

Arlington Summer Kids

Classes for Summer Fun

We're back!!! Arlington's Continuing Education Program is once again offering an exciting variety of children's programs this summer!

Take a look at all we have to offer!

Courses are developed with suitable ages in mind and specified INCOMING grades are posted for each class. Classes will run from 9am – noon unless noted otherwise.

- ♦ All students should wear comfortable clothes and **MUST** wear **SNEAKERS**.
- ♦ Bring a water bottle and a snack and a labeled backpack for your belongings.
 - ♦ **Register by MAY 22 and receive an Arlington Summer Shirt!**
- ♦ **Register online: <https://arlingtonschools.revtrak.net> or use the registration form on the back page**

ARTS & CRAFTS

Creating Comics Grades 2 - 6

Mr. Christopher Shave

Comic creators blend powerful words and images to tell a compelling, interesting and exciting story. Discover how to use this unique genre to communicate themes using humor, action or drama. Brainstorm, develop

characters, plot action and use dialogue, images and onomatopoeia to write/illustrate your own comic and bring a story to life. Don't worry about your ability to write or draw as long as you have the desire to be a storyteller. Bring a pencil case with pencils, colored pencils, erasers and ruler.

\$98 ♦ Course #8111 ♦ M - F ♦ 7/9 - 7/13

Digital Photography Grades 5 - 8

Mrs. Rebecca Smith-Paul

Learn the basics of how to use a digital camera and software, and how to download and upload pictures using photography software. *Bring a digital camera, flash drive, SD card and USB cable.* Students will send pictures to be developed to a retail outlet of their choice at their expense.

\$84 ♦ Course #8211 ♦ M - F (no class 7/4) ♦ 7/2 - 7/6

Photoshop Grades 5 – 8

Mrs. Rebecca Smith-Paul

Learn how to use Photoshop from developing basic photography to digital drawings, creating prints, designs and more. Bring digital camera, flash drive, and USB cable. Students will send pictures to be developed to a retail outlet of their choice at their expense.

\$84 ♦ Course #8311 ♦ M - Th ♦ 7/9 - 7/12

W. O. W. Art! (Wonderful, Original, Works of Art)

Grades 1 - 3

Mrs. Rebecca Smith-Paul

Do you love to draw, paint, collage or make prints? Students will learn about famous artists, their works and medium, and be encouraged to assume the role of artists, exploring their own interests and passions through subject matter and art media. All materials are included in course fee. Bring a smock and baby wipes.

\$112 ♦ Course #8416 ♦ M - F ♦ 7/16 - 7/20

Sew Many Projects - The Basics Grades 6 - 8

Mrs. Meegan Veeder-Shave

Are you interested in sewing? Maybe you have never sewn or grandma has helped you learn a bit, but you are ready to be more independent. Learn all you need to know through a series of simple, easy-to-make projects that would be great gifts or something for yourself. These projects will cover the basics while you make some really cool things. You'll need a portable sewing machine with the manual, hand sewing needles, extension cord, bobbins, threads, scissors, straight pins, tape measure and some fabric (a list of fabrics will be provided). Course fee includes a textbook.

\$120 ♦ Course #8412 ♦ M - F ♦ 7/16 - 7/20

Imagination Exploration Grades K- 2

Mrs. Marjorie Teator

Explore different uses of ordinary art materials and objects to create 3 dimensional collages, paintings, relief printings and sculptures. And of course, dress up will be a must! Bring pencil case with pencils, markers, erasers, scissors, glue stick and a ruler. All other materials included in course fee.

\$112 ♦ Course #8313 ♦ M - F ♦ 7/9 - 7/13

Art Takes Flight Grades 3 - 6

Mrs. Marjorie Teator

Everyone wants to fly! We will use our imaginations and creativity to design paper and cardboard airplanes of all shapes and sizes and cover them with geometric designs and patterns. Each day we will make several different designs, explore what makes them work and test them – outside weather permitting for speed and accuracy. Bring pencil case with pencils, markers, erasers, scissors, glue stick and a ruler. All other materials included in course fee.

\$112 ♦ Course #8212 ♦ M - F ♦ 7/2 - 7/6 (no class 7/4)

Note: Class will be held from 9am - 1pm on Mon Tue & Thur and from 9am-Noon on Friday.

