

Summer Enrichment 2010

**Grand Island
Community Education**

GRAND ISLAND CENTRAL SCHOOL DISTRICT

Summer 2010 Community Education Brochure

1100 Ransom Road
Grand Island, New York 14072
773-8864

Dear Parents & Guardians,

The Grand Island Community Education Department is excited about the 2010 Summer Enrichment program. Over 800 students took advantage of the classes last summer and we look forward to enrolling even more students this summer. We have something for everyone, so take a look and join us for some summer fun.

The 2010 Summer Enrichment classes can be viewed and registration forms downloaded on-line at www.k12.ginet.org. Please feel free to call the Community Education office at 773-8864 with any additional questions.

We look forward to seeing you in July.

Sincerely,
Jenepher Banker
Community Education Director
Grand Island Schools

GENERAL INFORMATION:

Please mail in your registration by June 16th utilizing the registration form in the brochure and remember to enclose the required fee(s). Registrations received will be given priority according to the date received in the Community Education office.

Notification will not be sent if accepted into class. You will be contacted only if we are unable to register you for a course. If a class is filled or cancelled, the full fee will be refunded. Personal requests for cancellation must be made at least 2 business days prior to the start of class to receive a refund.

Unless otherwise indicated, classes are listed by the grade level the student will be entering in September 2010. The classes take place at the following schools: Huth, Connor Middle and the Grand Island High School unless otherwise noted.

Prompt transportation to and from the program is the responsibility of the parent/guardian.

SUPERINTENDENT OF SCHOOLS

Mr. Robert Christmann

Board Of Education

Richard Little, Jr.	President
Neil Seaman.	Vice President
Myrna Blair.	Trustee
Glenn Bobeck.	Trustee
Thomas Franz.	Trustee
David Goris.	Trustee

Community Education Staff

Jenepher Banker.	Director
Amy Nicolai.	Clerical

Grades K-4

Little Vikes Cheer Camp - Little Vikes Cheer Camp is for any elementary school girl. We will learn cheers, chants, jumps, tumbling and basic stunts. You will need a white t-shirt, puffy paint, spool of ribbon, hair rubber band, water bottle and spirit! Awards will be given and it will be a lot of fun. Join us for fun in the sun, exercise and team building!

Class #1 Cost: \$45
Class Dates: July 6, 7, 8, 12, 13, 14, 15, 19 & 20
Day: Mon., Tues., Wed. & Thurs. Time: 11:00-11:50
Location: H.S. Rm.121b Instructor: Lora Randles

Grades 2

Facts Camp - Why not make the transition to second grade math a little easier? During a four week period, this course will help your child learn and master basic addition and subtraction facts. They will practice different strategies and incorporate fun math games. This is the basic foundation for all levels of math. Your child can be a math facts genius!

Class #2 Cost: \$50
Class Begins: July 7 (4 weeks) Day: Mon. & Wed.
Time: 9:00-10:30
Location: Huth Rd. Rm. C-2 Instructor: Josette Dickinson

Grades 2-3

Word Study & Fun - The true purpose and promise of phonics and word study instruction is to expand and refine children's reading and writing powers. This class will focus on children's learning about letters, sounds and words and help them gain the confidence to be that excellent reader and writer.

Class #3 Cost: \$30
Class Dates: July 6, 7, 8, 12, 13 & 14 Time: 9:00-9:50
Location: M.S. Rm. 145 Instructor: Mary Pinzotti

Let's Read! - Come and experience fun through reading, writing, listening and speaking! We will be using a guided reading format to read various grade level books to help our new third graders to become stronger readers. This class will include working with words and letters, sentence building and many hands-on activities to practice and reinforce all reading strategies.

