

Adult Enrichment

active life day program

AE NEWS & FUN!!

JULY 2015

[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 -----Art/Acting.
1:15-2:00-----Newsletter/world Culture.

TUESDAY

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/Virtual Travel.
1:15- 2:00-----Book Club/ 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-----Music Biography/Photography.
1:15 - 2:00 -----Gardening & Nature/History or German.

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 -----Basic Computer.
1:15 - 2:00-----Group Games.

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

Check out the summer concert footage at:

AE Summer Concert 2015
<https://www.youtube.com/watch?v=3WzXA08v9T4>

Upcoming Events

- 7/14 Outing Group #1
Wilbur Chocolate Factory and picnic at Lititz Springs park
7/17 Movie Club- movie "Max"
7/22 Outing Group #1
Friendly's
7/24 AE CARNIVAL
❖Staff Meeting on 7/6 & 7/20

Groups for Outing

TUESDAY

Group 1: (11) Jon R., Lynn, Kathy, Sam, Dewey, Zach, Angela, Allison, Marta, Dareek, Debbie.
Staff: Annette, Dakota, Tania (Alisha, Paul, D'andrea)

Group 2: (10) Kate, Carly, Chrissy, Nichole, Wilfredo, Richard, Matt, Danielle, Ernie, Loni, Robert C.
Staff: Amparo, Beth (Alisha, Paul, D'andrea)

WEDNESDAY

Group 1: (13) Steph., Kate, Jon W., Chrissy, Wilfredo, Richard, Ekaterina, Gloria, Rosalie, Robert C., Mackenzie, Dan, Danielle, Ben M.
Staff: Rebecca, Dakota (Alisha, Paul, D'andrea)

Group 2: (13) Jon R., Leroy, Alvin, Jayann, Susie, Robert P., Jessenia, Sam, Dewey, Zach, Laura, Angela, Dareek.
Staff: Beth, Amparo, Tania (Alisha, Paul, D'andrea)

From the Directors Desk

Adult Enrichment will be closed 7/3/15 to observe Independence Day. I hope you all have a wonderful holiday.

On July 24th AE will be hosting its very first carnival, which will include games, prizes, food, face painting and more! If you are interested in attending that day please let me know.

Photography class is asking for donations of gently used or new digital cameras. Digital cameras would allow each participant to take and edit pictures on their own camera. Each photographer will be working on developing and creating their very own portfolio and will take turns showing their work at the end of each month during class. Any help would be greatly appreciated.

~Alisha

JOHN ADAMS

Researched By
Dewey C.

John Adams (October 30 [O.S. October 19] 1735 – July 4, 1826) was the second president of the United States (1797–1801),^[2] having earlier served as the first vice president of the United States (1789–1797). An American Founding Father, Adams was a statesman, diplomat, and a leading advocate of American

independence from Great Britain. Well educated, he was an Enlightenment political theorist who promoted republicanism, as well as a strong central government, and wrote prolifically about his often seminal ideas—both in published works and in letters to his wife and key adviser Abigail Adams. Throughout his life, Adams was opposed to slavery, never owned a slave, and was quite proud of the fact. After the Boston Massacre, with anti-British feelings in Boston at a boiling point, he provided a principled, controversial, and successful legal defense of the accused British soldiers, because he believed in the right to counsel and the "protect[ion] of innocence".

