

Adult Enrichment

active life day program

AE NEWS & FUN!!

JANUARY 2016

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

MONDAY

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 Cooking 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 Cooking every 4th Wednesday of the month.

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

THURSDAY

9:15 – 10:00 -----Keyboarding.
10:00 – 11:30 -----Chorus.
10:00-10:45 ----- Classic Viewing.
10:45- 11:30 -----Sign Language.
11:30 – 12:30 -----**Lunch.**
12:30 – 1:15 -----Gardening & Nature/ History
or 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.
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 Outing

Tuesday

Group 1: (7) Jon R., Kathy, Dewey, Allison, Dareek, Ralph, Darla
Staff: Tina, Dakota, Tania (Alisha, Jared, D'andrea)

Group 2: (6) Kate, Chrissy, Matt, Robert C, Jimmy, Trevor.

Staff: Amparo, Beth (Alisha, Jared, D'andrea)

Group 3: (6) Lynn, Sam, Angela, Marta, Debbie, Glen

Staff: Tina, Dakota, Tania (Alisha, Jared, D'andrea)

Group 4: (6) Carly, Katie, Loni, Wilfredo, Danielle, Ernie

Staff: Amparo, Beth (Alisha, Jared, D'andrea)

WEDNESDAY

Group 1: (9) Steph, Jon W, Judi, Wilfredo, Gloria, Robert C, Dan,
Mike V, Bob

Staff: Tina, Dakota (Alisha, Jared, D'andrea)

Group 2: (8) Jon R, Alvin, Susie, Jessenia, Dewey, Angela, Jon F,
Kathy

Staff: Beth, Amparo, Tania (Alisha, Jared, D'andrea)

Group 3: (9) Kate, Chrissy, Ekaterina, Rosie, Mack, Ben M, Debbie, AQ,
Ritchie

Staff: Tina, Dakota (Alisha, Jared, D'andrea)

Group 4: (8) Leroy, Jayann, Robert P, Sam, Laura, Dareek, Mike G,
Jay

From the Directors Desk

Happy New Year! I hope everyone had a wonderful holiday, surrounded by loved ones. 2015 was a big year for Adult Enrichment, but I think we can make 2016 our best yet!

This month we will be changing the way we do outings to accommodate our growing number of participants. We want to make sure we are providing the best and safest community experience for our participants. Tuesday and Wednesday groups will now be split into four groups, meaning participants will have the opportunity for an outing once every four months. Each group will get to pick their destination each month. We will continue to offer special programming for participants who will not be attending the outings. We are starting with Group 1 and outings this month are Bowling and Red Robin.

It appears winter weather is finally upon us. Just a reminder that all cancellations will be listed on wgai.com. Log on and look for Adult Enrichment. If you are unable to access the internet, please call 397-5600 to listen for a cancellation voicemail.

~Alisha

SCRAMBLE

Contributed by Susan
and typed by Debbie

1. OSWN
2. CEI
3. REEYNWAS
4. NNSWAOM
5. RTEYUK
6. AEPRDA
7. PPPIEAL
8. OOOECCHLTAE
9. DSDGLEIN
10. GIDKSDNI
11. KNTIESGA
12. SITNMTE
13. IKGSIN
14. ANCPKTSOICG
15. NNCCYAEDA
16. BSOTO
17. RCFSA
18. VLSGEO
19. LCDO
20. ATMIRN TRLEHU IKGN ADY

ANSWER

SNOW, ICE, NEW YEARS,
SNOWMAN, TURKEY, PARADE,
APPLE PIE, HOT CHOCOLATE,
SLEDGING, SKIDDING, ICE
SKATING, MITTENS, SKIING,
STOCKING CAP, CANDY CANE,
BOOTS, SCARF, GLOVES, COLD,
MARTIN LUTHER KING DAY.

JOKES

Contributed by
Newsletter Group

1. You know why you never see elephants
hiding up in trees?

A. Because they're really good at it.

2. Where does the General keep his armies?

A. In his sleeve's!

3. As a scarecrow, people say I'm outstanding
in my field.

But hay, it's in my jeans.