Class #4 Cost: \$30
Class Dates: July 6, 7, 8, 12, 13 & 14 Time: 10:00-10:50
Location: M.S. Rm. 145 Instructor: Mary Pinzotti

Growing with Math - Is math the sore spot on your child's report card? The key to success in math is to build a strong foundation. Develop your child's confidence in math through reinforcement and practice of basic math skills. Small work groups and math games will help your child achieve success and confidence.

Class #4a Cost: \$30
Class Dates: July 6, 7, 8, 12, 13 & 14 Time: 11:00-11:50
Location: M.S. Rm. 145 Instructor: Mary Pinzotti

Grades 2-5

Crazy Cooking - Back for another great summer of cooking! This hands-on creative cooking class lets students make their favorite foods. Reading and measuring are involved in every recipe. Students will enjoy a new and exciting experience every day with something new to make. On the final day each child will make a cookbook to take home with great new recipes from last year! Please bring \$7 to the instructor on the first day of class to cover materials.

Class #5 Cost: \$45
Class Dates: July 6 (4 weeks)
Day: Tues. & Thur. Time: 10:00-10:50
Location: M.S. Rm.174 Instructor: Melissa Fabio

Grades 2-7

Summer Sports Camp - Camp runs all day from 8am-5pm and is packed with games, sports and activities that everyone will enjoy!

You will play soccer, basketball, climb trees and walls. Come shoot archery, and play frisbee, lacrosse, tennis and volleyball. Sign up early to reserve your spot. If you prefer half days, you can sign up for mornings or afternoons. Lunch is at noon. Bring your lunch and plenty to drink. Don't forget the sunscreen. Full weeks are required to register for sports camp. No single days are available.

Please Note: Summer Sports Camp is NOT a daycare and we are not a registered daycare provider. This program is solely intended as a Community Education Program.

Cost: \$110 per child per week for full days from 8:00-5:00
Cost: \$60 per child for half days. (half-days are 8:00-12:00 or 1:00-5:00)
Sports Camp Begins: June 28 Day: Mon. thru. Fri.
Location: H.S. Back Gym Instructor: Daneen Gallagher

Full Day/ Half Day Fee

Class #6	Full Day	June 28-July 2	Cost: \$110 / \$60
Class #7	A.M. Only		
Class #8	P.M. Only		
Class #9	Full Day	July 6-9	Cost: \$85 / \$50
Class #10	A.M. Only		
Class #11	P.M. Only		
Class #12	Full Day	July 12-16	Cost: \$110 / \$60
Class #13	A.M. Only		
Class #14	P.M. Only		
Class #15	Full Day	July 19-23	Cost: \$110 / \$60
Class #16	A.M. Only		
Class #17	P.M. Only		

Grade 3

Facts Camp - Why not make the transition to 3rd grade math a little easier? During a four week period, this course will help your child learn and master basic addition and subtraction facts. They will practice different strategies and incorporate fun math games. This is the basic foundation for all levels of math. Your child can be a math facts genius!

Class #18 Cost: \$50
Class Begins: July 6 (4 weeks)
Day: Tues. & Thurs. Time: 9:00-10:30
Location: Huth Rd. Rm. C-2 Instructor: Josette Dickinson

Grade 3 & 4

Exploration Reading - Come experience fun, hands-on reading and writing in this summer acceleration program. The summer readers will be learning in a guided reading format how to become stronger readers and how to develop a sense of love for reading. The class will incorporate a number of hands-on activities which will allow students to explore reading. It will include creative phonics, fluency, comprehension and vocabulary lessons to practice and reinforce reading skills. It will be a ball of reading fun!

Class #19 Cost: \$80
Class Begins: July 6 (3 weeks)
Day: Mon. thru Thur. Time: 8:30-10:30
Location: Huth Rd. School Rm. #C-1 Instructor: Melissa Marciszewski

Grade 4

Facts Camp - Need help learning your math facts? Then this is the place for you! Join us as we learn fun and effective strategies to master addition, subtraction, multiplication and division. Strategies such as touch math will be taught, as well as many fun and entertaining games. We will focus on perfecting basic facts, but will touch on many other skills as well.