Adams came to prominence in the early stages of the American Revolution. A cousin of revolutionary leader Samuel Adams, John Adams was a lawyer and public figure in Boston. As a delegate from Massachusetts to the Continental Congress, Adams played a leading role in persuading Congress to declare independence. He assisted Thomas Jefferson in drafting the Declaration of Independence in 1776, and was its primary advocate in the Congress. Later, as a diplomat in Europe, he helped negotiate the eventual peace treaty with Great Britain, and was responsible for obtaining vital governmental loans from Amsterdam bankers. A political theorist and historian, Adams largely wrote the Massachusetts Constitution in 1780, which together with his earlier *Thoughts on Government*, influenced American political thought. One of his greatest roles was as a judge of character: in 1775, he nominated George Washington to be commander-in-chief, and 25 years later nominated John Marshall to be Chief Justice of the United States. Adams' revolutionary credentials secured him two terms as George Washington's vice president and his own election in 1796 as the second president. During his one term as president, he encountered ferocious attacks by the Jeffersonian Republicans, as well as the dominant faction in his own Federalist Party led by his bitter enemy Alexander Hamilton. Adams signed the controversial Alien and Sedition Acts, and built up the army and navy especially in the face of an undeclared naval war (called the "Quasi-War") with France, 1798–1800. The major accomplishment of his presidency was his peaceful resolution of the conflict in the face of Hamilton's opposition. Because he promoted a strong defense, Adams is "often called the father of the American Navy".

In 1800, Adams was defeated for re-election by Thomas Jefferson and retired to Massachusetts. He later resumed his friendship with Jefferson. He and his wife founded an accomplished family line of politicians, diplomats, and historians now referred to as the Adams political family. Adams was the father of John Quincy Adams, the sixth President of the United States. His achievements have received greater recognition in modern times, though his contributions were not initially as celebrated as those of other Founders. Adams was the first U.S. president to reside in the executive mansion that eventually became known as the White House.

JULY BIRTHDAY FLOWER

The July flower is Larkspur

Researched and typed

By Ekaterina G.

Native to the North Temperature Zone, Larkspur is a genus of ranunculaceous delphinium plants with bright flowers and

spurred calyx and symbolizes feelings of an open heart and ardent attachment.

The term delphinium is believed to come from the Greek word for dolphin as the plant was thought to have a resemblance to the sea mammal.

Folklore reveals a number of names for this flower including lark's heel, lark's toe, lark's claw, knight's spur and staggerweed.

Traditionally used as a herbal medicine, larkspur was believed to consolidate wounds which is supported by the Latin name for the plant 'consolida' which means 'to consolidate.'

In Greek mythology larkspur sprang up from the blood of Alex after he killed himself following a temper tantrum resulting in an act of dishonour when he did not receive Achilles' armour. Soldiers were also said to use larkspur in ancient times as a method to control body lice.

Other healing uses that have been connected to the larkspur include the treatment of hemorrhoids, colic in children and wound repair.

Larkspur was also said to have had magical powers as it carries feminine energy. In addition to healing wounds and combating lice, larkspur was used with any spell related to the protection, care and comfort of soldiers and other figures of authority. It has also been known to be used in ceremonies honoring the war dead. Documentation points to larkspur assisting in keeping away ghosts, scorpions and various other poisonous creatures (Cunningham's Encyclopedia of Magical Herbs) and if planted around a home it would keep away bad spirits. Wearing larkspur also brings these benefits.

It has been used in many protection spells in Europe and one belief is that if bunches of the flower are hung in a stable, it would prevent the animals from being attacked by a predator or from being stolen.

Monthly Jokes

Research by
Dan & Laura

Q: Which one came first the egg or the chicken?

A: I don't care I just want my breakfast served.

Q: Did you hear about the race between the lettuce and the tomato?

A: The lettuce was a "head" and the tomato was trying to "ketchup"

Q : What washes up on very small beaches?

A :Microwaves!

The road to success is always under CONSTRUCTION

SCRAMBLE

Contributed by Susan C. and

Typed By Mackenzie C.

1. ESLPRKARS
2. EIFCRKRA
3. OMBO
4. INTGH
5. NRICVALA
6. ULDO
7. RBHMAUEG
8. NMUALSCE
9. RIELBTY
10. DOTHSOG
11. ALARCMFEIAG
12. ETUINDSTTEAS
13. CMEAIAR
14. EPRSADA
15. NVRESTEA
16. INPICC
17. LAFMY
18. IDEFRN
19. OHT
20. NNTDPEIEEND AYT

ANSWER

SPARKLERS, FIRECRACKERS, BOOM,
NIGHT, CARNIVAL, LOUD,
HAMBURGER, UNCLE SAM, LIBERTY,
HOT DOGS, AMERICA FLAG, UNITED
STATES, AMERICA, PARADES,
VETERANS, PICNICS, FAMILY, FRIEND,
HOT, INDEPENDENT DAY

THE NEW BUILDING

By the Newsletter Crew

Typed by Ekaterina G.

