

WELCOME TO SUMMER SCHOOL 2015

June 8 to June 26, 2015

*It's time for summer school!
Let's have a great summer school session!*

St. Mary's International School

Thank you for downloading
our Summer School booklet
from our website at
<http://summer.smis.ac.jp>

Dear Parents,

It's time to get ready for Summer School 2015! St. Mary's offers a great summer school program full of fantastic opportunities for learning and fun! This year we are again doing **all registrations online** so please go to our website and reserve your space for a great summer school experience.

Summer School runs for three weeks, Monday through Friday, starting on June 8 and ending on June 26. We again have many excellent courses from which to choose. Some of the courses have limited enrollment so apply early; they are open to everyone on a first-come, first-served basis. Girls and boys from other schools are welcome to join any of our courses although we encourage them to attend the English and Math courses at their own schools if they are offered there.

You should presume that the courses you sign up for are available. If, after using your first and second choices, any of your course choices should be full or closed, we will contact you. If you have any questions, please contact Mr. Tierney at tierneys@smis.ac.jp. A schedule of the courses for which you are registered as well as the invoice will be mailed to you at the end of May. Identity badges, which students will wear every day during our Summer School, will be handed out on the first day of classes.

Please be reminded that there is no discount for partial summer school attendance. Of course students may still sign up for only one or two weeks but the tuition fees for Summer School will remain unchanged. This is due to the operational costs of running Summer School and we appreciate your understanding. Also, please note that there is a ¥10,000 processing fee for all non-St. Mary's students.

We have a great program waiting for you again this summer. Welcome to Summer School 2015!

Michael P. DiMuzio

REGISTRATION IS ONLINE @
<http://summer.smis.ac.jp>

A word about the numbers

- 1 - 99 = Whole Morning Courses**
- 100's = English and Math Courses**
- 200's = Middle and High School Courses**
- 300's = Enhancement Courses**
- 400's = Camps**
- 500's = Morning Sports**
- 600's = Afternoon Courses**

***The grade for which the courses are offered refers to the grade the children are to enter in August 2015.**

In general you may assume that the courses you choose will be available. If not available, you will be contacted.

Students taking morning courses should be in class the whole morning.

There is no room on campus for children not involved in the programs in session.

MINIMUM NUMBER OF STUDENTS PER COURSE: 10

COSTS AND DEADLINES

- Please note that **no receipts** for summer school will be sent from the accounting office. Please keep your receipt from the bank transfer. If you find that you need an official receipt, please contact the accounting office at 03-3709-3411 to request one. Thank you for your understanding.
- There is a **¥10,000 processing fee** for all non-St. Mary's students.

1 - 11	For the whole morning	per course: ¥90,000
100's	English and Math Courses	per course: ¥45,000
200's	Middle & High School Courses	per course: ¥45,000
300's	Enhancement Courses	per course: ¥45,000
400's	Day Camp (8:30-3:00 lunch included):	¥100,000
	Morning Camp (8:30-12:00 without lunch):	¥50,000
	Afternoon Camp (12:00-3:00 without lunch):	¥50,000
500's	Morning Sports	per course: ¥45,000
600's	Afternoon Courses	per course: ¥55,000

SCHOOL BOX LUNCH (Cezars Kitchen):	¥8,500
SCHOOL BUS:	Both ways: ¥30,000
	One way: ¥18,000

REGISTRATION DEADLINE: **May 20, 2015**
****NO APPLICATIONS ACCEPTED AFTER MAY 20.**

REGISTRATION CONFIRMATION SENT: **May 22, 2015**
INVOICE MAILED OUT: **May 27, 2015**
PAYMENT DUE: **June 3, 2015**
NO REFUNDS AFTER: **June 8, 2015**

Note: ¥10,000 fee for any changes made after June 9, 2015.

