

Adult Enrichment

active life day program

AE NEWS & FUN!!

AUGUST 2016

www.facebook.com/Adult
Enrichment Lancaster

9:15 – 10:00 AM Daily Current Events

10:00 – 11:30----- Arts and Crafts/ Independent
Living Skills.
11:30 – 12:30 -----**Lunch.**
12:30 – 1:15 -----Newsletter/world Culture.
1:15-2:00-----Art/Acting.

TUESDAY

9:15 – 10:00 -----Keyboarding.
Outing and Regular classes every 2nd Tuesday
of the month

10:00 – 10:45 Keyboard/ Spanish or **Dance &
Movement one time a month.**
10:45 – 11:30-----ILS/ World Culture.
11:30 – 12:30-----**Lunch.**
12:30 – 1:15 -----Dance/Book Club.
1:15- 2:00-----Virtual Travel / Comic Book.

WEDNESDAY

Outing and Regular classes every 4th
Wednesday of the month.

10:00-11:00-----Classic Viewing /Newsletter/
Social Club.
11:00-11:30-----Etiquette /Health & Beauty.
11:30-12:30 -----**Lunch.**
12:30 – 1:15 -----Science / Wildlife/History.
1:15-2:00 -----Music Appreciation/ Brain Busters.

THURSDAY

9:15 – 10:00 -----Keyboarding.
10:00 – 11:30 -----Chorus.
10:00-10:45-- Classic Viewing/Movers & Shakers
10:45- 11:30 -----
Etiquette.
11:30 – 12:30 -----**Lunch.**
12:30 – 1:15 -----Gardening & Nature/ German/
Keyboarding.
1:15 – 2:00 ----- Music Bio, Photography.

FRIDAY

10:00- 10:45---Arts & Crafts/Cooking Essentials.
10:45 – 11:30 -----Photography/Coloring.
11:30 – 12:30 -----**Lunch.**
12:30 – 2:00 -----Movie Club.
Outing every 3er Friday of the month.
12:30 – 1:15 -----Computer Basic Skills.
1:15 – 2:00-----Group Games.

Daily Social Time 8:00 – 9:15 AM &
2:00 – 3:00 PM

Groups for Outings

Tuesday

Group 1: (8) Jon R., Donald, Kathy, Dewey, Allison, Dareek, Ralph, Darla
Staff: Tina, Beth, Tania (Alisha, Jared, D'Andrea)
Group 2: (8) Kate, Chrissy, Matt, Robert C., Jimmy, Trevor, Shelly. Gary
Staff: Amparo, Cindy, Yaritza (Alisha, Jared, D'Andrea)
Group 3: (7)Lynn, Trista, Sam, Angela, Marta, Glen, Jayln
Staff: Tina, Beth Tania (Alisha, Jared, D'Andrea)

Group 4: (7)Carly, Katie, Ekaterina, Loni, Wilfredo, Danielle, Ernie
Staff: Amparo, Cindy, (Alisha, Jared, D'Andrea)

Wednesday

Group 1: (9)
Steph, Judi, Wilfredo, Gloria, Robert C., Dan, Mike V, Bob, Joey
Staff: Tina, Cindy, Beth, Yaritza (Alisha, Jared, D'Andrea)
Group 2: (8) Jon R., Alvin, Susan, Jessenia, Dewey, Angela, Jon F, Kathy
Staff: Amparo, Tania, (Alisha, Jared, D'Andrea)
Group 3: (7) Kate, Jayann, Rosie, Mack, Ben M , AQ, Ritchie
Staff: Tina, Cindy, Beth, Yaritza (Alisha, Jared, D'Andrea)

Group 4: (7)Leroy, Chrissy, Robert P, Sam, Laura, Dareek, Jay,
Staff: Amparo, Tania, (Alisha, Jared, D'Andrea)

"MOVIE CLUB" Every 3rd Friday of the Month - GROUP #2
Danielle, E-kat, Donald, Jayln, Steph, Richie, Ernie

From the Directors Desk

Join us Friday August 26th for a day at the beach! Beach bums can look forward to beach volleyball, hula dancing, a craft and much more. In the afternoon our favorite guest speakers Philip and Linda Malin will be presenting "Celebrating the Seashore". Please check out their flyer at the end of the newsletter and If you are interested in attending, please let one of us know. Don't forget to wear your favorite beach clothes!