In our new building every room has a wall that is a different color. The bathrooms are aplenty. We have two large lunch rooms with windows. The windows even open. We have an office in every room except the music room. We are right behind WGAL. It's more like a house, it even has a backyard! We are going to have gardening club on Thursdays to make our yard prettier. The participants all seem to like it better here and it feels more cheerful with its bright colors. The new place is more comfortable, it has nice big open rooms. Our fire alarms here at our new building are louder. We love our new building!

INDEPENDENCE DAY

Contributed by
Jonathan Whitlock

Independence Day is a day that commemorates the nation's pursuit of freedom, beginning in 1776. In an effort to recreate the commotion that occurred in the skies by the rockets and bombs, fireworks and other explosions are often set off in a stirring visual and audio show. The display is always engineered to recreate the sense of commotion that was prevalent in the Revolutionary War. This, in turn, should instill a sense of awe within the spectators, leading to a reverence of the memory of the soldiers that perished. In turn, the spectators should look at the freedoms they daily enjoy, with an inflated sense of gratitude to those that perished in the war.

BIG FLOWERS

Contributed by
Zack F. and Robert P.
Typed by Ekaterina G.

We made the flowers with sticks and crepe paper. We made leaves for the flowers. It took a lot of work. It took about 2 or 3 classes to complete. We had a pattern for the leaves and petals. It was hard because we had to gently cut the patterns out. We used a lot of different colors. We glued the petals onto the stick. We wined floral tape around the sticks to make them look like stems. We used them for the spring show. They were on the stage on both sides. I would like to take the flowers home with me.

WHAT WE LEARNED FROM PLAYING BUDGET CITY

Contributed by
ILS Class

Budget City is a money game that teaches you how to budget your money. We don't use real money, but it's very convincing! The object of the game is to get rich. The winner is the one who has the most money at the end. Just because you're first doesn't mean you win.

Is the purpose of life to get rich as well? The ILS class recently had a discussion about this. Here are some of their thoughts:

Jon R: I don't think so.

Dewey: Define rich. Rich enough to *have* the things you need in life.

Jon W: The purpose of life is happiness and to make others happy. Money can be a means by which we accomplish that goal.

Ekaterina: It's what people are worth to you.

Ralph: I want a stereo, so I have an account that I put in a little each month until I have enough.

Ally: I pay every other month for me and my brother to get pedicures. I love it!

Annette: So, in summary, we appreciate that we have enough money to not have to worry about being poor or being rich.

What else did we learn from playing this game?

Victor: Responsibility. We had bills to pay, so we had to learn how to write checks. I also learned how to count bills and not just coins. I never learned how to do that growing up.

Gloria: I learned not to trust people who work in a bank, especially if his name is Dakota. Always count your money before you leave the teller.

Angie: I also learned responsibility and how to be on my own without anyone assisting. I also learned responsibility as I helped out the banker.

Leroy: I learned about teamwork since we were paired up. Dewey and I discussed what we were going to do at our turn before we did it.

Ally: That's like real life. My cousin Jenny and her new husband work together as well.

Steph: I got to use my calculator skills – how to add and subtract. I also learned how to separate and organize the money. And I learned about direct deposit.

Dewey: That's kind of like money you don't see until you need it.

Ben: Ally and I tried to pay our big rent bill first, but we learned to look in our checkbook first to make sure we had enough money to cover it.

Did you enjoy playing the game? YES! Why?

Wil: Because I love money.

Kathy: Because you learn to count money and write checks in a fun way.

