

COURSE NAME	COURSE DESCRIPTION
1st Grade Readiness	Students must be recommended for this course. First Grade Readiness has been specially designed to meet the needs of students who need more time to get ready for first grade learning experiences than kindergarten can provide. The class will be limited so that the focus can be on individual learning needs.
A Splash of Camping!	Pack your bags for the wilderness! Each day students will read books and get a chance to make crafts, play games, and sing camp songs that go along with that day's theme.
Advanced Running for Fitness	"Personal Bests Here You Come! With a healthy dose of easy runs, intervals, and longer runs you'll be well on your way to pushing yourself faster and farther than you ever have before. Students should come prepared with tennis shoes everyday."
Archery	This course is for youth interested in basic archery. The program utilizes the National Archery in the Schools (NASP) guiding principles and the 11 Steps to Archery Success. Participants will learn and practice range and safety rules, archery fundamentals, and basic techniques. Students may bring their own equipment or use the Genesis bows provided. Shooting distances in this program will range from 5-15 yards. This program will be held next to the Combined Locks Municipal building at Memorial Park in Combined Locks.
Archery-Family Night	"This family-friendly course offers the opportunity for youth and adults to enjoy the sport of archery as a family. Activities are flexible and can be modified to meet the needs and interests of the participants. Participants may bring their own equipment or utilize the Genesis bows provided. Target styles and shooting distances will be matched to the abilities and interests of participants. Enrollment is one child plus one parent/guardian. If you are enrolling two children, both can be accompanied by the same parent/guardian. This program will be held next to the Combined Locks Municipal building at Memorial Park in Combined Locks.
Art & Reading Buddies	Each student will be paired up with a 4K or 5K student in the Tot-time/Tot-Sports, Kindergarten Readiness or Express class. Students will have the chance to read aloud to their reading buddies and create art projects.
Art Creations	Students will enjoy using their creativity to express themselves through various arts and crafts projects. Students will be creating their own unique masterpieces.
Arts & Crafts	Students will enjoy using their creativity to express themselves through various arts and crafts projects. This is a hands-on, active class for students interested in creating their own unique masterpieces. The activities will be geared to the age level of the class.
Autodesk Inventor 3D Modeling Software, 3D Printing and Laser Engraving Camp	Are you ready to embark on a journey that will take you to the next level? Have you ever thought about how laser engravers or 3D printing works? Then why don't you find out during STEM Summer Camp 2019 at JRG! You will learn the basics of 3D solid modeling using AutoDesk Inventor. Create 3D printed parts and use our Emblaser 2 laser engraver all to solve a real world problem. Groups will compete against each other to design, create, and build a one-of-a-kind product utilizing the newly learned technology. Join us at STEM Summer Camp 2019!

COURSE NAME	COURSE DESCRIPTION
Band Grade 5 - Mapleview	<p>Grade 5 band is offered to students entering 5th grade in the fall 2019.</p> <p>What to Bring: instrument and accessories, Essential Elements 2000 Book 1, (1") 3-ring black binder, and a pencil.</p> <p>Students must first meet with the Band Instructors before registering for this course. Therefore, registration will not be available until June 1, 2019, after instrument selection has been discussed and decided upon.</p>
Band Grade 5 - Woodland	<p>Grade 5 band is offered to students entering 5th grade in the fall 2019.</p> <p>What to Bring: instrument and accessories, Essential Elements 2000 Book 1, (1") 3-ring black binder, and a pencil.</p> <p>Students must first meet with the Band Instructors before registering for this course. Therefore, registration will not be available until June 1, 2019, after instrument selection has been discussed and decided upon.</p>
Band Grade 6	<p>Grade 6 Band is offered to students entering 6th grade in the fall 2019.</p> <p>What to Bring: instrument and accessories, Essential Elements Book 1, (1") 3-ring black binder, and a pencil.</p> <p>Students should sign up for the instrument that they currently play in their school band program.</p>
Band Grade 7	<p>Grade 7 Band is offered to students entering 7th grade in the fall 2019. What to Bring: instrument and accessories, Essential Elements 2000 Book 2, (1") 3-ring black binder, and a pencil.</p> <p>Students should sign up for the instrument that they currently play in their school band program</p>
Band Grade 8	<p>Grade 8 Band is offered to students entering 8th grade in the fall 2019. What to Bring: instrument and accessories, (1") 3-ring black binder, and a pencil.</p> <p>Students should sign up for the instrument that they currently play in their school band program.</p>
Baseball Hitting Leagues	<p>The Hitting Leagues are designed to help players become better offensive players. Hitters will sign up for sixteen sessions and advance through a series of skills and drills to become the best offensive players they can be. Be sure to indicate the grade you will be entering this fall when registering.</p> <p>*No Class July 1, 3 or 5</p>
Basketball - Girls Camp	<p>During this week the Kimberly High School coaching staff will teach the fundamentals that are important to the success of Kimberly Girls Basketball. Participants will develop shooting, passing, ball handling, individual/team, defense and individual/team, offense. Reminder: All campers should have shorts, shirts, and basketball shoes. Camp fee includes a t-shirt.</p> <p>Awards: Hustle Award, Hot-shot Champ and Free-throw Champ will be awarded for each grade level.</p>