IMPORTANT NOTES: 1) **By May 20, courses may be cancelled for lack of students. If concerned, you will be notified.** 2) **Send no money now; an invoice will be sent at the end of May.** 3) **All Summer School fees must be paid by Wednesday, June 3 or your son's registration may be cancelled.**

001-011 ALL MORNING COURSES

001 Pre-Readiness Program: *An Amazing Adventure with P. Mooney* Ms. Jones, Mrs. Craney
8:30-12:00 Limit: 22 Students RP-C, RP-J
For the Boys entering RP in August 2015 and for Boys and Girls entering a pre-first grade (K-5) kindergarten program in August 2015.

The children will be taken on amazing adventures led by our problem-solver P. Mooney. Come learn and discover new ideas with P. Mooney, Zoey, Elbert the Elephant, and a host of other characters! This course prepares young boys and girls for life as pre-first graders. We will work on improving listening skills and strengthening verbal communication through songs, puppetry, stories, crafts, reading readiness and number awareness. Emphasis will also be placed on developing stronger social skills in a classroom environment. This course pairs well with our afternoon 601 Pre-Readiness Program course A Magical Journey through the Kingdom of Fairy Tales.

Note: Lunch is included for those students who take **BOTH** the morning and afternoon Pre-Readiness classes.

005 Pre-First Grade Program Mrs. Tierney, Mrs. Kim
8:30-12:00 Limit: 24 Students 1R, 1M

For Girls and Boys entering first grade in August 2015.

In this course, we will review and build on Kindergarten skills covered in our Readiness Program. This is a perfect opportunity for new students to get to know our campus, teachers and program and a great time to make new friends. It's also a wonderful way for all age-appropriate girls and boys to prepare for a successful year in Grade 1.

Note: *Enrichment Program is recommended to these students in the afternoon. Please see #602.*

007 Pre-2nd Grade Program

8:30-12:00

Limit: 24 Students

Ms. Kim-Inoue, Mr. Liggayu

1 T, Rm. 141

For Girls and Boys entering Grade 2 in August 2015.

This course is a great opportunity for students to get ready to tackle Grade 2 successfully. We focus on building Language and Math skills to help students do well in Grade 2.

Note: Enrichment Program is recommended to these students in the afternoon. Please see #601.

009 ESL-1

8:30-12:00

Limit: 12 Students

Mrs. Herath

ESL-1

For Girls and Boys entering Grades 1 and 2 in August 2015 who need intensive ESL (English as a Second Language) instruction. **Open to students who speak little or no English.**

Phonics, handwriting and speech are covered during this time. Vocabulary used in everyday situations will be introduced, focusing on all the specific vocabulary necessary to succeed in mainstream subjects such as Math, Science and Social Studies.

011 ESL-2 and 3

8:30-12:00

Limit: 15 Students

Mrs. Kobayashi

Rm. 246

For Girls and Boys entering Gr. 3, 4, 5, 6 in August 2015 who need intensive ESL (English as a Second Language) instruction. **Open to students who speak little or no English.**

This course will provide basic reading instruction (specifically phonemic awareness and sound-symbol correspondence) to enable students to transfer literacy skills from their first language to English. In addition, there will be integrated instruction in writing, listening and speaking. Students will learn high-frequency vocabulary at the same time. This course is mainly for incoming St. Mary's ESL students in Grades 3, 4, 5 and 6. However, English language learners from other schools (girls included) are also welcome.

100's ENGLISH AND MATH COURSES

101 Pre-3rd Grade English

Ms. Nagakura

8:30-10:00

2 N

For Girls and Boys entering Gr. 3 in August 2015.

Pre-3rd Grade English puts an emphasis on reading and writing skills. The course will focus on the 6 + 1 Traits of Writing, as well as oral reading and speaking skills through class presentations.

102 Pre-3rd Grade Math

Ms. Nagakura

10:30-12:00

2 N

For Girls and Boys entering Gr. 3 in August 2015.

This course focuses on the Grade 3 Math learning goals and standards with an emphasis on mathematical problem-solving.

103 Pre-4th Grade English

Ms. Ashmore

8:30-10:00

3 A

For Girls and Boys entering Gr. 4 in August 2015.