The Muppet Show Singers

by Laura, Jonathan, & Jon R

Typed by Ekaterina G.

All the Thursday participants, except brain-games people, performed in the concert. We had an excellent director, Annette (who played Big Bird). Similarly, we had a very slimy main character, Kermit the Frog (played by Jonathan Whitlock). We'd been working on the show since January, when the theme was first conceived.

"It was crazy," insightfully commented Animal (played by Jon R.).

It was performed at the LDS Stake Center on June 4th, at 11:00 am. It was a lot of work, yet it was enriching. The show couldn't have gone on without Amparo, who made the costumes for our lovely cast, or Dakota, who made our props. Nor could it have happened without our gracious audience. The food was good; pasta, salad, & bread. We offer thanks to the food servers, Rebecca, Beth, & D'Andrea. It was a smash hit! "It was Muppetational!" said Floyd (Laura Sauder). Make sure you don't miss our next concert at Christmas!

THE SPOTLIGHT

QUESTIONS ASKED BY THE ADULT ENRICHMENT GROUP:

In the spotlight Interview

to:

Zachary F. & Gloria M.

Typed By Zachary F.

1. Favorite color?
Red.
2. What's important to you in life?
My family.
3. What do you like to do at home?
Clean
4. Favorite food?
Mac n cheese with hotdogs
5. Do you like poker?
No
6. What makes you happy?
When I see my Grandmother & brother
7. What's your dream job?
To own a cleaning business
8. Favorite movie?
I don' have one
9. Do you like sports?
Yes field hockey
10. Are you originally from PA?
Yes, East Petersburg
11. Favorite pet?
Dog, English Springer Spaniel named Smokey & a cat named Precious
12. Favorite music?
Country & Hip Hop (Blake Shelton & Nick Jonas)

1. Where did you go to school?
Hempfield
2. What is your favorite TV show?
"Fresh Prince of Bel-Air."
3. What is your favorite food?
Pizza
4. What is your favorite hobby?
I don't have any hobbies.
5. How did you find out about AE?
My case worker told me.
6. Who are your friends?
I have a bunch of friends at AE.
7. Do you have any favorite sports?
No, I do not.
8. What classes do you like at AE?
ILS.
9. Where do you live?
Mountville.
10. Do you have any pets?
Two cats Angel and Peanut and one dog Misty
11. Do you have a favorite movie?
No, I do not.
12. Do you go to church?
Yes, every Saturday.
13. Do you like to swim?
Yes, I have a pool in my backyard.
14. What is your favorite outing?
I like to go shopping.
15. What is your favorite color?
Orange.
16. Do you like bowling?
No.
17. Do you like music?
Yes, 50s, 60s, 70s, 80s and 90s.

SPOTLIGHT

**HAPPY
BIRTHDAY**

July Birthdays

July 1 Danielle L.

July 2nd Jonathan W.

July 5th Derek R.

July 7th Shaun W.

July 16th Kate M.

July 22nd Lynn S.

July 26th Mary Jane R.

July 11th Dewey C.

VACATION

Contributed By
Robert, Derek, Gloria and Wilfredo
Typed by Dan R.

If we could travel anywhere in the world some of the places would be, to a cottage in Ohio, a hotel at Virginia Beach, Ocean City, MD, and the Delaware beaches. We like these places because some of us remember going there as children. Gloria said that her best memory from the shore is walking along the beach looking for shells. Wilfredo said he likes to eat Chinese food on vacation. Robert P. likes to ride bicycles on the boardwalk in Wildwood, NJ. Derek said that the best part of his trip to Maryland is the cabin he stays in with his family. Everyone agreed that the best part of taking a vacation is getting away to a new place.

