

ADMINISTRATION OF THE CHILDREN'S SUMMER PROGRAM OF THE ADULT SCHOOL:
Children's Summer Program Coordinators: Cecelia Cancellaro & Richard Cohen; Director: Sue E. Marcus;
Associate Director: Judith James; Consultant: Eva Samo; Business Manager: Jay Eisenberg; Communications
Coordinator: Alexa Metrick

Support Summer Scholarships:
Please consider contributing to the Don Hamingson Endowment Fund. You'll help provide camp to children whose families have limited incomes. Donations may be included when you register. Please indicate that your donation is for the summer camp endowment fund.

**THIS IS YOUR
CHILDREN'S
SUMMER CAMP
CATALOG**

**By mail, using form inside
In person, (after May 18)
Room A110 at
Columbia High School**

WAYS TO REGISTER

**Children's Summer Program
of The South Orange-Maplewood Adult School
17 Parker Avenue, Room A110
Maplewood, NJ 07040**

June 27-July 22

CHILDREN'S SUMMER PROGRAM

OF
THE
SOUTH ORANGE-MAPLEWOOD
ADULT
SCHOOL

WWW.SOMADULTSCHOOL.ORG * (973) 378-7620

US POSTAGE
PAID
UNION, NJ
PERMIT NO. 393
NON-PROFIT ORG.

STUDENT _____
(Last name) (First name)

SESSION 1 June 27 - July 8

ADDRESS _____

CITY _____ ZIP _____

ENTERING GRADE _____ IN SEPTEMBER 2011.

Children present at camp must attend all of their classes. I will make sure my child understands this policy.

Parent/Guardian Signature _____

Parent/Guardian _____

Parent/Guardian Day Phone _____

Home Phone _____

Cell Phone _____

Email address _____

Emergency Contact (not name above) _____

Emergency Contact Phone _____

Sports Camp Participants: My child has recently been examined by a physician and to the best of my knowledge is physically fit to participate in sports. He/She has permission to engage in this activity, and I release the Adult School from any liability by reason thereof.

Parent/Guardian Signature _____

☐ I give the Adult School permission to use any and all photographs taken of my child in camp activities in South Orange-Maplewood Adult School and Community Summer Program publicity.

Summer Camp Registration					FEE for 1st Choice Classes & Sports Camp	Sports Camp Registration	
Period	1st Choice Class	Room	2nd Choice Class	Room		Sports Camp	Dates
	Early Drop Off						
1							
2							
3							
	Lunch Add \$26 if staying						
4							
5							
	After Care						

☐ Check enclosed payable to Adult School Summer Program

☐ Visa or ☐ Mastercard Expires _____

Signature _____

Subtotal \$ _____

Scholarship
Donation
(optional) \$ _____

TOTAL \$ _____

Music Students Years playing _____

Instrument(s) registering for _____

PLEASE MAKE 2 COPIES OF REGISTRATION FORM(S) BEFORE MAILING. HAVE YOUR CHILD BRING A COPY OF THE FORM TO CAMP EVERY DAY.

STUDENT _____
(Last name) (First name)

SESSION 2 July 11 - July 22

ADDRESS _____

CITY _____ ZIP _____

ENTERING GRADE _____ IN SEPTEMBER 2011.

Children present at camp must attend all of their classes. I will make sure my child understands this policy.

Parent/Guardian Signature _____

Parent/Guardian _____

Parent/Guardian Day Phone _____

Home Phone _____

Cell Phone _____

Email address _____

Emergency Contact (not name above) _____

Emergency Contact Phone _____

Sports Camp Participants: My child has recently been examined by a physician and to the best of my knowledge is physically fit to participate in sports. He/She has permission to engage in this activity, and I release the Adult School from any liability by reason thereof.

Parent/Guardian Signature _____

☐ I give the Adult School permission to use any and all photographs taken of my child in camp activities in South Orange-Maplewood Adult School and Community Summer Program publicity.

Summer Camp Registration					FEE for 1st Choice Classes & Sports Camp	Sports Camp Registration	
Period	1st Choice Class	Room	2nd Choice Class	Room		Sports Camp	Dates
	Early Drop Off						
1							
2							
3							
	Lunch Add \$26 if staying						
4							
5							
	After Care						

☐ Check enclosed payable to Adult School Summer Program

☐ Visa or ☐ Mastercard Expires _____

Signature _____

Subtotal \$ _____

Scholarship
Donation
(optional) \$ _____

TOTAL \$ _____

Music Students Years playing _____

Instrument(s) registering for _____

CHILDREN'S SUMMER PROGRAM

HELPFUL HINTS FOR REGISTERING

- South Orange Middle School is the camp site for most children's classes this summer. The school is located at 70 N. Ridgewood Road, South Orange.
- There are two sessions. Decide if you want Session I (June 27-July 8), Session II (July 11-July 22), or both.
- Look for classes that include the grade your child **will enter** in September 2011.
- Decide how many classes you want your child to take. There are five periods between 8:45 a.m. and 2:40 p.m. Your child may attend all five periods, including lunch, or attend for part of the day. Please note that most classes in Session II are a repeat of classes from the first session.
- Use the pull-out schedule to plan your child's day. Classes on the schedule are also listed alphabetically with descriptions on pages 3-9.
- When you have made your choices, fill in the registration form (opposite page). The top form is for Session I and the bottom form is for Session II. Make copies of the form to enroll additional children.
- Please make two copies of the registration form. Keep one and mail in the other. Your child should bring a copy of the schedule to camp every day. Include a self-addressed stamped envelope and we'll send you a confirmation of your registration.
- Relax. Our caring staff and teen counselors, known as "Yellow Shirts," will carefully supervise your children.

REGISTRATION INFORMATION

- Registrations are accepted by MAIL ONLY until May 18 and are **processed in the order in which they are received**. From May 18 on, registrations will be taken both by mail and in person at the Adult School office, room A110, Columbia High School, 17 Parker Ave., Maplewood. The office is open weekdays, 10 a.m.-4 p.m.
- Exceptions: No in-person registrations will be taken on June 24 and July 8, and before noon on June 27 and July 11.
- We shall notify you **only** if your child does not get into his/her first choice classes **unless** you include a self-addressed stamped envelope to receive confirmation of your registration.
- Camp is closed on Monday, July 4th.
- **Offsite Sports Camps:** Students should be dropped off at their offsite sports camps in the morning. Students who have afternoon classes will be transported by bus to South Orange Middle School. The exception is Fencing Camp, for which we provide no transportation.

- **Before and After Care is Available.** However, there is no Early Morning Drop-Off for campers enrolled in offsite Sports Camps and no After-Care for campers enrolled in afternoon Sciensational Workshops.
- **Drop Off & Pick Up:** For the safety and proper supervision of our campers, all drop-off and pick-up must be through the back parking lot door. Please call the camp office if someone other than a parent or guardian will pick your child up from camp. Timely drop off and prompt pick up (no more than 10 minutes early or late) are imperative. A more detailed memo regarding drop off and pick up procedures will be emailed to you in June before the program begins.
- **Parking:** Parking is available behind the South Orange Middle School and on the street in front of the building. **For reasons of safety and supervision all children must enter the school from the rear parking lot.**
- **Absences:** Please call us at (973) 378-7620 the day before, or after 8:15 a.m. on any day your child will be absent or late.
- **Payment:** Visa, MasterCard or checks payable to The Adult School Children's Summer Program. Mail completed registration form(s) with payment to: The Adult School, Children's Summer Program, 17 Parker Ave., Maplewood, NJ 07040. A returned check results in a \$20 fee.
- **Federal Tax ID No. 22-6065346**
- **Refunds:** There are absolutely no refunds after June 20 for Session I or after July 1 for Session II. After those dates, changes may be made but you will forfeit the original course fee and will be charged the regular course fee for the new class(es). Cancellations and changes on or before June 20 (Session I) and on or before July 1 (Session II) will be assessed a charge of \$10 per course per session. Uncooperative children will be removed from the program without refund.
- **Eligibility:** The camp is open to students entering Grades *1-12. (*Children must be 6 years old by Oct. 31, 2011).
- **Scholarships:** A limited number of need-based scholarships are available through the Don Hamingson Endowment Fund. Call (973) 378-7620 to apply. Applications must be returned by May 24. **We are happy to accept donations to this fund.**
- **Special Needs:** If your child has special needs or disabilities please let us know in advance by calling 973-378-7620. It is important that we have this information before the start of camp.
- **Medical Conditions & Allergies:** Please visit the nurse's office on the first day of camp to inform our full-time camp nurse if your child has a food allergy or medical condition and to drop off any necessary medication. Staff nurse is at South Orange Middle School, not at off-site Sports Camps. If your child has an allergy or medical condition and will be attending a Sports Camp, please let us know by calling 973-378-7620 before the start of camp.

Administration Offices:

The South Orange-Maplewood Adult School • Columbia High School, Room A110
17 Parker Ave., Maplewood, NJ 07040
10:00 A.M. – 4:00 P.M. Fax (973) 378-2819
website: www.somadulthoodschool.org • email: schoolinfo@somadulthoodschool.org

Please call us at
(973) 378-7620
with any questions.

The South Orange-Maplewood Children's Summer Program's Advisory Committee

Co-Chairs: Dallas Jackson and Joan Lee, Adult School; Brian Osborne, Superintendent of Schools; Mike Healy, Dr. Lovie Lilly, Columbia High School; Kirk Smith, South Orange Middle School; Louis Brown, Maplewood Middle School; Bill Kyle, Property Service Director SO-M School District; George Rague, Kate Schmidt, Leon Walewski, Michelle Wesley, Recreation Departments; Irene Gallagher, Afterschool Program; Ellen Columbus, Beth Halliday, Melissa Kopecky, South Orange Library; Jane Folger, Maplewood Library; David Berry, Karen Robson, South Mountain YMCA; Karen Weiland, Elementary School Social Worker; Cecelia Cancellaro, Rich Cohen, Mary Francoeur, Rhonda Johnson, Judy Levy, Sue Marcus, Eva Samo, Nancy Sobieski, South Orange-Maplewood Adult School.

OFFICERS AND BOARD OF TRUSTEES OF THE SOUTH ORANGE-MAPLEWOOD ADULT SCHOOL

President: Roy Eismann, **Vice Presidents:** Rhonda Johnson and Carol Petralia, **Secretary:** Patti Nathan, **Treasurer:** Mary T. Francoeur.

Trustees: Sylvia Amato, Charles Bibbins, Beth Branigan, Margery Cohen, Samuel Convissor, Amy Dahn, Michele Davis, Zia Durrani, Rose Bennett Gilbert, Freddie Glucksman, Marilyn Hayden, Barbara Heisler, Katherine Hilaire, Dallas Jackson, Joan Lee, Judy Levy, Dr. Lovie Lilly, Barbara Lowell, Dr. Nabil Marshood, Suzanne Metz, Nonie Murphy, Dr. Laura Rogers, Audrey Rowe, Nancy Sobieski, Gloria Turner, John Willis, and Emily Zacharias.

Advisory Members: Barbara Barbaro, Jim Buchanan, Abraham Bunis, Laura Litwin, Dr. Shirley Matthews, Miriam Miller, Dr. Richard Nichols, Sharon Partoll, Dr. Phylis Peterman, Richard Roper, and Bradley Takahashi. **Honorary Trustees:** Sandy Brown Hamingson, Mrs. Nancy Redpath, and Thelma Sickles.

SUMMER SPORTS CAMPS

CO-ED BASEBALL

Grades 2 – 8

Date	Fee	Time
July 5 – 8	\$65	9:00 A.M. – 12:00 Noon
July 11 – 15	\$82	9:00 A.M. – 12:00 Noon
July 18 – 22	\$82	9:00 A.M. – 12:00 Noon

Site: Underhill Field, Maplewood

(rain site – Clinton School)

Director: SAUL GOLDSTEIN, Coach

BOYS BASKETBALL

Grades 5 – 10

Date	Fee	Time
June 27 – July 1	\$82	9:00 A.M. – 12:00 Noon

Site: SOMS Gym

Director: CANDICE BRENNAN,

former Montclair HS Coach

CO-ED FENCING

Grades 4 – 10

\$20 additional fee required for girls for chest protectors; otherwise all equipment provided. Campers must provide their own transportation to and from the camp.

Date	Fee	Time
July 11 – 15	\$160	9:00 A.M. – 12:00 Noon
July 18 – 22	\$160	9:00 A.M. – 12:00 Noon

Site: N.J. Fencing Alliance,

50-58 Burnett Ave., Maplewood

Director: FRANK MUSTILLI, Managing Director

CO-ED GYMNASTICS

Grades 2 – 9

Date	Fee	Time
June 27 – July 1	\$132	9:00 A.M. – 12:00 Noon
July 5 – 8	\$106	9:00 A.M. – 12:00 Noon
July 11 – 15	\$132	9:00 A.M. – 12:00 Noon

Site: South Mountain YMCA,

Jefferson Avenue, Maplewood

Directed by SOUTH MOUNTAIN YMCA STAFF

BOYS LACROSSE

Grades 2 – 12

Bring your own stick

Date	Fee	Time
June 27 – July 1	\$82	9:00 A.M. – 12:00 Noon

Site: South Orange Middle School playing fields

Director: DAVE BROTHERS,

Bernards High School Head Lacrosse Coach

GIRLS LACROSSE

Grades 6 – 12

Bring your own stick

Date	Fee	Time
June 27 – July 1	\$82	9:00 A.M. – 12:00 Noon

Site: South Orange Middle School playing fields

Director: DAVE BROTHERS,

Bernards High School Head Lacrosse Coach

BOYS WRESTLING

Grades 3 – 12

Date	Fee	Time
July 11 – 15	\$82	9:00 A.M. – 12:00 Noon

Site: South Orange Middle School Gym

Director: JEREMIAH FLEMING,

Maplewood-South Orange Youth Wrestling Coach

CO-ED SOCCER

Grades 1 – 8

Date	Fee	Time
June 27 – July 1	\$82	9:00 A.M. – 12:00 Noon
July 5 – 8	\$65	9:00 A.M. – 12:00 Noon
July 11 – 15	\$82	9:00 A.M. – 12:00 Noon

Site: South Orange Middle School playing fields

Director: GONZALO LEMOS,

CHS Freshman Soccer Coach

CO-ED TRACK AND FIELD

Grades 3 – 12

Date	Fee	Time
June 27 – July 1	\$82	9:00 A.M. – 12:00 Noon
July 5 – 8	\$65	9:00 A.M. – 12:00 Noon

(Sprints, hurdles, shot put, javelin, discus, jumps, long distance running, meets, and awards)

Site: Underhill Field, Maplewood

(Rain Site – Field House)

Director: MIRIAM JACKSON,

Cross Country Varsity Coach

Sports Camps are open to children entering grades 1-12. Local Recreation Departments assisted in planning these camps. Children will participate in well-organized sports activities in an unpressured, enjoyable atmosphere. Offsite Sports Camp students who have afternoon classes will be bused from their camps to South Orange Middle School (except FENCING). Campers with no afternoon classes should be picked up at the camp site. If rain starts during camp hours, counselors will accompany campers to a rain site. Call the Children's Summer Program if in doubt about where to drop off or pick up your child on a rainy day.

SUMMER CAMP CLASSES

ACTIVITY CENTER

\$50 Room 255. Periods 1-5, Grades 1-6. STAFF. Experienced staff will oversee youngsters during any period when they do not have a scheduled course. Activities will include crafts, board games and reading. Members of Summer Library Reading Clubs can use this class time for quiet reading.

ADVENTURERS: MONSTER QUEST

\$110 Room 236. A: Period 1. B: Period 2, C: Period 5, Grades 6-9. RICHARD PALMGREN. Role-play as a famous adventurer racing through mysterious fantasy realms. Use history, geography and mythology to outwit mystical opponents, solve puzzles, avoid traps and gain the power to save the universe.

ADVERTISING AND GRAPHIC DESIGN

\$92 Room 107. Period 5, Grades 6-9. MICHELE REISMAN. Delve into the world of design;

create an original restaurant concept. Develop advertising and marketing ideas including theme, menu, logo and uniform.

AFTER-CARE

After-Care is available from the end of Period 5 until 6:30 p.m. at the South Mountain YMCA. Students will meet at 2:45 p.m. in Room 232. Staff will escort them by bus to After-Care. Cost per child is \$133/week for Weeks 1, 3, and 4, and \$107 for Week 2. There is a minimum of 7 and a maximum of 15 students.

AMAZING ART ADVENTURES

\$125 Room 104. A: Period 1, Grades 1-4. KATHI HECHT. Explore art history while making a new project each day. Have fun with graffiti artist Keith Haring, paint Egyptian pyramids, sand paint with Native American techniques and design your own mouse pad. Also, learn about Tiffany while making a stained glass window design.

AROUND THE WORLD IN TWO WEEKS

\$74 Library. Period 5, Grades 1-4. LAURENCE SELTZER. Oh, the places you'll go! Will you be traveling to China, Puerto Rico, France, Israel or Australia? Wherever you land, you will be learning about different countries and their languages and customs through games, music, crafts and more. Will there be a feast at the end of our voyage? You'll have to come along to see!

AUDITIONING FOR MUSICAL THEATER

\$74 Room 238. A: Period 3, Grades 3-8. B: Period 4, Grades 3-8. LINDA MCCONOUGH. The spotlight is on you as you train in a variety of musical audition techniques, including vocal and dramatic coaching and song preparation. An audio cassette for practice will be provided for each student. An optional evening community outreach performance may be offered.

CHILDREN'S SUMMER PROGRAM

BIKE SHOP: HOW TO FIX AND MAINTAIN BIKES

\$75 Room TBD. Period 4, Grades 5-9.

TOM REINGOLD, Master Bike Mechanic, and THE SOUTH ORANGE/MAPLEWOOD BICYCLE COALITION. Students will learn basic repairs including how to change a tire, patch a tube, align brakes, adjust handlebars, and oil a chain. Bring your own bike or work on some of ours. This is a skill that will last a lifetime.

BOOK ARTS

\$112 Room 101. Period 3, Grades 1-5.

JUDITH SYMONDS. Make books that fly, fold, twist, hide and pop open. These books can have flaps, folds, tunnels, windows, doors, rooms or mirrors. Bring your imagination and become a creative bookbinder.

BOOKS AND BUGS

\$80 Room 116. Period 1, Grades 1-3.

JOYCE FEINSTEIN. This language arts based program combines children's love of reading and being read to with their natural curiosity about bugs and insects. Activities may include reading poems and stories about bugs, looking at insect and butterfly specimens and creating insect crafts.

BRIDGE: AN INTRODUCTION

\$74 Room 103. Period 5, Grades 5-9.

LUCY BRUSINI. Learn the fast-paced exciting game of bridge while improving concentration, math, problem-solving, and logic skills. This easy-to-learn card game teaches quick thinking, analytical and social skills, judgment and teamwork.

BUILDING FAIRY HOUSES AND OTHER MAGICAL THINGS

\$84 Room 122. A: Period 1, Grades 3-6. B: Period 2, Grades 3-6. C: Period 3, Grades 3-6. D: Period 4, Grades 2-3. LINDA ABELLA. Did you ever wonder where fairies sleep? In fairy houses, of course! Come join us as we build fairy houses and other magical things, including elf doors, walking sticks, wands and rain sticks.

CARTOONING

\$94 Room 240. A: Period 1. B: Period 2.

C: Period 3. D: Period 4. E: Period 5. Grades 4-9. PAUL MARIGLIANO. Learn drawing fundamentals to develop your own cartoon characters. This introductory course is for all skill levels.

CERAMICS

\$124 Room 102. A: Period 1, Grades 1-6.

B: Period 4, Grades 1-6. JOAN TAMASCO. Designing one-of-a-kind ceramic projects is easy using slump, hump and design molds. Forms can be combined to create vases, bowls, and other dimensional shapes. You can form clay coils or press balls into a mold, weave into a basket or add embellishments to create masks and other designs. Create texture with burlap cloth, leaves and branches. Get creative! Dress to make a mess and bring your imagination.

CHESS: BEGINNING AND ADVANCED

\$74 Room 269. A: Period 1 Beginner. B: Period 2 Beginner. C: Period 3 Advanced. Grades 3 and up.

MICHAEL PATRUCKER. Learn chess basics: piece movement, castling, checkmate, draw, capture, center control, promotion, notation, openings, tactics and more.

CLAY ANIMATION FOR HIGH SCHOOL STUDENTS

\$690 (includes all materials) Room 105.

M-Th, 9:30 a.m.-2:30 p.m., Grades 9-12.

June 27-July 22. BORIS GAVRILOVIC, award-winning filmmaker and CHS teacher. Spend four weeks learning clay animation. Create characters, write stories, design sets and direct and edit animated films. Clay animation is a great way to expand your creative horizons and bring your creations to life. Students will film projects on video cameras and edit and add soundtracks to their films on computers. (NOTE: \$50 discount for students who have previously taken this class. Indicate this on your registration form if applicable.)

CLAY FOR KIDS

\$124 Room TBD. Period 5, Grades 1-3.

KATIE SICKLES. For children who are eager to learn how to build and create their own clay art. Projects may include clay letters, homemade tiles, hand built mugs, and wind chimes accompanied by hand made beads.

CLUB ENTREPRENEUR

\$74 Room TBD. Period 1, Grades 6-9.

JOHN GREGORY. Learn how to earn, save and invest in this mini course in entrepreneurship. Discover the basics of owning and operating your own business.

COMPUTERS: INTRODUCTION

\$74 Room 275. C: Period 3, Grades 1-3.

ART LASSITER. Explore the world of computers. Make a computer respond to your commands. Beginners will learn the basics of Windows Operating System skills, mouse and keyboard use and basic function. Programs and games will help students develop cognitive processing, logical thinking and independent decision making. Time will be allotted for use and operation of Microsoft Office Suite (Word, Excel, Power Point, and Publisher) at student/parent request.

COMPUTERS: SIMULATION GAMES

\$82 Room 275. A: Period 1, Grades 4-6.

B: Period 2, Grades 4-6. D: Period 5, Grades 6-9.

ART LASSITER. Design your own city, your own world and more. Paired two to a computer, students will enjoy challenging and educational computer simulations.

CRAZY ABOUT COMICS

\$100 Room 236. Period 4, Grades 6-9.

RICHARD PALMGREN. Explore current comics while developing critical thinking and reading skills. This is a high-success medium for kids who have low interest in conventional reading. Win free comics and other prizes.

CRAZY ABOUT SCI-FI

\$100 Room 236. Period 3, Grades 6-9.

RICHARD PALMGREN. Explore the exciting realm of science fiction. Learn more about sci-fi characters and movies through presentations, projects and videos. Topics include STAR WARS prequels, sci-fi literature and the silly side of sci-fi.

CREATING A CHILDREN'S BOOK

\$140 Room TBD. Periods 1 and 2, Grades 3-6.

July 11-July 22 only. DUNCAN EWALD. Do you have a story to tell? This hands-on class allows students to write and illustrate their own children's book. Working at individual ability levels, each student will learn the writing and drawing skills necessary to

produce a manuscript that will be published into a library quality, color, hardcover book. Appropriate for beginning as well as advanced story writers and artists. Students will receive their hardcover book in the mail 5 weeks after the conclusion of class.

CREATIVE MOVEMENT

\$60 Auditorium. Period 2, Grades 1-3.

SARAH GORDON. Students will use their imaginations to explore fun and different ways of moving, while also beginning to learn basic dance terminology and proper positioning of the body.

CREATIVE PLACES: INTERIOR DESIGN

\$86 Room 107. Period 4, Grades 6-9.

MICHELE REISMAN. Build a small-scale room of your own and learn interior decorating techniques. Design the furniture, paint the walls, pick the fabrics and express yourself and your style.

CROCHET SCRUMBLE: CROCHET WITH AN INVENTIVE TWIST

\$110 Room 101. Period 2, Grades 3-8. JUDITH SYMONDS. Learn basic crochet stitches—and then go wild. Crochet a cupcake, a flower, a strawberry, a mouse—whatever you can imagine. Amaze yourself with the flat and three-dimensional objects you can make with just a crochet hook and some yarn. Join the Crocheted Coral Reef Project... extraordinary and fun!

DANCE

JAZZ DANCE FOR ELEMENTARY STUDENTS

\$60 Auditorium. Period 1, Grades 3-6.

SARAH GORDON. For both beginners and more advanced dancers, this is a fun, energetic way to learn new dance techniques and practice what you already know. Also learn from the pros by viewing dance videos of different styles.

JAZZ DANCE FOR MIDDLE AND HIGH SCHOOL STUDENTS

\$60 Auditorium. Period 3, Grades 7-12.

SARAH GORDON. For both beginners and more advanced students, this is an upbeat and fun way to learn new techniques and review those you know in the spirit of the CHS Special Dance Program. Also, learn from the pros by viewing dance videos. You'll perform on stage at end of each session.

DOODLE STITCHING

\$110 Room 101. Period 5, Grades 3-8.

JUDITH SYMONDS. Stitch here, stitch there ... stitch a stitch everywhere! We will "paint" with thread. Learn the techniques of creative embroidery to make sewed details on fabric. Experiment with fancy threads, floss, hoops, outlining, filling and crazy quilt sewing. Bring your imagination and a sense of humor.

DOUBLE DUTCH FOR BEGINNERS

\$74 Room TBD. A: Period 3, Grades 4-6.

B: Period 5, Grades 1-3. TERESA QUICK. Review single rope-jumping, learn rhymes to a beat, and then progress to learn double dutch. Students should wear sneakers for comfort and safety.

DRAWING FROM NATURE

\$90 Room TBD. A: Period 4, Grades 3-6.

B: Period 5, Grades 1-3. KAREN FUCHS. This class

CHILDREN'S SUMMER PROGRAM

will focus on "seeing" the world around us as we explore various forms, textures and patterns found in nature and some that are man-made. We will observe, sketch and draw, then create 3D related projects using different materials and techniques including clay, paper, sunprints, wire, fiber, and collage.

EARLY MORNING DROP-OFF

8:00-8:40 A.M. Room 255. Grades 1-6. A: Week 1, June 27-July 1. B: Week 2, July 5-July 8. C: Week 3, July 11-July 15. D: Week 4, July 18-July 22. Designed for the convenience of working parents, experienced staff will supervise children in a safe and pleasant environment while they await the start of the first period of the day. Cost per child is \$30 for weeks 1, 3 & 4; \$24 per child for week 2. **This program is available only to students whose Period 1 Summer Program course meets at SOMS.**

AFTER-CARE - SEE PAGE 6.

FENCING FOR KIDS

\$88 Auditorium Lobby. A: Period 1, Grades 1-3. B: Period 2, Grades 1-3. C: Period 3, Grades 4-6. BARBARA ZELENA. This course teaches fencing using harmless simulated "foils" and other equipment appropriate for children. Learn basic fencing moves and footwork while having a good time.

FIGURE DRAWING

\$84 Room 265. A: Period 1, Grades 1-3. B: Period 3, Grades 4-7. KATHY JONES. Have you ever wanted to draw a realistic human figure? Now you can learn all the tricks of figure drawing as you work from photographs, famous works of art, mirrors and more.

FILMMAKING FOR HIGH SCHOOL STUDENTS

\$690 (includes all materials) Room 105. M-Th, 9:30 A.M.-2:30 P.M., Grades 9-12, June 27-July 22. BORIS GAVRILOVIC, award-winning filmmaker and CHS teacher. Spend four weeks learning filmmaking as you write, direct and edit three or more short films in documentary, narrative or experimental form. This program includes hands-on basic and advanced shooting, lighting and editing techniques and lectures. Students will shoot on professional quality 3-chip digital cameras. Editing will be done on Final Cut Pro workstations. Previous experience is helpful but not required. (NOTE: \$50 discount for students who have previously taken this class. Indicate this on your registration form if applicable.)

FIMO CLAY DESIGNS

\$94 Room 112. A: Period 1. B: Period 2, C: Period 3, D: Period 4, Grades 3-7. June 27-July 8 only. MARYANNE CATALANO. Shape, model, and mold colorful and whimsical creations and decorations using Fimo polymer clay.

FRENCH FOR BEGINNERS

\$74 Library. A: Period 1, B: Period 2, Grades 2-5. SOPHIE BLAVET. A fun, interactive introduction to French vocabulary and grammar. Students will learn words, phrases, and even songs as they interact with their instructor and one another.

GAMEMAKING

\$74 Room TBD. Period 4, Grades 3-6. TERESA QUICK. Design and create your own board games. Take home your finished products to play with family and friends.

GETTING ORGANIZED

\$70 Room 238. A: Period 1, B: Period 2, Grades 4-8. LINDA MCCONOUGH. Let's learn the techniques for getting homework, projects, even household tasks, done on time and still have time for yourself. No stress. You will learn techniques for getting organized at home and at school.

GLASS FUSING

\$125 Room 102. A: Period 3, Grades 2-6. B: Period 5, Grades 2-6. JOAN TAMASCO. This interactive class teaches the foundations of glass fusing while exploring different techniques to create fun, colorful fused glass projects from transparent, opaque and iridescent glasses. Learn about the other forms glass can take, from stringers and noodles to liquid glass—the possibilities are endless.

GLASS FUSING FOR JEWELRY

\$125 Room TBD. Period 4, Grades 1-4. KATIE SICKLES. Students will create an array of projects including pendants, pins, bracelets, bookmarks, key chains, dog tags and homemade beads. This is a great introduction course into the world of glass fusing specifically geared toward the younger grades.

INDOOR SPORTS AND GAMES

\$70 Gym. A: Period 4. B: Period 5, Grades 4-6. ED STARZYNSKI. Enjoy indoor activities played with balls, nets and hoops. Build your skills, play games and get great exercise. Students should wear sneakers for comfort and safety.

INSIDER'S GUIDE TO BLOOD AND GUTS

\$92 Room TBD. A: Period 1, Grades 4-9. B: Period 2, Grades 3-6, C: Period 3, Grades 3-6. JERRY CITRON. Since we aren't held together by Crazy Glue and rubber bands, let's see what does hold us together. Join us as we examine some of the important organs and systems in our bodies and learn how they function separately and together to keep us on the go. Be prepared to monitor your respiration, examine real organs, test your reflexes and even perform dissections of various animal organs and maybe even a frog.

INTERNATIONAL ART EXPERIENCE

\$100 Room 107. Period 1, Grades 3-6. MICHELE REISMAN. Create beautiful art and craft items inspired by countries and cultures around the world. Projects may include sand painting, yarn pictures, shadow puppets and more.

INTERNET SAFETY

\$74 Room 275. Period 4, Grades 4-8. ART LASSITER. Students will learn how to keep themselves and their computers safer. Discussions will include how to conduct oneself on the Internet so as not to invite unwelcome attention and how to avoid viruses, phishing and worms. Chat room etiquette, passwords and personal names, as well as email, sharing files and data exchange will also be covered. In addition, students will become acquainted with Power Point or Microsoft Movie Maker and Audacity Sound Mixing Software.

JUNIOR FIRST AID

\$70 Nurse's Office. Period 4, Grades 6-9. JEAN JOHNSON, School Nurse. Junior first aid teaches students how to deal with minor accidents and summer emergencies, from sunburn to sports injuries, and trains them in safety procedures. Certificate awarded upon completion.

KARATE

\$90 Auditorium. A: Period 4, Grades 1-3, B: Period 5, Grades 3-6. LOUIS TOLEDO/MAPLEWOOD KARATE. Improve focus and concentration. Learn to defend yourself and build confidence for life. Improve your overall fitness with Japanese Core Karate elements.

KEEPSAKE BOXMAKING

\$90 Room TBD. A: Period 2, Grades 3-6, B: Period 3, Grades 6-9. ALANNA CARTER. Hatboxes, gift boxes, trinket boxes and more! Using cardboard, paste, tape, decorative paper, old books, sheet music and other interesting papers, we'll create beautiful keepsake boxes that you can use yourself or give as gifts. Each student will make between one and three boxes to take home and treasure.

KNITTING FOR KIDS

\$110 Room 101. Period 1, Grades 3-8. JUDITH SYMONDS. Enjoy learning this timeless craft, plus learn to dye wool and make your own knitting needles. Once you begin, you won't want to stop. We will also card and spin wool. Both boys and girls will appreciate this dynamic craft. All levels welcome.

LUNCH PERIOD

\$26 LUNCH PERIOD (Supervised). Bring a bag lunch labeled with child's name. Lunches will be collected inside the parking lot entrance door. All students in Supervised Lunch must remain in the designated lunchroom area. All children registered in both Periods 3 and 4 must be signed up for Supervised Lunch (unless you are picking up your child).

The Sharon Partoll Commemorative Class

MARVELOUS MATH

\$74 Room 118. A: Period 1, Grades 2-3. B: Period 4, Grades 1-2. CHRISTINE LAYNE. Combine the wonderful world of mathematics with reading and arts and crafts projects. Expand your knowledge about math in the world around us with fun hands-on activities.

MASKMAKING

\$125 Room 104. A: Period 4, Grades 1-3. B: Period 5, Grades 3-7. KATHI HECHT. Construct masks from a wide variety of materials including foam, seashells and feathers. Make decorative masks that draw on elements from African and ancient Egyptian cultures. Create masks to look like animals, aliens, Mardi Gras marchers and more.

MATH FUN AND GAMES

\$74 Room TBD. Period 4, Grades 3-6. LESLIE MILLER. Improve your math reasoning and problem-solving skills by playing games, exploring interesting problems and solving riddles and puzzles.

MOSAICS

\$125 Room 102. A: Period 2, Grades 1-6. B: Period 3, Grades 1-6. KATIE SICKLES. Develop your creativity through mosaics as you design your own tiles. Main project is creation of a wooden tray with hand-painted tile

CHILDREN'S SUMMER PROGRAM

inserts. (For repeat students, alternate projects are available). Projects can be personalized by adding shells, stones, and glass.

MUSIC PROGRAM

\$160 Room 283. For one period daily for 4 weeks; \$140 for each additional period. Periods 1, 2, 3, 4.

BILL COOK, Program Director. Through group instruction and practice time, learn to play a new instrument or improve your skills. If necessary, the program will endeavor to supply instruments, or they may be rented independently.

Period 1: Percussion, Acoustic Guitar, Strings, Grades 4-9

Period 2: Keyboard, Acoustic Guitar, Grades 3-9

Period 3: Woodwinds, Brass, Grades 4-9

Period 4: Keyboard, Grades 3-9

MUSICAL THEATER CAMP

\$470 SOMS Little Theater. Periods 1-5, Grades 5-9.

MARIA POLITANO, Director, KEVIN HAGEN, Director, KARINA BRUK, Music Director, TANYA GIBSON-CLARKE, Choreographer. Serious theater students will learn all aspects of musical theater production in this intensive all-day, two-week program with a supervised lunch period. Classes are devoted to singing, dancing, acting and technical aspects of theater, and will culminate in an exciting musical production for family and friends on the last day. Each child must participate in all areas of production and performance, onstage as well as off, and each will receive a DVD of the show. THIS IS A COMPREHENSIVE PROGRAM AND DAILY, ON-TIME ATTENDANCE IS MANDATORY. Take care not to schedule any other activities during the two-week session.

NO-COOK COOKING

\$90 Room TBD. A: Period 4, B: Period 5,

Grades 3-6. ALANNA CARTER. Each day we'll gather ingredients and prepare delicious goodies that require no baking/cooking. You'll learn how to make perfect smoothies and shakes, yummy snacks, and delectable desserts. Please let the staff know if your child has food allergies upon registration. Class menu may include ingredients that are common allergens.

NUMBER SENSE

\$74 Room TBD. Period 5, Grades 1-3. LESLIE MILLER. Students will learn to enjoy and understand the world of numbers! We will cover topics such as distance, temperature, money and time to see how we use numbers in everyday life.

PAINTING AND DRAWING

\$125 Room 360. A: Period 2. B: Period 3, Grades

3-6. LESLIE JENKINS. Students will be introduced to the works of famous artists and incorporate those techniques into their own artwork. Media may include watercolor, tempera, acrylic paint and canvas, pastels and charcoals. Learn about color theory, color mixing, line, and various art techniques. Bring a smock.

PAPER AND PRINT WITH PIAZZ

\$90 Room 107. Period 2, Grades 6-9.

MICHELE REISMAN. Use a variety of materials to print on paper that you've created. Marbleizing, collage, decoupage and block printing are a few of the colorful and creative techniques you will master.

PAPERMAKING

\$84 Room 362. A: Period 2, Grades 1-3, B: Period 3, Grades 3-7. MELISSA TAVARES. Experience the joys of decorative papermaking as you learn how to make paper out of everyday items including junk mail,

grass, spices, napkins, and flowers. Not only will you walk away with functional paper great for letters, scrapbooking, invitations, or artistic creations, you'll also reduce waste. Be prepared to get a little wet and messy!

PIRATES OF THE SPANISH MAIN

\$94 Room 103. Period 2, Grades 6-9.