Mark your calendar for September 22 for our annual Friends and Family Picnic. This will be held at Adult Enrichment and is open to family and caregivers. We will be sending home invitations towards the end of the month.

Jared, Dandrea & Jeff

PHOTOGRAPHY

Contribute By Leroy &
Typed By Jonathan F.

I enjoy photography class. We take pictures. We have taken pictures of

flowers and nature. We just took pictures of bubbles last week. I took a picture of my pet. Our teacher Amparo printed the pictures onto iron-on paper. Then I ironed the picture of my cat, named Tigger onto a white T-shirt that I brought in. I like to wear my t-shirt with Tigger on it. One time we went outside & took pictures of trees. Afterwards, we looked at every ones pictures. Inside on the computer. Amparo showed us what makes a good picture my favorite activity was making the T-shirts.

SCIENCE

Contributed by Stephanie
Typed By Laura

In Science class we learned how to make a tornado at home using two bottles and water. You need to spin the bottles to start the tornado

motion. We watched a video about what happens when there is a tornado. We learned how they start. You should go somewhere safe if a tornado is coming. We learned that you should go down to the basement for however long the tornado lasts. You should have water and food for every person and a flashlight. A red warning will beep on the television and tell you when and where to expect a tornado. If you lose power, call the electric company to get it back on.

INDEPENDENT LIFE SKILLS

Contributed by Darla and Typed
By Dan

I like ILS class because we do chair exercises, for exercise recently, in ILS, for nutrition, we

assisted and had 4th of July parfait which had whipped cream, Jello, blueberries, and strawberries. I enjoyed the snack very much. In ILS, we count all of the coffee and soda money for every month. Also we write to the Troops, and we are involved in writing to Albright in our pen pal program with them. I learned about the Do's and Don'ts or how to behave at a restaurant. I also learned relaxation tips like hand massage with lotion, meditation, and using color lamp to calm me.

HEALTH & BEAUTY

Contribute By Angie
Typed By Jonathan F.

I like health & beauty because we make our own hand Sanitizer. Also we made toilet tank fizzies in health & beauty, we made Kool aid lemonade & iced tea. I learned

about how to properly use sunblock, & the dangers of too much exposure to the sun. For example in health & beauty, we did chair exercise. One of the participants taught on Nutrition on health & beauty had a guest speaker, who taught on the health benefits of massage. A dental hygienist spoke to our class & the Important of good oral hygiene. In class, we make a healthy banana smoothie, we used cinnamon, orange juice in the smoothie. I learn many healthy & Educational tips in health & beauty.

Olympics Begin in Rio

Contributed by Trista &
Typed by Dan

In two weeks, the Olympic games begin in Rio. Some of the events include

swimming and gymnastics to name a few. I am planning to watch and root for the United States athletes.

They are having some issues with having the games in Rio. The stadium needs to be under high security. People are cautioned not to drink the water because it is contaminated. The zika virus is also a concern. I would like to see the Olympics covered in Current Events and we should be allowed to watch some events during lunch.

I will be watching every day to let people know who is winning. Gymnastics and swimming are my favorite events. I hope you readers enjoy watching the Olympics!

CHORUS

Contributed by Wilfredo

In Chorus we sing. Annette has been our teacher for eight years. She is a good teacher.

Thursday was

the last day she will teach Chorus. We will miss her. Thank you, Annette for eight good years of Chorus!

I like to sing. In Chorus, we just started choosing ideas for the theme of our Christmas Concert and some songs that we will sing. The First Noel is one of my favorite Christmas Carols.

There are a lot of participants in Chorus. We have fun singing together. Everyone is welcome to come hear us sing when we put on our Christmas Concert. I hope to see you there!

