

Register Today!

Bernards Township School District
Elementary Summer
Activities Program
2015

Director
Sloan Scully
Sscully@bernardsboe.com

Online payment
now available!

Onl

What are Elementary Summer Activity courses?

Summer Activity courses provide fun, challenging, and exciting learning opportunities, which capitalize on the different "intelligences" of children. These courses are offered to any elementary student (K-5) in the district. Instructors are certified teachers within the Bernards Township school system.

- All courses are held between 10:45 a.m. and 3:15 p.m. at Mount Prospect School, 111 Hansom Road, Basking Ridge.
- Each course runs Monday through Thursday, an hour a day, for two weeks. The dates for each session are as follows:

Session 1:

Week 1: Monday, July 6th - Thursday, July 9th

Week 2: Monday, July 13th - Thursday, July 16th

Session 2:

Week 1: Monday, July 20th - Thursday, July 23rd

Week 2: Monday, July 27th - Thursday, July 30th

- Tuition is \$120 per student for each eight-day course. **We encourage you to make payments online.** To make online payments go to www.bernardsboe.com, click on the parents tab, then click on the payments tab on the next page and then select the Summer Activities Program. You may pay by credit card or electronic check. There is a \$2.00 fee per transaction for online payment.
- **You must complete the paper registration even if you make an online payment.** We do not have online registration, only an online payment option.
- If you are paying by paper check, please issue a separate check for each course, and send it in with the registration form.
- Please use your child's current grade when registering for classes; a student now in kindergarten may enroll in a kindergarten class.
- A lunch break will be held 12:45-1:15 for students. If your child will be attending the program during this time, please send your child with a lunch/snack. No lunch will be served.
- Registration is on a first come, first serve basis and will close once a course is filled; please send in your registration as soon as possible.

- You may select as many as four courses in Session 1 and four courses in Session 2 for a total of eight courses.
- It is important to select alternate(s) for each course, especially if you are interested in registering your child for a full day of scheduling (10:45-3:15). All first choices will be honored as long as the courses have openings.
- Please send your registration forms and checks in an envelope marked "Summer Activities Program" to your child's classroom teacher.
- Confirmations will be sent home via e-mail beginning the week of 5/18/15
- The Summer Activities Program strives to maintain a ratio of 10-15 students per teacher.
- Students should behave in an appropriate manner. School rules of conduct apply to summer programs. Any student who violates the rules may be removed from the program. Please discuss this with your child.
- You may drop off your child 10 minutes prior to their first class. Drop-off earlier than that may not ensure supervision while they wait for their class to begin. Please be considerate of our staff and pick up your child no later than 10 minutes after scheduled dismissal time.
- Students attending the Bernards Township Recreation Camp at Mount Prospect prior to attending courses in the Summer Activities Program will be picked at camp and supervised by an administrator/teacher in the Summer Activities Program. Students will attend the lunch/snack period until their first class at 1:15.

I look forward to a rewarding summer experience with your child! If you have any questions, please contact me via email.

Sincerely,

Mrs. Sloan Scully, Program Director
Assistant Principal, Cedar Hill School
sscully@bernardsboe.com

Session 1

July 6th - July 16th

Period 1 10:45-11:45 A.M.		Period 2 11:45-12:45 P.M.	
Mighty Math	K-2	Sand Sensations	K-3
Lego Land	K-2	Dinosaur Discovery	K-3
Empowering Kids	K-5	Scenery & Prop Design for Musical Theater	K-5
Bedroom Décor	K-5	Toy Factory	K-5
String Art	2-5	You Paint It	1-5
Group Games	3-5	Songwriting 101	3-5
Period 3 1:15-2:15 P.M.		Period 4 2:15-3:15 P.M.	
Paper Mache Protégé	K-5	Fun with "Fonics"	K-2
Musical Theater	K-5	Summertime Cupcakery & Edible Sensations	K-5
Chess Club	K-5	12 Olympians	K-5
Ancient Heroes	1-5	Crazy About Dogs	1-5
Dancing Through the Decades	2-5	Google Summer School	2-5
Gardening Club	2-5	Science Olympics	2-5