COURSE NAME	COURSE DESCRIPTION
Basketball - Girls Summer Extended	<p>This is a continuation of the skills learned in camp. The focus will be placed on individual development such as dribbling, passing, shooting, and defense as well as various components of the game. Each summer school date will begin with a skill development session and will conclude by participants implementing these learned skills in organized games. REMINDER: All participants should have shorts, shirts, and basketball shoes.</p> <p>Note: class meets 2 day per week - Monday and Wednesday.</p>
Basketball Boys Grades 1-2	<p>"The focus of the Academy Camp will be placed on individual skill development such as dribbling, passing, shooting, and defense as well as various other components of the game.</p> <p>Camp fee includes t-shirt."</p>
Basketball Boys Grades 3-9	<p>"The focus of the Academy Camp will be placed on individual skill development such as dribbling, passing, shooting, and defense as well as various other components of the game.</p> <p>Camp fee includes t-shirt."</p>
Basketball Boys Skills	<p>"This is a continuation of the skills learned in the academy. The focus will be placed on individual skill development such as dribbling, passing, shooting, and defense as well as various other components of the game. Each extended academy session will begin with a skill development session and will conclude by participants implementing these learned skills in organized games.</p> <p>Note: class meets 3 days per week - Monday, Tuesday and Thursday."</p>
Beginning Running for Fitness	<p>"New to running? Or starting to run again after a long layoff? This class is for you. Enrolled students will be exposed to training techniques and instruction that would allow them to gain aerobic fitness.</p> <p>Students should come prepared with tennis shoes everyday."</p>
Beginning Scrapbooking	<p>For students who are new to scrapbooking and have no prior experience. Learn to put together a fun, creative scrapbook by decorating pages with your own photos! Students will learn how to cut pictures in unique shapes, write in creative ways, and organize in an unforgettable way!</p>
Board Silly	<p>How many times have you wanted to play your board games at home but didn't have anyone to play with? Wouldn't it be fun to be with and make new friends during this summer class as you play ?old favorites? and learn new games? This class offers educational, strategy seeking, problem solving games that will be fun and exciting for all. Games will not only be age appropriate but also challenging, especially games played for the very first time! Come expand your knowledge in new and old board games.</p>
Book Cooks	<p>Do you like to READ and EAT? If your answer is yes, this is the class for you! We will begin each class with a read aloud. After the story, we will put on our chefs' hats and make a food from the story. The recipes we will be using are simple and can be done at home as well. Come and join the fun! ALLERGY ALERT: NUTS AND DAIRY WILL BE USED IN THIS CLASS</p>
Cards Galore	<p>How about some old fashioned fun? Enjoy this course learning over 10 new card games. You'll even have the opportunity to invent your own card game. TURN OFF THE T.V.! Enjoy passing the time, and embark on new conversations while playing a fun game of cards!</p>

COURSE NAME	COURSE DESCRIPTION
Chess & Cribbage	Learn to play chess and cribbage. In the first half of class, we will learn the fundamentals of chess. In the second half, we will learn the fundamentals of two-handed cribbage. There will also be a tournament amongst the class members in both chess and cribbage.
Clay & Sculpture	Do you love to take clay and transform it with your own hands? This is the course for you! We will be using clay to form many cool objects! They will be made using coils, slabs and/or hand built areas. Some of the items may include slab animals, 3-D tiles, coil forms and many others as well as free choice! Get ready to build with clay!
Cooking For Life	Welcome to Baking Basics, where students will learn about measurements and basic baking skills. We will start out with simple breakfast recipes, work our way through lunch and dinner, and end by making several varieties of delicious desserts. ALLERGY ALERT: NUTS AND DAIRY WILL BE USED IN THIS CLASS.
Cooking/Sewing - Family Consumer & Science Sampler	Join the Kimberly High School Family and Consumer Sciences Department for a 1 week sampler of the fun, hands on, life skills taught at the high school. Participants will spend time in the foods lab learning the basics of cooking and nutrition, as well as, working in the fabrics lab on basic fabric & design projects. Each day will be divided between the 2 classrooms so students will be actively engaged and creating several things each day. Students can sign up for 1 or both sessions because we will learn similar skills through different projects.
Crafty Kids	Our Crafty Kids class will keep little hands learning and making all summer long ? with magic wands, Shrinky Dink jewelry, clothespin dolls, stitched bracelets and much more. Get ready for a Creativebug!
Cupcake/Cookie Decorating	Students will have the opportunity to try different icing tips and tools while learning basic cupcake and cookie decorating techniques. They will also get a chance to eat their tasty creations. ALLERGY ALERT: NUTS AND DAIRY MAY BE USED IN THIS CLASS
Dance	Come explore the exciting world of DANCE! During our time together we will be moving and grooving our way through the decades, learning influential music and dances that have stood the test of time. Each class will start with a warm up of choice music and by the conclusion of each day you will master a new dance move! The last week of class will be dedicated to current music and dance moves sooooo study up on some new moves and bring some music that makes you excited and ready to boogie!
Domino Stem Challenge	Students will work together in teams to create their own domino creations. The ideas are endless! They will get a chance to build domino towers, make words with dominos, and create domino masterpieces! Once building is complete, they can watch the chain reaction of dominoes fall. Students will get a chance to think creatively, problem solve, create and have fun!
Dungeons, Dragons & Other Role Playing	<p>Dungeons & Dragons is a table-top, pen-and-paper roleplaying game and is about storytelling in worlds of sword and sorcery. D&D is driven by imagination. It's about picturing the towering castle beneath the stormy night sky and imagining how a fantasy adventurer might react to the challenges that scene presents.</p> <p>Unlike a game of make-believe, D&D gives structure to the stories, a way of determining the consequences of the adventurers' action.</p> <p>Each player creates an adventurer (also called a character) and teams up with other adventurers (played by friends). Working together, the group might explore a dark dungeon, a ruined city, a haunted castle, a lost temple deep in a jungle, or a lava-filled cavern beneath a mysterious mountain. The adventurers can solve puzzles, talk with other characters, battle fantastic monsters, and discover fabulous magic items and other treasure.</p>

