

BEECHER ROAD SCHOOL
SUMMER ENRICHMENT
PROGRAM 2019

at

Beecher Road School
40 Beecher Road

Woodbridge, Connecticut 06525

SEP Director: Sandra Simowitz (sep@woodbridgeps.org)

Welcome to a summer of friendship, fantasy, wonder, challenge, creativity, learning and fun!

SEP 2019 invites K-6 students, residents, non-residents and recent BRS graduates to join us for one-, or two-week courses beginning Monday, June 24th through Friday, July 26th. (Please note that there will be no classes on Thursday, July 4th). While core programs remain the same as in past summers, there are many new offerings sure to tempt your child's interest. Each SEP course is built around a central theme and is facilitated by highly skilled staff. Rest assured that your child will spend each day in a safe, friendly and stimulating environment.

SEP 2019, in combination with the Extended Day Summer Program described on the following page, is a great solution to your child's summer programming needs at BRS.

Important Information

Program Hours: SEP 2019 runs Monday through Friday from 9:00 a.m. - 12:00 noon.

Program Location: Beecher Road School, 40 Beecher Road, Woodbridge, CT 06525

Program Fees: Most courses lasting one week are \$138.00. However, all SEP Week 2 courses are \$110.00 as they are only four days in length. Fees are incrementally higher for multiple-week courses. **Please note that no refunds will be issued after Friday, May 31st.**

Program Warning: Some classes may be closed due to full or low enrollment. Should this happen, you are welcome to register for an alternate course.

Registration and Payment

Registration and payment options are online at www.woodbridge.k12.ct.us/sep:

1. Create an online account for each child you wish to enroll in SEP classes by following prompts. If your child already has an account, please do not create a new one
2. Register your child(ren) for selected courses
3. Pay in full online with a credit or debit card

If you wish to register and pay by check, please follow the directions below:

1. You must first have or create an online account (see above for URL).
2. Fill out a separate paper copy of the registration form from this Brochure for each child
3. Submit the form along with a check for the full amount (payable to *Woodbridge BOE, SEP 2019*, attention Sandra Simowitz) to the BRS North Office.

Program Refunds: [Please note that there will be no refunds for SEP 2018 classes after Friday, May 31st.](#)

The **BRS Extended Day Summer Program** staff at BRS is looking forward to another summer relaxing and playing with your child after Summer Enrichment or Woodbridge Recreation Department (WRD) Camp. As always, we are dedicated to ensuring that your child is safe and happy while you are at work. We have lots of fun during the summer, providing structured activities as well as plenty of opportunity for supervised free play.

- ❖ Our program begins Monday, June 24th and ends on Friday, July 26th.
- ❖ Our afternoon hours are from 12:00 - 5:30 p.m.
- ❖ Our early morning hours are from 8:00 a.m. - 9:00 a.m., before SEP and WRD Camp.

For more information:

1. look under the Extended Day page on the school website (www.woodbridge.k12.ct.us)
2. call us at: 203 823-3347
3. or, contact Cathy Salinardi (Extended Day Director at eday@woodbridgeps.org)

SEP 2018, Week 1: June 24th - June 28th

All About Soccer/Futbol

Grades 2 - 7

If you are passionate about the sport of Soccer or "Futbol," or you'd just like to give the most popular sport in the world a closer look, then this is the class for you. Learn and practice the fundamentals of the sport through drills, differentiated instruction, modeling and games. Shooting, passing, defending and strategizing are the foci of each day as you challenge yourself to acquire or improve your individual and team skills. And, of course, no day is complete without analyzing the skills of some of the best players in the world, such as Marta, Alex Morgan, Carli Lloyd, Lionel Messi and Cristiano Ronaldo.

Instructor - Rafay Irfan

\$138.00

Artsweek Open Studio 1 - Papercraft

Grades 1 - 7

Daily projects will focus on papercraft - 3D card making, mosaics, origami, printing and painting. The Studio will also be open for children to spend a week building sculptures, drawing, painting and creating. Select from a vast array of materials: wood, metal, cardboard, clay, fiber and recycled materials. Explore color, pattern and texture with paint, crayon, fabric, nails, wood, yarn, plastic and more. In this class, expect to draw, paint, sew, sculpt, build and create.

Instructor - Vicki Burford

\$138.00

Backyard Ecosystems

Grades 3 - 7

Science is everywhere, even in our own backyard. Study some natural land and water ecosystems - communities of living and non-living organisms - to see how these communities interact with each other through scientific processes. We'll take nature walks to discover and study local woodland and wetland environments. We'll explore the Beecher Road School property as well as travel via bus to up to two other local environments. We'll take photos and samples, build models, and do investigations to find out as much as we can about the world outside our doors and our impact on it. If you love science, then this class is for you.