Session 2

July 20th -July 30th

Period 1 10:45-11:45 A.M.		Period 2 11:45-12:45 P.M.	
Art Creations	K-4	Fun for Foodies	K-2
Ancient Heroes	K-5	12 Olympians	K-5
Extreme Science	1-5	Readers Theater	1-4
Farm to Table Fun	1-5	Comic Book Art	1-5
Inventor's Workshop	1-5	Camp Crafts	2-5
The Magical Worlds of Harry Potter	1-5	Summer Singers	K-5
Period 3 1:15-2:15 P.M.		Period 4 2:15-3:15 P.M.	
Hablas Espanol?	K-5	Chess Club	K-5
I Can Draw	K-2	Boom, Bang, Dance	K-5
Disney Fans	K-4	World Explorers	2-5
Nursery Rhyme Engineering	2-5	Secrets of Droon	1-3
Mythology Mania	3-5	Science Wonders of our World	2-5
Magician School	2-5	Improv/Scene Study	3-5

Course Guide

12 Olympians

Grades K-5

Come discover the fascinating world of Greek and Roman mythology! Learn about the most important gods & goddesses and the exciting myths in which they star. Take a trip back in time and see the world as the ancient Romans did. Find the answers to questions like - Who was born out of her father's head? Why are there different seasons? How did an apple manage to start a war that lasted 10 years?!

Art Creations

Grades K-5

The time has come to recognize your creative talent! Create masterpieces to display in your home. Work with watercolors, clay, yarn and other decorative items. Join us to find out what new and improved wild creations you will take home!

Ancient Heroes

Grades K-5

We have Superman - the Romans had Hercules. We have Spider-Man - they had Theseus. We have the Avengers - they had Jason and the Argonauts. The Romans looked up to their own superheroes just like we do today. Come learn more about these ancient heroes and see if they compare to our modern ones!

Boom, Bang, Dance

Grades K-5

Let's get moving to fun drum beats! We will play games and find creative ways to move to music you create yourself. Explore musical sounds and play new rhythms using body percussion, unconventional instruments, and instruments from all over the world!

Bedroom Décor & More

Grades K-5

Do you need to brighten up your bedroom or add some sparkle to your fashion accessories? This might be the class for you! You will bedazzle your bedroom and add a little pizzazz to your wardrobe. We will be making tie-dye pillowcases and/or socks, jewelry organizers, head bands, picture frames, dream catchers, bulletin boards, personal note paper, friendship bracelets, hair ties, or even some funky flip-flops! Your friends will go crazy trying to figure out where you bought these trendy bedroom treasures and fantastic fashion accessories. So come join the fun and sign up for this class!!!

Camp Crafts

Grades 2-5

If you have ever attended summer camp then you know that making crafts can be one of the most exciting parts of the day! Even if you haven't attended camp, you will come to love "camp crafts" in this course! Each week we will complete a variety of different crafts that you can take home. You will learn lanyard stitches, make potholders, create popsicle stick treasure boxes, paint seashells, and so much more!

Comic Book Art

Grades 2-5

In this class, you will learn how to draw some famous cartoon characters and then develop your own to create your very own comic strip or book. You will learn drawing techniques. In addition to drawing, you will learn how to do a storyboard and focus on writing skills for your comic book story. Pre-writing, drafting, editing and publishing will be skills you will polish in this mini-unit.

Chess Club

Grades K-5

What move will your pawn make? Join the Bernards Township Chess Club to decide! Beginning students will be introduced to the basic rules and strategies of chess and develop their problem solving skills. Intermediate and advanced players will explore the use of expert strategies. Students will be grouped based on their level of playing and will have an opportunity to move into a more advanced group if necessary. Please indicate your child's level of playing on the registration form. A voluntary chess tournament will culminate this course

Crazy About Dogs

Grades 1-5

Explore the world of dogs! Become a dog expert by learning amazing facts about dogs through true stories. We will create special dog crafts using a variety of fun art materials. There will also be time to play some silly doggy games with your classmates. On the last day you will take home your very own *PAW* shaped book full of the activities and facts you have learned in our class! Whether you know a little or a lot about dogs... BOW-WOW! Come join the fun!

