

VIRTUAL SUMMER EXPERIENCE 2020

Fun, Exciting and Engaging Live Enrichment Programming:

**DATES: July 13-
Aug 20**

**DAYS: Monday-
Thursday**

**TIMES: 8:00am-
12:00pm**

**COST: \$50.00 per
course/child**

**Online Registration opens
July 2 at noon and closes
July 9 at noon**

Music Explorers
Story time
Trivia
Book Club
Comic Arts
French
Book Making
Virtual Musical
Guitar & Music en Español
Environmental Club
Cooking
American Sign Language
STEM
Physical Activities and more...

HOW TO USE THIS BOOKLET

1. Read all important information in the beginning of this booklet and contact virtualsemmer@miltonps.org with any questions.
2. Look at the AT A GLANCE section; under the grade your child will enter in Fall 2020 to view course offerings for each hour.
3. Read the descriptions of the courses listed in the booklet to make decisions about courses your child(ren) might be interested in.
4. Courses are filled on a first come, first serve basis. When a course is at capacity, it will say "FULL". If you would like to get on a wait list, please mention it on the comment section located at the bottom of the form. We will get in touch with you if we receive enough interest to offer additional courses.

IMPORTANT INFORMATION

- **Minimum Enrollment:** Classes with fewer than six students may be cancelled. You will be notified and offer alternatives.
- **Groupings:** Students are grouped according to the grade entering in Fall of 2020.
- **Refunds:** Refunds will be granted only if a class is cancelled.
- **Behavioral Expectations:** It is expected that students conduct themselves as they would during the school year. Instructors will follow the Student Handbook guidelines when appropriate. Refunds will not be given for students who are dismissed from the program for disciplinary infractions.
- Parents/Guardians, Participants and Instructors MUST agree to the [MPS Terms of Remote Learning by Audio and Video Conferencing](#)

REGISTRATION

All registration will take place online. There will be no mail in registration. Register online using the FamilyID website beginning on **Thursday July 2, 2020 at noon:** <https://www.familyid.com/milton-community-schools/milton-virtual-summer-enrichment>

Follow these steps: When registering, make sure that you register each of your children separately.

1. Click on the above and select the registration form under the word **Programs**.
2. Next click on the blue **Register Now** button and scroll, if necessary, to the **Create Account/Log In** blue buttons. If this is your first time using FamilyID, click **Create Account**. Click **Log In**, if you already have a FamilyID account.
3. **Create** your secure FamilyID account by entering the account owner First and Last names (parent/guardian), E-mail address and password. Select **I Agree to the FamilyID Terms of Service**. Click **Create Account**.
4. You will receive an email with a link to activate your new account. (If you don't see the email, check your E-mail filters (spam, junk, etc.).)
5. Click on the link in your activation E-mail, which will log you in to FamilyID.com
6. Once in the registration form, complete the information requested. All fields with a red* are required to have an answer.
7. Click the **Continue** button when your form is complete.
8. Review your registration summary.
9. Select the blue **Pay & Submit** button.
10. On the next screen, select **Proceed to Payment** to be directed to the payment processor *MySchoolBucks*.
11. In MySchoolBucks, you may log-in to your MySchoolBucks account or use a credit or debit card to process your payment. Input the cardholder's full name, the card number, address and any other required information.
12. After you click **Pay**, you will receive a completion email from *My School Bucks* confirming your payment and an email from FamilyID confirming your registration.
13. At any time, you may log in at www.familyid.com to update your information and to check your registration(s).
To view a completed registration, select the **Registrations** tab in the blue menu bar at the top of your screen.

SUPPORT:

If you need assistance with registration, contact FamilyID at: support@familyid.com or 781-205-2800 x1.
Support is available 7 days per week and messages will be returned promptly.