4. What is the resemblance between a green
apple and a red apple?

A. They're both red except for the green one.

5. Have you heard about corduroy pillows?

A. They're making headlines.

Movie Time Class

Contributed by Angie
Typed by Laura

Movie time helps
people to relax. We
always make sure
the movies are

good for everyone. We really enjoy the old
Christmas movies at AE. There is always
something to watch at AE. Everyone likes
different types of movies. Not everyone is
going to like the same thing, but we all
seem to. Some of my favorites are:
Rudolph The Red Nose Reindeer, White
Christmas, and Garfield. No matter what
age we will always like our favorite
Christmas show.

Turkey and Cheese Crescent Snacks

15 min. prep time, **40 min** total time, **7 ingredients**
24 servings

Ingredients:

1 can (8 oz.) Pillsbury™ refrigerated crescent dinner rolls or 1 can Pillsbury™ Crescent Recipe Creations® refrigerated seamless dough sheet
2 tablespoons butter or margarine, softened
1 teaspoon yellow mustard
1 cup cubed cooked turkey
1/3 cup chopped onion
1/3 cup chopped green bell pepper
1 cup shredded Cheddar or American cheese (4 oz.)

Steps 1

Heat oven to 375°F.

Steps 2

If using crescent rolls: On ungreased cookie sheet, unroll dough. Press or roll dough to form 13x9-inch rectangle, pressing perforations to seal. Form 1/4-inch rim around edges. If using dough sheet: On ungreased cookie sheet, unroll dough. Press or roll dough to form 13x9-inch rectangle. Form 1/4-inch rim around edges.

Steps 3

In small bowl, mix butter and mustard. Spread mixture over dough. Sprinkle with turkey, onion, bell pepper and cheese.

Steps 4

Bake 18 to 25 minutes or until edges are golden brown. Cut into squares. Serve warm.

At end of step 3, recipe can be covered with plastic wrap and refrigerated up to 2 hours. Uncover and bake as directed.

ASL

Contributed and typed
by Daniel

On December 3rd, some of the Adult Enrichment sign language participants are performing the song “Little Drummer Boy” in ASL sign. They practiced for a couple of months and they did a tremendous job. I think it would have been neater if all the chorus members could have both signed and sung the song but there just was not enough time. We would have had to start learning the song ASL-style in like, August! Just please always remember; “Have yourself a Merry Little Christmas, let your heart be light!” AND... “Come They Told Us Pa rum pum pum pum... .

WILDLIFE

By Steph
Typed by Debbie

In Wildlife I learn about different animals. We also did a quiz. And we also listen to songs about llamas, foxes, and Wombats. We also learn about how they make babies. Also we learned about vampire's bats and what they eat. We learned about elephants, and saw an elephant named Suda paint a picture. The elephant used his trunk to paint it. We also learned about sharks. When I hear a song I laugh hysterically also when the teacher misspeaks and messing up a word, I laugh so hard I can stop. We also watch interesting videos about different animals and what they eat. We learn animals and what facts, that entertaining to watch. We a lot learn a lot about each animals habitat.

The Practice of Resolving upon the New Year

Contributed and Typed
by Jonathan W.

This is a practice that dates back to some 4,000 years ago, in ancient Babylonia; the New Year was recognized as a day with a daytime lasting as long as the night time. They celebrated this occasion with various practices and rituals, signaling the time to begin replanting the crops.

It was Roman emperor Julius Caesar who consulted astronomers & mathematicians, and brought about the Julian calendar, which is most like the Gregorian calendar, that we use today.

Today, the coming of January 1st is popularly esteemed as a time for rebirth, and a chance to start over again. This usually comes with a series of resolutions, or goals that are set, that are used to promote growth, as well as change.