Dancing Through the Decades

Grades 2-5

Put your history textbooks away, because it is time to discover the history of America's past by dancing through the decades! Travel back in time to decades such as the roaring 1920's and the fabulous 1950's and learn the famous dance moves associated with each of these eras. Each week you will also indulge in the food, clothing, literature, and other fads that stand out during these memorable moments in our history. You may even get an opportunity to interview and dance with community members who lived through these times! Get your dancing shoes ready!

*****Please be aware that food products are used that may contain food allergens such as nuts, eggs, milk, wheat and soy.***

Dinosaur Discovery

Grades K-3

T-Rex, Stegosaurus, Brontosaurus, Pterodactyls, Triceratops, oh my! Are you interested in learning more about these amazing creatures? Then this mini unit is for you! For each class we will read and discuss a nonfiction book about dinosaurs! Then, we will work on a connected craft. Do you want to make dinosaur snot? How about learning the Dinosaur Stomp? Creating fossils and bubble wrap dinosaur skin are also planned! Come join us for a dino-riffic time!

Disney Fans

Grades K-4

Do you love all things Disney? Do you have a favorite Disney movie or Broadway show that you love to see again and again? We will explore the magical world of Disney and Pixar's creations in this course. We will learn Disney songs, perform fairytale reader's theater, and make exciting Disney-themed crafts. We will learn to draw Minnie and Mickey Mouse and make a puppet theater too! The fun will never end as we explore the magic of Disney.

Empowering Kids

Grades K-5

Are you interested in helping out your community? Service projects empower kids with responsibility and foster their compassion towards others. A service project can help the elderly or the homeless, the environment or our furry friends. For this mini unit we will learn about Meals on Wheels and decorate placemats to be included with the meal delivery. We will learn about animal shelters and make dog biscuits to donate to a local one in need. Additionally, we will discuss what it means to be a veteran and write thank you letters to our local heroes. We will also create care packages for a children's hospital in need. Please join us and become empowered!

Extreme Science

Grades 1-5

Join us to investigate properties of our planet, the physics of everyday life and learn about matter everywhere! We will create crystals, have a balloon race, develop our own recipes to make a volcano erupt, understand how bubbles work as well as learn about Isaac Newton while playing a water relay game! Create questions and test your hypotheses in *Extreme Science!*

Farm to Table Fun

Grades 1-5

In this unit, students will learn about making good food choices, nutrition, food safety, portions and serving sizes, and reading food labels. The instructor will introduce students to the pleasures of preparing and enjoying "real food" that is both nutritious and delicious - an essential step toward health and well-being. Students learn basic cooking skills, the joy of eating and cooking with fresh fruits and vegetables, and how to become empowered and conscious consumers in a marketplace that spends millions to persuade children to eat high-calorie, low-nutrient products.

*****Please be aware that food products are used that may contain food allergens such as nuts, eggs, milk, wheat and soy.***

Fun for Foodies

Grades K-2

In this course students will get to play with their food! Each week we will create yummy, kid-friendly food creations. The course will also teach young cooks about nutrition and the importance of eating healthy foods. We will also share some of our favorite foods. Students will be asked to bring in a favorite family recipe to create a class cookbook! Put on your aprons, wash your hands, and get ready to join in the food fun!

*****Please be aware that food products are used that may contain food allergens such as nuts, eggs, milk, wheat and soy.***

Fun with "Fonics"

Grades K-2

Do you like letters and words? Then join us this summer as we play letter and sounds games and read related stories that rhyme, repeat text patterns and have silly endings and characters. Some of our letter games provide practice with vowels and beginning and ending consonants that will strengthen your letter and sound knowledge. Join us for fun with "fonics".

Gardening Club

Grades 2-5

Are you interested in learning all about planting? Come join us in the school Garden! We will plant cucumbers, lettuce and peppers, to just name a few. We will prep the garden, tend to the plants, water and observe, keeping a journal. In addition, each day we will focus on a new topic such as observing worms, determining how much of the earth's land is good for planting, compare and contrast soil samples, and explore pollination. In case of rain or bad weather, bird feeders and garden decorations will be created!

Google Summer School

Grades 2-5

The opportunities are endless when using a Chrome Book! Come practice using Google Docs, Google Sheets, Google Classroom and numerous other fun apps in the wonderful summer course.