Instructor - Heather Minardi, Mary Vincitorio

\$138.00

Beecher Food Network I

Grades 1 - 7

Experience the Iron Chef and Cup Cake Wars this summer. Children will be challenged to use their imagination while creating culinary masterpieces with special secret ingredients! Teams will make a savory and a sweet presentation to a panel of tasters for feedback each day. Please note that all ingredients used in this class are peanut and tree nut free. However, if your child has food allergies, you must contact the instructor one week before the class begins.

Instructor - Wendy Glynn

\$138.00

Children's Theater: Tikki Tikki Tembo

Grades 1 - 5

Join "new and old" friends in our first production of the summer. Children will sing and act out this familiar story, adapted to music, as they are introduced to the basic ingredients of a musical production. Join us in this fun-filled theatrical production, learning songs and dances while creating the set and costumes, recreating life in a village in China. The program ends with a gala performance for family and friends.

Instructor - Laura Sexton

\$248.00 - Weeks 1 & 2, no July 4th

Funfetti Pastry Shop

Grades 1 - 7

Have you ever dreamed of opening up your very own bakery shop? During the week, young pastry chefs will be introduced to the scrumptious world of hands-on baking. Here is your golden opportunity to learn tricks and tips of professional bakers as you calculate, measure, and substitute ingredients to complete culinary creations.

Throughout the week your child will collaborate with peer chefs to create delicious international treats. If your child has food allergies, please contact the instructor one week before the class begins.

Instructor - Courtney Silva, Nicole Silva

\$138.00

Hand Sewing, Embroidery and More

Grades 2 - 6

In this introductory class, students will explore the skills of hand sewing, embroidery, and more. Join Ms. Marshall, past intern at Beecher Road School, to make functional and decorative pieces for wearing, accessorizing or hanging on your walls. No sewing experience is needed.

Instructor - Whitney Marshall

\$138.00

Happy Birthday America

Grades 1 - 6

Start your summer off with a bang and a sparkle! This week is all about celebrating our nation's birthday. Each day, children will create different patriotic themed crafts that can be used to celebrate July 4th. From tie-dyed tee-shirts to things that "Pop!" This week is all about channeling your American pride and celebrating our great nation!

Instructor - Linda Silva

\$138.00

Heroes & Villains I

Grades 2 - 7

Explore strategic gaming through the universe of comic book heroes and villains. This class will spend much of its focus on the game Heroclix. Use your super strength, hypersonic speed, mind control, super-senses, and more to outwit your opponents. Batman vs. The Joker, Superman vs. Darkside or The Avengers vs. X-Men - Anything is possible!

Instructor - Bill Letsch

\$138.00

Introduction To LEGO Robotics I

Grades 3 - 7

Join fellow students as they work with partners and learn how to build and program LEGO robotics vehicles to complete various tasks and challenges. "Drive" on a racetrack, stop on a dime, skirt around obstacles. Students will use LEGO robotics software, programmable LEGO blocks, LEGO pieces, creativity, and teamwork to accomplish these tasks.

Instructor - Visna Ngov

\$138.00

Learn to Draw

Grades 3 - 7

Join illustrator and art teacher Michael Cooper as you learn the basics of drawing and rendering with subjects coming from still life and nature. Students will enhance their ability to observe rather than merely see as well as gain an understanding of composition and aesthetic value.

Instructor - Mike Cooper

\$138.00

So, You're Coming to Kindergarten I

Students Entering Kindergarten

Begin the transition into Kindergarten in a safe, challenging and fun way! Meet future classmates and staff, and become acquainted with Beecher Road School. Work independently and cooperatively in language arts, math, science, arts and crafts, games and songs. Themes will vary each session so this class may be taken multiple times.

Instructors - Roberta Anderson, Jeanne Dempsey, Debbie Laydon \$248.00 (Weeks 1 & 2)

The Royals

Grades 1 - 4

Join other children who dream of being royalty. Imagine yourself as Anna, Kristoff, Aladdin, Jasmine, Kate, Meghan, Harry or William. Read their stories and make up your own. Make costumes and jewels and participate in royal activities, such as picnics, trooping the colours, high teas, or other affairs of state. The week is guaranteed to be full of enchantment.

Instructor - Jese Ahern \$138.00

SEP 2018, Week 2: July 1st - July 5th
(No class on Thursday, July 4th)

"Fun"damentals of Basketball I

Grades 1 - 5

Calling all boys and girls. Learn the "fun"damentals of basketball through drills and games. The skills of dribbling, passing, shooting, rebounding, and playing defense will be modeled and practiced in a variety of games that isolate these basics. At the end of each day, you'll have the opportunity to put your skills together during scrimmages.

Instructor - Visna Ngov \$110.00

3D Printing I

Grades 3 - 7

Are you interested in making your own 3D printed objects, tools, or toys? Join us this summer to design and print your very own 3D models. Students will have access to the latest 3D software tools and printers! You'll learn the design process from start to finish so you'll be able to independently design your own projects long after this week has ended.