Watercolors Grades 4 - 8

Mrs. Rebecca Smith-Paul

Learn about the basics of painting in watercolor. Students will complete multiple images while learning various painting techniques and styles. *Supplies to bring: watercolor paints, watercolor brushes, watercolor paper, masking tape, pens, pencils, markers, erasers, paper plates for palette, plastic container for water, a rag and a paint smock.*

\$78 ♦ Course #8112 ♦ M - Th ♦ 6/25 - 6/28

Dragons and Fairies Grades K- 2

Mrs. Marjorie Teator

Campers will draw and paint dragons and other fantasy, mythological creatures. They will be using watercolor paint, craypas and pastels. They will combine their knowledge to create their own unique fantasy painting, create a mini mask and a small sculpture of their favorite creature. Bring pencil case with pencils, markers, erasers, scissors, glue stick and a ruler. All other materials included in course fee.

\$112 ♦ Course #8413 ♦ M - F ♦ 7/16 - 7/20

PERFORMING ARTS

Just Keep Singing! Grades 3 - 8

Mr. TJ Swetz

Keep those choral voices in shape during the summer! Learn some new songs, vocal techniques, music reading skills, and meet new people. Perform for friends and

family at the end of the week!

\$78 ♦ Course #8141 ♦ M- Th ♦ 6/25 - 6/28

Kids Musical Theatre Grades 1 - 8

Ms. Brigette Luongo and Mr. TJ Swetz

Join our performing arts program in this two week production. Training will include acting, delivering lines, singing, dancing and staging. Students will all have parts in the performance of a musical production (play to be determined – based on the number of students registered) at the end of the session. Bring a notebook, pen, extra water, and backpack.

\$180 ♦ Course #8541 ♦ M - F ♦ 7/2 - 7/13 (no class 7/4)
7/2, 7/3, 7/5 9am - 1pm, & 7/6 – 7/13 9am to noon

The Improv Studio Grades 5 - 8

Ms. Brigitte Luongo

Funny or sad. Truth or fiction. Learn how to perform, prepare for an audition or just gain confidence speaking in front of a group. Students will share their thoughts or read from a script. Bring notebook, pen, pencils, and eraser. Wear comfortable clothes.

\$98 ♦ Course #8142 ♦ M - F ♦ 6/25 - 6/29

Cooking

Ms. Pamela Sammarco

Have fun in the kitchen making a variety of treats. Students are to bring an apron, mixing bowl, rolling pin, whisk, measuring cups, measuring spoons, oven mitt, and a container to each class to bring your culinary goods home. A variety of recipes, including healthy alternatives, will be taught. A \$15 ingredients fee is due to the instructor on the first day of classes for each course attending.

Cookie Explosion Grades 3-6

In this fun, hands on class, we will explore simple techniques for transforming cookies and icing into edible art! Kids will learn how to follow recipes, roll out dough, and make royal icing to create professional style designs good enough to eat!

\$78 ♦ Course #8131 ♦ M - Th ♦ 6/25 - 6/28

Cupcake Wars Grades 3-6

Put your creativity to the test! Combine creative cupcake flavors and frostings with gorgeous decorating for some out-of-this-world treats. Learn how to mix and pour ingredients using the correct baking utensils, while

decorating like a pro!

\$78 ♦ Course #8231 ♦ M - F (no class 7/4) ♦ 7/2 - 7/6

Piece of Cake Grades 3-6

Let there be cake! From cake pops to unicorn cakes we will learn to make, bake, assemble, and frost our cakes. Measuring ingredients in the correct quantity, as well as healthier substitutions will be taught.

\$78 ♦ Course #8331 ♦ M - Th ♦ 7/9 - 7/12

Tasty Treats Grades 3-6

Dive into summer by making delectable treats such as edible sand castles or sauces that make you just want to take a "dip." We will chop, squeeze, spread, and whisk our way through class while learning tips and tricks for the perfect summer treats.

\$78 ♦ Course #8431 ♦ M - Th ♦ 7/16 - 7/19

FOR THE INQUISITIVE MIND

Summer Story Time Grades K-1

Students will read, enjoy games and crafts associated with

the book of the day. This hands-on approach will stimulate reading skills and creativity. At the end of the week, campers will take home a variety of

projects. Bring a pencil case with glue stick, crayons, markers, and kid's scissors, old shirt/smock, folder, snack, water bottle, and baby wipes.

\$78 ♦ Course #8122 ♦ M - Th ♦ 6/25 - 6/28

\$78 ♦ Course #8221 ♦ M - F (no class 7/4) ♦ 7/2 - 7/6

Become a Secret Agent –

Codes and Codebreaking Grades 4 - 8

Mr. Andrew Stock

Welcome to the world of codes and secret messages! Our journey will take us from the ancient world to the present. Codes from ancient Rome, spy kits from the American Civil War, Morse code, computer codes, and more are all a part of the experience. Students will make, use, and take home several special gadgets for sending and receiving messages. Students will learn the codebreaking techniques used by spies to read secret messages. A series of clues written in code will guide students on a scavenger hunt that leads to a hidden treasure.