This program features fundamental Language Arts skills helpful for students to function as successful 4th Graders next year. Emphasis will be on various types of writing activities as well as on reading comprehension.

104 Pre-4th Grade Math

Ms. Ashmore

10:30-12:00

3 A

For Girls and Boys entering Gr. 4 in August 2015.

This course focuses on the Grade 4 Math learning goals and standards with an emphasis on mathematical problem-solving.

105 Pre-5th Grade English

8:30-10:00

For Girls and Boys entering Gr. 5 in August 2015.

Ms. Lindstrom

5 L

Students will improve their reading skills during this course. Reading for concepts, for comprehension and for vocabulary development are the objectives of this class. Through an individualized reading program, students will read from content areas such as science, social studies, folk lore and more, gaining knowledge in these areas while improving their reading skills.

106 Pre-5th Grade Math

10:30-12:00

For Girls and Boys entering Gr. 5 in August 2015.

Ms. Lindstrom

5 L

This course focuses on the Grade 5 Math learning goals and standards with an emphasis on mathematical problem-solving.

107 Pre-6th Grade English

8:30-10:00

For Girls and Boys entering Gr. 6 in August 2015.

Mr. Wilson

5 W

This course, which integrates reading, vocabulary, grammar and writing practice, is designed to provide greater readiness for students entering Gr. 6 in August 2015.

108 Pre-6th Grade Math

10:30-12:00

For Girls and Boys entering Gr.6 in August 2015.

Emphasis will be placed on developing computational and problem-solving proficiency in addition, subtraction, multiplication, division and fractions.

Mr. Wilson

5 W

109 Pre-7th Grade English

8:30-10:00

For Girls and Boys entering Gr. 7 in August 2015.

Students will engage in activities that will help them make their writing more interesting and engaging. We will review grammatical problems and give students opportunities to practice planning and organizing their information prior to writing. We will read 2-3 novels and these will be used as a basis for developing vocabulary and comprehension skills.

Mrs. Striegl

6 S

110 Pre-7th Grade Math

10:30-12:00

For Girls and Boys entering Gr. 7 in August 2015.

Students will work in small groups to improve and extend their understanding of concepts covered in Grade 6 Mathematics. They will further develop self-confidence and find that mathematics is something they can be successful at and enjoy. Special emphasis will be on Pre-Algebra to prepare them for 7th grade.

Mrs. Striegl

6 S

200's MS / HS SCHOOL COURSES

201 Middle School / High School Math

8:30-10:00

For Girls and Boys entering Gr. 8, 9, 10 in August 2015.

This is an Algebra I course. It is for students who want to learn Algebra I or want to reinforce previously learned skills. Pre-SAT topics will also be introduced.

Mr. Willis

Rm. 231

202 Middle School / High School English

10:30-12:00

For Girls and Boys entering Gr. 8, 9, 10 in August 2015.

This course will focus on a review of middle school English skills with special emphasis on vocabulary, grammar and reading comprehension. The SAT writing section will also be introduced.

Mr. Willis

Rm. 231

300's ENRICHMENT COURSES

301 Art Adventures

8:30-10:00

Limit 16 Students

Ms. Alexandra

ES Art Room

For Girls and Boys entering Gr. 1, 2 in August 2015.

Come and explore the wonderful world of art! Develop artistic skills and techniques while creating interesting projects using a variety of art materials. Learn to draw, paint, print and sculpt while having fun and making new friends.

302 Art + Math = Awesome

10:30-12:00

Limit 16 Students

Ms. Alexandra

ES Art Room

For Girls and Boys entering Gr. 3, 4 in August 2015.

Enjoy the world of art while improving your math skills. Use paint, wood and clay to make cool artwork that will help you learn percentages, fractions and symmetry. Sketch cartoons to increase your understanding of tricky word problems and create a 3D sculpture that will help you tackle basic geometry concepts.