COURSE NAME	COURSE DESCRIPTION
Escape the Classroom	Everywhere you look, it seems like Escape Rooms are all the rage! Teams must work together to find clues and solve puzzles to complete a given mission and find the key to escape. Each day, work together to solve a number of puzzles in order to ?escape the room.? By the end of summer school, students will create their own escape games to ignite critical thinking skills, teamwork, and complex problem solving.
Fit 4 Fun	Come join us for a summer of fitness and fun! In Fit 4 Fun, students will enjoy some of their favorite games and activities from PE class. Capture the flag, basketball, soccer, kickball and many others will be played throughout the summer. It will be a summer of fun!
Flag Football	Students will indulge in the basic fundamentals of the game. Each day will focus on a different position, giving all students a chance to try out a new position. Some rules will be learned and good sportsmanship will be stressed. All drills will be fun, with little or no contact, and scrimmages will be flag football style.
Focus on Math 2	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning math than the school year can provide. This math class will be limited so that the focus can be on individual learning needs.
Focus on Math 3	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning math than the school year can provide. This math class will be limited so that the focus can be on individual learning needs.
Focus on Math 4	Students must be recommended for this course.This class has been specially designed to meet the needs of students who need more time learning math than the school year can provide. This math class will be limited so that the focus can be on individual learning needs.
Focus on Math 5	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning math than the school year can provide. This math class will be limited so that the focus can be on individual learning needs.
Focus on Math 6	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning math than the school year can provide. This math class will be limited so that the focus can be on individual learning needs.
Focus on Math 7	Students must be recommended for this course.This class has been specially designed to meet the needs of students who need more time learning math than the school year can provide. This math class will be limited so that the focus can be on individual learning needs.
Focus on Math 8	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning math than the school year can provide. This math class will be limited so that the focus can be on individual learning needs.
Focus on Math 9	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning math than the school year can provide. This math class will be limited so that the focus can be on individual learning needs.
Football Camp	KASD coaches have designed this program to teach proper techniques and skills in the game of football. Offensive, defensive and special team play will be covered in this class. T-shirt included with registration fee. *July 10th will be from 7:00pm to 8:30pm
Friendship Jewelry Making	Have you ever wanted to make your own jewelry? This hands on and creative class will teach students to make many types of bracelets, necklaces, rings and more! Finish the class with a friendship jewelry swap!

COURSE NAME	COURSE DESCRIPTION
Fun with Math	Calling all math lovers! Put your math mind to the test! Turn learning into play with fun math games that build strategies and problem solving that exercises thinking. Come play games and develop strategies that keep your brain hopping! We'll have team and partner play to practice basic facts and encourage strategy development and develop reasoning.
Fun with Music	Are you ready to Rock n? Roll, and Shake n? Move? This exploratory music class will include singing, dancing, and group games. *Students who register for bussing to summer school should not register for this class. Bussing students entering grades 4K-5K will automatically be added to this class.
Games Galore	The children will participate in classic board games, and card games that will focus on incorporating good sportsmanship, manners, role of a supportive team member, and safety rules. The children will see how important these skills are to have not only at school with friends, but at home as well with their families. *Students who register for bussing to summer school should not register for this class. Bussing students entering grades 1-4 will automatically be added to this class.
Golf: High School	In this Summer School class at High Cliff Golf Course students will be taught the fundamentals of golf. They will have the opportunity to gain experience on the golf course during the class and for an additional fee following class. The course is taught by Greg Lueneburg, former head coach for the Kimberly High School Boy's and Girl's golf team, as well as a current teacher at Kimberly High School. Open to boys and girls entering grades 9-12 that wish to play golf in High School. Students will be instructed on various aspects of the game followed by observed practice of the concept taught. Student supplies equipment. After class students will have the opportunity to play for the following rates: 9 holes=\$10.00 or 18 holes-\$18.00.
Golf: Junior	In this summer school class at Eagle Links Golf Course students will be taught the fundamentals of golf. They will have the opportunity to gain experience on the golf course during the class. All courses are taught by Greg Lueneburg, former head coach for the Kimberly High School Boy's and Girl's Golf team, as well as a current teacher at Kimberly High School. Junior Golf is open to boys and girls entering grades 6-8. Students must have some golf experience. Students will be instructed on various aspects of the game of golf followed by on course practice of the concept taught. Most days, students will be playing 9 holes per class. Student supplies equipment. No class July 2.

