ELEMENTARY AND MIDDLE SCHOOL OFFERINGS

THESE ARE FOUR-WEEK CLASSES: Oct. 14, 21, 28 and Nov. 4, 2017

 COST: $65.00

[image: image1.jpg]

 # 1 Just Dance!
 Grades 3-6

Class Limit – 20

 Beginner, intermediate or advanced? The level doesn’t really matter, if you

 just want to dance, come join us! All levels of dancing ability and styles are welcome. Students will be introduced to different forms of dance; Jazz/Hip-hop, Ballet, African, Modern and Musical Theater. We will work on basic positions, proper etiquette, vocabulary and each student’s flexibility, balance and coordination. Each class will work through the flow of a typical dance class with warm-ups, games and simple steps. The group will work toward a final performance. Age appropriate music will be used throughout the program. We will also make our own costumes for our final performance!
Note: participants should wear appropriate clothing for exercising.
#2 A Discovery Approach to Math & Science Grades 4-6 Class Limit -25

[image: image2.emf]

Students will get a taste of how math and science are related through cooperative and interactive activities. Students will learn about fundamentals of coding while playing with and controlling Blue Bots and Lego WeDos. Students will also learn about and visit our exhibits in our brand new Science Discovery Center and will learn about our solar system during a visit to our state of the art Planetarium.

 # 3 Cool Science Lab Grades 3-5 Class Limit – 15

[image: image3.wmf]

 Is science one of your favorite subjects? Do you have ideas about biology, chemistry, physics and earth science that you’d like to explore? In this lab you will learn the basics of experimental design. Test your own hypothesis (that’s a theory or idea), by making your own experiment, and checking it against design standards. This is a lab-centered course designed to intrigue students, targeting their creative abilities and problem-solving skills.

[image: image4.jpg]

4 Sew Much Fun Grades 4-6 Class Limit 5-8

Students will learn the basics of sewing, from hand stitching to machine sewing. Students will create the perfect sleepover items such as a soft pillow case, pajama shorts, fun hair accessories and a drawstring backpack to carry your items, games and snacks in, to sleepover with your friends. Bring your own fabric or use some we have. This class is sure to be sew much fun.
[image: image5.jpg]

#5
 Brazilian Jiu Jitsu Grades 3–5 & 6-8 Class Limit – 18

In this course, students will be introduced to the martial art of Brazilian Jiu Jitsu. Students will be taught basic grappling positions and techniques, including takedowns and submission holds, and how they can be applied to self-defense situations. The course will also demonstrate how training in Brazilian Jiu Jitsu can help to develop other important life skills such as problem solving, calmness under pressure and focus and perseverance when addressing difficult tasks.
#6 Scrapbookers and Storytellers Grade 4-8 Class Limit 20

[image: image6.jpg]

If you want to express your creativity through collages and writing a story, then come join us. In this class students will be creating two projects: a scrapbook and a story book. The scrapbook will have pictures from the student and be decorated to show memories of their life. The story book will be a story created and illustrated by the student. Let’s get creative.
[image: image7.jpg]

7
Babysitting Training
 Grades 4-8
 Class Limit – 20

This Babysitting Training will teach you the basics of what makes a good, responsible, reliable, and fun babysitter. You will learn how to care for children of all ages, from infancy to school age, as well as ways to keep them entertained in a safe and friendly way. *If possible, students should bring a medium to large size doll to class weekly to practice diapering, feeding, and holding infants.

#8 Hands-on Lego Mindstorm Robotics

Grades 5-8 Class Limit - 15
[image: image8.jpg]

Students will design and program Lego Mindstorm Robots to autonomously tackle a series of fun challenges during the four-week course. Working in groups of two or three under the guidance of faculty and students from SUNY Oneonta’s Physics and Education departments, students will learn programming and problem solving through hands-on interaction with the robots. These skills will be put to the test as students create a robot that is capable of navigating obstacles and exploring its surroundings.
11
 S.A.T. Prep Course Grades 10-12*

Class Limit - 50
This is a 6-week program:

October 14, 21 & 28; November 4, 11 & 18, 2017

(Snow date 12/2)
COST: $120.00 (includes book and CD-ROM)
The S.A.T. Preparation Course helps prepare students to take the S.A.T. College Entrance Examination. The course will assist students in pinpointing their strengths and weaknesses. The course also provides strategies to use and practice to improve S.A.T. examination scores. Two instructors team-teach the class, alternating between the math and the language arts sections of the exam. Depending on enrollment, the class may be divided into two groups in separate classrooms, with one teacher in each.
This class costs much less than many other S.A.T. Prep programs. We offer instructors in the classroom, as opposed to online classes that provide little or no opportunity to ask questions and receive feedback. Students will receive corrections and feedback on written assignments. They also receive a textbook and CD-ROM in order to do additional independent studying between class sessions, and to continue preparation for the exam after the course has ended.

*NOTE: Students in tenth grade occasionally request to take this course. They may do so if there is still room in the class after all juniors and seniors who have requested registration have been placed.

�

�

�

