

ODYSSEY OF THE MIND

We are Excited to Begin our 4th Year of Odyssey of the Mind on our Campus!

Odyssey of the Mind teaches students to learn creative problem-solving methods while having fun in the process. By tapping into creativity, and through encouraging imaginative paths to problem-solving, students learn skills that will provide them with the ability to solve problems -- great and small -- for a lifetime.

Students will creatively mastermind an 8 minute play to solve a problem in an innovative way. All brainstorming, script writing, building, painting, constructing of sets, props, music, etc. will be done entirely by the team members. Students will also be taught further creative problem solving through spontaneous exercises which rewards "on the spot" and "out of the box" thinking.

We will be forming two teams to represent Oak Ridge. Both teams will be grades 3-5. We are hoping to add additional teams, and especially one for grade 6+. If interested in coaching, let us know. We will train you.

Join us for a
Parent/Student Q&A
Tuesday, Sept. 13th 3:30pm in
Oak Ridge Media Center

Please fill this form out and return to the Oak Ridge office by **Sept. 19th**.

Child's Name: _____ Grade/Teacher: _____

Parent Name: _____ Email: _____

Phone Number: _____ I can help _____ I want to help coach _____

Learn more about Odyssey of the Mind from this video:

https://www.odysseyofthemind.com/play_creative_experience.php

Questions, contact: Lori Cunningham: lori@wellconnectedmom.com or Keri Larned: kerilarned@gmail.com

ODYSSEY OF THE MIND

We are Excited to Begin our 4th Year of Odyssey of the Mind on our Campus!

Odyssey of the Mind teaches students to learn creative problem-solving methods while having fun in the process. By tapping into creativity, and through encouraging imaginative paths to problem-solving, students learn skills that will provide them with the ability to solve problems -- great and small -- for a lifetime.

Students will creatively mastermind an 8 minute play to solve a problem in an innovative way. All brainstorming, script writing, building, painting, constructing of sets, props, music, etc. will be done entirely by the team members. Students will also be taught further creative problem solving through spontaneous exercises which rewards "on the spot" and "out of the box" thinking.

We will be forming two teams to represent Oak Ridge. Both teams will be grades 3-5. We are hoping to add additional teams, and especially one for grade 6+. If interested in coaching, let us know. We will train you.

Join us for a
Parent/Student Q&A
Tuesday, Sept. 13th 3:30pm in
Oak Ridge Media Center

Please fill this form out and return to the Oak Ridge office by **Sept. 19th**.

Child's Name: _____ Grade/Teacher: _____

Parent Name: _____ Email: _____

Phone Number: _____ I can help _____ I want to help coach _____

Learn more about Odyssey of the Mind from this video:

https://www.odysseyofthemind.com/play_creative_experience.php

Questions, contact: Lori Cunningham: lori@wellconnectedmom.com or Keri Larned: kerilarned@gmail.com