COURSE NAME	COURSE DESCRIPTION
Golf:Pee Wee	<p>In this summer school class at Eagle Links Golf Course, students will be taught the fundamentals of golf. They will have the opportunity to gain experience on the golf course during the class. All courses are taught by Greg Lueneburg, former head coach for the Kimberly High School Boy's and Girl's Golf team, as well as a current teacher at Kimberly High School.</p> <p>Pee Wee Golf is open to students entering grades 2-5. You may only choose one section.</p> <p>Parents are encouraged to accompany their child, but High School golfers will be there to supervise during the on course time. In each class students will receive information on the fundamentals of golf. Students will then have the opportunity to apply these skills by playing 2-3 holes while accompanied by a Kimberly High School golfer and/or parent. Student supplies equipment. Note: If you don't have clubs and still wish for your child to participate please contact Greg Lueneburg to work something out.</p>
Group Work Exercises	<p>Each day students will work together to solve problems and play team building games.</p> <p>*Students who register for bussing to summer school should not register for this class. Bussing students entering grades 5-9 will automatically be added to this class.</p>
Handsewing Creations	<p>Learn The art of hand sewing! Students will learn useful skills such as sewing on buttons, mending garments, and multiple hand sewing stitches. They will have the opportunity to pick out several sewing projects to complete and they will be given the chance to create a project of their own.</p>
Harry Potter-Advanced	<p>WELCOME TO THE AMAZING WORLD OF HARRY POTTER! Harry Potter--Advanced (Year Two): For those that have completed year one in a previous summer session--In this class, you will read book two and participate in activities that bring the wizarding world to life! You will return to your Hogwarts house, start a new Quidditch season, compete for the house cup, create potions, and even participate in a Hogwarts End of Term Exam!</p>
Harry Potter-Beginners	<p>WELCOME TO THE AMAZING WORLD OF HARRY POTTER! Harry Potter--Beginner (Year One): In this class, you will read book one and participate in activities that bring the wizarding world to life! You will get sorted into houses, construct your own wand, join a Quidditch team, compete for the house cup, create potions, and even participate in a Hogwarts End of Term Exam!</p>
Introduction to Programming-JRG Camp	<p>Come spend two weeks learning to code! Learn to program your own interactive cards, games, and images. We will use the online program Scratch to do the programming. Scratch is an online community where children can program and share their new creations.</p>
Keyboarding for Kids	<p>Learning to keyboard is an important skill in today's world! We are offering you a chance to become speedy and accurate writers by improving your keyboard skills. By learning to use the home row and other great typing tips, you will soon be able to type faster than you can write with a pencil! Learn keyboarding?...it may be the best skill you could master!</p>
KHS Band - Band Council (Band Council Members Only)	<p>KHS Summer Band Council. (Band Council Members Only)</p>
KHS Band - Freshman Band Camp	<p>KHS freshman summer band camp.</p>
KHS Band Camp (Grades 10-12)	<p>KHS summer band camp for grades 10-12.</p>

COURSE NAME	COURSE DESCRIPTION
KHS Biology	<p>"Prerequisite: None</p> <p>Course Content: The overall aim of this course is to introduce students to characteristics and functions of living things from the cellular level to whole body systems. Specifically, the course will present an introduction to Biology followed by units covering scientific inquiry, chemistry of life, ecology, cells, heredity, molecular genetics, and evolution.</p> <p>Activities: Lab activities and microscope use</p> <p>Supplies: Pen/pencil, notebook, folder"</p>
KHS English 9/10	<p>"Course Content: In this English 9 course, the following thematic units are taught: identity, journeys, relationships, and perspective. While studying these themes, students will read novels, drama, mythology, short stories, and poetry. Each unit includes vocabulary, writing, discussion, and other projects. Students will communicate orally and think critically on a daily basis.</p> <p>Writing will be a focus throughout the course; instruction emphasizes sentence and paragraph structure, organization of ideas, and avoidance of common errors through a variety of techniques and vehicles. Grammar will be taught in context throughout the year.</p> <p>This is a two-credit, full-year course.</p> <p>Course Content: In this English 10 course, the units will address the following themes: quality of life, power, conformity, and redemption. This course focuses on literature in various forms: novel, short story, non-fiction, drama, poetry, and film. Discussion and analysis of literature and its primary themes and elements is ongoing, complemented by student projects and writing. This course strongly emphasizes the writing process, with specific emphasis on revision and grammatical merit.</p> <p>Supplies: Basic, including a flash drive"</p>
KHS Math 1	Math Skills 1
KHS Math 2	Math Skills 2 Prerequisite: Math 1