Classic Viewing

Contributed by: Kathy
Typed by Dan

CLASSIC
TV SHOWS

I like classic viewing because there's different shows that we watch. Some of the shows are old and some are very old. One of the shows we just watched was "The Honeymooners" and also "I Love Lucy." We pick the shows we watch by voting on them, so we're choosing the shows. I decided on "Lassie," because it's a good one; it's a show about a dog. We've watched M*A*S*H* before, I liked it because I

like how they work on the men in the war. It's a medical show and it is funny. We also watched "The Brady Bunch" a long time ago. Out of all the shows one of Leroy's favorite was "The Lone Ranger." We like to watch the old shows because there good and funny. We would recommend this class to anyone who likes to watch TV because it's classic. Sometimes it takes us back to our childhoods; we miss being kids at times. All around, we say that this is a great classic.

Police Visit

Contributed by Group Class &
Typed By Dan

A Manheim Township Police Officer, named Brad, came to talk to us. We saw his police car and learned what police-men do and what they don't do. We learned that bullet proof vests can be worn under a shirt or on the outside of the uniform. They work shifts for 12 hours, they carry a taser, pepper spray, and a gun. he told us he doesn't like to use the pepper spray because it gets in everyone's eyes and it burns. One participant learned that a police officer will not read someone their rights unless they are being arrested and charged for a crime. We learned there are things you shouldn't call the police for, finding your local pizza shop, helping with your homework, finding out the time, etc. There are also things you can call them for, to calm a violent person, emergencies, prowler around your house, etc. We enjoyed his visit very much, and he was very polite and informative. He treated us with respect, we had a really nice time. By the way, per Dewey, the back-seat is small, so avoid it.

DANCE CLASS

Contributed by Jonathan R.

I like dance class because I get to Dance. Dances such as ; Macarena, Whip and nae nae by Silento. I like and chose to do the Chicken Dance. I enjoy doing dances like the cha cha slide by Mr. C. other Dances that we have done is; electric slide, tango, ballet, break dancing, Cabbage patch, etc. The music in Dance Class makes me what to dance , clap my hands and put my hands up, which my teacher encourage. During Dance class, Everyone seems to have a good time, dancing, and socializing. Each Class, we learn how to do a certain dance like Zumba, Charleston, Jive, the Twist, the Robot,

Swing Dance, Square Dance, Hustle, Tap Dance, Hip Hop, River Dance. I learn about many dances from the United State and the World.

SCRAMBLE WORDS

Contributed by Susie & typed
by Jonathan W.

1. CIPNSIC
2. UGBS
3. IIWGMSMN
4. CBHAE
5. LHSELS
6. OHT
7. WSFEOLR
8. HGINIFS
9. NSERNUSCE IOLTNO
10. LPMGOOMNIISW
11. OCOSLH
12. ARHETCE
13. LPINRICAP
14. SEUTNSDT
15. SASMTIGENN
16. WMKOEROH
17. OFDO
18. NRDKI
19. NBITOGA
20. CUHLN

ANSWER:

PICNICS, BUGS, SWIMMING, BEACH, SHELLS, HOT, FLOWERS, FISHING, SUN SCREEN LOTION, SWIMMING POOL, SCHOOL, TEACHER, PRINCIPAL, STUDENTS, ASSIGNMENT, HOMEWORK, FOOD, DRINK, BOATING, LUNCH

“What Do I do,when..?”

Contributed by: Daniel

You know that awkward moment when you say to yourself, “I wonder what I should do/say in this situation?” Well, this class would address situations like that and other such concerns. So far we have discussed common courtesies (being polite), how to act on a dinner date, basic table manners and other such niceties. For example, in the weeks leading up to the Manor Church sponsored Adult Prom, in etiquette class we discussed how to and for that matter not to dress, how to be polite at the dinner table, how to present yourself before the others at the event and how to act like a distinguished gentleman or young lady upon your arrival. Over the next few weeks or a month, Tina (group leader) is going to give us an etiquette test for which we are going to go over the answers one by one to make us more respectful, upstanding human beings. We in the class should all take time out of our busy, hectic schedules to thank Tina for taking the time to teach us how to be more respectful people so for my part; thank you Tina.