Class #21 Cost: \$50
Class Begins: July 7 (4 weeks)
Day: Mon. & Wed. Time: 9:00-10:30
Location: Huth Rd. School Rm. C-3 Instructor: Dana Papaj

Grades 4-6

Crazy Cooking 2 - If you have taken Crazy Cooking before and you want to create more challenging recipes; this is the class for you. Students will enjoy a new and exciting experience every day with something new to make. On the final day, each child will make a cookbook to take home. Please bring \$7 to the instructor on the first day of class to cover materials.

Class # 22 Cost: \$45
Class Begins: July 6 (4 weeks)
Day: Tues. & Thur. Time: 11:00-11:50
Location: M.S. Rm. 174 Instructor: Melissa F

Grades 4-8

Jewelry Making with Basic Beading - Learn the basics of beading well made jewelry. Semi-precious stone beads/Swarovski crystals and components are included in the lab fee to complete two professionally made projects. Materials, tools and sources for beads will be discussed. The goal of this class is to introduce you to the basics of correctly beading a necklace and a memory wire bracelet. No tools or materials are needed, everything will be provided. Please bring an \$18

lab fee to class. Lab fee includes practice materials as well as those needed for two finished pieces.

Class #23 Cost: \$20
Class Dates: July 6 & 13
Day: Tues. (2 weeks) Time: 10:00-12:00
OR
Class #24
Class Dates: July 8 & 15
Day: Thur. (2 weeks) Time: 10:00-12:00
Location: H.S. Rm. 121a Instructor: Christine Wittmann

Sports Camp for Girls - Come and play all the games you like to play- and it's all for girls. Play soccer, tennis, basketball, volleyball and rock climb. Bring a lunch and lots of energy!

Please Note: Summer Sports Camp is NOT a daycare and we are not a registered daycare provider. This program is solely intended as a Community Education Program.

Class #25 Cost: \$110
Class Begins: July 26 (1 week)
Day: Mon. thru. Fri. Time: 8:00-5:00
Location: H.S. Back Gym Instructor: Daneen Gallagher

Olympic Development Track & Field - Track & Field is one of the oldest organized sports in the world. It involves "Running" events such as sprints, middle distance and hurdles. The "Field" events include the high jump, long & triple jumps, and the shot and discus. The "Relays" include the 4x100 and the 4x400 relays. Grand Island has a rich history in Track with numerous State Meet competitors over the years. This summer program will provide an instructional clinic to teach skills and drills as well as basic fundamentals for the different events. A camp shirt may be purchased on the first day of class for \$10.

Class #26 Cost: \$50
Class Begins: July 6 (1 week) Time: 9:00-12:00
Day: Tues., Wed. Thurs. & Fri. Instructor: Don Sauer
Location: H.S. Track and Jim Patterson

Grade 5

Facts Camp - Need help learning your math facts? Then this is the place for you! Join us as we learn fun and effective strategies to master addition, subtraction, multiplication and division. Strategies such as touch math will be taught, as well as many fun and entertaining games. We will focus on perfecting basic facts, but will touch on many other skills as well.

Class #27 Cost: \$50
Class Begins: July 6 (4 weeks)
Day: Tues. & Thurs. Time: 9:00-10:30
Location: Huth Rd. School Rm. C-3 Instructor: Dana Papaj

Grades 5-6

Exploration Reading - Come experience fun hands-on reading and writing in this summer acceleration program. The summer readers will be learning in a guided reading format how to become stronger readers and how to develop a sense of love for reading. The class will incorporate a number of hands-on activities which will allow students to explore reading. It will include creative phonics, fluency, comprehension and vocabulary lessons to practice and reinforce reading skills. It will be a ball of reading fun!