COURSE NAME	COURSE DESCRIPTION
KHS Modern US History-Civics	<p>"Prequired 9th grade social studies course, is designed to help students achieve basic understanding of United States? government at the national, state, and local levels and to help them gain an increased awareness of the rights and responsibilities of American citizenship. Civics seeks to engage students' interest in the American political system and in their roles as individual citizens. Good government rests on the premise that citizens are able to master facts, identify illogical thinking and bias, reach conclusions based on solid evidence, and make informed decisions.</p> <p>Geography, the second part of the 9th grade required social studies course, is designed to help students achieve a practical understanding of geography and relations between the United States and the rest of the world. The course includes in-depth analyses of the five themes of geography - location, place, human/environment interaction, movement and region. Students will be able to identify their roles in regional and world environment. Essential social studies skills including reading, analyzing, and interpreting (e.g. maps, charts, and graphs) will be stressed. Students will also learn to understand cause and effect of relationships using conflict and globalization as themes to predict and consider the consequences of actions.</p> <p>Activities: Activities may include, but are not limited to, class discussion, individual as well as group projects, research projects, video analysis, debates, small group work and guided reading for discussion.</p> <p>Supplies: Basic classroom supplies are needed."</p>
KHS Odysseyware	Odysseyware is an online tool to help students with credit recovery and skill building. Students are placed into an appropriate class and level to remediate and build skills.
Kindergarten Express 4 Hour	We will prepare students for Kindergarten with a variety of enrichment activities including story time, art activities, games, songs, and cooking experiences as well as a time for social interaction.
Kindergarten Express-2 Hour	We will prepare students for Kindergarten with a variety of enrichment activities including story time, art activities, games, songs, and cooking experiences as well as a time for social interaction.
K'Nex Bridge Building	Building interest in engineering! Students will build several working bridges and develop an understanding of why different designs are used and how bridges vary in load strength and stability.
Knitting Basics	Students in this class will learn the basics of knitting including casting on, knitting, purling, and binding off. They will have the opportunity to complete a simple project such as a pot trivet or fashion scarf.
Learn to Play Guitar	In this class you will learn the basics of guitar including parts of the guitar, tuning the guitar, taking care of the guitar, reading tabs, chords, picking, strumming, strumming patterns, and more. We will be practicing moving from chord to chord in order to play numerous chords in a row in an attempt to play your favorite songs! We will also learn some fun picking tunes by reading tabs. If you want to pick up the hobby of a lifetime come and learn to play the guitar!
LEGO Mindstorms Camp	Programming, Building, and Robots, Oh My! For two weeks, you will learn how to make your LEGO® robot move forward, turn corners and sense objects and sounds. You will have the opportunity to design, build, and program a robot to perform a challenge of your choice.
Mad Scientist	Green glowing liquids; strange objects flying through the air; messages written in secret code; mystery substances that change from solid to liquid in seconds. Your child will become a junior scientist and be able to explore a variety of science adventures.

COURSE NAME	COURSE DESCRIPTION
Magic School Bus	Ms. Frizzle says, "Take chances! Make mistakes! Get messy!?" Students will learn how things work through hands on experiences.
Painting	In painting class you will be able to experience many of the wonderful varieties of paint that exist. These include tempera, watercolor, acrylic, and more if time allows. We will also be learning about color mixing so students will know how to create the color they really want instead of settling for what comes out of the container. We will have so much fun creating many beautiful original paintings on many different painting surfaces.
Passport to Adventure	Grab your passport and join us for a journey! We will explore the languages, art, food and traditions to many exciting places! Come join us as we journey to the Eiffel Tower, Leaning Tower of Pisa and maybe even some Zumba.
Physical Computing	Explore a wide variety of new and innovative computing platforms while expanding your understanding of what a computer can be! Think... Wearable Technology, Smart Homes, Health and Safety. You will use a circuit board and App Lab to create apps that interact with the circuit boards.
Playground Games	Students will get exercise and enjoy the outdoors while learning about all of their favorite playground games. They can utilize these games during their recess time or with friends outside of school. Some examples of games we will play include: foursquare, kickball, tag games, jump rope games, (double dutch), Frisbee games, bean bags, relay races, obstacle courses and more!
Reading and Writing 2	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning reading/writing than the school year can provide. This reading/writing class will be limited so that the focus can be on individual learning needs.
Reading and Writing 3	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning reading/writing than the school year can provide. This reading/writing class will be limited so that the focus can be on individual learning needs. Students will participate in book club chats and fun reading activities.
Reading and Writing 4	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning reading/writing than the school year can provide. This reading/writing class will be limited so that the focus can be on individual learning needs. Students will participate in book club chats and fun reading activities."
Reading and Writing 5	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning reading/writing than the school year can provide. This reading/writing class will be limited so that the focus can be on individual learning needs. Students will participate in book club chats and fun reading activities.
Reading and Writing 6	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning reading/writing than the school year can provide. This reading/writing class will be limited so that the focus can be on individual learning needs. Students will participate in book club chats and fun reading activities.