Instructor - Jeanne Ciarleglio \$110.00

A World of Science I

Grades 1 - 5

See how much fun science can be! Get your hands dirty as you join us for a week full of experiments and take-home projects such as: volcano in a jar, lava lamps, slime, and ice cream. Please contact Mrs. Ramia or Ms. Cooper before the class begins if your child has any food allergies.

Instructors - Jennifer Cooper, Teresa Ramia \$110.00

Artsweek Open Studio 2 - Fiber and Fabric

Grades 1 - 7

Daily projects will focus on fiber and fabric utilizing techniques such as sewing, weaving, braiding and felting. The Studio will also be open to spend a week building sculptures, drawing, painting and creating. Select from a vast array of materials: wood, metal, cardboard, clay, fiber and recycled materials. Explore color, pattern and texture with paint, crayon, fabric, nails, wood, yarn, plastic and more. In this lass, expect to draw, paint, sew, sculpt, build and create to your heart's content!

Instructor - Vicki Burford

\$110.00

Becoming An Author

Grades 1 - 6

Writing stories using your imagination is a snap when you join us this summer. Learn the basics of creating and illustrating your own realistic fiction, fairy tale, action adventure or mystery. By the end of the week, you'll be able to create a book to share with family and friends.

Instructor - Kailee Dextrateur

\$110.00

Heroes & Villains II

Grades 2 - 7

Explore strategic gaming through the universe of comic book heroes and villains. This class will spend much of its focus on the game Heroclix. Use your super strength, hypersonic speed, mind control, super-senses, and more to outwit your opponents. Batman vs. The Joker, Superman vs. Darkside or The Avengers vs. X-Men - Anything is possible!

Instructor - Bill Letsch

\$110.00

Learn to Draw (Advanced)

Grades 3 - 7

Continue to develop your artistic skills or learn the basics of drawing and rendering through viewing still life, nature, and the world around you. Artists will enhance their ability to observe rather than simply see, and will work on enhancing their understanding of composition and aesthetics through practice and using advanced techniques.

Instructor - Mike Cooper

\$110.00

Lemonade Stand I

Grades 2 - 7

Everyone loves a cold glass of lemonade and a homemade cookie. Learn how to operate a small business with some friends and bake cookies each day too! The week begins with a cost and taste comparison between homemade and store-bought brands of lemonade. Next, you'll work on advertising. Then you and your co-workers will design and construct a "stand" to sell from. The week ends with sales of the chosen lemonade and the cookies you've made. All proceeds will be donated to a local charity. If your child has food allergies, please contact the instructor one week before the class begins.

Instructor - BJ Ahern

\$110.00

More About Soccer/Futbol

Grades 2 - 7

If you are passionate about the sport of Soccer or "Futbol," or you'd just like to give the most popular sport in the world a closer look, then this is the class for you. Learn and practice the advanced fundamentals of the sport through drills, differentiated instruction, modeling and games. Shooting, passing, defending and strategizing are the foci of each day as you challenge yourself to improve existing or learn new advanced skills. And, of course, no day is complete without analyzing the skills of some of the best players and teams in the world, such as: US Womens' Team, Barcelona, Man City, Marta, Megan Rapinoe, Carli Lloyd, Mo Saleh, and Marcus Rashford.

Instructor - Rafay Irfan

\$110.00

Sewing Machine - Basics

Grades 3 - 7

Is there a sewing machine in your home? Have you ever wanted to learn how to use it? Well, here is your chance! Learn the basics and safe practices of using a sewing machine. Combine these basics with designing, hand sewing, quilting, embroidery and more to make a variety of functional and decorative pieces to wear or display.

Instructor - Whitney Marshall

\$110.00

Slumber Party

Grades 1 - 7

Get ready for the most exciting, fun-filled slumber party ever! This week is all about relaxing and hanging out with your friends! Throughout the week, students will create personalized products such as facemasks and "bath-fizzies" that will definitely help them relax and beat the summer heat. Children will also get to make delicious snacks that they can enjoy at the end of the week. On Slumber Party Friday, the children will bust out their sleeping bags, play team-building games, eat their homemade snacks and enjoy a fun movie! If your child has any food allergies, please contact the instructor in the week before the class

Instructors - Nicole Silva, Courtney Silva

\$110.00

Spring Training

Grades 2 - 5

Are you looking to learn the basics of baseball and softball? Instruction will be differentiated to facilitate learning proper hitting, throwing and fielding mechanics or improving already existing skills. Students will learn and practice these skills in a variety of fun-filled games and activities.