2020 Summer Virtual Course Offerings At a Glance

	Monday	Tuesday	Wednesday	Thursday
8AM	<p>Environmental Club-M Wátrous Gr. 3-5 8:00-9:00AM</p> <p>Rise & Shine Exercise-R Percuoco Gr. 4-6 8:00-8:30</p> <p>Fun French Summer I -L Knobloch Gr. 2-3 8-8:30</p>	<p>Rise & Shine Exercise-R Percuoco Gr. 4-6 8:00-8:30</p> <p>Harbor Me Book Club- E OBrien Rising to Gr. 6 & 7 8:00-8:30</p>	<p>Creative Writing-K Perrault/Rosner Gr. 2-3 8:00-9:00am</p> <p>Eat the Rainbow, Taste the Rainbow-Nutrition M Wátrous Gr. 2-3 8:00-9:00</p> <p>Learn to Lift -R Percuoco Gr. 4-6 8:00-8:30</p> <p>Fun French Summer I -L Knobloch Gr. 2-3 8-8:30</p>	<p>Learn to Lift -R Percuoco Gr. 4-6 8:00-8:30</p> <p>Harbor Me Book Club- E OBrien Rising to Gr. 6 & 7 8:00-8:30</p>
8:30AM	<p>Fun French Summer II -L Knobloch Gr. 4-6 8:30-9:00</p>		<p>Fun French Summer II -L Knobloch Gr. 4-6 8:30-9:00</p>	
9AM	<p>Eat the Rainbow, Taste the Rainbow-Nutrition M Wátrous Gr. 4-6 9:00 - 10:00AM</p> <p>Storytime Adventures-M Tran Gr. K-2 9:00-10:00AM</p> <p>Trivia! I -K Perrault/Rosner Gr. 2-3 9:00-10:00AM</p> <p>Strong Body & Strong Mind-R Percuoco Gr. 4-6 9:00-9:30</p> <p>Bonjour Milton I-L Knobloch Gr. 2-3 9:00-9:30 AM</p>	<p>Drawing Skills-S Baylon Gr. 3-5 9:00-10:00</p> <p>Music Explorers-C. Martin Gr. 1-3 9:00-9:30</p> <p>Storytime Time I-N Aldrich Gr. Prek-1 9:00-9:30</p> <p>Storytime & Snack-L. Carter Gr. K 9:00-9:30</p> <p>Strong Body & Strong Mind-R Percuoco Gr. 4-6 9:00-9:30</p>	<p>Creative Writing II-K Perrault/Rosner Gr. 4-5</p> <p>Snail Mail 101-M Wátrous Gr. 3-5 9:00-10:00</p> <p>Music Explorers-C. Martin Gr. 1-3 9:00-9:30</p> <p>Bonjour Milton I-L Knobloch Gr. 2-3 9-9:30</p>	<p>French is Fun II-C. Marton Gr. 3 9:00-10:00AM</p> <p>Extra! Extra! (Writing)-D Rosner Gr. 6 9:00-10:00AM</p> <p>Storytime I-N Aldrich Gr. Prek-1 9:00-9:30</p> <p>Storytime & Snack-L. Carter Gr. K 9:00-9:30</p>
9:30AM	<p>Bonjour Milton II -L Knobloch Gr. 4-6 9:30-10 AM</p>	<p>Storytime Time II-N Aldrich Gr. Prek-1 9:30-10:00</p> <p>Book Club & Share-L. Carter Gr. 3-4 9:30-10:00</p>	<p>Bonjour Milton II-L Knobloch Gr. 4-6 9:30-10</p>	<p>Storytime II-N Aldrich Gr. Prek-1 9:30-10:00</p> <p>Book Club & Share-L. Carter Gr. 3-4 9:30-10:00</p>

