

Adult Enrichment

active life day program

AE NEWS & FUN!!

JANUARY 2017

MARTIN LUTHER KING JR
1929-1968

Love is the only
force capable of
transforming an
enemy into friend.

InspirationBoost.com

9:15 – 10:00 AM Daily Current Events

MONDAY

- 10:00 – 11:00-----Arts and Crafts/ Independent Living Skills (ILS).
11:00 – 12:00-----Lunch.
12:00 – 1:00-----Newsletter/world Culture.
1:00-2:00-----Creative Expressions/Acting.

TUESDAY

- 9:15 – 10:00 -----Keyboarding.
Outing and Regular classes every 2nd Tuesday of the month
10:00 – 11:00-----Health & Wellbeing/ Spanish.
11:00 – 12:00-----Lunch.
12:00 – 1:00-----Virtual Travel/ Dance.
1:00 –2:00 -----Book Club/ Comic Book.

WEDNESDAY

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

- 10:00-11:00-----Classic Viewing / Social Club.
11:00-12:00-----Lunch.
12:00 – 1:00 -----History / Wildlife.
1:00-2:00 -----Music Appreciation/ Science.

THURSDAY

- 10:00 – 11:00 -----Movers & Shakers/Chorus.
11:00- 12:00-----Lunch.
12:30 – 1:00 -----Garden &Nature/Keyboarding.
1:00 – 2:00 -----Brain Buster/ Photography.

FRIDAY

- 10:00- 11:00-----Arts & Crafts/Culinary Adventures.
11:0 – 12:00 -----Lunch.
12:00 – 1:00 -----Group Games / Movie Club.
1:00 – 2:00 -----Photography / Movie club.
Outing every 3rd 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: Jan, May, Sept (8) Jon R., Donald, Kathy, Dewey, Allison, Dareek, Ralph, Robyn
Staff: Amparo, Takeisa (D'Andrea)

Group 2 Feb, June, Oct. (9) Kate, Chrissy, Matt, Jimmy, Trevor, Shelly, Gary, Chris T
Staff: Beth, Tania (Alisha)

Group 3 Mar, July, Nov. (9) Lynn, Trista, Sam, Angela, Marta, Glen, Jayln, Melissa, Loni
Staff: Cindy, Tina (Jared)

Group 4: April, Aug.(8) Carly, Katie, Ekate, Crystal , Wilfredo, Danielle, Ernie, Elise
Staff: Amparo, Takeisa (Jeff)

Wednesday

Group 1: Jan, May, Sept (9) Steph, Judi, Wilfredo, Gloria, Dan, Mike V, Bob, Joey
Staff: Cindy, Takeisa (Alisha)

Group 2: Feb, June, Oct (8) Jon R., Alvin, Suzie, Jessenia, Dewey, Angela, Jon F, Kathy,
Staff: Tina, Beth (D'Andrea)

Group 3: Mar, July, Nov (8) Kate, Jayann, Rosie, Mack, Ben M , AQ, Ritchie, Elise
Staff: Amparo, Tania (Jeff,)

Group 4: April, Aug (7) Chrissy, Robert P, Sam, Laura, Dareek, Mike V, Jay,
Staff: Cindy, Takeisa (Jared)

Friday – Movie Club

Group 1: Jan, April, July, Oct, Nov () Dareek, Jayln, James, Marta, Joey, Wendy
Staff: Tina, Beth

Group 2: Feb, May, Aug. (7) Richie, Danielle, Ernie, Ekaterina, Steph
Staff: Cindy, Takeisa

Group 3: March, June, Sept (6) Trevor, Dan, Donald, Angie, Robert T, Carly
Staff: Amparo, Takeisa

From the Directors Desk

As I sign off from the director's desk one last time, I wanted to leave you with words that come from the bottom of my heart. It has been an absolute pleasure to be a part of your lives over the past four and half years and witness each of you accomplish amazing things! The most rewarding part of my job has been watching you find, develop and share your individual passions and talents with each other and the community. I hope that you never lose your spark and always feel as confident in your abilities as I do; because I am certain you can do anything you put your mind to. It is your creativity, optimism and acceptance of one another and new things that has made Adult Enrichment so much more than a day program. I wish you well and look forward to seeing what the future has in store for you and AE.