Group Games

Grades 3-5

Tag! You're it! In this course, we will play an awesome variety of games. Children will have the opportunity to play some of their favorite games with a creative twist and will learn some new ones, too! Children will practice their stretching, jumping, running and throwing skills in a safe and fun environment. This class will take place both in the gym and outside, weather permitting.

****Please wear sneakers and sunscreen.****

Hablas Espanol?

Grades K-5

iHola amigos! Come join Señorita Donahue for some Spanish fun! I hope you are ready to explore the Spanish language and different cultures! There is so much to look forward to. We will take an imaginary trip to Spain and explore flamenco music then we will go to Puerto Rico to learn about salsa music! Let's go to Central America and learn about bark paintings and to Mexico to make large paper flowers and papel picado. I hope you're ready to learn colors, numbers, animals, sports, and so much more in Spanish through movement, songs, and games! I look forward to a fun and enriching time. *iHasta pronto!*

I Can Draw

Grades K-3

Students will have fun learning how to draw castles, sea animals, monsters, and other interesting characters. We'll learn from published illustrators and practice the same techniques. If students enjoy drawing or want to get better, this will be the perfect opportunity!

Improv/Scene Study

Grades 3-5

Do you dream of performing on stage? Do you like to laugh, and make others laugh? Do you ever have a hard time speaking in front of your class, and want to learn techniques to get better at it? In Improvisation/Scene Study, we will be playing improvisation games that will build your confidence, make you think on the spot, and guarantee a load of laughs. Additionally, we will stage short scenes and monologues (character speeches). Get comfortable on stage and have a blast with Improvisation/Scene Study!

Inventor's Workshop

Grades 1-5

Students will learn about famous inventors, such as Leonardo Da Vinci and Nikola Tesla, and their work while creating their own inventions such as balloon rockets, parachutes, and even a submarine. Student will discuss the math and science involved in planning their creations. Then they will construct simple inventions using everyday household products.

Lego Land

Grades K-2

Calling All Builders...Come spend the lazy days of summer by building with Legos! There will be a wide variety of over 40 full Lego sets to choose from, and build with, such as Lego Friends, Lego City, Ninja Turtles, Batman and much more. Builders will also have time to construct their own creations from the "free choice" Lego bin and read Lego books. Come join the Lego fun!

Magician School

Grades 2-5

Wow your parents and amaze your brothers, sisters, relatives, and friends with a variety of magic tricks! Students will learn an array of magic tricks utilizing cards, coins, optical illusions, and sleights of the hand. Students will also gain experience in dramatic presentation as well. Come join the fun and mystery!

Mighty Math

Grades K-2

In this course we will read math related stories and have fun exploring various mathematical concepts such as numeration, graphing, measurement, money and geometry. In addition, we will play math games like Uno, Trouble, Dominoes and Bingo. Come join us to have cool summer fun being a Mighty Mathematician!

Musical Theatre

Grades K-5

This fabulous class is for all students who enjoy acting, singing and/or dancing or even the behind-the-scenes work of musical theater such as choreographing, stage management, directing and etc. In this course, we will work mainly on the performance side of theater and sing, act, and do a little dancing. Some more experienced students may even take on the role of the director or choreographer. If you have participated in this class before, we will be doing scenes and songs from a new musical. We will end our class with an "open rehearsal/short performance" to show our families what we have been learning!

Mythology Mania

Grades 3-5

Do you enjoy learning about Greek and Roman mythology? In this mini unit, you will be able to expand your knowledge about mythology while applying it to some cool, mythological projects. Want to design a mythological inspired theme park? How about a restaurant? We'll have fun with that and more in Mythology Mania!

Nursery Rhyme Engineering

Grades 2-5

Are you curious what Nursery rhymes have to do with engineering? Then this mini-unit is right for you! We are going to work together to save our Nursery Rhyme friends by constructing boats, catapults and more! Build a chain to help Jack and Jill carry their bucket of water. Build a house so the little old woman and her family can get out of that shoe! Help save Little Bo Peep find her sheep by building a helicopter! Save Little Miss Muffet from those pesky spiders by building a trap. Our friends need us, will you help?