MUPPET SHOW AUDIENCE

Contributed By Newsletter class

It was very good! "Kathy S. did a great job as Beaker" said Susie C. Wilfredo said, "it was wonderful!" Wil enjoyed handing out the programs for the show to the audience. Listening to the singing of the songs was also a crowd favorite. Ralph the dog was another favorite and the costume was so soft. The singers enthusiasm was contagious and the audience enjoyed themselves, sometimes having a hard time stop laughing. We are all looking forward to the entertainment of Adult Enrichment's next concert, our much enjoyed Christmas concert. Ho Ho Ho!!!!!!!!!!!!

Contributed by Group Class
Typing By Ekaterina G.

JULY 2015

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

FOURTH OF JULY
 SUMMER
 BASEBALL
 SUN
 FIREWORKS
 PICNIC
 SWIMMING POOL

SPARKLE
 INDEPENDENCE DAY
 RED WHITE BLUE
 BEACH
 VACATION
 HUMID
 PARK

BEACH BALL
 INSECTS
 VOLLEYBALL
 SUN CREAM
 SUNGLASSES
 WAVES
 SAND CASTLE

JULY 2015

MONDAY

- Current Events
- Arts & Crafts / Independent Living Skills
- Art Class/Acting
- Newsletter/ World Cultures

TUESDAY

- Current Events
- Spanish / Keyboarding.
- ILS/ World Culture.
- Dance/Virtual Travel
- Book Club/ Comic Book.
- Outing/Cooking

WEDNESDAY

- Current Events
- Classic Viewing/ Newsletter.
- Sign Language/ Health & Beauty
- Science/Music Appreciation
- Wildlife/Brain Buster
- Outing/Cooking

THURSDAY

- Current Events / Keyboarding
- Chorus/ Classic View/ Signing Language
- Musical Biography/Photo
- Gardening & Nature/German or History

FRIDAY

- Current Events
- Arts & Crafts/Cooking Essential
- Photography/Coloring
- Movie Club
- Computer Basic Skills
- Group Games

- 1
- **Classic Viewing:** Colombo P. Pick / Newsletter.
 - Sign Language:** Video / Health & Beauty: : Kool Aid Lip Balm
 - Lunch**
 - **Science:** Intro to Plant unit /**Music Appreciation:** Broadway Aida
 - Wildlife:** Research Sharks /**Brain Buster:** Kangaroos

- 2
- Current Events/ Keyboarding**
 - Chorus:** Karaoke/ **Classic Viewing:** Mork & MIndy
 - Sign Language:**
 - Lunch**
 - Musical Bio-** Marc Bolin/ **Photography:** Nature Portfolio
 - Gardening & Nature:** PA Animals/**German :** Phrases

3

CLOSED

- 6
- **A&C:** Tape painting
 - / **ILS:** Self-advocacy
 - **Lunch**
 - **World Culture:** Dog Sledding / **Art Class:** Paper bag kites
 - **Newsletter:**

- 7
- **Keyboarding:** Spanish: Colors and Numbers
 - ILS:** Kitchen Appliances/ **World Cultures:** Africa intro
 - **Lunch**
 - **Virtual Travel:** England / **Comic Book**

- 8
- Classic Viewing:** A Team / Newsletter.
 - Sign Language:** Alphabet/ **Health & Beauty:** Sun Safety
 - Lunch**
 - **Science:** Plant cell formation /**Music Appreciation:** Dan Teaches
 - Wildlife:** Share Shark Info /**Brain Buster**

- 9
- Current Events/ Keyboarding**
 - Chorus:** Holiday Show Ideas/
 - Classic Viewing:** Alf
 - Sign Language:**
 - Lunch**
 - Musical Bio:** Al Greene / **Photography:** Nature Portfolio
 - Gardening & Nature:** Woodpeckers
 - **History:** Gettysburg

- 10
- **Current Events**
 - Arts & Crafts:** Thread Painting /**Cooking Essential:** What to cook
 - Photography:** Nature Portfolio/Coloring
 - Movie Club:** Intro Class
 - Computer Basic Skills**
 - Group Games:** Mad Libs

- 13
- **A&C:** Jewelry
 - / **ILS:** Kitchen Appliance
 - **Lunch**
 - **World Cultures:** History Of smoky MTS / **Art Class:** making planets
 - **Newsletter**