PAINTING CLASS

By Susie
Typed by Debbie

I really enjoy painting class with all the different things we do. We painted a picture of flowers. We worked in groups and made two paintings. First we painted the background, then we painted the circles that represented flowers. We used acrylic and fabric paint for the flowers we drew the stems and the grass last, using sharpies for this part. I like the colors, the way it turned out, it was very nice. Our last pictures were different animals I chose a koala bear because I like their features and the way they hang on trees. I know the koala bear came from Australia I really like painting class.

MUSIC CLASS

Contributed by Gloria and
typed by Jonathan W.

I like music class because I have listened to it since I was a little girl. I like groups that have messages in their songs. I like the 70's & 80's music because it makes sense to me. Today's music just doesn't make any sense to me at all. Music today is just not the same. I love Christmas music. A few of my favorites are:

- I'm Dreaming of a White Christmas
- Mary Did You Know
- Holy Night
- Silver Bells

I have always liked music since I was a little girl, and I always will.

COMPUTER CLASS

Contributed by Wilfredo and
typed by Jonathan W.

Every Wednesday & Thursday we have a computer class at Æ. During that time, we get to browse the internet and learn things. The staff is available to assist if we need anything, but for the most part, we're independent. It's a nice break for us after we get through some of the more challenging classes at Æ. I've had the opportunity to learn some cool things about computers. By going to computer class my ability to navigate the internet has improved. I can now search for music online by myself. I can also type faster thanks to some of the keyboard games I've played. When I'm finished with some of the learning activities I can watch funny clips on YouTube and play games.

Keyboarding Class

Contributed by Mary Jane
and typed by Sam

I like keyboarding! I learned to play Yankee Doodle and I can play it very well. My teacher is Annette. she is a very good teacher. I learned Christmas songs like "Away in a Manger", "Amazing Grace", "Kick the Can", etc. I played It for the other participants earlier in December. Other keyboarders in my class are Jonathan, Dan, Carly, Shaun and Elliot. Annette, helps me learn how to use the keyboard, by putting the alphabet on the keys, so it is easier to learn.

I Like ILS Class

Contributed by Leroy and
typed by Laura

I like ILS class when we write to our pen pals at Albright life. We tell them what is happening at AE I like when we wrote our Heroes. I like when we learned about buying clothes. I enjoy the chair exercises that we do in ILS . also we speak up for ourselves. We also learned how to make good choices. I learned about nutrition and about 5 food groups. We learned about grooming and proper Hygiene. I enjoy when our ILs class went for a ice cream social at Albright.

MUSIC BIO

Contributed and typed
by Debbie

In music bio we are learning about music artists and some bands. We've done Led Zeppelin, Rod Stewart, John Denver, OZZY Osbourne, Michael Jackson, Willie Nelson. I like the class because they play some of my favorite songs. The music played is music I remember from when I was little. OZZY Osbourne and led zeppelin were my favorites. When I taught the class I taught about Buddy Holly. He was good, I like his songs. It's a little hard to teach and a little bit easy. I like getting to run a class on my own without any teachers. (though the teachers are in the room when I get to teach) When I get to teach again I would like to teach about Akon and Eminem. I love the class because I get to hear music I like, though some of the music I don't like doesn't interest me. I still listen politely.

OUTINGS

Contributed by: Jon R.
typed by: Daniel

December was a very busy month for Adult Enrichment. For that reason we don't have any scheduled outings. We needed to get Christmas shopping done and the best place to do that is Park City Mall. However, because the mall is so busy in December, we do our outing to the mall in November. Instead of outings, we have parties. We had a USDF party on December 11th. On December 3rd, we had our Christmas concert, and on December 11th we performed our concert at Park City Mall. On December 19th, we had the Adult Enrichment Christmas Party. For those reasons, we didn't have our normal outings. It wasn't that bad, I'd gladly trade an outing for a party.

In December we had an outing to go sing at the Park City Mall. We do this every year during the holiday season. This year we preformed Rockin' Around Park City Mall. We had a late start this year because of transportation, so we didn't go on until 11:30. We sang songs like The Little Drummer Boy, Carol Of The Bells, and Rockin' Around Park City Mall. It's always a good turnout in December because people are out Christmas shopping. After the concert we took down the sets and ate down in the food court. All in all I would rate the concert at 12/10. We have another concert in spring and we would love to have you come out and see us sing.