~Alisha

[www.facebook.com/
Adult Enrichment Lancaster](http://www.facebook.com/Adult-Enrichment-Lancaster)

Dr. Martin Luther King Jr.
HOLIDAY

EVERYBODY
can be
great.
Because
ANYBODY
can
SERVE.
You only
need a
HEART
full of
grace.
A
SOUL
generated
by LOVE.

REMEMBER! CELEBRATE! ACT!

MARTIN LUTHER KING DAY

Group Article by

(Kathy, Mary Jane, Crystal, Stephanie, Darla, Elise, Derek, and Jayln)

Martin Luther King Day , is on January 16 ,2017. Martin Luther King fought for Civil rights for all people, especially Black people. He lead Anti-violence protest to bring about Peace. What Rights do you cherish and glad that we now have, due to Martin Luther King's Movement?

Mary Jane- said she has the right to speak up for what she believes in, and to

be able to express her wants, and desires.

Stephanie- said she has the right to Self advocate, to say what she likes or doesn't like, and to have the right to make choices.

Crystal- said she has the right to live the way she wants to and to decide what's best for her life.

Kathy- said that she has the right to treat and to be treated equally, in the same way that Martin Luther King fought for every citizen to be able to express their individual civil rights. Martin Luther King contributed to the change in civil rights in America, and for the entire World. We as Americans should remember, and be an example in the same way, to protect everyone's human rights, to treat each other with Respect, and Dignity.

Making the 2017 AE Calendar

The photography class worked together to make a 2017 calendar. First we brainstormed. We wrote down ideas of what we could take pictures of for each month. Then we started taking pictures of those items. We usually worked in twos or threes.

We have learned some things about taking pictures. You almost never get it right on the first try. You don't want to take a picture facing the light. Make sure you hold the button down long enough to take the picture. Be aware so you don't get extra things or people in the background that distract from the subject you intend to focus on. You want to center your subject through your camera lens. You should be close enough to what you are taking a picture of, so that it fills most of the view through the camera lens. Leaving a little border around the subject is often recommended, too.

One day we went outside and took pictures of balls and other sports items. We also took pictures of flowers. Inside we took pictures of fruit. For February we took Christmas ornaments off Amparo's tree branches and put up Valentine ornaments. Then we took pictures of them. We also collected fallen leaves outside and arranged them with pumpkins and gourds for Autumn.

After we took lots of pictures Amparo showed them to us on the TV screen. We selected the best ones for each month. A final calendar was printed and was presented at our Christmas concert. We sold several calendars at the concert! This was a really great project for us. The part we enjoyed the most was going outside to take pictures.

It's not to late to order a 2017 AE Calendar!

COOKING CLASS

In Cooking we had a guest speaker (Mr. Dale Chadwick) He showed us how to make fresh bread. We learned how the different types of flour makes bread rise. We also got to try the fresh bread. I like when we have guest speakers they bring a lot of information. Cooking is a fun class and we love to eat the food.

New Years Resolutions-2017

- Chrissy**----get my books organized
- Robert P**----get my room organized
- Gloria**----help more people
- Kathy**----straighten out my closet
- Robert T**----be more social and be more helpful at program
- Steph**----be more independent-take my lunch trash to the trashcan
- Dereek**----eat a lot
- Susie**----learn how to eat healthier
- Jon F**----keep my bedroom neater and keep my teeth clean
- Ritchie**-keep bedroom cleaner
- Wil**----exercise more by dancing
- AQ**----go to college-contact UCONN
- James**----learn to play more music on the ukulele

Snowstorm!

Weather plays an important part in our _____
(noun/s)
 everyday. What is weather you ask? According to
 _____ scientists, who are known as meterologists,
(adjective)
 weather is what the _____ is like at any time of the
(noun)
 _____. It doesn't matter if the air is _____ or
(noun) (adjective)
 _____, it's all weather. When vapors in _____
(adjective) (adjective)
 clouds condense, we have _____ and snow. A lot
(noun)
 of _____ means a _____ snowstorm!
(noun) (adjective)

GROUP GAMES

In group games we created Mad Libs. The stories were about things that you do or say or people you know. We started with learning what a Mad Lib is, then we played. We had to come up with words, like adjectives, people, places, things, adverbs, and numbers. We went around the room and took turns giving words for the stories. When the words were all given, the story was read back to the class. It was really funny and the class laughed at the funny stories. It was a lot of fun and I really enjoyed it, I hope we do it again.