Instructor - Smith Mowry

\$110.00

SEP 2018, Week 3: July 8th - July 12th

A World of Science II

Grades 1 - 5

See how much fun science can be! Join Mrs. Ramia and Ms. Cooper for another week of scientific investigations. Get your hands dirty as you join us for the first time or for continued explorations and take home a variety of projects, most of which will be different from the previous week. Please contact Mrs. Ramia or Ms. Cooper before the class begins if your child has any food allergies.

Instructors - Jennifer Cooper, Teresa Ramia

\$138.00

Artsweek Open Studio 3 - Recycle, Reuse, Repurpose

Grades 1 - 7

Daily projects will focus on using recycled materials, found object, reclaimed wood and general repurposing. The Studio will also be open to spend a week building sculptures, drawing, painting and creating. Select from a vast array of materials: wood, metal, cardboard, clay, fiber and recycled materials. Explore color, pattern and texture with paint, crayon, fabric, nails, wood, yarn, plastic and more. In this class, expect to draw, paint, sew, sculpt, build and create to your heart's content!

Instructor - Vicki Burford

\$138.00

Beecher Gardening Club

Grades 1 - 7

Gloves and a trowel await your arrival at the Beecher Gardening Club this summer! Together we will learn about the plant life cycle while you raise your own annuals, perennials, succulents, vegetables and herbs. You will also be creating garden enhancements such as pinwheels, stepping stones, bird houses, painted pots and more. By week's end, each 'master gardener' will have enough plants and accessories to start his/her own garden at home.

Instructor - Courtney Silva, Nicole Silva

\$138.00

Children's Theater Presents *The Little Red Hen*

Grades 1 - 6

Join "new and old" friends in our second summer production. Children will learn the story of the little hen, who tends a garden without any help from her friends. An important lesson is learned when it comes time to enjoy the harvest. Learn songs, create the set and costumes, and perform the play for family and friends at the end of this two-week program.

Instructor - Laura Sexton

\$276.00 (Weeks 3 & 4)

Cooperatives Plus

Grades 2 - 5

If you want to challenge your mind as well as your body, then this class is for you! Solve team challenges and play problem solving games such as Island Hopping, Boardwalk Relays or River Crossing. Your child will learn to cooperate, compromise and communicate with others, important tools for success in school, sports and life.

Instructor - Joe DeLuca

\$138.00

Everything Italian

Grades 3 - 7

Italian food has long been known to be exceptional in taste and a very popular choice for culinary enthusiasts. Work cooperatively with fellow chefs, in small groups, to make an Italian meal from scratch consisting of pasta, sauce, sides and dessert. On Friday, groups will be able to present their creations and taste the creations of the other groups. Prepare to join in this gustatory celebration. If your child has food allergies, please contact the instructor one week before the class begins

Instructors - Jill Colomonic, Wendy Glynn

\$138.00

Fashion Reinvented

Grades 4 - 7

Do you wish you had a more unique wardrobe - things that were once fashionable or one of a kind. Up-cycle your wardrobe using favorite pieces that are too short, too small, too plain, or too stained. Use castaways from your family. Nip, tuck, alter, cut, tie, bead, ladder and stitch to redesign clothing into unique creations using your imagination and fashion sense. At the end of the week, model your creations on the red carpet.

Instructor - BJ Ahern

\$138.00

Gnome Homes and Fairy Houses I

Grades 1 - 7

Enter the magical world of gnomes, fairies and other mythical creatures beginning with an exploration of the lore through literature, then create habitats to attract them! We will take nature walks to find gnome and fairy homes in the wild as well as to collect natural and recycled products to build displays for our own homes and gardens. Our math and science skills will help us construct our buildings, making sure they are structurally sound.

Instructor - Jeanne Ciarleglio

\$138.00

So, You're Coming to Kindergarten II

Students Entering Kindergarten

Begin the transition into Kindergarten in a safe, challenging and fun way! Meet future classmates and staff, and become acquainted with Beecher Road School. Work independently and cooperatively in language arts, math, science, arts and crafts, games and songs. Themes will vary each session so this class may be taken multiple times. If your child has any allergies, please contact the instructors the week before the program begins.

Instructors - Roberta Anderson, Jeanne Dempsey

\$276.00 (Weeks 3 & 4)

Summer Coding

Grades 1 - 3

Join us for elementary coding this summer. Students will learn how to program and code through the technology applications available to them at school, such as: Scratch, Tynker, and Code.org. Students will make stories, games, and practice every day skills including problem solving, critical thinking, mathematics, and more!

Instructor - Joe DePalma

\$138.00

The Art of Cartooning I

Grades 3 - 7

Cartoons are for you if you wish to learn how to create exaggerated characters, environments, and scenarios while mastering usage of simplified lines through a stylistic approach. This course will be an extension of the student's understanding and caring of the visual arts.