Class #28 Cost: \$80
Class Begins: July 6 (3 weeks)
Day: Mon. thru Thur. Time: 10:45-12:45
Location: Huth Rd. School Rm.#C-1 Instructor: Melissa Marciszewski

Elementary Concert Band

(incoming fifth and sixth grade students) - Join the Elementary Concert Summer band. This is for students with previous experience on their instruments. We will rehearse twice a week for five weeks and culminate with a summer band concert.

Class #29 Cost: \$15
Class Dates: July, 7, 8, 14, 15, 21, Time: 7:00-8:15 p.m.
22, 28, 29, Aug. 4, & Aug. 5 th
Concert at the HS Aud.
Day: Wed. & Thurs. (5 weeks) Instructors: Craig Poissant
Location: H.S. Music Rm. and Mike Robertson

Grades 5-8

Study Skills - Learn how to study. Study skills can help students accomplish their goals in school. Organizational and problem solving skills will also be improved. Come and unlock the mystery.

Class #30 Cost: \$45
Class Begins: July 12 (2 weeks)
Day: Mon. & Wed. Time: 9:00-11:50
Location: M.S. Rm. 400 Instructor: Marlaine Kaniecki

Grades 5-12

Chorus - Do you love to sing? Do you want to become a better more confident singer? The director of the award winning "Singcopations," "Men on Mondays" and the V.C.M.S. 7th and 8th Grade Chorus is offering a summer singing sensation to all girls and boys with unchanged voices in grades 5 through 12.

Class #30a Cost: \$50
Class Begins: July 7 (4 weeks)
Day: Mon. & Wed. Time: 9:00-10:50
Location: H.S. Music Rm. Instructor: Annalea Masiello

Grade 6

Middle School Experience - This class is for incoming sixth graders who would like an overview of Veronica E. Connor Middle School. It will include study skills, organizational skills and the ability to become familiar with the every day activities of VCMS. Examples include: lockers, schedules, Viking Values, social expectations for middle school students, plus much more!! Please select one of the sessions below:

Cost: \$20
Time: 9:00-11:50
Location: Room: M.S. Little Theater Instructors: Marlaine Kaniecki
and Deanna MacDougall

Class #31 Date: Mon., July 26 & Weds., July 28
Class #32 Date: Tues., July 27 & Thurs., July 29
Class #33 Date: Mon., August 2 & Weds., August 4
Class #34 Date: Tues., August 3 & Thurs., August 5
Class #35 Date: Mon., August 9 & Weds., August 11
Class #36 Date: Tues., August 10 & Thurs., August 12

Grades 6-8

Cheerleading Camp

Cheerleading Camp is designed for any middle school girl interested in improving their skills in jumping, tumbling and stunting. Cheers and chants will be learned with daily awards and prizes. Girls will need a white t-shirt, puffy paint, hair rubber band, a spool of hair ribbon and spirit. Please join for a cheerful experience.

Class #37 Cost: \$55
Class Dates: July 6, 7, 8, 12, 13, 14, 15, 19 & 20
Time: 9:00-10:50
Location: H.S. Rm. 121b Instructor: Lora Randles

Math Refresher - Keep on track for school this September. Review the concepts that will give you the edge for the upcoming school year. We will review fractions, percents, decimals and word problems.

Class #38 Cost: \$45
Class Begins: July 13 (2 weeks)
Day: Tues. & Thurs. Time: 9:00-11:50
Location: M.S. Rm. 400 Instructor: Marlaine Kaniecki

'K'ooking for Kids - Calling all future chefs! In this class, the kids will be able to make several fun meals that they can recreate at home. We will be making super snacks, tasty meals, and delicious desserts. The class will end with a classy cook-off! Please bring \$12 to the instructor on the first day of class to cover materials.