10AM	<p>Hwto Draw with Simple Shapes-M Tran Gr. K-2 10:00-11:00</p> <p>French is Fun-C. Marton Gr. 2 10:00-11:00AM</p> <p>Trivial-K Perrault/Rosner Gr. 4-5 10:00-11:00</p>	<p>Le Harry Potter Book Club-M Watrous Gr. 4-6 10:00-11:00AM</p> <p>Proceed with Kindness (Wander BookClub)-N Sweeney Gr. 4-5 10:00-11:00AM</p> <p>French is Fun with Ms. Marton-C. Marton Gr. 3 10:00-11:00</p> <p>Hwto Draw your favorite animals-K Tolleson Gr. 3-5 10:00-11:00</p> <p>American Sign Language for Beginners I-N Aldrich Gr. K-1 10:00-10:30</p> <p>Mini Music Movers-B Johnson Gr. PreK-K 10:00-10:30</p> <p>Guitar and Music in Spanish-G Ortiz Gr. 3-5 10:00-10:30</p>	<p>A Virtual Musical!-C. Martin Gr. 4-5 10:00-11:00</p> <p>STEM At Home-N Sweeney Gr. 2-4 10:00-11:00am</p> <p>Book Club II-K Perrault/Rosner Gr. 2-3 10:00-11:00</p> <p>French is Fun I-C. Marton Gr. 2 10:00-11:00</p> <p>The Art of Book Making-K Tolleson Gr. 3-5 10:00-11:00</p>	<p>Book Club-S. Caswell Gr. 4-5 10:00-11:00</p> <p>Mini Music Movers-B Johnson Gr. PreK-K 10:00-10:30</p> <p>American Sign Language for Beginners I-N Aldrich Gr. K-1 10:00-10:30</p> <p>Guitar and Music in Spanish-G Ortiz Gr. 3-5 10:00-10:30</p>
10:30AM		<p>Arts & Crafts-L. Carter Gr. K-3 10:30-11:00</p>		<p>Arts & Crafts-L. Carter Gr. K-3 10:30-11:00</p>
11AM	<p>Hwto Draw -M Tran Gr. 3-5 11:00-12:00</p> <p>Fun French Summer I -L. Knobloch Gr. 2-3 11-11:30</p>	<p>Cupcake Wars-M Watrous Gr. 4-6 11:00-12:00</p> <p>Comic Arts-K Tolleson Gr. 4-5 11:00-12:00</p> <p>American Sign Language for Beginners II-N Aldrich Gr. K-3 11:00-11:30</p> <p>Draw with Me- B Johnson Gr. 1-2 11:00-11:30</p> <p>Stories and Crafts- Q. McGrath Gr. K-2 11:00-11:30</p>	<p>Book Club! II-K Perrault/Rosner Gr. 4-5 11:00-12:00</p> <p>Paper Arts-K Tolleson Gr. 3-5 11:00-12:00</p> <p>Fun French Summer I-L. Knobloch Gr. 2-3 11-11:30</p>	<p>Draw with Me- B Johnson Gr. 1-2 11:00-11:30</p> <p>Stories and Crafts- Q. McGrath Gr. K-2 11:00-11:30</p> <p>American Sign Language for Beginners II-N Aldrich Gr. K-3 11:00-11:30</p>
11:30AM	<p>Fun French Summer II -L. Knobloch Gr. 4-6 11:30-12:00</p>		<p>Fun French Summer II-L. Knobloch Gr. 4-6 11:30-12:00</p>	

MONDAY COURSES- (one 60 minutes session/wk) -----

Environmental Club -

8:00 - 9:00AM -MON

M. Watrous

Gr. 3-5

Do you think that Milton students can do even more to contribute to the preservation of the environment? Are you passionate about conservation, recycling, saving the turtles, and doing creative, hands-on projects? Do you like problem-solving challenges? Join the Environmental Club to work on exciting projects and initiatives with fellow classmates committed to improving our impact on the Earth! Over the course of six sessions we will do three small STEAM (science, technology, engineering, art, and math) projects and one large culminating project using recycled, easy to find materials. **Materials Needed:** *Recyclables, tape, scissors, glue, cups, water, paper, pencil, ruler, and a few other common household items.*

Eat the Rainbow Taste the Rainbow -

9:00 - 10:00AM -MON

M. Watrous Gr. 4-6

In this course, students will be learning all about the nutritional benefits of foods in every spectrum of the rainbow. We will discuss the nutrients and health benefits in the foods we eat, how plants grow, how different colors in food indicate some of their nutritional makeup, how to make simple recipes with fruits, vegetables, and grains, as well as how to compose balanced meals. Projects will include making a rainbow salad, rainbow smoothie, homemade recipe cards, and individual presentations on the foods from each color of the rainbow! We will read, cook, learn, and create with plants and food. This course will take place once a week and is great for students of all ages those interested in science, gardening, cooking, eating, and more.