Paper Mache Protégé

Grades K-5

Prepare to design your own masterpieces using paper, paint, and plaster. Build a piñata and fill it with yummy candy. Make a puppet and bring it to life by giving it character. Design a mask to reflect your mood, perhaps scary, pretty, or just plain silly! So show us what you've got and join us and be a Paper Mache Protégé!!

Readers Theater

Grades 1-4

Do you enjoy using your imaginative play? If you said, "Yes!" then you will enjoy performing in these short plays. We will read old favorites and also create our own play to perform. Whether you are a new reader, or have more experience, there is a role for you in this activity. Please join us!

Sand Sensations

Grades K-3

Playing with sand is not just for the beach anymore. You will bring the beach home with this collection of sand activities. From sand art jars, sand play dough, beach scenes to an ocean-in-a-bottle, this versatile ingredient is perfect for a wide range of hands-on summer fun.

Scenery and Prop Design for Musical Theater

Grades K-5

Do you like to use your imagination? Did you ever want to see what happens behind the scenes of a musical? In Scenery and Prop Design, students will design and decorate the scenery as well as props and possibly even costume pieces to be used for the musical theater class performance. The class will read through the script and work together to design backgrounds and props needed for each scene. Come join us to help make the musical beautiful!

Science Olympics

Grades 2-5

Here is the chance to participate in a competitive challenge that demonstrates the fun side of science. The Science Olympics is a series of events related to a wide range of science topics. Teams will use science skills and ideas to develop creative solutions to problems such as; how can I make a bridge out of a newspaper? How many marbles can I put in an aluminum foil boat before it sinks? How can I make a straw tower strong enough to hold a tennis ball? Test your solutions, compete with your friends, and go for the gold!

Science Wonders of our World

Grades 2-5

Have you ever tried to keep a balloon suspended in the air without your hands? Or thought about why some soda cans float and others do not? When you enter into this Science Laboratory you will find out this and more! As scientists, you will perform a variety of experiments and learn how real scientists test new theories and ideas! Join in the fun as we discover more about our world.

Secrets of Droon

Grades 1-3

Calling all Secrets of Droon fans!!!! Did you ever want to create a spell for Galen Longbeard or make a map of Droon? Maybe design a dress for Princess Keeah or plan a trap for Lord Sparr? Now's your chance! Join us for readings from the Secrets of Droon series and create your own Secrets of Droon Guide Book. We will also focus on basic story elements, such as characterization, setting, and problem/solution. So walk down the rainbow-colored staircase and join us for a magical journal through Droon!

Songwriting 101

Grades 3-5

Learn how to write your own songs from a teacher with decade-long experience as a songwriter and recording artist. By using a combination of music and writing, you will have an opportunity to be unique and creative in your own way. Don't be afraid to bring your own instruments!

String Art

Grades 2-5

If you are an imaginative and crafty individual then this is the class for you. String Art, or Pin and Thread Art as it has been called, is a fun and contemporary way to add art to your bedroom walls. Random geometric shapes and the inclusion of type makes this string art trendy. It looks fantastic, can be completed in an afternoon and doesn't require artistic ability. You will receive step-by-step instructions and you will have a gorgeous new art piece ready to hang. We hope to see you this summer!

Summer Singers!

Grades K-5

Calling all singers! The Summer Singers are back for another year for some singing fun! We will learn healthy vocal techniques for singing traditional songs, singing games, show tunes, and popular songs. Other skills that will be focused on include singing with a group versus solo singing, singing rounds, and showing expression through lyrics. Singing is a great opportunity to build confidence while having fun! Family and friends are invited at the end of the session as we share the songs we learned. Get ready to sing!

Summertime Cupcakery & Edible Creations

Grades K-5

Just when you thought you ate it all! Come one, come all to make and taste many summertime edible sensations. Decorate tie-dye masterpieces, cute critters, mud pudding, and other seasonal surprises. Create candy creatures and cookie characters all made from candy and delicious delectables. So bring your creative talents along with your sweet tooth and join us for Summertime Cupcakery and Edible Sensations!