CHORUS

Contributed and Typed by Laura

In June we did karaoke, some people did solos and some did duets. Some of the songs were footloose, Right Here waiting, and a lot more. Another week we took our birthdays, starting from January and going to December, and we picked our favorite song when our birthdays came up and listened to that song. The one

I picked for October, there were several October birthdays, Was Hark the Herald Angels Sing. On another week we watched old Chorus concert videos. They went back pretty far, before I was even here at program. We saw a lot of people that are no longer here at program anymore. June was just a fun month, a time to relax between the end of the spring concert and the beginning of working on our Christmas concert.

Arts and Craft

Contributed by Mary Jane
typed by Daniel

I like arts and crafts. We made painted pictures frames. We crumpled aluminum foil then taped it onto the cardboard frame. We used our fingers to press the foil down around the edges of the frame. We painted the frame. Dipping Q tips into the paint jars and painting the foil pretty colors with alcohol ink. Before summer fun week, we made the parts for the torches. We also made bean bags. In Arts and Crafts class we also made center pieces for the Spring and Christmas concerts. I like Arts and Crafts.

FREE COMPUTER

Contributed by Victor and
Typed by Laura

I like free computer. In free computer you get to spend time on the computer doing what you want. You listen to music, picking your artist. You could search information for classes, some people play games, also we have a couple of participants that choose not to use the computers, they can color, and put puzzles together. My favorite part of the class is choosing the artist I want to listen to on the computer. Some of the artists I like to listen to are Aaron Neville, Ronnie Millsap, Kenny Rogers and Dolly Parton. Staff helps if you need help getting on the computer. Each participant can have one free computer during the day so everyone gets the opportunity to get on the computer. Really like the class because I get to work on the computer and I never had the experience to work on a computer.

Contributed by Gloria and
Typed by Laura

In my class we listen to music. Sometimes the songs make me cry but that is because the music touches my heart and soul. I am a very sensitive person. I try not to cry but some songs just get to me. If I hear a sad song I start crying, like the song called "the rose" and that song called "He stopped loving

Her today" That song called "you and me against the world" and that song called "send in the clowns" all of these songs bring tears to my eyes.

Æ's Painting Class

Contributed by Jonathan W.

I have always made pictures. In fact, that is why I got involved with Æ in the first place. One of the facets of my injury involves the fact that the hand that had always been my dominant hand is now tight and thereby not usable. Now I am right handed. Therefore, one of the facets of my recovery involves exercising this new ability. One of the attributes of being left handed is that one's creative side of the brain, the 'right side,' is the dominant side. Therefore I was right

brained, or 'in my right mind.' Nobody ever gets that.

To put it another way, I am forced to be right handed, yet I still use the creative, right side of my brain, predominantly. It's all right, you see.

So the reason why I appreciate this class is that it gives me a weekly opportunity to paint a project. This comes in addition to efforts already made, outside of Æ- I am already working with Karin, a 'mentor,' during the week, at painting.

So ya throw Monday's painting class into the week, and ya got a smiling painter. Huh. I'll have to paint a picture of that, sometime.

In this class at Æ, we're led by Beth Minnich, under the tutelage of Amparo. In class, we always have projects we're working on, and we always have the creative inspiration and guidance needed to produce creative, quality pictures. We work mainly with acrylic paints, and the guidance we receive helps us with lighting and composition. Participants each receive help in deciding upon quality subject material. Thanks to the easy-going attitude of everyone involved, everybody has managed to crank out some pretty quality pictures!

WHERE IS THE MANGO PINCESS

A Journey Back from Brain Injury

Copyright © 2010 Cathy Crummins

A Journey Back from Brain Injury

Cathy Crummins

Contributed and Typed by Dewey

In book club every couple months of so we choose a new book to read. We give ideas for a book we'd like to read. We give ideas for a book we'd like to read and

vote on them. Right now we're reading, "Where is the Mango Princess" It's about a man that has a Traumatic Brain Injury (TBI) and he doesn't really know who he is. He was a lawyer before his accident, but I don't really think he'll continue LAW. He can't walk but he can talk. He's confused and doesn't know dates. He was just moved to rehab from the hospital, but thinks he's at his law office. He has a 7 yr. old daughter named "Kelly", who struggles with the accident because she was there and saw the boat hit him.