Instructor - Michael Cooper

\$138.00

The World of Percy Jackson

Grades 2 - 7

Explore the stories of Greek mythology. Learn about the legends of Greek history. Visit Mt. Olympus and Hades through a variety of games and activities. Hold your own Olympic festival. This week will be one in which you will uncover the ancient Greek world through fact and fiction.

Instructor - Kailee Dextrateur

\$138.00

World of Sports I

Grades 2 - 6

Students will practice the skills, learn the rules, and play various team sports and games each day. These will include sports and games such as basketball, kickball, handball, floor hockey, and capture the flag. Join your friends for a fun-filled and challenging week as you challenge yourself to be the best you can be in the world of sport.

Instructor - Visna Ngov

\$138.00

SEP Week 4: July 15th - July 19th

Artsweek Open Studio 4 - Wood

Grades 1 - 7

Daily projects will focus on woodworking and include the skills of sawing, nailing, drilling and building. The Studio will also be open to spend a week building sculptures, drawing, painting and creating. Select from a vast array of materials: wood, metal, cardboard, clay, fiber and recycled materials. Explore color, pattern and texture with paint, crayon, fabric, nails, wood, yarn, plastic and more. In this class, expect to draw, paint, sew, sculpt, build and create to your heart's content!

Instructor - Vicki Burford

\$138.00

Beecher Food Network II

Grades 1 - 7

Experience the Iron Chef and Cup Cake Wars this summer. Children will be challenged to use their imagination while creating culinary masterpieces with special secret ingredients! Teams will make a savory and a sweet presentation of their finished products to a panel of tasters for feedback each day. All ingredients used in this class are peanut and tree nut free. However, if your child has food allergies, please contact the instructor one week before the class begins.

Instructor - Wendy Glynn

\$138.00

Creative Crafts

Grades 2 - 7

If you love using your imagination and your hands to be creative, then this class is for you! Each day, you will work with different media such as clay, paints, paper maché, yarn, and mixed media. By the end of the week, you will have completed a number of wonderful projects to enjoy at home or gift to loved ones.

Instructor - Whitney Marshall

\$138.00

Digital Authors

Grades 2 - 4

Become a digital author! Create your very own eBook using Book Creator and Puppet Pals apps! Pick your genre - realistic fiction, fairy tale, non-fiction, etc. - then plan and write your story. Once it's written, you'll narrate it, and create your own animated video of the story you've written. End the week by sharing your stories with family and friends

Instructor - Joe DePalma

\$138.00

Exploring The Diary Of A Wimpy Kid

Grades 1 - 6

Do you love Jeff Kinney's series? Explore activities that go along with the Diary of a Wimpy Kid including interactive games, drawing similar characters, and a scavenger hunt, just to name a few. On Friday, participants will have their very own comic strip to share with other students and family members.

Instructor - Kailee Dextradeur

\$138.00

Floor Hockey Plus

Grades 1 - 7

Learn and improve your skills in Floor Hockey each day under careful supervision. Through instructor modeling, practice, drills, competitions and activities, you will challenge yourself to dribble, pass, score goals, or stop them just like Patrice Bergeron or Zdeno Chara! In addition to floor hockey, you will also participate in a "sport of the day," a surprise sure to be lots of fun.

Instructor - Joe DeLuca

\$138.00

Gnome Homes and Fairy Houses II

Grades 1 - 7

Enter the magical world of gnomes, fairies and other mythical creatures beginning with an exploration of the lore through literature, and then create habitats to attract them! We will take nature walks to find gnome and fairy homes in the wild as well as to collect natural and some recycled products to build displays for our own homes and gardens. Our math and science skills will help us construct our buildings, making sure they are structurally sound.

Instructor - Jeanne Ciarleglio

\$110.00

Goo-ology

Grades 1 - 5

Explore the chemistry in goo. Make Oobleck and Slime and compare their properties. Conduct other gooey investigations and make Silly Putty, Flubber, and Floam! Sharpen your math skills while you measure and mix. Get ready to make a mess while you discover compounds and polymers.

Instructor - Elena Lavigne

\$138.00

Introduction to LEGO Robotics II

Grades 3 - 7

Join fellow students as they work together to learn how to build and program LEGO robotics vehicles to complete various tasks and challenges. "Drive" on a racetrack, stop on a dime, skirt around obstacles. Students will use LEGO robotics software, programmable LEGO blocks, LEGO pieces, creativity, and teamwork to accomplish these tasks. This class will be differentiated for both new and returning LEGO engineers.

Instructor - Visna Ngov

\$138.00

Lemonade Stand II

Grades 2 - 7

Everyone loves a cold glass of lemonade and a homemade cookie. Learn how to operate a small business with some friends and bake cookies each day too! The week begins with a cost and taste comparison between homemade and store-bought brands of lemonade. Next, you'll work on advertising. Then you and your co-workers will design and construct a "stand" to sell from. The week ends with sales of the chosen lemonade and the cookies you've made. All proceeds will be donated to a local charity. If your child has food allergies, please contact the instructor one week before the class begins.