The Practice of Resolving upon the New Year

Contributed and Typed

by Jonathan W.

This is a practice that dates back to some 4,000 years ago, in ancient Babylonia; the New Year was recognized as a day with a daytime lasting as long as the night time. They celebrated this occasion with various practices and rituals, signaling the time to begin replanting the crops.

It was Roman emperor Julius Caesar who consulted astronomers & mathematicians, and brought about the Julian calendar, which is most like the Gregorian calendar, that we use today. Today, the coming of January 1st is popularly esteemed as a time for rebirth, and a chance to start over again. This usually comes with a series of resolutions, or goals that are set, that are used to promote growth, as well as change.

Martin Luther King Day Observances

Weekday	Date	Year	Name	Holiday type
Mon	Jan 18	2010	Martin Luther King Day	National holiday
Mon	Jan 17	2011	Martin Luther King Day	National holiday
Mon	Jan 16	2012	Martin Luther King Day	National holiday
Mon	Jan 21	2013	Martin Luther King Day	National holiday
Mon	Jan 20	2014	Martin Luther King Day	National holiday
Mon	Jan 19	2015	Martin Luther King Day	National holiday
Mon	Jan 18	2016	Martin Luther King Day	National holiday
Mon	Jan 16	2017	Martin Luther King Day	National holiday
Mon	Jan 15	2018	Martin Luther King Day	National holiday
Mon	Jan 21	2019	Martin Luther King Day	National holiday
Mon	Jan 20	2020	Martin Luther King Day	National holiday

In the Spotlight

QUESTIONS ASKED BY THE ADULT ENRICHMENT GROUP:

In the spotlight Interview to:

JAYLN & KATHY

Typed by Debbie

1. What's your favorite holiday?

Halloween

2. What's your favorite sport?

Soccer.

3. What do you like to do for fun?

Listen to music.

4. What's your favorite food?

Chocolate!

5. What's your favorite color?

Blue.

6. What's your favorite class at
program?

Newsletter.

7. What's your favorite game?

UNO.

8. What do you like to watch?

Cartoons.

Typed by Debbie

1. What's your favorite color?

Red

2. favorite food?

Alfredo

3. What's your favorite TV Show?

Brady bunch

4. What's your favorite vacation spot?

Florida

5. What's your favorite holiday?

Christmas

6. What's your favorite type of Music?

Country

7. Have you ever had any pets?

One dog named Dune

8. What hobbies do you enjoy?

Reading

9. What's your favorite movie?

National Lampoons

10. What's your favorite sport?

Hockey

JANUARY BIRTHDAYS

HAPPY BIRTHDAY!

Jan 1st Angela

Jan 8th Glen

Jan 12th Christina

Jan 14th Matt

Jan 12th Jared

Jan 17th Elliott

Jan 25th Annette

Jan 29th Debbie

I Like AE Because...

Contributed by: Darla and
typed by: Daniel

I like AE because; I enjoy Arts and Crafts class. we made animals out of pictures. I like chorus because I get to sing and I participated in the Christmas Concert. We practiced a lot of songs for the Christmas Concert. I also like being in Independent Living Skills Class where I learned budgeting, also we write to our pen pals and to the troops. I also enjoy doing the chair exercises Also in ILS, I learn to make good choices, and also about speaking up for myself. I enjoy all of my classes at Adult Enrichment. I have made a lot of friends. Also I have learned a lot of new skills. In the morning, we learn about current events and world news. I wish others could experience all the fun and classes that I enjoy at Adult Enrichment.

SIGN LANGUAGE

Contributed and Typed
By Dan

On December 3rd, some of the Adult Enrichment sign language participants are performing the song "Little Drummer Boy" in ASL sign. They practiced for a couple of months and they did a tremendous job. I think it would have been neater if all the chorus members could have both signed and sung the song but there just was not enough time. We would have had to start learning the song ASL-style in like, August! Just please always remember; "Have yourself a Merry Little Christmas, let your heart be light!" AND... "Come They Told Us Pa rum pum pum pum..."