303 Science for Fun

8:30-10:00

Limit: 16 Students

Mr. Dixon
Gr. 6 Sci. Lab*For Girls and Boys entering Gr. 1, 2, 3, 4 in August 2015.*

This course puts the fun back into science. Boys and girls taking this course will have a chance to do experiments and use microscopes and other scientific equipment. Students will explore topics that they choose and are of interest to them such as moving objects, bugs, insects, shadows, electronics, light, simple machines and crystals. Join this class and enjoy exploring these and many other topics and the exciting world of science. Boys and girls who have done this course previously are welcome to attend again as topics will be different.

304 Science for Fun

10:30-12:00

Limit: 16 Students

Mr. Dixon
Gr. 6 Sci. Lab*For Girls and Boys entering Gr. 1, 2, 3, 4 in August 2015.*

Same as #303

305 Read for Better Comprehension

8:30-10:00

Limit: 16 Students

Ms. Bell
5 B*For Girls and Boys entering Gr. 3, 4, 5, 6 in August 2015.*

Reading is a fundamental skill that is important in every academic class you will take. This course aims to help students get more out of what they read and to improve their reading comprehension which translates into better grades in school! Come and learn effective reading strategies and how to read for deeper understanding. You will become a better reader and have fun at the same time. Let's read for better comprehension!

306 Computer Tech Camp

10:30-12:00

Limit: 16 Students

Mr. Martens
ES Computer Room*For Girls and Boys entering Gr. 3, 4, 5, 6, 7 in August 2015.*

Let's get tech savvy together and have fun at the same time. We will do the following activities and more. Join us!

- Learn to write simple computer programs
- Make fun Apps and Books for the iPad and iPhone
- Make 3D models with Sketchup
- Design web pages and simple websites
- Learn green screen and other video tricks

307 Computer Animation

8:30-10:00

Limit: 12 Students

Mr. Martens
ES Computer Room*For Girls and Boys entering Gr. 4, 5, 6, 7, 8 in August 2015.*

Learn how to make your very own animated movies with Macs, digital cameras, and scanners. We will make movies in many ways. We will use hand-drawn art, art made with computers, real action figures or clay and even a 3-D program. We will each produce a couple of short animations and then collect them all to show at home at the end of Summer School.

308 Adventure, Exploration, and Camping to Increase Vocabulary *Ms. Gordon*

10:30-12:00

Limit: 16 Students

ESL-3

For Girls and Boys entering Grades 3, 4, 5 in August 2015

Improve your child's vocabulary while s/he has fun... We start out Week 1 with an Adventure Safari unit. Week 2 is: Action, Movement and Sports, and Week 3 is: Camping where we actually set up camp indoors with sleeping bags, roasting marshmallows around the fire and singing traditional camp songs. During the entire three weeks the students learn hundreds of new vocabulary words through different activities such as scavenger hunts, cooking, "nature" hikes, games, arts and crafts. Everything we do involves enriched vocabulary, so the students have the best of both worlds... Learning while having fun!

309 Public Speaking

8:30-10:00

Limit: 16 Students

Ms. Shipton

Rm. 4 S

For Girls and Boys from Grades 4 and up in August 2015.

Public Speaking is one of the most important social foundations for adult life and is a lot of fun to learn. Learning to speak to a small or large group can be one of the most enjoyable experiences you can have. You will be taught basic skills to help you forget about your "nerves" and shyness speaking in front of others and learn to project ideas, thoughts, and opinions to help lead your audience in a fun-filled, informative and entertaining short or longer speech or discussion. This course promises to be full of learning, positive laughter and enriching public performances. This course also builds self-confidence, self-esteem, and organizational skills.

310 Drama

10:30-12:00

Limit: 16 Students

Ms. Shipton

Rm. 4 S

For Girls and Boys Grades 4 and up in August 2015.

Hear ye, hear ye: calling all readers, writers and actors! We are taking an exciting adventure into the wonderful world of drama. You will be able to explore your creative ability, find your voice and develop the poise you have always dreamed of having. Fractured fairy tales, fun rhyming exercises and engaging improvisations will be explored in this course. Come join in the fun!