Instructor - BJ Ahern

\$138.00

Passport to The Hispanic World

Grades 5 - 7

Dive into the Hispanic Culture! Travel through a variety of Spanish speaking countries with your favorite Spanish teachers as your tour guides. This weeklong course takes Spanish language learning beyond the classroom. Join us for a fun-filled week of hands on activities including authentic games, music, art and more. You will also have the opportunity to cook and eat some traditional Hispanic foods. Ole!

Instructors - Stephanie Goldberg, Emily Jacober

\$138.00

Star Wars: Galaxy of Creativity

Grades 3 - 7

This summer, your "artistic" force will awaken at BRS! With the guidance of a "wise Jedi Maser," you will find inspiration and creativity in the Star Wars Universe. During the week, you will learn how to draw your favorite characters and create your own galactic comic strips. Other activities may include making custom Star Wars action figures, building a "lightsaber," and unleashing the power of Star Wars origami. The Rebellion needs you! Enlist today!!!

Instructor - Michael Cooper

\$138.00

Thar' Be Pirates

Grades 1 - 4

It's a pirate's life for you as you set off on a swashbuckling, treasure-seeking adventure on the high seas. Meet your crew for some real pirate fun and challenge! Learn about pirate lore and lingo. Make everything you'll need for your adventures.

Instructor - Jese Ahern

\$138.00

SEP 2018, Week 5: July 22rd - 26th

"Stay"cation

Grades 1 - 6

Have you ever gone on an unforgettable vacation? Come join "new and old" friends for exciting adventures to the arctic, or on an African safari without ever leaving your own backyard! Your week will be filled with themed crafts, creative activities and yummy snacks. So "pack your bags" and visit the world with us.

Instructor - Laura Sexton

\$138.00

3D Printing II

Grades 3 - 7

Continue to design and print your very own 3D printed objects, tools, or toys. Or, join us for the first time as we give you everything you need to create fantastic three-dimensional functional or decorative objects. Students will have access to the latest 3D software tools and printers! We will go through each step of the design process so students will be able to independently design their own projects long after this week has ended.

Instructor - Jeanne Ciarleglio

\$138.00

Artsweek Open Studio 5 - Clay and Play Dough

Grades 1 - 7

Daily projects will focus on using air-dry clay, model magic and making play dough for sculpting and creating. The Studio will also be open to spend a week building sculptures, drawing, painting and creating. Select from a vast array of materials: wood, metal, cardboard, clay, fiber and recycled materials. Explore color, pattern and texture with paint, crayon, fabric, nails, wood, yarn, plastic and more. In this lass, expect to draw, paint, sew, sculpt, build and create to your heart's content!

Instructor - Vicki Burford

\$138.00

Dive into Poetry

Grades 2 - 6

In this class, you will explore the world of poetry. Poets create images and express emotions in a myriad of ways. Explore the musicality - the sound, rhythm and form - of the words you use. Improve your ability to capture and express your own thoughts and feelings on paper. At the end of this class, poets will have the opportunity to share their work with family and friends.

Instructor - Kailee Dextrateur

\$138.00

Elementary Guitar

Grades 3 - 7

Learn to play the guitar in a weeklong journey by learning essential techniques and forming common chord shapes, to learning songs and tools to continue your progress after the class is over. The class will consist of hands on practice and guidance on the instrument as well as an introduction to music theory, including playing scales, and understanding key and time signatures. Whether your goal is to be in a rock band or jazz band, or to play with family or friends, or to be a singer/songwriter, this class is for you.

Instructor - David Caffrey

\$138.00

Fantastic Beasts

Grades 1 - 7

Dive more deeply into the ever-expanding wizarding world that has been created by J.K Rowling. Upon arrival, students will be sorted into the American wizarding houses as depicted in the films, *Fantastic Beasts and Where to Find Them*, and, *Fantastic Beasts: The Crimes of Grindelwald*. Students will create their own magical wands and creatures. They'll also learn more about characters and spells portrayed in the films. At the end of the week, students will complete a scavenger hunt by using all of the tools and knowledge that they have obtained through their studies and practice.

Instructors - Courtney Silva, Nicole Silva

\$138.00

Golf Galore

Grades 3 - 7

Kick back and enjoy a stress free, fun-filled week of hanging with your pals and playing some golf. Move from learning the rules of the game and the basics of the swing to becoming a master of the art. Go back in time to see some of golf's greatest moments and observe how the legends of the game went about their business. Putting games, friendly competitions, and even *Wii Golf* are on the table for this week. Prepare to learn or sharpen your skills while having a blast at the same time!