- 14
- Cooking By:** Beth Outing Group #1
Wuilbur Chocolate
- Jon R., Lynn, Kathy, Sam, Dewey, Zach, Angela, Allison, Marta, Dareek Debbie.
- Staff:** Annette, Dakota, Tania (Alisha, Paul, D'andrea)

- 15
- Classic Viewing:** Mash Newsletter.
 - Sign Language:** Basic Words /**Health & Beauty:** Speaker (Jean Kark)
 - Lunch**
 - Science:** Photosynthesis /**Music Appreciation:** Disco
 - Wildlife:** /**Brain Buster:**

- 16
- Current Events/ Keyboarding**
 - Chorus:** Vote for Show/ **Classic Viewing:** Dinosaurs
 - Sign Language:**
 - Lunch**
 - Music Bio:** Barry White /**Photography:** Nature Portfolio
 - Gardening & Nature:** Humming Birds
 - German a:** Color Game

- 17
- Current Events**
 - Arts & Crafts:** Seed Mosaics /**Cooking Essential:** Photography: Nature portfolio /Coloring
 - Lunch**
 - Movie Club:** Outing "Max"- Danielle , Ernie, Dareek, Jon R
 - Computer Basic Skills**
 - Group Games:** Hangman

- 20
- **A&C:** Water Bottle Piggy Bank
 - **ILS:** Count Money
 - **Lunch**
 - **World Cultures:** History of Smoky Mts./ **Art Class:** Moon mobile
 - **Newsletter:**

- 21
- **Keyboarding:** Spanish: Bingo
 - ILS:** Count Soda Money/ **World Cultures:** The Congo
 - Lunch**
 - **Virtual Travel:** England / **Dance:** Book Club:: Little House /**Comic Book**

- 22
- Cooking By:** Dakota Outing Group #1 "Friendly's"
- Steph., Kate, Jon W., Chrissy, Wilfredo, Richard, Ekaterina, Gloria, Rosalie, Robert C., Mackenzie, Dan, Danielle, Ben, **Staff:** Rebecca, Tania, (Alisha, Paul, D'andrea)

- 23
- Current Events/ Keyboarding**
 - Chorus:** Teach New songs / **Classic Viewing:** Loony Toons
 - Sign Language:** Online portfolio set up & presentation
 - Lunch**
 - Music Bio:** Stevie Nicks/**Photography:**
 - Gardening & Nature:** Laura Teaches /**History:** Black Inventors

- 27
- **A&C:** Paper roll bird feeders
 - / **ILS:** Self- Advocacy
 - **Lunch**
 - **World Cultures:** History of smoky Mts. **Art Class:** Wrap up for the month
 - **Newsletter:**

- 28
- **Keyboarding:** Dance & movement/ **Singing:** ILS: Write Penpals /**World Cultures:** Sahara
 - **Lunch**
 - **Virtual Travel:** TBD / Dance
 - **Book Club:** : Little House / **Comic Book**

- 29
- Classic Viewing:** Star Trek Newsletter.
 - Sign Language:** Games /**Health & Beauty:** After Sun Skin Care
 - Lunch**
 - **Science:** Tree benefits and wrap up/**Music Appreciation:** U2
 - Wildlife:** Ocean Tides /**Brain Buster:** Kangaroo Tournament

- 30
- Current Events/ Keyboarding**
 - Chorus:** Teach new songs/ **Classic Viewing:**
 - Sign Language:**
 - Lunch**
 - Music Bio:** / **Photography:**
 - Gardening & Nature:** P Pick /**German and History:** Basic Words

- 31
- Current Events**
 - Arts & Crafts:** Paint with Bubbles /**Cooking Essential:** Mac-n-Cheese **Photography:** Online portfolio set up and presentation
 - Lunch**
 - Movie Club:** Intro Class
 - Computer Basic Skills**
 - Group Games:** Uncle Wiggly