therapy is a private practice in Chico CA. Proudly serving the greater Butte and Tehama county areas, Full Circle Speech Therapy provides complete speech, language and swallowing evaluations and evidence-based treatments for the pediatric population ages 0-18 years of age. Each client of Full Circle becomes a member of our family of professionals including speech pathologist, occupational therapist and registered nutritionist.

From an infant with feeding complications to a toddler with language delay or sensory processing delays, to the school-aged child with a speech impediment, Full Circle Speech Therapy is the community's single location to access everything a child needs to increase overall development!

Specialties include:

- Phonological Processing Disorder
- Speech Delay/Articulation Disorder
- Sensory Processing Disorder
- Autism Spectrum Disorder
- Pediatric Swallowing Disorders/Food Aversions

- Neonatal Oral Motor Assessment for Feeding Ages 0-3 Months

All staff at Full Circle Speech Therapy are licensed and certified professionals bringing only the best in plan of care development and execution!

643 W. EAST AVENUE | CHICO, CA 95926
OFFICE: 530.892.9127 | FAX: 530.809.4881 | FULLCIRCLEST@GMAIL.COM

PLAY@SUNNYGARDENCHICO.COM | SUNNYGARDENCHICO.COM
530.343.3101 | 2801 GODMAN AVE. CHICO, CA 95973