This is a good book, but I, myself like the classic stories and sci-fi. At times I do need some reading glasses, I bring along with me. I would like to see more of a variety of books being read.

By: Robert C.
Typed by Daniel

Current Events is an unusual class among our other classes. There are different teachers teaching it

and it's the only class other than lunch that we have every day. I like knowing what the latest news stories are. Today was about the new Pokemon game. We do the weather every day including a five- day weather outlook. We use the television and find out "This day in history." That's my favorite part of current events. During the school year, we watch CNN Student News with Carl Azuz. I really like when he says, "Fridays are awesome!" We use the Lancaster newspaper to learn about local happenings. We are also able to share personal current events with the group. This is how we start our day at Æ.

AUGUST 2016

Gary W.
August 1er

Wilfredo R.
August. 2nd

Ruben A.
August 9th

Dan R.
August 19th

Joey L.
August 21th

Alisha N.
August 30th

In the Spotlight

**In the Spotlight Interview
with: Jeff McMenamin
Questions Asked By: The
Adult Enrichment Group**

Jeffrey McMenamin

1. What do you do in your spare time?

Likes to go hiking, run, & watch movies.

2. Where did you work before Adult Enrichment?

He's Worked In Excentia's Independent U program.

3. Do you have a pet?

Yes he has a cat named Pippin he stays in the house & likes to brake stuff.

4. What types of books do you like to read?

Likes to read fantasy novels with knights & dragons, and magic.

5. What is your favorite flavor of ice cream?

It's a tie between mint-chocolate chip & black raspberry.

6. Do you know any foreign language?

Doesn't know different languages, but learning Spanish.

7. Do you like Scottish music ?

He doesn't like Scottish music too much but enjoys it.

8. Are you married ?

Yes he got married last year in June to his wife's name is Kait who is a school teacher.

9. What is your favorite food?

He loves Hawaiian pizza.

10. If you could time travel?

He would travel to a time when vikings sailed to America.

11. What Is Your Favorite Candy ?

Frozen peppermint patties

12. What is your favorite hobby?

He enjoys camping.

Acting

Contributed by Robert P. and
typed by Wilfredo

I enjoy acting class because we get to act out plays such as the scarecrow, where the scarecrow will frighten the birds away. Also the play a good man and his son.

Also the play the dish ran away with the spoon. Also the play a porcupine named fluffy. I enjoy acting because I used to act in plays in High school Cindy in our acting Teacher, she's a very good Teacher; and she make it fun, we get to act out a variety of different plays we also have acted out religious plays; like Noah and Joseph. When I'm acting, I enjoy becoming the different characters. Acting is very freeing and rewarding.

Contributed by Jayln

We have Spanish Class on Tuesdays. Amparo is our teacher. We learn lots of Spanish words. We learned that different Spanish speaking countries sometimes use different words for the same thing. We learn colors, numbers, articles of clothing, some fruit and many other words. We each have been given a Spanish name. My name for Spanish Class is Jose'. In Spanish Class we have played Bingo, exercised, identified colors of people's clothing, played Memory, as well as other activities. I enjoy Spanish Class. I think you would like it, too.

Longs Park Outing In July

Contribute & Typed By Jonathan F.

Longs Park was great we did some walking around a bit. We walked around the pond & saw some ducks and took a break. Then we have lunch. We ate lunch at the outdoor picnic tables. We brought lunch & I have a Ham & Cheese Sandwich. We took a little break at the park after lunch. We Sat on the bench and some jokes. Then Amparo sprayed us with a water gun it was refreshing. It was kind of funny. We played Frisbee & baseball, my favorite. We rode in big green to the park & Amparo drove us. It was a beautiful day & I had a great time.

AUGUST WORD SEARCH

Contributed by Kathy and typed by
Jonathan F.