312 Math Challenge, Math Fun

10:30-12:00

Limit: 16 Students

Ms. Bell

5 B

For Girls and Boys entering Gr. 4, 5, 6 in August 2015.

This is a fun, interactive course for all students who love puzzles and playing with numbers. Enjoy brain-teasers, logic problems, games and much, much more at a variety of skill levels.

400's CAMPS

401 Day Camp

8:30-3:00

Mr. Moodie, Mr. Van Den Bossche

Gym, Pool

For Girls and Boys from 5 to 12 years of age by Aug. 2015.

Schedule:

- 8:30 Swimming lessons
- Outdoor/indoor activities
- 12:00 **School Lunch Included**
- Outdoor/indoor activities
- 3:00 Pick-up time by parents or return by school bus or public transportation.

403 Morning Camp

*Mr. Moodie, Mr. Van Den Bossche
Gym, Pool*

8:30-12:00

For Girls and Boys 5-12 years of age by August 2015.

- 8:30 Swimming lessons
- Outdoor/Indoor activities
- 12:00 Departure

405 Afternoon Camp

*Mr. Moodie, Mr. Van Den Bossche, Mr. Harlow, Mrs. Tierney
Gym, Pool*

12:00-3:00

For Girls and Boys entering KG-5 or RP and up, up, up! in August 2015.

- 12:00 Lunch (**School Lunch Not Included:** Please check Lunch on the registration form if you wish to purchase it.)
- Swimming lessons
- Outdoor / Indoor activities
- Intramural sports
- 3:00 Pick-up time by parents or return by school bus or public transportation.

500's Morning Sports

501 Soccer

8:30-10:00

Limit: 30 Students

Mr. Harlow

Field

For Girls and Boys entering Gr. 1 - 5 in August 2015.

Super Soccer at St. Mary's! Come and learn the game, or come to improve your skills.

In this course we will cover:

1. Basic skills: passing, dribbling, shooting
2. Fun drills and soccer fitness
3. Small sided games.

502 Soccer

10:30-12:00

Limit: 30 Students

Mr. Harlow

Field

For Girls and Boys entering Gr.1 - 5 in August 2015.

Same as #501

503 Basketball

8:30-10:00

Limit: 30 Students

Mr. Thiesen

Gym

For Girls and Boys entering Gr. 4 - 9 in August 2015.

This is a high energy program for both beginner and experienced players centered on learning the fundamentals of basketball in a fun and exciting way. Skill development stations will be used to teach ball handling, passing, shooting, rebounding and defense. Players will be divided by ability and age to compete in 3-on-3 and 5-on-5 games. This is an excellent program for those just learning the game and those who want to bring their game to the next level.

504 Basketball

10:30-12:00

Limit: 30 Students

Mr. Thiesen

Gym

For Girls and Boys entering Gr. 4 - 12 in August 2015.

Same as #503

505 Beginning/Intermediate Tennis

8:30-10:00

Limit: 12 Students

Ms. Laba
Tennis Courts

For Girls and Boys entering Gr. 4 - 9 in August 2015.

This will be a course in basic to intermediate tennis skills, allowing students to learn and practice the various strokes necessary to play a competent game of tennis. We will cover the rules, etiquette and terminology of tennis. Students will need to bring their own tennis rackets for this class. In case of rain, indoor games will be available.

506 Beginning/Intermediate Tennis

10:30-12:00

Limit: 12 Students

Ms. Laba
Tennis Courts

For Girls and Boys entering Gr. 4 - 9 in August 2015.

Same as #505

600's AFTERNOON COURSES

601 Pre-Readiness Program: *A Magical Journey Through the Kingdom of Fairy Tales*

Ms. Jones, Ms. Craney
RP-C, RP-J

12:30-3:00

Limit: 22 Students

For the Boys entering RP in August 2015 and for Boys and Girls entering a pre-first grade (K-5) kindergarten program in August 2015.