Materials Needed: *A variety of fruits, vegetables, grains, paper, pencil, colored pencils, some cooking materials (ie. bowl, cutting board, fork, knife, blender, parent supervision..) a magnifying glass (optional).*

Story time Adventures -

9:00 - 10:00AM -MON

M. Tran Gr. K-2

Students will listen to a book read by Ms. Tran and draw about the story. **Materials Needed:** Paper and coloring supplies

Trivia! I -

9:00 - 10:00AM. -MON

Perrault & D. Rosner Gr. 2-3

Join us for fun games of Jeopardy and Kahoot! We'll cover a wide variety of topics like animals, music, sports, and more!

How to Draw with Simple Shapes -

10:00 - 11:00AM -MON

M. Tran Gr. K-2

One of the first steps of simple drawings is mastering the art of drawing shapes. The cube, the cylinder, and the sphere are the fundamental shapes an artist must learn in order to achieve a deeper understanding of all forms when learning to draw. This drawing for beginners tutorial offers art lessons for beginners, easy drawing exercises for all, and a great way to improve your technique. **Materials Needed:** Paper, markers, crayons, pencils

French is Fun I with Ms. Morton -

10:00 - 11:00AM -MON

C. Morton Gr. 2

Bonjour! Continue to practice your French skills over the summer through fun games and activities.

Trivia! II -

10:00 - 11:00AM -MON

K. Perrault & D. Rosner Gr. 4-5

Join us for fun games of Jeopardy and Kahoot! We'll cover a wide variety of topics like animals, music, sports, and more!

How to Draw -

11:00 - 12:00PM -MON

M. Tran Gr. 3-5

One of the first steps of simple drawings is mastering the art of drawing shapes. The cube, the cylinder, and the sphere are the fundamental shapes an artist must learn in order to achieve a deeper understanding of all forms when learning to draw. This drawing for beginners tutorial offers art lessons for beginners, easy drawing exercises for all, and a great way to improve your technique. **Materials Needed:** Paper, markers, crayons, pencils

MON & TUE-(two 30 min. sessions/wk) -----

Rise and Shine!

8:00 - 8:30AM -MON-TUE

R. Percuoco Gr. 4-6

Wake up your body and mind for the day using only quick body movements! You'll feel amazing for the rest of the day.

Materials Needed: Just room to do exercises that get their heart rate up.

Strong Mind, Strong Body -

9:00 - 9:30AM - MON-TUE

R. Percuoco Gr. 4-6

Did you know that moving your body early in the morning can make you feel better throughout the day? Move your body using body weight exercises only to get stronger this summer!

Materials Needed: Just room to do exercises using their body weight only.

MON & WED-(two 30 min. session/wk) -----

Fun French Summer! I

8:00 - 8:30AM MON-WED

L. Knobloch Gr. 2-3

By participating in this program, students will develop their comprehension and speaking skills through themed activities (Comics, travel around the French speaking world, cartoons, tales and legends, music and songs, monuments) in an engaging full-immersion fun program!

Materials Needed: - pencils, color pencils, paper, scissors & glue

Fun French Summer! II

8:30 – 9:00am MON-WED

L Knobloch Gr. 4-6

By participating in this program, students will develop their comprehension and speaking skills through themed activities (Comics, travel around the French speaking world, cartoons, tales and legends, music and songs, monuments) in an engaging full-immersion fun program!

Materials Needed: - pencils, color pencils, paper, scissors & glue

Bonjour Milton I

9:00 - 9:30AM - MON-WED

- L. Knobloch Gr. 2-3

By participating in this program, students will develop their comprehension and speaking skills through themed activities (comics, travel around the French speaking world, cartoons, tales and legends, music and songs, monuments...) in an engaging full-immersion fun program !

Materials Needed: Paper, Pencils & Color Pencils

Bonjour Milton II

9:30- 10:00AM MON-WED

L. Knobloch Gr. 4-6

By participating in this program, students will develop their comprehension and speaking skills through themed activities (comics, travel around the French speaking world, cartoons, tales and legends, music and songs, monuments...) in an engaging full-immersion fun program!