H	H	S	R	E	D	I	P	S	O	G	N	I	K	I	H	L	L	S	B
I	C	N	Q	P	V	M	D	T	W	J	N	W	Q	Y	Q	A	S	H	A
M	O	S	Q	U	I	T	O	E	S	H	O	I	P	P	C	E	R	E	S
N	S	H	W	Z	Q	C	J	K	C	R	O	M	H	R	S	W	E	L	E
B	I	E	S	Y	B	C	N	D	M	J	M	R	O	S	W	W	W	L	B
E	F	B	N	W	C	R	B	I	R	D	S	S	S	P	I	S	O	S	A
E	B	M	I	A	I	I	B	G	C	B	S	G	D	E	N	F	L	U	L
S	V	J	D	M	L	M	K	S	X	E	G	E	G	T	S	S	F	A	L
S	F	N	L	V	S	P	E	F	P	F	S	D	I	U	D	H	A	R	Z
T	Y	K	C	I	S	I	K	C	A	L	B	B	O	P	K	Z	O	B	R
A	S	T	N	O	L	A	D	K	P	F	V	X	P	N	C	V	X	E	A
N	S	N	C	F	W	P	O	H	R	N	S	Q	U	A	S	H	E	V	S
G	E	C	K	Q	B	P	W	F	V	A	Q	Y	S	K	T	J	J	X	I
T	E	R	O	B	Q	O	Q	F	L	K	M	M	J	X	P	Q	S	O	Q
R	P	P	U	V	A	A	Z	B	X	N	C	X	Z	X	J	D	U	H	A
B	K	G	U	Z	G	M	F	O	A	M	I	C	G	Q	P	H	S	J	H
W	I	T	S	D	F	H	A	Y	Z	U	E	Q	L	V	D	T	G	C	I
K	E	H	G	F	F	B	P	O	J	G	H	W	J	N	B	J	U	X	B
U	I	D	Y	R	L	R	W	T	O	H	R	F	F	D	I	F	R	U	T
C	X	Q	W	B	F	I	X	P	U	B	V	V	J	Y	L	L	L	F	J

GNATS
SPIDERS
TENNIS
SQUASH
BASEBALL
SWIM
PICNIC

SHELLS
MOSQUITOES
BEES
FLIES
WORM
FISHING
SOCCER

BIRDS
LACROSSE
HIKING
FLOWERS
HOT
HORSESHOES
PLANES

JOKES

Searched by
AE Newsletter Class

1. Q: Why was 6 afraid of 7?

A: Because 7, 8, 9.

2. Knock, knock.

Who's there?

Pizza.

Pizza who?

Pizza really great guy!

3. Q: What do elves learn in school?

A: The elf-abet.

4. Q: Where do pencils go for vacation?

A: Pencil-vania.

5. Q: Why did the girl smear peanut butter on the road?

A: To go with the traffic jam!

6. Q: How do you make a tissue dance?

A: You put a little boogie in it.

7. Q: Which flower talks the most?

A: Tulips, of course, because they have *two* lips!

8. Q: A man arrived in a small town on Friday. He stayed for two days and left on Friday. How is this possible?

A: His horse's name is Friday!

Celebrating Sea Shores

There's nothing like a visit
to the ocean to put things in perspective!

Let your mind to wander with us
down to a sunny, sandy place...

Why do seagulls have a red dot?

Secrets of Sand castles!

How big is a baby whelk?

Lessons from Lighthouses!
and Much More!