COURSE NAME	COURSE DESCRIPTION
Reading and Writing 7	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning reading/writing than the school year can provide. This reading/writing class will be limited so that the focus can be on individual learning needs. Students will participate in book club chats and fun reading activities.
Reading and Writing 8	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning reading/writing than the school year can provide. This reading/writing class will be limited so that the focus can be on individual learning needs. Students will participate in book club chats and fun reading activities.
Reading and Writing 9	Students must be recommended for this course. This class has been specially designed to meet the needs of students who need more time learning reading/writing than the school year can provide. This reading/writing class will be limited so that the focus can be on individual learning needs. Students will participate in book club chats and fun reading activities.
Reading Corner	Does your child love reading? Students will have the wonderful opportunity to sit and free read in a quiet environment. Comfy chairs and soft music will allow students to get immersed into the books that they choose. Students will be able to use the school library or bring books from home. This is an opportunity for your child to read with few distractions.
Recipes for Reading	Stir up a batch of eager readers with our summer school class, Recipes for Reading! This is a literature based cooking class. The collection of simple, no bake recipes were inspired by some of our favorite picture books. The class curriculum will also include extension activities in the areas of science, math and positive social behavior. ALLERGY ALERT: NUTS AND DAIRY WILL BE USED IN THIS CLASS.
River Studies-Advanced	"This is a more advanced level fishing and environmental studies class that builds on foundational skills provided in River Studies. Students will spend more time with professionals in the world of angling and will be given more opportunities to expand their fishing experiences. The class will learn to make their own baits to use and keep, do some advanced casting, and visit new fishing areas. More than half of our days will be spent out in the field with 8 bus trips. PARENTS WILL BE RESPONSIBLE FOR TRANSPORTATION TO & FROM MENASHA ON FRIDAYS.
River Studies-Beginners	"This is an entry level fishing and environmental studies class that focuses on safety and exploring the great outdoors with a rod and reel. Earlier classes will focus on the basics of fishing and provide a strong foundation for the novice angler. More experienced ?fisher people? will have the opportunity to hone their skills and be leaders in groups. More than half of our days will be spent out in the field with 8 bus trips. Poles are available for those who need them. PARENTS WILL BE RESPONSIBLE FOR TRANSPORTATION TO & FROM MENASHA ON FRIDAYS.
Scrapbooking	Learn to put together a fun, creative scrapbook by decorating pages with your own photos! Students will learn how to cut pictures in unique shapes, write in creative ways, and organize in an unforgettable way!
Scrapbooking Workshop	This workshop is a chance to practice what you have previously learned about scrapbooking. Students will be provided with paper, stickers, stamps and many different tools to create many scrapbook pages. Students are responsible for bringing pictures to class every day to scrap. The workshop will include one-on-one assistance as needed.

COURSE NAME	COURSE DESCRIPTION
Singing Games/Folk Dancing	Students will be introduced to many singing games. They will make new friends as they move and play together with these song directed actions. Songs such as: Cut the Cake, Bluebird through my Window, Bow Wow Wow, Paw Paw Patch, and many more?.. They will review games they know and learn many new ones.
Soccer Camp - Girls	<p>During the week of July 22-25, Kimberly High School girls soccer coaching staff will teach the fundamentals that are important to the success of Kimberly Girls Soccer. The goal of the camp is to improve each participant's individual skills through instruction, various skill drills and game situations focusing on dribbling and passing, shooting and finishing, defense, and goal keeping. The camp participants will also be provided with instruction on the fundamentals of team play, with an emphasis on offensive tactics, decision making, and defensive support.</p> <p>Other information:</p> <p>?Kimberly Girls Soccer Program Coaching Staff will lead sessions with assistance from current high school players.</p> <p>?Please wear tennis shoes and shin guards.</p>
Softball	<p>Softball Summer Fun is about the fundamentals of softball. The focus will be placed on individual development such as throwing, catching, and batting, as well as defensive and offensive work as a team. (fee includes t-shirt)</p> <p>Reminder: All campers should bring glove, cleats, and bat (please label all equipment).</p> <p>Note: class meets Tuesday and Friday</p>
SPEAK	<p>SPEAK-Sharing Performance Entertainment Acceptance and Knowledge</p> <p>SPEAK. Speaking, Performance, Expression, Acceptance, Kindness. Do you want to express yourself? Speak your mind? Entertain, inform, or persuade others? SPEAK class is the class for you. In SPEAK class, we will experiment with several different forms of public speaking, from play acting and storytelling to doing demonstrations and making persuasive speeches. Students will get to work with others, and have the chance to work independently as well. This class is perfect for the person who feels shy in front of others, and wants to grow their confidence, or for the person who loves the spotlight and wants to be the center of attention all day.</p>
Sports of All Sorts	Students will be introduced to a number of sports and work to develop both the physical and mental skills necessary for game play. Modified games and equipment could be used to create a fun learning environment for your athlete. Sports include soccer, baseball (T-ball), basketball, football, floor hockey, and more. Good sportsmanship will be stressed.
STEM Sky's Not the Limit/Naturally Disastrous	<p>The Sky's Not the Limit-Embark on engineering adventures to investigate the science of aeronautics through hands-on activities & interactive projects exploring such topics as: Flying Technologies & Rockets & Rovers. The class emphasizes individual contributions to fun group challenges/team projects focused on aeronautical & aerospace engineering through realworld problems & use of the engineering design process.</p> <p>Naturally Disastrous-Embark on engineering adventures to investigate natural disasters through hands on activities & interactive projects with topics such as Avalanches & Earthquakes. The class emphasizes individual contributions to fun group challenges/team projects focused on avalanche & earthquake engineering through real-world problems & use of the engineering design process.</p>