LUCY BRUSINI. Learn about infamous pirates, legendary ships and grand battles in this fun, fast-paced class. Build mini landscapes, design a flag and set sail with highly detailed 3-D sailing ships. Navigate your ships through the treacherous waters of the Spanish Main, gather gold, fend off attacks and avoid the curse of Davey Jones.

PODCASTING: LIGHTS, CAMERA, ACTION!

\$74 Library Computer Lab. Period 2, Grades 3-6.

LAURENCE SELTZER. Are you a natural when it comes to acting? Do you like the idea of making movies? You'll be acting and producing short movies and music videos in this class. You'll also learn to use Animoto to make fun movies with pictures and music. We'll finish with an Oscar party and each participant will receive a CD with the movies we created.

POTTERY

\$114 Room 360. A: Period 1. B: Period 4, Grades

3-6. LESLIE JENKINS. Learn the art of working with clay. Slab it, coil it, pinch it and texture it! Explore hand-building techniques and experience the entire procedure from modeling to air-drying. Bring a smock and be prepared to get messy.

PRINTMAKING

\$84 Room 265. A: Period 2, Grades 1-3. B: Period

4, Grades 4-7. C: Period 5, Grades 1-3. KATHY JONES. Experiment with found objects and man-made materials to create interesting prints. Design rubber stamp prints; prints made from found objects such as leaves, plastic objects, paper clips and bottoms of sneakers; prints from drawings in Styrofoam; fish prints (Gyotaku) and other exciting projects.

PUPPET MAKING

\$125 Room 104. A: Period 2, Grades 3-7. B: Period

3, Grades 1-3. KATHI HECHT. Make fabulous puppets using common crafts materials and then bring them to life as you act out stories from folklore, books or your own imagination.

QIGONG: A KEY TO TOTAL HARMONY

\$80 Room 238. Period 5, Grades 3-9.

LINDA MCCONOUGH. Qigong is an ancient Chinese system that can increase focus, attention and relaxation. Students will practice simple and graceful movements and learn calming breathing techniques and meditation.

QUILT DESIGN

\$98 Room 103. Period 4, Grades 5-9.

July 11-July 22 only. LUCY BRUSINI. Learn the basics of quilting, including such techniques as piecing, cutting, binding and pressing. Learn how to apply appliques and how to stitch by sewing machine and by hand. Every student will create a wonderful sampler that features several different block designs.

READERS' THEATER

\$80 Library. Period 3, Grades 3-6. SOPHIE BLAVET.

Students will create scripts and learn to read them out loud with expressive voices and gestures. As they put

their imaginations to work, students' reading fluency and speaking skills will improve and a great time will be had by all.

READING IS ALL AROUND US

\$80 Room 116. Period 2, Grades 2-3.

JOYCE FEINSTEIN. We'll have a great time exploring the world around us through reading. This class will give you the confidence to read stories, riddles and jokes, menus, directions, and postcards. Enjoy hands-on projects, and even read a recipe and make a delicious treat.

SCIENCE EXPLORATION

\$90 Room 118. A: Period 2, Grades 1-3. B: Period 3, Grades 4-6. C: Period 5, Grades 1-3.

CHRISTINE LAYNE. Discover the excitement of life, earth and physical science through hands-on, minds-on activities. Learn about science by performing magic tricks, doing experiments and proving scientific principles in entertaining ways.

SCREENWRITING FOR KIDS

\$84 Room 103. Period 3, Grades 1-4.

LUCY BRUSINI. It's never too early to write a screenplay. Create a movie using story boards, puppets, action figures, props and other age-appropriate material. The movies will be taped and shown in class at the end of the session.

SCULPTURE AND POTTERY

\$114 Room 360. Period 5, Grades 6-9.

LESLIE JENKINS. Bring your imagination to the sculpture and pottery table. Explore working with air-dried clay. You'll do step-by-step projects on a higher level in order to create realistic and abstract 3-D sculptures.

SEW A SIMPLE GARMENT

\$98 Room 103. Period 4, Grades 5-9.

June 27-July 8 only. LUCY BRUSINI. Make a garment from a commercial pattern. Students learn how to cut out fabric and construct their garments on a sewing machine. The garment pattern is suitable for both boys and girls, and offers the beginning sewer an exciting challenge and the chance to develop sewing skills.

SEW MUCH FUN

\$98 Room 103. Period 1, Grades 4-8.

LUCY BRUSINI. Hand-sew a wallet, cell phone case, hand-held gaming case and other craft projects. Learn embellishment techniques using beads and trim. This class introduces students to the sewing machine with the final project: a tote bag for girls, and a portfolio for boys.

SIGN LANGUAGE

\$78 Room 112. Period 5, Grades 4-9.

June 27-July 8 only. MARYANNE CATALANO. This class is an introduction to basic sign language, vocabulary and alphabet finger spelling. Students will practice simple conversations with each other and the instructor. Games and activities will enhance the experience as students learn this new language.

SOAPMAKING

\$90 Room 232. A: Period 2, Grades 1-3. B: Period

3, Grades 4-6. LILY YEE. Create beautiful homemade soaps. Learn to make tie-dye, loaf soap and embossed bars. Create decorative wrapping paper, as well. Your beautiful soaps will be ready for personal use or to be wrapped as gifts.

CHILDREN'S SUMMER PROGRAM

SPANISH: A JUMPSTART

\$74 Library. Period 4, Grades 1-3.

LAURENCE SELTZER. It's never too early to start learning a second language. Get a head start on Spanish through games, songs and role play.

SPANISH IS FUN

\$74 Library Computer Lab. Period 3, Grades 3-6.

LAURENCE SELTZER. With puppets and games, you'll be using your Spanish to practice shopping in a Spanish-speaking market, ordering food in a Mexican restaurant, and celebrating a fiesta with music and a piñata. Ole!

STORIES AND CRAFTS FOR YOUNG READERS

\$80 Room 116. Period 3, Grade 1.

JOYCE FEINSTEIN. Listen to stories, poems, and songs and have a great time creating a related craft. You might even have a yummy treat. You'll learn to follow simple directions while you color, paint, and decorate, and develop confidence and reading skills.

SCIENSATIONAL WORKSHOPS

These workshops are taught by experienced staff under the direction of NEIL SCHULMAN, SCIENSATIONAL WORKSHOPS creator.