Materials Needed: Paper, Pencils & Color Pencils

Fun French Summer! I

11:00 - 11:30AM MON-WED

L. Knobloch Gr. 2-3

By participating in this program, students will develop their comprehension and speaking skills through themed activities (Comics, travel around the French speaking world, cartoons, tales and legends, music and songs, monuments) in an engaging full-immersion fun program!

Materials Needed: - pencils, color pencils, paper, scissors & glue

Fun French Summer! II

11:30 - 12:00PM MON-WED

L Knobloch Gr. 4-6

By participating in this program, students will develop their comprehension and speaking skills through themed activities (Comics, travel around the French speaking world, cartoons, tales and legends, music and songs, monuments) in an engaging full-immersion fun program!

Materials Needed: - pencils, color pencils, paper, scissors & glue

TUESDAY COURSES- (one 60 minutes session/wk)

Drawing Skills

9:00 - 10:00AM TUE.

S. Baylon Gr. 3-5

Each week, we will learn new tips, tricks and drawing styles. We will practice drawing people, animals, faces, self portraits...and more! We will sketch with pencil and charcoal. Our work will be done in an Art Journal, which we will continue to use all summer.

Materials Needed: Sketch Book. 5.5 X 8" or larger, set of sketching pencils AND/OR Ticonderoga #2, VINE charcoal (not pressed)eraser, Pink Pearl recommended, thin black marker pen.

Le Harry Potter Book Club -

10:00 - 11:00AM TUE.

M. Watrous Gr. 4-6

Wands at the ready! This course is intended for students in the French Immersion Program. Do you love Harry Potter and also want to keep your French skills strong over the summer? Or perhaps you've never read it but are ready to start the most magical literary adventure of your life?! Together, we will read, listen to, and discuss Harry Potter à l'École des Sorciers: Harry Potter 1. Print, Kindle, or audio books are all available. We will meet 6 times over the summer to discuss the book, read sections aloud, and discuss connections made with text. Topics may include similarities and differences between Harry Potter and other magical stories, the ways in which the movie stayed the same or was different from the book, favorite characters, funniest moments, the complexities of the battle between love and evil... and more! Independent reading is also expected to take place outside of Book Club hours so that we can finish the book by the end of the summer. **Materials Needed:** A copy of Harry Potter à l'École des Sorciers: Harry Potter 1. Print, Kindle, or audio books are all available.

Proceed With Kindness (Wonder Book Club) -

10:00 - 11:00AM TUE

N. Sweeney Gr. 4-5

A Book Club for "Wonder": You may have seen the movie, but have you read the book that started it all? Join together to read and discuss "Wonder" by R.J. Palacio. Sessions 1-5 will include reading the story together (students may be asked to read some on their own in between sessions due to timing) and discussing major themes, vocabulary, and ideas. The final session will be a group brainstorm of concrete ways that we can promote the idea of "choosing kind" into our lives, classrooms, and schools.

Materials Needed: A copy of the book "Wonder" by R.J. Palacio

French is Fun II with Ms. Morton

10:00 - 11:00AM TUE.

C. Morton Gr. 3

Bonjour! Continue to practice your French skills over the summer through fun games and activities.

How to Draw Your Favorite Animals

10:00 - 11:00AM Tue.

K. Tolleson Gr. 3-5

Students will get instruction, tips and feedback from Ms. Tolleson as we draw all kinds of animals, from cute and cuddly to creepy and crawly!

Materials Needed: Pencil, eraser, paper, scissors, ruler, glue stick, coloring supplies (like colored pencils or markers)

Cupcake Wars -

11:00 - 12:00PM TUE.

M. Watrous Gr. 4-6

Learn how to make cupcakes like a professional! Learn from an experienced baker as you practice different recipes and decoration techniques including how to bake, fill, frost in different patterns, and decorate cupcakes. Each week we will focus on a different aspect of baking and decorating, culminating in a beautiful complete cake or cupcake, worthy of winning every award! Enjoy friendly competition with your fellow bakers, and inspire each other with new flavor combinations and designs. The final week will include a "judging" and awards given to all participating bakers for their accomplishments in cupcake art!