New Years Resolution

By: Kathy
Typed By: Daniel

A New Year's Resolution is a goal that you make at the beginning of the year to change a habit or something about ourselves. It could have something to do with cutting out certain foods or exercising more. The great thing about resolutions is that they are personal. Each resolution applies to themselves. With the New Year coming up, I decided to ask people around the program about their resolutions. Robert wants to be nicer to people, Susie wants to cut down on the candy and to exercise more often. I would like to go outside some more. My resolution is to take a walk outside every day. No matter what your resolution is, you can always improve. Sometimes your resolutions don't work out. I don't even remember my resolutions from last year. That's why the New Year is so great because you have a fresh start. I can't wait to welcome the New Year. 2016 is going to be a great year.

TIE DYE TISSUE PAPER

Contributed by Derek
Typed by Debbie

In arts and crafts, I made triangles with colors and dots. I used orange, yellow blue and red paint. It came out really good and I really enjoyed make them. I put the tie dyed triangles the table to dry. Then I was able to take them home. It was very fun making them.

JANUARY 2016

Contributed by Kathy and
typed by Ekaterina

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

BALL DROP

COUNT DOWN

HOLIDAYS

LOUDY

RESOLUTIONS

SNOW

WINDY

CELEBRATION

FOOTBALL

HOT CHOCOLATE

MARTIN LUTHER KING DAY

SCARF

TIMES SQUARE

WINTER

COLD

GLOVES

JANUARY

NEWYEARS

SHOPPING

TRAVELING

JANUARY 2016

<u>MONDAY</u>	<u>TUESDAY</u>	<u>WEDNESDAY</u>	<u>THURSDAY</u>	<u>FRIDAY</u>
<ul style="list-style-type: none"> • Current Events • Arts & Crafts/ Independent Living Skills (ILS) • Newsletter/ World Cultures • Painting / Acting 	<ul style="list-style-type: none"> • Current Events • Spanish/ Essential Cooking • ILS/ World Cultures • Dance/ Virtual Travel • Book Club/Comic Book • Outing/Cooking 	<ul style="list-style-type: none"> • Current Events • Classic Viewing/ Newsletter. • Sign Language/ Health & Beauty • Science/Music Appreciation • Wildlife/Brain Buster • Outing/Cooking 	<ul style="list-style-type: none"> • Current Events / Keyboarding • Chorus/ Classic • View/ Signing Language • Gardening & Natural/ German or History • Keyboarding/ Music Bio/ Photography 	<ul style="list-style-type: none"> • Current Events • Arts & Crafts/Cooking Essential • Photography/Coloring • Movie Club • Computer • Group Games
<p>4</p> <ul style="list-style-type: none"> • A&C: Tortilla Snowflakes/ ILS: Plan meals • Lunch • World Cultures: /Newsletter • Acting Class: Sheila Rae / • Painting: Learn Acrylic Painting 	<p>5</p> <ul style="list-style-type: none"> • Spanish: A, B, C • Cooking: Reading Recipes • ILS: plan meals /World Culture: Brazil Intro • Lunch • Dance: Tap / Virtual Travel: Greece/ Comic Book: Batman/ Book Club: Beauty/Beast 	<p>6</p> <ul style="list-style-type: none"> • Classic Viewing: family Newsletter. • Sign Language: ASL /Health & Beauty: Chair Exercises • Lunch • Science: Climate Change/ Music App: Records/ • Wildlife: Hawk • Brain Buster: Star Wars 	<p>7</p> <ul style="list-style-type: none"> • Classic Viewing: PS choice • Sign Language: ASL • Lunch • History: Twin Towers • Musical Bio: Carnie Wilson • Gardening & Nature: / • Photography: Take pictures <p>Bring your Own Camera</p>	<p>8</p> <ul style="list-style-type: none"> • A&C: Tortilla Snowflakes • /Cooking Essential: Photography:2015/ Coloring: • Lunch • Movie Club: /Computer • Group Games: Board Games