malins@comcast.net

with
*Lindy and Philip
Malin*

AUGUST 2016

<u>MONDAY</u>	<u>TUESDAY</u>	<u>WEDNESDAY</u>	<u>THURSDAY</u>	<u>FRIDAY</u>
<ul style="list-style-type: none"> • Current Events: Tania • Arts & Crafts: Amparo / Independent Living Skills (ILS) Tania • Newsletter: Amparo, Cindy & Tania/ World Cultures: Tina • Painting: Beth / Acting: Cindy 	<ul style="list-style-type: none"> • Current Events: Beth • Spanish: Amparo/ Essential Cooking: Beth/Tina • ILS: Tania • / World Cultures: Tina • Dance: Tania/Virtual Travel : Cindy • Book Club: Beth/ Comic Book: Cindy • Outing 	<ul style="list-style-type: none"> • Current Events: Cindy, Tina • Classic Viewing: Tania/ Newsletter: Amparo, Beth/ Social Club: Cindy • Etiquette: Tina/Health & Beauty: Amparo • Science: Cindy/Wildlife: <i>Tania/History:</i> Beth • Brain Buster: Beth/Music App.: Tina • Outing 	<ul style="list-style-type: none"> • Current Events: Tania, Tina/ Chorus: / Classic View: Cindy/Movers & Shakers: Amparo • Health & Beauty: Tania • Gardening & Natural: Tina/ German : Beth • Music Bio: Beth/ Photography: Amparo 	<ul style="list-style-type: none"> • Current Events: Beth/Tina • Arts & Crafts: Amparo/ Cooking Essential: Beth • Photography: Amparo/ Coloring: Tina • Movie Club: Tina • Computer: Cindy • Group Games: Beth

1 <ul style="list-style-type: none"> • A&C: Clay Jewelry / ILS: math bingo / • Lunch • World Cultures: / Secret lost cities Newsletter • Acting Class: Peter & the Wolf • Painting: Beach Picture 	2 <ul style="list-style-type: none"> • Spanish: Conversation / Cooking: Milk Shakes • ILS : math bingo/ World Culture: Secret Lost Cities • Lunch • Dance: african / Virtual Travel: Hang Gliding • Comic Book: Scooby Doo/ Book Club: Mango Princess 	3 <ul style="list-style-type: none"> • Classic Viewing : family/ Newsletter / Social Club: Favorite Things • Etiquette: Personality / Health & Beauty: Baking Soda Face Wash • Lunch • History: Personal History / Science: Blizzards • Music App: Jay/ Wildlife : eagle / Brain Busters: ??? 	4 <ul style="list-style-type: none"> • Current Events/Keyboarding • Chorus: / Movers & Shakers/ Classic Viewing: Walker Texas Ranger/ Health& beauty: water safe • Lunch • German: Duolingo / Gardening & Nature: Aloe • Musical Bio: Mariah Carey / Photography: bring Vacation Pictures 	5 <ul style="list-style-type: none"> • A&C: Clay Jewelry / Cooking Essential: Milk Shakes • Photography: Bring Vacation Pictures /Coloring: Choice • Lunch • Movie Club: Movie of the week Computer/ Group Games: Uncle Wiggly
--	--	---	---	--

8 <ul style="list-style-type: none"> • A&C: Make Jewelry / ILS: troops / • Lunch • World Cultures: Drain Great Lakes / Newsletter • Acting Class: Sleeping Ugly/ Painting: Finish Beach Pic 	9 Outing Group #4 LOXLEY'S RESTAURANT <i>Carly, Katie, Ekot, Loni, Wilfredo, Danielle, Ernie</i> Staff: <u>Amparo</u> , Cindy, (Alisha, Jared, D'Andrea) Dance & Movem.: Cooking: Berries/Popsicles ILS: troops / World Culture: Drain Great Lakes <ul style="list-style-type: none"> • Lunch • Dance: waltz / Virtual Travel: Sailing • Comic Book: Scooby Doo/Book Club: Mango Princess 	10 <ul style="list-style-type: none"> • Classic Viewing : boy meets / Newsletter / Social Club: Who am I? • Etiquette: Personality /Health & Beauty: Manicure • Lunch • History: Personal History / Science: Sport Science • Music App: Trevor /Wildlife : penquins / Brain Busters: ??? 	11 <ul style="list-style-type: none"> • Current Events/Keyboarding • Chorus: / Movers & Shakers/ Classic Viewing: Walker Texas Ranger/ Health & Beauty: smoothie • Lunch • German: Hangman / Gardening & Nature: Tropical Plants • Musical Bio: Alex Boye/ Photography: Bring Vacation Pictures 	12 <ul style="list-style-type: none"> • A&C: Make Jewelry /Cooking Essential: Berries/Popsicles • Photography: Bring Vacation Pictures / Coloring: Choice • Lunch • Movie Club: Movie of the week Computer/ Group Games: Sorry
--	---	--	---	--