Two class times available.
Class #39 Cost: \$75
Class Begins: July 6(3 weeks)
Day: Tues, Wed. & Thurs. Time: 9:00- 10:50
OR
Class #40 Time: 11:00-1:00
Class Begins: July 6 (3 weeks)
Day: Tues, Wed. & Thurs. Instructor: Robyn Kania
Location: M.S. Rm. 172 and Deanna MacDougall

Island Explorers I - Do you like the outdoors? How about learning about the different parks on the island? If so, this class is for you! Children will be taken on outdoor adventures to Beaver Island and Buckhorn State Park where we will delve into the world of nature. We will learn about history, animals and plants of the parks. We may even embark on a treasure hunt! Bring a camera and a sense of adventure! **A permission slip must be completed by parents in order to attend this class.** The first class will take place at school. Parents will be responsible for the transportation of their children to the parks. Two class times available.

Class #41 Cost: \$40
Class Begins: July 12 (3 weeks)
Day: Mon. Time: 9:00-10:50
OR
Class #42 Time: 11:00-1:00
Class Begins: July 12 (3 weeks)
Day: Mon. Instructor: Robyn Kania
Location: M.S. Rm. 172 and Deanna MacDougall

Football Clinic for Middle Schoolers - This football clinic is for all levels of football experience. The kids will learn running, passing and kicking skills. They will also learn how to be a team player as they compete against one another in scrimmage games. This clinic is non-contact.

Class #43 Cost: \$55
Class Dates: July 6, 7, 8, 12, 13, Time: 9:00-10:50
14, 15, 19 & 20 Instructors: James Randles
Location: H.S. Rm. 122 and Henry Carney

Grades 6-9

Child & Babysitting Safety Course - The Child & Babysitting Safety Course from the American Safety & Health Institute (ASHI) will teach your students everything they need to be a great babysitter. This fun, interactive course teaches first aid and safety skills so they can prevent and respond to emergencies. Targeted for students 11-15 years old, the course is held over two 3 hour training sessions. Students who successfully complete the program will receive a babysitter's text, first aid kit, starter package and certification card. \$49 per student. Please send two separate checks to Community Education: \$10 registration fee payable to Grand Island Schools and \$49 payable to ASHI.

Two sessions now available:

Class #44	Cost: See Above
Class Dates: July 7 & 8	
Day: Wed. & Thurs.	Time: 9:00-12:00
OR	
Class #45	
Class Dates: July 14 & 15	
Day: Wed. & Thurs.	Time: 9:00-12:00
Location: H.S. Rm. 110	Instructor: ASHI staff

Grades 6-12

World War II Simulations -

This course will focus on the strategic, diplomatic, economic, and geographic aspects of warfare through the use of warfare simulations. We will conduct a variety of role-play simulations using World War II as a backdrop. Moreover, we will make our own simulation game, which we will play during the last week of the course.

Class #46	Cost: \$60
Class Dates : July 6, 7, 8, 12, 13, 14, 15, 19 & 20	
Time: 11:00-12:50	
Location: H.S. Rm. 122	Instructor: James Randles

Basic Archery - Basic Archery will involve the proper stance and shooting positions. Archery terminology will be used throughout in regards to archery tackle, protective equipment and targets. Safety is a major consideration and is always implemented. You will be shooting stationery 3D and ringed targets.

Class #47	Cost: \$60
Class Dates: July 6, 7, 8, 12, 13, 14, 15, 19 & 20	
Location: H.S. Rm. 121a	Time: 1:00-3:00
	Instructor: Roger Wright

Grades 7 - Adult

Summer Symphonic Band

(3 or more years of experience required) - Join the Summer Symphonic Band. This is a summer performing ensemble for musicians with three or more years of experience. We will rehearse twice a week for five weeks and culminate with a summer band concert.

Class #48	Cost: \$15
-----------	------------

Class Dates: July 7, 8, 14, 15, 21, 22, 28, 29, Aug. 4 & Aug. 5th Concert at the HS Aud.