COURSE NAME	COURSE DESCRIPTION
Storybook Creator Theatre	Students will get a chance to be the star in their book! They will work in groups to write a script and create their own characters. After they have finished their script, they will act out the play and take pictures of their scenes along the way. The script will become the text of the book and the illustration will be the pictures taken of the kids acting out the play. Each student will bring home a hardcover book with their group's creation.
Strength, Speed & Agility - Boys	The summer school weight training program is for boys in the Kimberly Area School District interested in improving general athletic and physical skills. Speed, agility, flexibility, strength, and overall athleticism are the points of emphasis. *No Lifting on July 4th.
Strength, Speed & Agility - Girls	The summer school weight training program is for girls in the Kimberly Area School District interested in improving general athletic and physical skills. Points of emphasis are injury prevention, speed, agility, strength, deceleration training, and community building amongst all participants. No Class on July 4
Swim - Step A: Aquatic Awareness	Introduction to basic water skills and safety.
Swim - Step B: Basic Water Skills (Level 1)	Skills to be worked on include support front/back float, submerge face and intro for front crawl.
Swim - Step C: Concentrated Aquatic Skills (Level 2)	Skills to be worked on include front/back float, front crawl with rhythmic breathing and retrieving objects.
Swim - Step D: Development of Strokes (Level 3)	Builds on stroke development and introduces butterfly, elementary backstroke, and diving.
Swim - Step E: Enhanced Stroke Development (Level 4)	Develops the swimmer's strength and confidence, and introduces breaststroke, sidestroke, and open turns.
Swim - Step F & G: Further Stroke Refinement (Level 5) & Gearing for Lifeguard Training (Level 6)	Step F - Further Stroke and Refinement (Level 5): Refine performance and increase distance with surface dives, survival floating/swimming and treading water. Step G - Gearing for Lifeguard Training (Level 6): This step is in readiness for Lifeguard Training."
Take the Mystery Out of Middle School	Let's take the mystery out of middle school together! Whether you are excited or a little nervous about your leap to Middle School, we will help empower you with a great head-start as you prepare for your new adventure. Areas covered will include: how much time you'll have between classes, what materials you can use to strengthen your organization, what a schedule might look like with several different teachers, productive ways to deal with new and old peer relations, and more. What is Lagoon, Swampie or an Everglade anyway? What is ROCKs? We'll cover those kinds of questions too! Plus, you'll be able to customize a study crate and a tackle box to take home with you. Join this class and become a confident Gator?with leadership, love and laughter and?without the mystery of middle school!
Tennis - Skills & Drills	The focus will be placed on individual skill development such as ground strokes, serves, volleys, and overheads. Material fee includes t-shirt. Due to USTA regulations, please be advised that your child's name, birthdate, gender, and parent email will be shared with USTA. Reminder: All participants should be dressed for activity. *There will be no class on July 4th

COURSE NAME	COURSE DESCRIPTION
Tennis Academy Camp - Advanced	<p>The advanced camp is for skilled players. Players will participate in an intense 3-week skills camp structured to give the player maximum exposure to competitive tennis. Academy focus will be on skills, strategy, team-building, the mental aspects of tennis, and match play. There is also a tentative tournament where we will play tennis camps from different districts. Tournament date is TBD. Camp fee includes t-shirt.</p> <p>Due to USTA regulations, please be advised that your child's name, birthdate, gender, and parent email will be shared with USTA.</p> <p>Reminder: All campers should be dressed for activity.</p>
Tennis Academy Camp - Intermediate	<p>The intermediate camp is for newer or younger players. Players will participate in an intense 3-week skills camp structured to give the player maximum exposure to competitive tennis. Academy focus will be on skills, strategy, team-building, the mental aspects of tennis, and match play. There is also a tentative tournament where we will play tennis camps from different districts. Tournament date is TBD. Camp fee includes t-shirt.</p> <p>Due to USTA regulations, please be advised that your child's name, birthdate, gender, and parent email will be shared with USTA.</p> <p>Reminder: All campers should be dressed for activity.</p>
Theatrical Costume and Makeup Design	<p>Students will learn the principles and elements of theatrical costume and makeup design. This class offers the opportunity to create makeup designs and bring them to life as they learn and explore old age, character, and blood/gore application. Students will learn how to design costumes for characters in plays and other types of performances.</p>
Tot-Time/Tot-Sports	<p>Tot-Time/Tot-Sports is designed to provide creativity, leisure enjoyment, education, and social interaction, along with early sport skills in baseball, soccer, tennis, golf, basketball, and football. Your child may only sign up for one section.</p>
Track & Field Camp	<p>During the week of July 8-11 the Kimberly High school Girls & Boys Track & Field coaching staff will teach the fundamentals that are age and developmentally important in the progression of Long Jump, Shot put, Discus, Sprints, Hurdles, Blocks. The goal of the camp is to improve each participant's individual skills through guided practice. After the final day of the camp, participants will be encouraged to attend a youth track meet at St. Norbert College (\$10.00) the evening of July 11th. More details will be provided on Day #1 of camp or by request gkroncke@kimberly.k12.wi.us. The emphasis will be on doing your best, learning something about each event, and individual improvement each day!</p>
Train your Brain-Get Psyched for the New School Year: The Science of Studying and Learning:7-8th Edition	<p>This 3 day seminar is for seventh, or eighth grade students who want to excel as middle school students. Boot camp attendees will learn how to plan, read texts and take notes from them, organize and prioritize their increasingly busy school schedules. Students will learn how to get the most out of their studying, how to take and organize notes and then study from them, how to use technology and apps to improve their studying, and how to communicate and advocate for their needs when they have multiple teachers or classes in a day.</p>