Materials Needed: Baking supplies: flour, sugar, vanilla extract, cocoa powder, butter, salt, eggs, powdered sugar, sprinkles, cupcake liners, baking tins, an oven, mixing bowls and spoons. Some adult supervision for baking required.

Comic Arts

11:00 - 12:00PM TUE. -

K. Tolleson Gr. 4-5

Learn how to use art and storytelling to create amazing comics with Ms. Tolleson! Over the six weeks, we'll talk about cartooning, lettering, dialogue, sequence, and lots more. You'll be a pro in no time!

Materials Needed: Pencil, eraser, white paper, ruler, black pen or marker (such as a thin Sharpie), coloring supplies optional.

TUE & WED-(two 30 min. sessions/wk) -----

Music Explorers -

9:00 – 9:30 AM TUE & WED

C. Martin G. 1-3

Students will take part in many fun ways to explore with music! Weekly meetups will include music book read-alouds, listen to music and Draw what you hear, learn about the Instrument Families and different genres, virtual music field trip, Music around the world, dance to music, music science exploration, and Name that Song.

Materials Needed: 1. A safe space to conduct class; it's best to have an area of your home that has enough space for you to stand up and dance and that is relatively free of distractions.

2. Headphones are helpful, but not required

3. It will be handy to have a homemade instrument around to use for our songs. For example, grab some wooden spoons (or even pencils) and you've got sticks! a bag of rice, a small Tupperware container, a wooden spoon and a plastic bowl!

TUE & THU-(two 30 min. sessions/wk) -----

Harbor Me Book Club -

8:00 - 8:30AM TUE & TH

E. O'Brien Gr. 6-7

Summer Reading Requirement for Pierce **Materials Needed:** notebook, pen/pencil

Storytime I -

9:00 - 9:30AM TUE & TH

N. Aldrich Gr. PreK- 1

New children's best sellers, classics, award winning books. So many to choose! Each time we will read a great story, discuss, and do an activity surrounding the story. **Materials Needed:** Some form of coloring materials, scissors, glue, and paper (construction or computer).

Storytime & Snack -

9:00 - 9:30AM TUE & TH

L. Carter Gr. K **Materials Needed:** Snack or breakfast, and a smile.

Storytime II-

9:30 - 10:00AM TUE & TH

N. Aldrich Gr. PreK- 1

New children's best sellers, classics, award winning books. So many to choose! Each time we will read a great story, discuss, and do an activity surrounding the story. **Materials Needed:** Some form of coloring materials, scissors, glue, and paper (construction or computer).

Book Club/Book Share -

9:30 - 10:00AM TUE & TH

L. Carter Gr. 3-4 **Materials Needed:** Either their own copy of the book we are reading together or a book that they would like to read each week and share with us.

American Sign Language for Beginners I

10:00 - 10:30AM TUE & TH -

N. Aldrich Gr. K-1

Over the course of 6 weeks learn how to sign the alphabet, along with other beginner signs!

Mini Movers -

10:00 - 10:30AM TUE & TH

A. Johnson Gr. PreK-K

Guitar and Music en Español

10:00 - 10:30AM TUE & TH

G. Ortiz Gr. 3-5

This course is designed for students to learn how to play basic chords on the guitar/ukulele using songs in Spanish to apply those chords on the instrument and learn vocabulary in Spanish while singing and playing. **Materials Needed:** Guitar or ukulele, guitar tuner and guitar picks

Arts & Crafts -

10:30 - 11:00AM TUE & TH

L. Carter Gr. K-3

Students will be given a theme or idea and create art at home using what they have

American Sign Language for Beginners II

11:00 - 11:30AM TUE & TH -

N. Aldrich Gr. K-3

Over the course of 6 weeks learn how to sign the alphabet, along with other beginner signs!

Draw with Me -

11:00 - 11:30AM TUE & TH

A. Johnson Gr. 1-2

Learn how to draw fun pictures such as animals, characters, vehicles and more through step by step instructions. **Materials Needed:** Students will need paper pencil, colored pencils and an eraser.