With passports in hand, the children will be taken on a magical journey through the Kingdom of Fairy Tales. Dive into the world of magic with popular heroes and heroines! This course prepares young boys and girls for life as pre-first graders. We will work on improving listening skills and strengthening verbal communication through indoor/outdoor games, drama, songs, stories, crafts, and reading readiness. Emphasis will also be placed on developing stronger social skills in a classroom environment. This course pairs well with our morning course 001 Pre-Readiness Program: An Amazing Adventure with P. Mooney.

Note: Lunch is included for those students who take **BOTH** the morning and afternoon Pre-Readiness classes.

602 New Enrichment Program

Mrs. Striegl, Ms. Laba
4L, Rm. 114

12:00-3:00

Limit: 26 Students

For Girls and Boys entering Grades 1 and 2 in August 2015.

We are continuing the long, successful tradition of the original Enrichment course with our New Enrichment Program. In this course, primary-aged girls and boys will continue to enjoy fun-filled afternoons with stories, games, arts and crafts, skits, drama, and much more. These activities are designed to develop English language skills and enrich vocabulary while being fun at the same time. There will be a performance on the last day of summer school and parents are invited of course! It all starts with lunch at 12:00p.m. Students may bring their own lunch or sign up for the School Lunch Program.

603 Science Experiments/Projects

12:30-3:00

Limit: 26 Students

Mrs. Herath, Mr. Liggayu

1T, Rm. 141

For Girls and Boys entering Gr. 1, 2, 3 in August 2015.

Get your child ready for Science! In this hands-on course, your child will develop the concepts and language necessary for success in science through experimentation, exploration, and discovery. Students will create a volcano and a tornado, build a hovercraft, and make ice cream. These are just a few of the fun activities planned.

604 Adventure, Exploration, and Camping to Increase Vocabulary

Ms. Gordon

12:30-3:00

Limit: 24 Students

ESL-3

For Girls and Boys entering Grades 2, 3, 4 in August 2015

Improve your child's vocabulary while s/he has fun...We start out Week 1 with an Adventure Safari unit. Week 2 is: Action, Movement and Sports, and Week 3 is: Camping where we actually set up camp indoors with sleeping bags, roasting marshmallows around the fire and singing traditional camp songs. During the entire three weeks the students learn hundreds of new vocabulary words through different activities such as scavenger hunts, cooking, "nature" hikes, games, arts and crafts. Everything we do involves enriched vocabulary, so the students have the best of both worlds... Learning while having fun!

605 Art and Design Creations

12:30-3:00

Limit: 16 Students

Ms. Alexandra

E. S. Art Room

For Girls and Boys entering Gr. 3 through 6 in August 2015.

Create 2D and 3D artwork using everyday objects you would normally throw away. Draw, paint, construct and change trash to treasure while having fun. Come and create your own awesome treasure!

606 Read, Relax, Enjoy, Grow

Ms. Bell

12:30-3:00

Limit: 16 Students

5 B

For Girls and Boys entering Gr. 3, 4, 5, 6 in August 2015.

Start your summer reading with some great new books and eBooks. We will spend our time reading, discussing, and having fun with books. You can use school books and can bring your own books, iPad or Kindle. You will be able to read independently and join a book discussion group with one or two other students reading the same book. Through our conversations about books and authors, you will learn to understand books at a much deeper level. We will do some fun online activities and be in contact with some authors too! We'll also have time to explore some online reading games and sources each afternoon.

607 Written and Illustrated by...

Ms. Lindstrom

12:30-3:00

Limit: 16 Students

5 L

For Girls and Boys entering Gr. 2, 3, 4, 5 in August 2015.

If you are a kid who loves writing, this writing workshop is a wonderful way for you to spend time in our summer school program. It will help you emerge as a young author and provide focus, inspiration and time for you to publish your own writing. It will offer techniques for idea-starters to use for any kind of writing, creative exercises, growing ideas into a story, bringing characters to life, the editing process, illustration, and publishing. On the last day we will have a "Meet the Author" party when all authors will be showcased with one of their new creations. Calling all authors; don't miss out on the fun..!

608 Cook up some fun!

Ms. Kim

12:30-3:00

Limit: 12 Students

World Language Lab

For Girls and Boys entering Gr. 4 and higher in August 2015.