Instructor - John Ahern

\$138.00

LEGO Juniors

Grades 1 - 4

Builders wanted in a work-site for LEGO enthusiasts. Enter into a wonderland filled with thousands of LEGO parts waiting to be assembled. Your child's imagination will soar to new heights while accomplishing a LEGO masterpiece that is sure to please.

Instructor - Kate Pegnataro

\$138.00

Mad Science Laboratory

Grades 1 - 5

Get excited about science and dip your feet into this fascinating field! In the mad science laboratory, you will participate in a variety of fun, hands-on science investigations and enrichment activities. Learn about electricity, magnetism, and chemistry. Create circuits that light up a bulb. Learn the magic behind levitation with magnets. Experience "Fizz"ical phenomena by stirring up crazy concoctions and create cool gases. Explore bubbling potions, color changing liquids, and more. In this week, you will certainly become "mad" about science!

Instructor - Elena Lavigne

\$138.00

Restaurant Week

Grades 3 - 7

Enjoy creating your own restaurant business! Team up, collaborate and create the theme, store façade, and menu for the new restaurant. Research and develop the recipes and prepare a food budget for obtaining all ingredients and supplies. A select panel of guests will sample and evaluate your restaurant's culinary presentation, taste and overall ambiance at the end of restaurant week. What a great way to end your SEP experience this summer! If your child has food allergies, please contact the instructor one week before the class begins.

Instructors - Jill Colomonico, Wendy Glynn

\$138.00

So, You're Coming to Kindergarten III

Students Entering Kindergarten

Begin the transition into Kindergarten in a safe, challenging and fun way! Meet future classmates and staff, and become acquainted with Beecher Road School. Work independently and cooperatively in language arts, math, science, arts and crafts, games and songs. Themes vary each session so this class may be taken multiple times. Please note that this is a one-week class. If your child has any allergies, please contact the instructors in the week before the program begins.

Instructors - Roberta Anderson, Jeanne Dempsey, Debbie Laydon

\$138.00

The Art of Cartooning II

Grades 3 - 7

This is the class for you if you wish to learn how to create exaggerated characters, environments, and scenarios while mastering usage of simplified lines through a stylistic approach. This course will be an extension of the student's understanding and caring of the visual arts. If time permits, students may have the opportunity to explore the Star Wars and Marvel Comics worlds.

Instructor - Michael Cooper

\$138.00

World of Sports II

Grades 2 - 6

Students will practice the skills, learn the rules, and play various team sports and games each day. These will include sports and games such as basketball, kickball, handball, floor hockey, and capture the flag although other sports may be explored through consultation with the instructor. Join your friends for a fun-filled and challenging week.

Instructor - Visna Ngov

\$138.00

SEP 2019 Planning Calendar

Child				
Week 1 6/24 -6/28				
Week 2 7/01 - 7/05 4 Days				
Week 3 7/8 - 7/12				
Week 4 7/15 - 7/19				
Week 5 7/22 - 7/26				

Summer Enrichment Program 2019 – Registration Form (separate form for each child)

Remember to create an online account before submitting this **form with a check for the full amount**

Use Paperless Registration and Payment (credit/debit card) following directions on the WSD Website

Check Here To Enroll	Name of Course	Week	Grade	Cost	Enter Cost of Class
Week #1	Week #1 Week #1 Week #1 Week #1	June 24 – June 28, 2019		Week #1	Week #1
	All About Soccer/Futbol	1	2 – 7	138.00	
	Artsweek Open Studio 1 - Papercraft	1	1 – 7	138.00	
	Backyard Ecosystems	1	3 – 7	138.00*	
	Beecher Food Network 1	1	1 – 7	138.00	
	Children’s Theater: <i>Tikki Tikki Tembo</i>	1 & 2	1 - 5	248.00	
	Funfetti Pastry Shop	1	1 – 7	138.00	
	Hand Sewing, Embroidery & More	1	2 – 6	138.00	
	Happy Birthday America	1	1 – 6	138.00	
	Heroes and Villains I	1	2 – 7	138.00	
	Introduction to Lego Robotics I	1	3 - 7	138.00	
	Learn to Draw	1	3 - 7	138.00	
	So, You’re Coming to Kindergarten I	1 & 2	K	248.00	
	The Royals	1	1 - 4	138.00	
Week #2	Week #2 Week #2 Week #2 Week #2	July 1 – July 5, 2019 (no class on Thursday, July 4, 2018)			
	“Fun”damentals of Basketball I	2	2 – 6	110.00	
	3D Printing I	2	3 – 7	110.00	
	A World of Science I	2	1 – 5	110.00	
	Artsweek Open Studio 2 – Fiber and Fabric	2	1 - 7	110.00	
	Becoming an Author	2	1 – 6	110.00	
XXXXXXXX	Children’s Theater: <i>Tikki Tikki Tembo</i>	1 & 2	1 – 5	XXXXXXXX	
	Heroes and Villains II	2	2 – 7	110.00	
	Learn to Draw (Advanced)	2	3 – 7	110.00	
	Lemonade Stand I	2	2 – 7	110.00	
	More About Soccer/Futbol	2	2 – 7	110.00	
	Sewing Machine - Basics	2	3 – 7	110.00	
	Slumber Party	2	1 – 7	110.00	
XXXXXX	So, You’re Coming to Kindergarten I	1 & 2	K	XXXXXX	
	Spring Training	2	2 – 5	110.00	
Week #3	Week #3 Week #3 Week #3	July 8 – July 12, 2019		Week #3	Week #3
	A World of Science II	3	1 – 5	138.00	
	Artsweek Open Studio 3 – Recycle, Reuse, Repurpose	3	1 – 7	138.00	
	Beecher Gardening Club	3	1 – 7	138.00	
	Children’s Theater Presents <i>The Little Red Hen</i>	3 & 4	1 – 5	276.00	
	Cooperatives Plus	3	2 – 5	138.00	
	Everything Italian	3	3 - 7	138.00	
	Fashion Revisited	3	4 - 7	138.00	
	Gnome Homes and Fairy Houses I	3	1 – 7	138.00	
	So, You’re Coming to Kindergarten II	3 & 4	K	276.00	
	Summer Coding	3	1 – 3	138.00	