SCRAMBLE WORDS

1. UTILOONSER
2. OWNS
3. KOOBS
4. OHT COOLACTHE
5. WRETIN
6. SINGDELD
7. BLARDIZZ
8. EWN SEARY AYD
9. ZAPIZ
10. KABING EISKOCO
11. KROP NAD SORTAUUERK
12. OADS
13. BONSWALL HIFGT
14. HUCHRC
15. BITESTROF
16. LAPY SMEAG
17. KAMGIN LEJOL
18. GRUBEESECHER
19. LEEST
20. WOSN MACER

ANSWER:

RESOLUTION, SNOW, BOOKS, HOT
CHOCOLATE, WINTER, SLEDDING,
BLIZZARD, NEW YEARS DAY PIZZA,
BAKING COOKIES, PORK AND
SAUERKRAUT, SODA, SNOWBALL
FIGHT, CHURCH, FROSTBITE, PLAY
GAMES, MAKING JELLO,
CHEESEBURGER, SLEET, SNOW CREAM

Musical Brain Busters

For the month of December we did the top 50 Christmas songs of all time. We were very surprised that “Frosty the Snowman” didn’t make the list. Another song that wasn’t on the list was “Hark the Herald Angels Sing”. Fortunately, “White Christmas” by Bing Crosby was on there. The songs we listened to were sung by the singers that made them popular. The years range from 1942 to 2014. Most of the songs were songs we’ve heard before and know. Some of our favorite songs are “Mary Did You Know?, O Holy Night, Dreaming of a White Christmas, and The Twelve Days of Christmas”. Christmas songs are some of our favorites, but we prefer them during the holiday season.

Winter Wonderland

In January it tends to be colder so to keep warm we suggest you dress in layers and bundle up. If you dress in layers you can always take off if you get too warm and put back on if you get too cold. A example of winter wear could be snowsuit, face mask, hat, scarf, blanket, gloves, boots, coat, earmuffs, sweaters, thermals, and pants are just a few options.

In case of winter wonderland weather or snow storm, you should log into Wgal.com and look up Adult Enrichment to check the status of the program. If you are unable to log into website then you can call 717-397-5600 for a update. When you call there will be a message with current information on whether the program is open.

In the Spotlight

In the Spotlight Interview with: Destiny & Wendy Questions Asked By: The Adult Enrichment Group

Destiny:

- 1. What is your favorite color?**
Red
- 2. What is your favorite season?**
Summer
- 3. What is favorite vacation spot?**
Florida, going in March.
- 4. What is your favorite food?**
Hot wings from Metro pizza
- 5. How many siblings do you have?**
2 sisters 1 brother
- 6. What is your favorite holiday?**
New Years, to start a new resolution
- 7. What is your favorite music?**
Pop-music
- 8. What is your favorite place to eat?**
Luciano's
- 9. What is your favorite sport?**
Don't have one
- 10. What is your hobby?**
Shopping and hanging with my man
- 11. How did you get your name?**
I had a choice to change, My adoptive mom chose to change my name to Destiny, before it was Ashley
- 12. Do you have pets?**
No, but I like dogs
- 13. How old are you?**
22

Wendy:

- 1. What's your favorite food?**
Garlic Bread
- 2. What do you like to do in your free time?**
Play with my cat named Molly
- 3. Do you have any Hobbies?**
China Painting
- 4. What's your other favorite food?**
Burgers
- 5. Do you have any brothers or sisters?**
I have a half sister
- 6. What's your favorite color?**
Blue
- 7. What's your favorite Movie?**
Nightmare before Christmas
- 8. What is your favorite subject?**
History
- 9. What is your favorite artist?**
Randy Travis
- 10. What your favorite Holiday?**
Christmas, because it should be a peaceful season, and I like it when people send troops care package.

Classic Viewing Features Wonder Woman

In Classic Viewing class we vote on which shows we want to watch. We have just finished watching a series of Wonder Woman episodes. Susie enjoys seeing how fast she twirls to turn into Wonder Woman. We would all enjoy having her special powers of strength, jumping high and dodging bullets. Her lasso sure would come in handy for learning the truth. Some of us have decided we would like to use it on some of our family members. Flying in Wonder Woman's invisible plane would be quite an

adventure, too, if you are not afraid of heights. We made gold tiaras with red stars, like Wonder Woman's, to wear during class, to help us get into the 'Wonder Woman frame of mind'. We have enjoyed going on adventures with Wonder Woman in our Virtual Travel class.