A: MAKE IT AND TAKE IT HOME

\$160 Teachers Cafeteria. 9:00-11:55 A.M.

Grades 1-6. June 27-July 1 only. Students will make and take home a wide assortment of toys designed to teach science concepts in a hands-on way. Grow and take home a crystal tree, make an energy bead bracelet or build a working electric motor. Make your own bubbling blobs and explore the properties of a density tube. We'll also make ice cream in our own amazing Sciensational way!

B: HOVER CRAFT: DESIGN YOUR OWN VEHICLE/EGG DROP CAR

\$160 Teachers Cafeteria. 12:35-3:30 P.M.

Grades 2-6. June 27-July 1 only. Students will use many materials to build and keep an air-powered Hover Craft that defies gravity. They will also build an egg drop car that can cushion a raw egg when the car is dropped from a height and a super car powered by more than one source of energy. While building, students will learn about the laws of motion, energy, air pressure, friction, lift, speed and acceleration.

C: ALL TERRAIN TRACKER VEHICLE

\$160 Teachers Cafeteria. 9:00-11:55 A.M.

Grades 2-6. July 5-July 8 only. Build and take home your very own all-terrain tracker vehicle able to travel rough terrain and overcome objects in its path. A course that includes sand stones, twigs, and balls will be part of the challenge. Work in a group with your new friends as you learn about gears and design a robot you can control.

SUZUKI VIOLIN PROGRAM

\$225 Room TBD.

A: Period 1, Beginner.

B: Period 2, Intermediate.

C: Period 3, Intermediate.

D: Period 4, Intermediate.

E: Period 5, Beginner.

In conjunction with the South Orange Maplewood School District, the Adult School's Children's Summer Program is happy to offer a summer Suzuki Violin Program. The program is open to children entering 1st grade in September 2011 through those entering 3rd grade. Classes will be one hour long and will consist of no more than six students. Classes are being offered in two two-week sessions. Register for one or both sessions. Students must have a violin. For rental information contact Elefante Music at 908-464-5928.

D: HARRY POTTER: JOIN OUR MAGICAL MYSTERY TOUR

\$160 Teachers Cafeteria. 12:35-3:30 P.M. Grades

2-6. July 5-8 only. Join in the escapades of Harry and his friends. Play quidditch, write with invisible ink and make an edible wand. We will brew some fantastic potions to drink and we'll watch some fantastic chemical reactions. Come join us where the magic of science, art and literature meet. Harry, Ron, and Hermione are waiting for your arrival!

E: CAN YOU DIG IT: FOSSIL HUNT/DO YOU DIG DINOSAURS?

\$160 Teachers Cafeteria. 12:35-3:30 P.M. Grades

1-6. July 11-15 only. Students will partake in a simulated fossil excavation to uncover the bones of a dinosaur. The bones will then be assembled to form a 3-dimensional dinosaur to be taken home. We will bring the excavation tools, labels and specimen bags and students will use our geological time and fossil charts. Identify 20-million year old shark's teeth and see other fossil replicas including a cave bear tooth, an ammonite, a Tyrannosaurus rex tooth or a dinosaur egg. Students will also learn to identify different rocks and minerals.

F: CSI: CRIME SCENE INVESTIGATION

\$160 Teachers Cafeteria. 12:35-3:30 P.M. Grades

3-6. July 18-22 only. Be a super science sleuth. Have fun learning about forensics, crime scene investigations and crime lab chemistry as you perform as many as 15 different experiments designed to show you just how those tricky cases are solved. Search for the evidence, gather clues and discover how science can help solve a mystery. Students will dust for fingerprints, analyze handwriting, test for blood type using simulated blood, examine hair and clothing fibers, practice chemistry to identify mystery substances and much more. Participants will then use their skills to solve crimes of the past century.

TYPING ON COMPUTERS

\$86 Library Computer Lab. A: Period 4, Grades 3-6.

B: Period 5, Grades 5-9. SOPHIE BLAVET. Learn the touch method on the computer keyboard. Develop skills that are essential to your success in school now and in your future employment.

TV PRODUCTION WORKSHOP: NEWS REPORTING

\$350/session \$650 if registering for both sessions Room 230. Grades 5-9. 8:45-11:55 A.M.

DEE CAMINA, a former producer for USA Network, CCN Producer and CHS television production teacher. Students will learn how to produce a news show. During the early part of the workshop, the class will learn basic camera techniques, on camera performance, scripting and how to shoot footage for their news broadcasts. They will then be introduced to Final Cut Pro editing to complete their production. Past students have produced shows highlighting the Summer Camp Program, which were broadcast on CCN.

ULTIMATE FRISBEE CAMP

\$110 Outside Field (first day, meet in cafeteria).

Periods 4 and 5 combined, Grades 6-9. STAFF.

Invented at Columbia High School in 1968 and now played nationally, this fast-moving disc sport combines elements of football, soccer and basketball. Players will learn throws, practice strategies and have fun.

WEAVING

\$110 Room 101. Period 4, Grades 3-8.

JUDITH SYMONDS. Use a traditional wooden loom and learn tapestry techniques. We will also make portable Japanese braiding cards and small looms out of everyday supplies. Take these weaving tools with you wherever you go.

WIZARD SUMMER CAMP

\$200 Room 108. Periods 2 and 3, Grades 4-7.

KATHIE ABRAMS and JAN ELMAN. While awaiting your letter of acceptance from Hogwarts School of Witchcraft and Wizardry, develop your imagination and wizarding skills right here through art, math, writing and thinking projects. Craft your own wand, practice quill pen calligraphy, prepare your own herbs, study arithmancy, design a heraldic shield, stir up potions, study and sculpt magical creatures and more.

YOGA

\$96 Room 117. A: Period 1, Grades 1-3. B: Period 2, Grades 4-6. C: Period 3, Grades 6-9.

KATI WALKER. Yoga joins movement and breath awareness to improve flexibility, balance and posture. Students will enjoy age-appropriate yoga poses (asanas), both seated and standing, as well as an introduction to yoga philosophy and meditation techniques. Students will learn to relax and concentrate in their busy lives.

Celebrity Readings: The Adult School's evening of short stories will return to The Woman's Club of Maplewood on Monday, April 4th at 7:30 pm. This year the show features Robert Cuccioli, Laila Robins and Isaiah Sheffer.