Stories and Crafts

11:00 - 11:30AM TUE & TH

O. McGrath Gr. K-2

We will take adventures to far-away lands, under the sea, and even into space! You may not believe where your imagination can take you! Each week we will read a different story and make a craft to go with it. Come and join us for lots of fun! **Materials Needed:** paper, scissors, crayons/markers

WEDNESDAY COURSES- (one 60 minutes session/wk)

Creative Writing I

8:00 - 9:00AM WED. -

K. Perrault & D. Rosner Gr. 2-3

Students will let their imagination soar in this creative writing course. Through fun and out of the box writing opportunities, students will build their love for writing by learning to let their voices shine and by writing about their interests. Students will simultaneously learn how to organize and edit their work to a final product that they are proud to share with others. **Materials Needed:** This course will take place online. Students may choose to use paper and pencil. They can also use a printer to print out graphic organizers or drafts of their work.

Eat the Rainbow Taste the Rainbow -

8:00 - 9:00AM

M. Watrous Gr. 2-3

In this course, students will be learning all about the nutritional benefits of foods in every spectrum of the rainbow. We will discuss the nutrients and health benefits in the foods we eat, how plants grow, how different colors in food indicate some of their nutritional makeup, how to make simple recipes with fruits, vegetables, and grains, as well as how to compose balanced meals. Projects will include making a rainbow salad, rainbow smoothie, homemade recipe cards, and individual presentations on the foods from each color of the rainbow! We will read, cook, learn, and create with plants and food. This course will take once a week and is great for students of all ages those interested in science, gardening, cooking, eating, and more. **Materials Needed:** A variety of fruits, vegetables, grains, paper, pencil, colored pencils, some cooking materials (ie. bowl, cutting board, fork, knife, blender, parent supervision..) a magnifying glass (optional).

Creative Writing II -

9:00 - 10:00AM WED.

K. Perrault & D. Rosner Gr. 4-5

Students will let their imagination soar in this creative writing course. Through fun and out of the box writing opportunities, students will build their love for writing by learning to let their voices shine and by writing about their interests. Students will simultaneously learn how to organize and edit their work to a final product that they are proud to share with others. **Materials Needed:** This course will take place online. Students may choose to use paper and pencil. They can also use a printer to print out graphic organizers or drafts of their work.

Snail Mail 101 –

9:00 - 10:00AM WED.

M. Watrous Gr. 3-5

Sending snail mail could be considered a lost art, but this summer, we're bringing it back! Want to learn how to write a great letter? Make your own stationery? Even create custom envelopes? Writing letters is the perfect way to keep in touch with friends and family near and far, especially in this time of increased distance. And who doesn't love the joy of getting mail?! In this crafty course we will be creating beautiful handmade cards and learning strategies for how to compose the perfect letter. Over the course of 6 weeks, students will make postcards, envelopes, stationery, and will compose 3-4 friendly, informative, and persuasive letters. **Materials Needed:** Mixed papers (ie. plain printer paper, lined paper, wrapping paper, tissue paper, scrapbook paper), glue, scissors, pencil, pen, and stamps (3-4).

Virtual Musical-

10:00 - 11:00AM WED.

C. Martin Gr. 4-5

In this first-of-its kind musical, each actor will receive a 1-2 minute scene/song to rehearse, video record, and upload. When all the videos are played in order, they tell the hilarious story of a group of passionate students desperate to keep their annual musical alive...online! We will explore with drama warm-ups, character development, listening and reacting to each other, share feedback, laugh, and have some fun!

Synopsis: A frazzled DRAMA TEACHER sends a video message to her students from her home office, announcing that their production of Brushes with Greatness: The Dental Hygiene Musical has been canceled! She tries to hang up, but accidentally leaves the camera running, as she receives a phone call from the principal who tells her: without the musical, the drama program will be shut down. **Materials Needed:** 1. The ability to record a short video. The students can use a webcam if they have a laptop, or any smart phone video camera. 2. Eagerness to participate by creating a video of yourself singing and/or acting a scene from memory. 3. A video and photo release for uploading the final product

STEM At Home-

10:00 - 11:00AM WED.

N. Sweeney Gr. 2-4

Each week we will explore a new hands-on STEM engineering challenge! We will make predictions about the outcome of our weekly experiment, create our masterpieces of engineering, and then share and reflect on our creations, successes, and what we would do differently for a redesign.