CHRISTMAS CONCERT

December 15th was greatly anticipated this year. Jon Rogers was counting down the days, till the Christmas Concert. Every Thursday the chorus practiced their solos, duets and group songs, fine tuning it as they went. Allison came to take over directing two months before the concert.

In Arts & Crafts we painted tree branches, pine cones, canvases and the words 'Let it snow'. We painted them all white for decorations at the Christmas Show. This year we called the concert Winter Wonderland. We dressed up in red and black the day of the event. We were told to bring a cold bag lunch with our names on them. We traveled to the Manor Church on that cold windy day. We gathered in the room where the concert was held. Allison called us up on stage and put us in our positions. Then we practiced before lunch.

Many of us had family and friends come to see us perform. Everyone did a great job. The middle isle was bordered with the white trees. And the stage was edged in white snow and lights. It did look like a Winter Wonderland.

Darla enjoyed the Christmas carols. MJ liked everyone singing together. Kathy enjoyed singing her solo, My Two Front Teeth. Will is already looking forward to the next concert. Jonathan W. enjoyed the change from the routine. Trista missed it but she is looking forward to being there next time. Angie and Jon R. enjoyed the concert, too.

CHRISTMAS CONCERT 2016

January 2017

Jan 1st Angela

Jan 8th Glen

*Birthdays
of the
Month*

Jan 12th Christina

Jan 12th Jared

Jan 14th Matt

Jan 17th Elliott

JOKES

Contributed by Newsletter Class

1. **What do hungry snowmen put on their ice-burgers?**

Chili Sauce

2. **What do you call a snowman on rollerblades?**

A Snowmobile

3. **What do you call a snowman in the summer?**

A Puddle

4. **How do snowmen travel around?**

By icicle

5. **What is the favorite Mexican food of snowmen?**

Brrrrrr-itos

6. **Where does a snowman keep his money?**

In a Snowbank

7. **What kind of money do snowmen use at the North Pole?**

Cold Cash

8. **What do you call an old snowman?**

Water

9. **What cereal do snowmen eat for breakfast?**

Frosted Flakes

10. **How do snowmen greet each other?**

Ice to Meet You

Arts & Crafts

Chrissy, Jay, & M.J.'s favorite part of the class was squishing the pads, Susie enjoyed counting, Carly picked pictures and decorated lids. Also, Robert P. & Derek helped make solution, Alvin made noise and cut out shapes, while Marta stirred. Everyone enjoyed making this product.

In Arts & Crafts, we made make up remover pads. The pads are made up of water, tea tree oil, baby shampoo, baby oil, orange & lavender essential oils, cotton pads, and mason jars.

First we placed 40 cotton pads inside mason jars, then we soaked them with solution. We cut out pictures and decorated lids. Pads will be sold at the Christmas concert to benefit AE.

Make a wish
come true...

Wish List

1. Clorox wipes
2. Gift cards (AC Moore, Giant, Walmart)
3. Plastic Pencil Boxes
4. Gently used Microwave
5. Acrylic Paint in Tubes
6. Painting Canvas's-various sizes
7. Gently used DVD player
8. Math Bingo
9. Wildlife Flashcards and Videos
10. Roll of White Butcher Paper
11. Dispenser and Cutter for Butcher Paper
12. New Photo Frames 8x10
13. Giant Connect 4
14. Digital Camera and SD Cards
15. Digital Camera Stand
16. White Card Stock
17. Large Shapes Crafts Punches
18. Brightly Colored Tissue Paper