\$98 ♦ Course #8123 ♦ M - F ♦ 6/25 - 6/29

Science of Supers Grades 3 - 8

Mr. Christopher Shave

There's a little superhero in all of us. Science fiction superheroes are everywhere often defying basic scientific laws in order to save the day. We will explore the real science of the four most universal powers: flight, strength, enhanced senses, and mind control/telekinesis and will consider how these powers work within the fictional world and then discover the real science behind each power, how it works as well as advancements that allow humans to augment their own natural abilities. Along the way we will do some experiments and discuss the potential positives and negatives to a person gaining such powers. And, yes, we will absolutely debate the question of whether a hero needs a cape! Bring pencils, colored pencils/pens, erasers, ruler and a notebook.

\$98 ♦ Course #8272 ♦ M - F ♦ 7/2 - 7/6

Note: Class will be held from 9am – 1pm on Mon Tue & Thur and from 9am-Noon on Friday.

American Sign Language Grade K -3

Ms. Alison Brill

This intro class will introduce students to basic ASL. Students will learn the alphabet, common signs and phrases. Children will make a signing dictionary. Bring a notebook, markers and pencils.

\$98 ♦ Course #8121 ♦ M - F ♦ 6/25 - 6/29

Mad Science is a leading STEM (Science, Technology, Engineering, and Math) enrichment provider. Their unique, hands-on science programs are as entertaining as they are informative. Fostering a love for math and science at a young age will give the confidence that children need to be successful in these areas in the future. All materials will be provided. Just wear comfortable clothes and sneakers. Bring a backpack, water bottle, snack, notebook, pencils and get ready to have fun exploring.

BRIXOLOGY

Brixology Camp lays the foundation for our next generation of makers! Kids learn about different types of engineering and then team up to construct different engineering-themed projects using LEGO® bricks. They learn about aerospace engineering while assembling a space station. They explore mechanical engineering as they build boats and vehicles. That's not all...from carnival rides to drawing machines, mechanical animals to truss bridges, your future engineer will build upon their creativity to solve real-world design challenges, while developing their problem-solving and team-building skills. Take home projects are provided each day, most of which are brick-based and can be used with LEGO® bricks at home. Let the tinkering begin!

Brixology Grades 2 - 4

\$160 ♦ Course #31701 ♦ M - F ♦ 6/25 - 6/29

Brixology Grades 5 - 6

\$160 ♦ Course #31702 ♦ M - F ♦ 6/25 - 6/29

Ancient Adventures & Buried Bones

Unearth the past in this archaeology and paleontology camp. Dig into the physical remains left behind by people and animals long ago. Learn how fossils were created. Make your own fossil replicas, including a velociraptor claw, a T-Re tooth and an insect trapped in amber. Identify ancient fossils – including some from the Hudson Valley! Explore human history by examining the objects that ancient peoples left behind. Delve into mysteries of the lost city of Pompeii. Participate in a mock archaeological dig and attempt to solve an ancient mystery. Preserve genuine artifacts and take home an actual Roman coin that is over a thousand years old!

Ancient Adventures & Buried Bones Grades 2 - 3

\$160 ♦ Course #34705 ♦ M - F ♦ 7/16 - 7/20

Ancient Adventures & Buried Bones Grades 4 - 6

\$160 ♦ Course #34706 ♦ M - F ♦ 7/16 - 7/20

The most frequent reaction to the chemistry demonstrations in this camp is “Wow!” – one simple word with great experiences behind it. During this action-packed camp kids explore chemistry in a playful, safe manner. With spectacular hands-on activities and amazing demonstrations, kids will both learn *and* apply the concepts, tools and techniques of real chemists. Campers will start by learning real lab techniques and safety procedures, and then use these to mix crazy concoctions and chemical combos. They will experiment with super-sticky-stuff, explore glow-in-the-dark technology, mix potions, and grow crystals! Students will learn the real chemistry behind **slime** and make several different types. Each camper will take home a full set of Mad Science lab gear that includes a graduated cylinder, a beaker, a flask, an experiment tube, pH paper, a thermo-color cup, and more! *Note: Class will be held from 9am – 1pm on Mon Tue & Thur and from 9am-Noon on Friday.*

Crazy ChemWorks Grades 1 - 2

\$160 ♦ Course #32702 ♦ M - F ♦ 7/2 - 7/6

Crazy ChemWorks Grades 3 - 5

\$160 ♦ Course #32703 ♦ M - F ♦ 7/2 - 7/6

Radical Robots *NEW AND UPDATED!*

Are you ready to take over the world with your cunning creations (Mwah Ha Ha Ha Ha!), or would you like to design machines that can save the planet? Start here and train with other future roboticists. Explore the basic and complex technology used to design and build robots. Discover how machines and robots work and how they make our lives easier. Learn about simple machines, gear structure, gear ratios, battery wiring, motor principles, and electronic circuits. Experiment with different forms of locomotion, including wheels, legs, and “tracks” and even wind powered walking creatures. Campers will spend time each day building a robot that they take home at the end of the week.