Day: Wed. & Thurs. (5 weeks)	Time: 7:00-8:15 p.m.
Location: H.S. Music Room	Instructor: Sarah Russo and Shannon Smith

Grades 8 - 12

Jewelry Making with Basic Beading - Learn the basics of beading well made jewelry. Semi-precious stone beads/Swarovski crystals and components are included in the lab fee to complete three professionally made projects. Materials, tools and sources for beads will be discussed. The goal of this class is to introduce you to the basics of correctly beading a necklace and a memory wire bracelet. No tools or materials are needed, everything will be provided. Please bring a \$25 lab fee to class. Lab fee includes practice materials as well as those needed for two finished pieces.

Class #49	Cost: \$20
Class Begins: July 7	
Day: Wed. (2 weeks)	Time: 9:30-12:00
Location: H.S. Rm. 121a	Instructor: Christine Wittmann

Grades 9-12

Strength and Conditioning for Athletes (ages 14-18) -

We are a sports performance program dedicated to educating athletes on how to increase their success on the field, ice or court. Success in athletics revolves around one's ability to integrate speed, agility, core strength and muscle endurance to perform at the top of one's game. Training methods include: agility tools, plyometrics, sport cord training, medicine balls, sports specific equipment and core training. Accepting Independent Health's Flexfit Family plan. Please call Tony Surace at 215-0723 for additional information on coverage.

Class #50	Cost: \$119.00
Class Begins: July 6 (4 weeks)	
Day: Mon., Tues., Wed. & Thurs.	Time: 9:00-10:50
Location: H.S. Wt. Room	Instructor: Tony Surace, Competitive Edge Sports
	Performance staff

Portrait/ Painting Class - This class is for the beginner who wants to create portraits. We will be using photographs to create portraits. Please bring the following supplies to class: a sketch pad, drawing pencils, brushes, print canvas and an eraser.

Class #51	Cost: \$120
Class Begins: July 6 (4 weeks)	Day: Mon., Tues., Wed. & Thurs.
Time: 9:00-11:50	
Location: M.S. Rm. 190	Instructor: Cathy Bridgeman

Grades 9-Adult

Select Wind Ensemble

(audition or invitation required) - Join the Select Summer Wind Ensemble. Participation by invitation or audition.

Class # 52	Cost: \$15
Class Dates: July 7, 8, 14, 15, 28, 29 Aug. 4, & Aug. 5 th Concert at the H.S. Aud.	
Day: Wed. & Thurs. (4 weeks)	Time: 7:00-8:15 p.m.
Location: H.S. Music Room	Instructor: Marty Allen

**Grand Island Community Education Registration Form:
Summer 2010**

Return by: June 16, 2010

Parents Name: _____
Students Name: _____
Address: _____
Home Phone: _____ Emergency Phone: _____
School/Grade Level in Sept 2010 _____ E-mail Address: _____

List classes for which you are registering and please provide a seperate check per each class:

	Course Title	Class#	Day	Check#	Fee
1.	_____	_____	_____	_____	_____
2.	_____	_____	_____	_____	_____
3.	_____	_____	_____	_____	_____
4.	_____	_____	_____	_____	_____
(Make checks payable to Grand Island Schools)				Total \$	_____

Return Registration to: Grand Island Community Education, 1100 Ransom Road, Grand Island, New York 14072

Parents Name: _____
Students Name: _____
Address: _____
Home Phone: _____ Emergency Phone: _____
School/Grade Level in Sept 2010 _____ E-mail Address: _____

List classes for which you are registering and please provide a seperate check per each class:

	Course Title	Class#	Day	Check#	Fee
1.	_____	_____	_____	_____	_____
2.	_____	_____	_____	_____	_____
3.	_____	_____	_____	_____	_____
4.	_____	_____	_____	_____	_____
(Make checks payable to Grand Island Schools)				Total \$	_____

Return Registration to: Grand Island Community Education, 1100 Ransom Road, Grand Island, New York 14072

**Grand Island
Community Education
Portrait Class**