Materials Needed:

*Week 1: about 50 index cards

*Week 2: straws or craft pipe cleaners, masking tape, shoe box cover or any flat piece of cardboard

*Week 3: five-eight different types of clean and dry recyclables, tape

*Week 4: must have- craft Pom-Poms or cotton balls, masking tape. Student choice- straws, craft sticks, rubber bands, foam cups, empty TP tubes, craft sticks

*Week 5: popped popcorn, paper, tape or a stapler

*Week 6: must have- masking tape, something to hold water (bucket, sink, large pot etc), student choice- straws, plastic wrap, waxed paper, aluminum foil, foam cups

Book Club! I -

10:00 - 11:00AM WED.

K. Perrault & D. Rosner Gr. 2-3

Join us to read Ways to Make Sunshine by Renee Watson and discuss elements of the story with your friends! We'll talk about challenges throughout the story and how the characters overcome them. **Materials Needed:** Copy of Ways to Make Sunshine by Renee Watson

French is Fun I with Ms. Morton

10:00 - 11:00AM WED. - C. Morton Gr. 2

Bonjour! Continue to practice your French skills over the summer through fun games and activities.

The Art of Book Making-

10:00 - 11:00AM WED.

K. Tolleson Gr. 3-5

Have you ever wanted to learn how to make a flip book? What about a zine or an accordion book? In this class, Ms. Tolleson will show you how to make books, and you can show her how you fill them! No complicated materials required.

Materials Needed: White printer paper, index cards, scissors, pencil, eraser, glue stick, coloring supplies (such as markers or colored pencils).

Book Club! II

11:00 - 12:00PM WED. -

K. Perrault & D. Rosner Gr. 4-5

Join us in reading The One and Only Ivan by Katherine Applegate. We'll engage in fun group discussions to deepen our understanding of the story. **Materials Needed:** Copy of The One and Only Ivan by Katherine Applegate.

Paper Arts-

11:00 - 12:00PM WED.

K. Tolleson Gr. 3-5

There are endless things we can do with paper and scissors! From things like collaging to bookmaking to paper sculptures, students will get to design lots of paper crafts with Ms. Tolleson as their guide. **Materials Needed:** Pencil, eraser, printer paper, construction paper, scissors, ruler, glue stick, coloring supplies (such as colored pencils or markers)

WED & THU-(two 30 min. sessions/wk) -----

Learn to Lift Lightly

8:00 - 8:30AM WED & TH -

R. Percuoco Gr. 4-6

Students will perform exercises that work their muscles using anything around the house that resembles a dumbbell! Make sure it's an item or two that can be gripped easily. Safety first, always!! **Materials Needed:** Anything similar to dumbbells to do light weighted exercises. Canned goods, water bottles, sugar or flour.

THURSDAY COURSES- (one 60 minutes session/wk) -----

French is Fun II with Ms. Morton -

9:00-10:00

C. Morton Gr. 3

Bonjour! Continue to practice your French skills over the summer through fun games and activities.

Extra! Extra!

9:00 - 10:00AM TH

D. Rosner Gr. 6

EXTRA! EXTRA! Read all about it! We are looking for a group of 6th graders to continue the tradition of the Cardinal Connection school newspaper. Students would select topics of interest and write articles that will be published and distributed to the Collicot community and beyond! **Materials Needed:** None

Book Club-

10:00 - 11:00AM TH.

S. Caswell Gr. 4-5

Join us to read and discuss "11 Birthdays" by Wendy Mass. Each week we will read, discuss, and do activities related to the book!

Book Description:

It's Amanda's 11th birthday and she is super excited; after all, 11 is so different from 10. But from the start, everything goes wrong. The worst part of it all is that she and her best friend, Leo, with whom she's shared every birthday, are on the outs and this will be the first birthday they have spent apart. When Amanda turns in for the night, glad to have her birthday behind her, she wakes up happy for a new day. Or is it? Her birthday seems to be repeating itself. What is going on?! And how can she fix it? Only time, friendship, and a little luck will tell. **Materials Needed:** "11 Birthdays" by Wendy Mass