COURSE NAME	COURSE DESCRIPTION
Train Your Brain-Strategies for a Highly Successful High School Career:The Science of Studying and Learning:9th Grade Edition	<p>This 3 day seminar is for freshman as they enter a new realm: High School. In this course, students will learn skills that will promote their ability to be successful in high school, skills like effectively reading texts, taking quality notes, and strategies for how to study for exams. There will also be extensive discussion of executive functioning skills like planning ahead, being prepared for class, organization of materials, and prioritizing.</p> <p>This class will be useful for all students including students registered for AP or Honors classes.</p>
Transportation: Janssen to Woodland	<p>"The district will provide summer school transportation from Janssen Elementary. A bus will pick up at Janssen at 7:30 a.m., arriving at Woodland at 7:50 a.m. Space is limited</p> <p>*Most classes will begin at 8:30 a.m., however, if your child is riding the bus, they will automatically be registered in the class for their age group from 8:00 a.m. to 8:30 a.m.</p> <p>*If planning on taking the bus from Woodland to Janssen you must register for that separately. It is listed as Transportation Woodland to Janssen."</p>
Transportation: JRG to Woodland	<p>"The district will provide summer school transportation from JRG Middle School to Woodland Elementary. A bus will pick up at JRG at 8:00 a.m. Space is limited.</p> <p>*If planning on taking the bus from Woodland to JRG you must register for that separately. It is listed as Transportation Woodland to JRG."</p>
Transportation: Westside to Woodland	<p>"The district will provide summer school transportation from Janssen Elementary. A bus will pick up at Westside at 7:30 a.m., arriving at Woodland at 7:50 a.m. Space is limited</p> <p>*Most classes will begin at 8:30 a.m., however, if your child is riding the bus, they will automatically be registered in the class for their age group from 8:00 a.m. to 8:30 a.m.</p> <p>*If planning on taking the bus from Woodland to Westside you must register for that separately. It is listed as Transportation Woodland to Westside."</p>
Transportation: Woodland to Janssen	<p>"The district will provide summer school transportation from Woodland Elementary to Janssen Elementary. Bus will depart Woodland at 12:40p.m. and arrive to Janssen at 12:50 p.m. Space is limited</p> <p>*If planning on taking the bus from Janssen to Woodland you must register for that separately. It is listed as Transportation Janssen to Woodland."</p>
Transportation: Woodland to JRG	<p>"The district will provide summer school transportation from Woodland Elementary to JRG. A bus will pick up at Woodland at 12:40 p.m. and arrive at JRG at 12:50 p.m. Space is limited</p> <p>*If planning on taking the bus from JRG to Woodland you must register for that separately. It is listed as Transportation JRG to Woodland."</p>
Transportation: Woodland to Westside	<p>"The district will provide summer school transportation from Woodland Elementary to Westside Elementary. Bus will depart Woodland at 12:40p.m. and arrive to Westside at 12:50 p.m. Space is limited</p> <p>*If planning on taking the bus from Westside to Woodland you must register for that separately. It is listed as Transportation Westside to Woodland."</p>

COURSE NAME	COURSE DESCRIPTION
Volleyball - Girls Camp	<p>Students will engage in the six skills of volleyball (serving, passing, setting, blocking, digging and hitting) as well as learning the fundamental basics of playing an organized game.</p> <p>Reminder: All campers should be dressed for activity.</p>
Volleyball - Girls Skills	<p>This is a continuation of the skills learned in summer camp. The focus will be placed on individual skill development such as serving, passing, setting, and hitting as well as other components of the game.</p> <p>Reminder: All campers should be dressed for activity.</p> <p>Note: class meets Tuesday and Thursday.</p>
Volleyball Boys Youth Camp	<p>"Kimberly Boys Volleyball invites all boys heading into grades 3-9 this summer to a two-day camp. Both days will include tons of instruction, play, and fun. No worries if you have never played volleyball before, everyone is welcome. Come learn more about one of the nation's fastest growing sports.</p> <p>KHS has offered boys volleyball as a Junior Varsity and Varsity sport since 2003. Due to higher participation, last year we offered a Freshman and JV team. The previous four years we offered two JV teams. The program has won 12 Regional Championships, qualified for 6 Sectional Finals, and won 2 FVA Conference Championships. There have been 9 All-State players and numerous boys have gone on to play at the collegiate level."</p>
Wrestling Papermaker Technique Camp	<p>The Technique camp is designed to teach the fundamental skills and positioning of wrestling. The camp will cover technique from the neutral position, as well as top/bottom wrestling. Includes T-Shirt</p>
Wrestling Papermaker Intensive Camp	<p>The Intensive Camp is designed for wrestlers entering 7th grade through high school. Wrestlers will focus on technique, continuous drilling, situational wrestling, and live wrestling. Includes t-shirt.</p>
Wrestling Papermaker Mat Games	<p>Designed to teach basic wrestling skills and develop body control. Wrestling techniques will be mixed in with wrestling specific games and competitions. Includes t-shirt.</p>