JANUARY WORD SEARCH

Contributed by Newsletter Class

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

RESOLUTION
SNOW
BOOKS
HOT CHOCOLATE
WINTER
SLEDDING
BLIZZARD

NEW YEARS DAY
PIZZA
BAKING COOKIES
PORK &
SOURKROUT
SODA
SNOWBALL FIGHT

CHURCH
FROSTBITE
PLAY GAMES
MAKING JELLO
CHEESEBURGER
SLEET
SNOW CREAM

JANUARY 2017

<u>MONDAY</u>	<u>TUESDAY</u>	<u>WEDNESDAY</u>	<u>THURSDAY</u>	<u>FRIDAY</u>
<ul style="list-style-type: none"> •Current Events: <u>Beth/Cindy</u> • Arts & Crafts: <u>Amparo</u> •Independent Living Skills (ILS) <u>Tania</u> •Newsletter: <u>Amparo, Cindy & Takesia</u> • World Cultures: <u>Tina</u> • Creative Expression: <u>Beth</u> • Acting: <u>Cindy</u> 	<ul style="list-style-type: none"> • Current Events: <u>Beth/Tania</u> •Spanish: <u>Amparo</u> • Health & Wellbeing: <u>Beth</u> •Dance: <u>Tania</u> • Virtual Travel: <u>Cindy</u> • Book Club: <u>Beth</u> •Comic Book: <u>Tina</u> Outing 	<ul style="list-style-type: none"> •Current Events: <u>Cindy, Tina</u> •Classic Viewing: <u>Tania</u> •Social Club: <u>Cindy</u> •Wildlife: <u>Tania</u> •History: <u>Beth</u> •Science: <u>Cindy</u> •Music Appreciation.: <u>Beth</u> •Outing 	<ul style="list-style-type: none"> • Current Events: <u>Tania, Tina</u> • Chorus: <u>Allison</u> • Movers & Shakers: <u>Amparo</u> •Garden & Nature: <u>Tina</u> •Keyboard: <u>Alison</u> • Bain Buster: <u>Beth</u> •Photography: <u>Amparo</u> 	<ul style="list-style-type: none"> •Current Events: <u>Beth, Tina</u> •Arts & Crafts: <u>Amparo</u> •Culinary Adventure: <u>Tina</u> •Group Games: <u>Beth</u> •Movie Club: <u>Tina</u> •Photography: <u>Amparo</u>

<p style="font-size: 2em; margin: 0;">2</p> <div style="text-align: center; font-size: 3em; font-weight: bold; margin-top: 20px;">CLOSED</div>	<p style="text-align: center; font-weight: bold;">3</p> <ul style="list-style-type: none"> • Spanish: Matching Games • Health & WB: Chocolate Blueberry Smoothie • Lunch •Dance: Rain / Virtual Travel: Milk Truck • Comic Book: History of Comic Book / Book Club Black Stallion 	<p style="text-align: center; font-weight: bold;">4</p> <ul style="list-style-type: none"> •Classic Viewing: Flipper / Social Club: Pictionary •Lunch •Wildlife: Rainforest/History: Ellis Island •Science: Color Run/ Music App.: 1920s Radio 	<p style="text-align: center; font-weight: bold;">5</p> <ul style="list-style-type: none"> • Chorus: /Movers & Shakers: • Lunch • Garden & Nature: Year of the Hedgehog / Keyboard: • Bain Buster: Hits of the 80's /Photography: Take a Group Pictures 	<p style="text-align: center; font-weight: bold;">6</p> <ul style="list-style-type: none"> •A&C: Tortilla Snowflake/ Culinary Adventure: Parm. Cheese •Lunch •Group Games: Giant Kerplunck / Movie Club: Movie of the week •Photography: Take a Group Pictures
--	--	--	---	--

<p style="text-align: center; font-weight: bold;">9</p> <ul style="list-style-type: none"> • A&C: Jewelry \ ILS: Troops • Lunch •World Cultures: Italy /Newsletter: • Acting Class: Bob the Snowman\Creative Expression: Flip for Drips 	<p style="text-align: center; font-weight: bold;">10 OUTING</p> <p style="color: red; font-weight: bold;">Jon R., Donald, Kathy, Dewey, Allison, Dareek, Ralph, Robyn (Bring \$20)</p> <p>Staff: Amparo, Takeisa, D'Andrea)</p> <ul style="list-style-type: none"> • Spanish: Colombia Vacation/ Health & WB: Make soap • Lunch •Dance: Clogging / Virtual Travel: Dog Sled • Comic Book: Favorite Comics / Book Club: Black Stallion 	<p style="text-align: center; font-weight: bold;">11</p> <ul style="list-style-type: none"> •Classic Viewing: Popeye /Social Club: Emotions, Charades •Lunch •Wildlife: Pink River Dolphin •History: Paul Revere •Science: Climate Change/ Music App.: 1920s Jazz 	<p style="text-align: center; font-weight: bold;">12</p> <ul style="list-style-type: none"> • Chorus: /Movers & Shakers: • Lunch • Garden & Nature: Animals Underground / Keyboard: • Bain Buster: Hits of 1987 /Photography: Colombia Vacation 	<p style="text-align: center; font-weight: bold;">13</p> <ul style="list-style-type: none"> •A&C: Jewelry / Culinary Adventure: Parm Crisps •Lunch •Group Games: Mad Libs •Movie club: Movie of the week •Photography: Colombia Vacation
---	---	--	---	---