15 <ul style="list-style-type: none"> • A&C: Plastic Ladybug / ILS: pen pals • Lunch • World Cultures.: The wreck of E.F.G. / Newsletter • Acting Class: Hen Laid Golden Eggs • Painting: Begin Tree Painting 	16 <ul style="list-style-type: none"> • Spanish: Guest Speaker / Cooking: Make Berrylicious Popsicles • ILS: pen pals/ World Culture: The wreck of E.F.G. • Lunch • Dance: ballet / Virtual Travel: Dune Buggy • Comic Book: Scooby Doo/ Book Club: Mango Princess 	17 <ul style="list-style-type: none"> • Classic Viewing : Brady bunch/ Newsletter / Social Club: Tic Tac Toe • Etiquette: Personality / Health & Beauty: • Lunch • History: Personal History / Science: How Exercise Works • Music App: Kathy/ Wildlife: ostrich / Brain Busters: ??? 	18 <ul style="list-style-type: none"> • Current Events/Keyboarding • Chorus: / Movers & Shakers / Classic Viewing: Walker Texas Ranger/ Health & Beauty: soap • Lunch • German: Matching Game Family / Gardening & Nature: Onions Vs. scallions • Musical Bio: Pete Townshend/ Photography: Bring Vacation Pictures 	19 MOVIE DAY OUTING GROUP #2 <ul style="list-style-type: none"> • Danielle, E-kat, Donald, Jaylin, Steph, Richie, Ernie • A&C: Plastic Ladybug /Cooking Essential: Berrylicious Popsicles • Photography: Bring Vacation Pictures /Coloring: • Lunch • Movie Club: / Computer/ Group Games: Ping Pong Pitch
---	---	---	---	--

22 <ul style="list-style-type: none"> • A&C: Popsicle crafts animals / ILS: count \$ • Lunch • World Cultures: Ancient man made tunnels/Newsletter • Acting Class: King's Wish • Painting: Tree Painting 	23 <ul style="list-style-type: none"> • Spanish: Bingo / Cooking: • ILS: count \$ / World Culture: Ancient man made tunnels • Lunch • Dance: Zumba / Virtual Travel: Horse • Comic Book: Scooby Doo/ Book Club: Mango Princess 	24 OUTING- Group #4 Denny's <i>Group 4: (7) Leroy, Chrissy, Robert P, Sam, Laura, Dareek, Jay,</i> Staff: <u>Amparo</u> , Tania, (Alisha, Jared, D'Andrea) <ul style="list-style-type: none"> • Classic View: flintstones / Newsletter • Social Club: Rainstorm • Etiquette/Health & Beauty: Massage Therapy • Lunch • History: Rosa Parks/ Science: Gravity • Music App: Rob T. Wildlife: buffalo / Brain Busters: ??? 	25 <ul style="list-style-type: none"> • Current Events/Keyboarding • Chorus: / Movers & Shakers/Classic Viewing: Walker Texas Ranger/ Health & Beauty: skin care • Lunch • German: Name that Emotion / Gardening & Nature: Peppers • Musical Bio: Mark Hall / Photography: Sea Shell 	26 <p><u>Special Event!</u></p> <p>Beach Day With special guests</p> <p><i>The Malins</i></p>
--	---	---	--	--

29 <ul style="list-style-type: none"> • A&C: Make Cards / ILS: self / • Lunch • World Cultures: Sunken Treasures / Newsletter • Acting Class: Betsy Ross/ Painting: Tree Painting 	30 <ul style="list-style-type: none"> • Spanish: Numbers / Cooking: Kale chips • ILS: self / World Culture: Sunken Treasures • Lunch • Dance: soul train / Virtual Travel: Submarine • Comic Book: Scooby Doo / Book Club: Mango Princess 	31 <ul style="list-style-type: none"> • Classic Viewing jetsons / Newsletter / Social Club: Marooned • Etiquette: Personality Health & Beauty: Manicure • Lunch • History: White House / Science: Laughter/ Music App: chrissy • Wildlife: duck / Brain Busters: ??? 		
--	--	--	--	--