<p>11</p> <ul style="list-style-type: none"> • A&C: Tissue Paper Bottle / ILS: boundary • Lunch • World Cultures: /Newsletter • Acting Class: Cinderella / • Painting: Learn Acrylic Painting 	<p>12</p> <p>OUTING Bowling</p> <p>Group 1 Jon R, Kathy, Dewey, Allison, Dareek, Ralph, Darla</p>	<p>13</p> <ul style="list-style-type: none"> • Classic Viewing: Space/ Newsletter. • Sign Language: ASL /Health & Beauty: Chair Exercises • Lunch • Science: Climate Change/ • Music App: Records/ • Wildlife: Camels • Brain Buster: Star Wars 	<p>14</p> <ul style="list-style-type: none"> • Current Events/Keyboarding • Chorus: / Classic Viewing: PS choice • Sign Language: • Lunch • German: Color Game • Musical Bio: Ray Charles • /Photography: Take pictures <p>Bring your Own Camera</p>	<p>15</p> <ul style="list-style-type: none"> • A&C: Tissue Paper Bottle /Cooking Essential: Photography: 2015 /Coloring: • Lunch • Movie Club: /Computer • Group Games: Kerplunk
<p>18</p> <ul style="list-style-type: none"> • A&C: Bird Feeders • /ILS volunteering: • Lunch • World Cultures: / Newsletter • Acting Class: Dooby Dooby Moo • Painting: Learn Acrylic Painting 	<p>19</p> <ul style="list-style-type: none"> • Spanish: Dance & Movement • Cooking: Popcorn Balls • ILS: volunteer /World Culture: Brazil Climate • Lunch • Dance: Break: / Virtual Travel: Greece / Comic Book: Iron Man/ Book Club: Beauty/Beast 	<p>20</p> <ul style="list-style-type: none"> • Classic Viewing: Lucy /Newsletter. • Sign Language: / Health & Beauty: P chose the topics • Lunch • Science: climate Change/ Music App: Wildlife: Jay • / Brain Busters: Star Wars 	<p>21</p> <ul style="list-style-type: none"> • Current Events/Keyboarding • Chorus: / Classic Viewing: PS choice • Sign Language: Lunch • History: Famous Americans: Disabilities • Gardening & Nature: Musical Bio: Aalliyah • Photography: Photo collage 	<p>22</p> <ul style="list-style-type: none"> • A&C: Bird Feeders /Cooking Essential: Photography: 2015/Coloring: • Lunch • Movie Club: /Computer • Group Games: Sorry • MOVIE OUTING <p>GROUP 1 Steph, Jimmy, Danielle, Ernie, Joey</p>
<p>25</p> <ul style="list-style-type: none"> • A&C: Jewelry / ILS: organize Lunch • World Cultures: / Newsletter • Acting Class: Snowy Day • Painting: Paint w/ Acrylics 	<p>26</p> <ul style="list-style-type: none"> • Spanish: Dance & Movement • Cooking: How to cut Calories etc. in recipes • ILS: organize /World Culture: Brazil Import/Export • Lunch • Dance: Square: / Virtual Travel: Greece / Comic Book: TJL / Book Club: Beauty/Beast 	<p>27</p> <p>OUTING Group 1 Red Robin Restaurant Steph, Jon W, Judi, Wilfredo, Gloria, Robert C, Dan, Mike V, Bob</p>	<p>28</p> <ul style="list-style-type: none"> • Current Events/Keyboarding • Chorus: / Classic Viewing: PS choice • Sign Language: Lunch • German: Hangman • Gardening & Nature: Musical Bio: Fred Hammond • Photography: Photo collage 	<p>29</p> <ul style="list-style-type: none"> • A&C: Jewelry /Cooking Essential: Photography: 2015/Coloring: • Lunch • Movie Club: /Computer • Group Games: Yahtzee