***Please be aware that food products are used that may contain food allergens such as nuts, eggs, milk, wheat and soy.*

The Magical Worlds of Harry Potter

Grades 1-5

Hop on board the Hogwarts Express and explore the magical worlds of that famous wizard, Harry Potter. Discover the history behind the stories. Explore the books through conversations. Students will be sorted into a house, design their own Hogwarts Crests, create magical creatures, hunt for the golden snitch, and create some magical crafts. More importantly every student will get their very own wand to perform magical spells and enchantments. Come join Harry on one of his magical adventures and brush up on your favorite spells.

Toy Factory

Grades K-5

Welcome to the toy factory where you will be creating and assembling your own toys. Try your hand at making your own horse for horse races, air-golf for a tournament, soap box cars for the soap box derby, parachute fliers, kites, personalized checkers and board, boomerangs, stilts and glider planes, to name just a few. If you think being a toy maker is fun, just think how much fun you will have playing with the toys you make. So visit the toy factory and jump on the assembly line where toys are BIG BUSINESS!

World Explorers

Grades 2-5

In this course we will travel around the world without ever needing a suitcase! Throughout the course, we will explore different cities, states and countries. Together we will go on adventures to learn about the cultures, traditions, sites and foods of each location. We will create a journal of our journeys as we go along to remember our exciting discoveries. Students will also be invited to share about a favorite place they have traveled to and bring in a special treasure or keepsake.

You Paint It

Grades 1-5

Come have a blast as you create your own masterpieces out of paper, wood, canvas and ceramics! Let your imaginations run wild as you paint toys, models, frames and jewelry to name a few. All materials are provided for you including non-toxic paints, brushes, stencils, beads and glitter. Everything you need to make your projects come alive. Just bring a smock and your imagination!

Summer 2015 Registration Form
Elementary Summer Activities Program

Student Name: _____ School: _____

Current Grade: _____ Homeroom Teacher: _____ Room #: _____

Parent/Guardian: _____ Home Phone: _____

Address: _____ Work Phone: _____

E-mail: _____ Cell Phone: _____

Emergency Name: _____ Emergency Phone Number: _____

Instructor should be aware of the following medical conditions(s) or allergies: None:

***Please note that there will not be a nurse in the school building during courses**

I authorize qualified emergency medical professionals to examine, and in the event of injury or serious illness, administer emergency care to the above named student. I understand every effort will be made to contact me to explain the nature of the problem prior to any involved treatment. In the event it becomes necessary for the school district staff-in-charge to obtain emergency care for my student, neither he/she nor the school district assumes financial liability for expenses incurred because of the accident, injury, illness and/or unforeseen circumstances.

Signature of parent/guardian

Date

Please enroll my child in the following courses:

***If paying by paper check please issue a separate check for \$120 for each course in which your child is enrolled. Checks are made payable to *Bernards Township Board of Education*.**

Session 1: July 6th – July 16th (Monday through Thursday)

Check # _____ (Alternate 1) (Alternate 2)

Continue registration on next page

Session 2: July 20st to July 30th (Monday through Thursday)

Check # _____	_____	_____	_____
		(Alternate 1)	(Alternate 2)
Check # _____	_____	_____	_____
		(Alternate 1)	(Alternate 2)
Check # _____	_____	_____	_____
		(Alternate 1)	(Alternate 2)
Check # _____	_____	_____	_____
		(Alternate 1)	(Alternate 2)

Student Dismissal:

Please describe how your child will go home after their Summer Activities course(s):

____ Parent/Guardian Pick-up

____ Walker (indicates child may walk home **WITHOUT** adult supervision)

Dismissal Notes: _____

The following people also have my permission to transport my child home from school:

_____	_____
(Name and phone #)	(Name and phone #)

Signature of Parent/Guardian: _____

My child will be staying for Lunch: YES NO

My Child will be attending the Bernards Township Recreation Camp at Mount Prospect prior to attending Summer Activities Courses: YES NO

Additional Registration Notes:

*Please describe any special requests you may have regarding student registration (i.e. scheduling specifics, registration with siblings, etc.)

***Please remember that registration is on a first come first serve basis.**

Registration Check List:

- **If paying by paper check, I wrote a separate check for each course.**
- **I signed and completed both sides of the registration form.**
- **I've clearly outlined my child's dismissal procedure.**
- **I've double-checked my child's course schedule to ensure I didn't register for two classes in the same period.**
- **I've signed up for alternate course selections (this is important if you are interested in a full day of scheduling).**