	The Art of Cartooning	3	3 - 7	138.00	
	The World of Percy Jackson	3	2 - 7	138.00	
	World of Sports	3	2 - 6	138.00	
Week #4 Week #4 Week #4 July 15 – July 19, 2019 Week #4 Week #4 Week #4					
	Artsweek Open Studio 4 - Wood	4	1 - 7	138.00	
	Beecher Food Network II	4	1 - 7	138.00	
XXXXXXXX	Children's Theater Presents <i>The Little Red Hen</i>	3 & 4	1 - 5	XXXXXXXX	
	Creative Crafts	4	2 - 7	138.00	
	Digital Authors	4	2 - 4	138.00	
	Exploring The Diary Of A Wimpy Kid	4	1 - 6	138.00	
	Floor Hockey Plus	4	1 - 7	138.00	
	Gnome Homes and Fairy Houses II	4	1 - 7	138.00	
	Goo-ology	4	1 - 5	138.00	
	Introduction to Lego Robotics II	4	3 - 7	138.00	
	Lemonade Stand II	4	2 - 7	138.00	
	Passport to The Hispanic World	4	5 - 7	138.00	
XXXXXXXX	So, You're Coming to Kindergarten II	3 & 4	K	XXXXXXXX	
	Star Wars: Galaxy of Creativity	4	3 - 7	138.00	
	Thar' Be Pirates	4	1 - 4	138.00	
Week #5 Week #5 Week #5 July 22 – July 26, 2019 Week #5 Week #5 Week #5					
	"Stay"cation	5	K - 6	138.00	
	3D Printing II	5	3 - 7	138.00	
	Artsweek Open Studio 5 – Clay and Play dough	5	1 - 7	138.00	
	Dive into Poetry	5	2 - 6	138.00	
	Elementary Guitar	5	3 - 7	138.00	
	Fantastic Beasts	5	1 - 7	138.00	
	Golf Galore	5	3 - 7	138.00	
	Lego Juniors	5	1 - 4	138.00	
	Mad Science Laboratory	5	1 - 5	138.00	
	Restaurant Week	5	3 - 7	138.00	
	So, You're Coming to Kindergarten III	5	K	138.00	
	The Art of Cartooning II	5	3 - 7	138.00	
	World of Sports II	5	2 - 6	138.00	

_____ Total Number of Classes

Total Class Cost _____

Check Number _____

Child's Name	Grade in Fall 2019
Parent/Guardian Name	Parent Phone

Mail or Drop Off at: Beecher Road School (North Office), 40 Beecher Road, Woodbridge, CT 06525
Attention: SEP, 2019 Sandra Simowitz

Woodbridge Public Schools

Administration

Superintendent:	Mr. Bob Gilbert
Principal:	Mrs. Gina Prisco
Assistant Principal:	Mrs. Analisa Sherman
Special Services:	Mrs. Cheryl Mammem
Business Manager:	Mr. Al Pullo
School Nurse Supervisor:	Mrs. Stacey Katz

Summer Program Directors

Summer Enrichment:	Mrs. Sandra Simowitz
Extended Day:	Mrs. Cathy Salinardi
Language Arts:	Mrs. Teresa Nakouzi
Academic Program	

Our sincerest thanks to Mr. Gilbert and the Beecher Road School Administration as well as the Woodbridge School District Board of Education for their continuing support of summer programming at Beecher Road School. We are truly a school community, striving to provide exceptional summer experiences for our children.