<p style="text-align: center; font-weight: bold;">16</p> <ul style="list-style-type: none"> • A&C: How to make paper \ ILS: Mock restaurant • Lunch • World Cultures: Jamaica Newsletter: • Acting Class: Martin Luther King \Creative Expression: Flip for Drips 	<p style="text-align: center; font-weight: bold;">17</p> <ul style="list-style-type: none"> • Spanish: Hangman/ Health & WB: Feel Happier • Lunch •Dance: Aborigine / Virtual Travel: Wheel chair • Comic Book: Putting comics together / Book Club: Black Stallion 	<p style="text-align: center; font-weight: bold;">18</p> <ul style="list-style-type: none"> •Classic Viewing: Popeye /Social Club: Fact or Opinion •Lunch •Wildlife: Tamarin /History: Joan of Arc •Science: Science of Seeds/ Music App.: Dance Bands 1920s 	<p style="text-align: center; font-weight: bold;">19</p> <ul style="list-style-type: none"> • Chorus: /Movers & Shakers: • Lunch • Garden & Nature: Secret life of Cats / Keyboard: • Bain Buster: Hits of 1981/ Photography: Colombian Vacation 	<p style="text-align: center; font-weight: bold;">20 Movie Club Group 1</p> <p style="color: red; font-weight: bold;">Dareek, Jayln, James, Marta, Joey, Wendy (Bring \$20)</p> <p>Staff: Tina, Beth</p> <ul style="list-style-type: none"> •A&C: How to make paper / Culinary Adventure: Basic Nutrition •Lunch •Group Games: Table Bowling •/Movie club: Outing Group One •Photography: Colombian Vacation
---	---	--	--	---

<p style="text-align: center; font-weight: bold;">23</p> <ul style="list-style-type: none"> • A&C: Dough- Valentines Day Ornaments \ ILS: Exercise • Lunch • World Cultures: Japan /Newsletter: • Acting Class: Three Little Kittens \Creative Expression: Flip for Drips 	<p style="text-align: center; font-weight: bold;">24</p> <ul style="list-style-type: none"> • Spanish: Bingo/ Health & WB: Dancing • Lunch •Dance: Cirque de Soliel / Virtual Travel: Snow Plow • Comic Book: Making a comic book / Book Club: Black Stallion 	<p style="text-align: center; font-weight: bold;">25 OUTING Group #1</p> <p style="text-align: center;">Leisure Lanes Bowling</p> <p style="color: red; font-weight: bold;">Steph, Judi, Wilfredo, Gloria,, Dan, Mike V, Bob, Joey (Bring \$20)</p> <p>Staff: Cindy, Takeisa (Alisha)</p> <ul style="list-style-type: none"> • Classic Viewing: Family mtrs •Social Club: Riddles & Illusions •Lunch •Wildlife: /History: Elvis Presley •Science: Planting Vinca/Music App.: Blues 1920s 	<p style="text-align: center; font-weight: bold;">26</p> <ul style="list-style-type: none"> • Chorus: /Movers & Shakers: • Lunch • Garden & Nature: Horses / Keyboard: • Bain Buster: Hits of 1985 /Photography: See and chose Pictures 	<p style="text-align: center; font-weight: bold;">27</p> <ul style="list-style-type: none"> •A&C: Dough- Valentines Day Ornaments/ Culinary Adventure: Eating Right •Lunch •Group Games: Ping Pong Pitch /Movie club: Movie of the week •Photography: See and chose Pictures
---	---	---	---	--

<p style="text-align: center; font-weight: bold;">30</p> <ul style="list-style-type: none"> • A&C: Valentines day Cards\ ILS: Count \$ • Lunch • World Cultures: Kenya Newsletter: • Acting Class: Gretchen Groundhog\Creative Expression: TB 	<p style="text-align: center; font-weight: bold;">31</p> <ul style="list-style-type: none"> • Spanish: / Health & WB: Guest speaker • Lunch •Dance: Aquatic / Virtual Travel: Scooter • Comic Book: Making a comic book / Book Club: Black Stallion 			
---	---	--	--	--