Students will learn the valuable life-long skill of cooking and have fun in the process. They will learn to follow recipes and use kitchen equipment and appliances. This course will cover safety, hygiene, nutrition, etiquette and much more! Join us and cook up some delicious fun!

609 Ready, Set, Write!

12:30-3:00

Limit: 16 Students

Mrs. Kobayashi

Rm. 246

For Girls and Boys entering Grades 4 and up in August 2015.

Most students are not confident of their writing skills and some may, in fact, dread writing assignments. Come discover the joy of writing! This course is designed to excite students about the power of the word and impress on them the need to communicate well in writing. We will critically analyze what the skill of writing involves. First, the 6 + 1 Traits will be reviewed through games and interactive exercises. Next, we will explore various genres and select personal writing projects to follow through to publication. Finally, everyone will develop a personal portfolio. This course will also enhance computer skills.

610 Baseball

12:30-3:00

Mr. Wilson

Field

For Girls and Boys entering Gr. 4 and above in August 2015.

Baseball is for players of all skill levels. Beginners will learn the basics of the game and how to apply what they learn to real game situations. More seasoned baseball players will continue to hone their skills through a combination of drills/practice and game situations. Students will be grouped according to ability levels and will be divided into teams which will vie for the Summer Baseball Crown. They will have the opportunity to play in as many games as possible. By playing, the students will develop an appreciation and understanding of game situations and strategy. Between games, players will work on drills designed to improve their skills. Games will be based on modified rules of the Japanese baseball league for elementary and middle school students.

611 Geography Explorers

12:30-3:00

Limit: 16 Students

Ms. Ashmore

3 A

For Girls and Boys entering Gr. 2, 3, 4 and 5 in August 2015.

Curious students will “journey” to historical and imaginary places to explore geography and culture. They will create maps using a variety of skills they develop and practice in class. There will be time for students to research and make maps of particular individual interest.

612 Video Movie Making

12:30-3:00

Limit: 12 Students

Mr. Martens

ES Computer Room

For Girls and Boys entering Gr. 4, 5, 6, 7, 8 in August 2015.

This course includes everything you need to be a famous director.

Learn:

Directing: how to turn a simple idea into a full-fledged movie

Scriptwriting: figuring out the actors’ lines

Storyboarding: drawing pictures of the action

Acting: rehearsing to get your acting to be natural

Filming: how to use video cameras and tripods

Editing: cutting with computers using iMovie and more.

Distributing: put it all on a DVD for watching on TV at home

Eating: Making popcorn and adding just the right amount of butter, no salt please.

Hurry, next year’s film festival needs new talent – that means you!

613 Mind Mapping for Fun & Better Grades

12:30-3:00

Limit: 16 Students

Mr. Dixon

Rm. 6 D

For Girls and Boys entering Gr. 4 and up in August 2015.

Mind mapping is a great way to brainstorm, take notes, improve reading comprehension, study for tests, think creatively, and communicate ideas. In this course, students will learn how to use this powerful tool to combine words and pictures to make schoolwork interesting and fun! Come and find out why mind mapping has been called the "Swiss-army knife for the brain." New and advanced mind-mappers are welcome.

614 SAT/ACT Prep Afternoon

12:30-3:00

Limit: 20 Students

Mr. Willis

Rm. 231

For Girls and Boys entering Gr. 8 and up in August 2015.

The SAT/ACT math, writing and reading sections will be covered in depth. Students will also study SAT/ACT vocabulary. The students will then take two full SAT/ACT tests and review their answers.

SCHOOL LUNCH

**A box lunch is available
for purchase
from**

Minimum needed: 60 Students

****Lunches must be ordered ahead of time using the
Summer School Registration Form***

****Lunches are not available for purchase by the day***

****Students may not use their SM pin numbers to buy lunch***

Notes

Students leaving on the 12:00 p.m. school bus may NOT take the school lunch

The box lunch from Cezars Kitchen does not include a drink

Students may purchase drinks or bring their own