Radical Robots Grades 1 – 2

\$160 ♦ Course #33703 ♦ M - F ♦ 7/9 - 7/13

Radical Robots Grades 3 – 5

\$160 ♦ Course #33705 ♦ M - F ♦ 7/9 - 7/13

*Register by May 22
and get an Arlington
Summer Kids 2018 T-shirt!*

Crayola® World of Design

Take a journey to the edges of *your* imagination – and beyond! Learn about Mars, the rainforest, and cities of the future, and get engaged in the creative design process to solve real-world problems. Each camp day focuses on a specific field of design, and our young architects, illustrators and graphic designers develop their ideas from concept, to sketch, to finished product. *Students* bring their concepts to life by experimenting with Crayola® products, and exploring art techniques like sculpting, storyboarding, mixed media, and collage. Combining art, design, fun active games and inspiring themes from around the world, this camp is designed to inspire!

Crayola® World of Design Grades 1 - 2

\$160 ♦ Course #33704 ♦ M - F ♦ 7/9 - 7/13

Crayola® World of Design Grades 3 - 5

\$160 ♦ Course #33706 ♦ M - F ♦ 7/9 - 7/13

Join Mrs. Kaila Hastings, under the sea, and explore sea life using books, internet, and visit some of our friends in our tanks here at Arlington HS. Students will study their habitats, ecological impact, and create projects based on their findings. Bring backpack with pencil case, pens, pencils, markers, scissor, tape, and gluestick.

Tentacles to Claws Grades 3-5

Learn about animals without a backbone such as sea stars, sea jellies, corals, squid, octopus, crab, lobsters, etc.

\$98 ♦ Course #8274 ♦ M - F ♦ 7/9 - 7/13

Fins to Flukes Grades 3-5

This course will cover animals with backbones (vertebrates) such as sharks, fish, sea turtles, crocodiles, whales, dolphins, etc.

\$98 ♦ Course #8471 ♦ M - F ♦ 7/16 - 7/20

Junior Ocean Explorers Grades K-2

Younger students will learn about sea life through stories, hands-on activities, crafts, internet and visit some of our friends in our tanks here at AHS.

\$78 ♦ Course #8271 ♦ M - F (no class 7/4) ♦ 7/2 - 7/6

MOVE!

These are NOT your average PE classes! Students will explore various movement activities including (but not limited to) sports, games, fitness, dance, etc. Emphasis will be placed on inclusive participation, health and fun! Classes will be held inside and out and activities will be age appropriate. Wear clothes you can move in and sneakers. Bring snack, sunscreen, bug spray and plenty of water.

All-Sport

Grades K - 5

Mr. Ryan Sonne

Explore different sports: hockey, soccer, volleyball, lacrosse, track and field, obstacle courses while creating team building and sportsmanship.

\$78 ♦ Course #8261 ♦ M - F (no class 7/4) ♦ 7/2 - 7/6

GAMEPLAY

Grades 6 - 8

Mr. Michael O'Halloran and Mr. Jared D'Aleo

This course will be held @ LaGrange MS (9:10am - 12:10pm)

Sports! Sports! Sports! Learn the game. Play the game.

Basketball, whiffle ball, flag football, team handball, street hockey, soccer, lacrosse, extreme kickball, and other exciting ideas and activities will take place in a full morning of GAMEPLAY! Wear sneakers, comfortable clothes, and bring

sunscreen, a snack, plenty of water, notebook, pen/pencil and a backpack to put it all in.

\$98 ♦ Course #8161 ♦ M - F ♦ 6/25 - 6/29

Orienteering and Geocaching (Gr 4-8)

Ms. Nancy Kelly

Better than the *Amazing Race*; better than your neighborhood scavenger hunt; this real exploring course will teach map reading, problem solving skills, and team building as students learn how to navigate through designed routes/courses. Students should wear proper attire for running around in the outdoors/woods (long pants advised), bring bug spray, a compass, plenty of water and backpack. Indoor hunts will be held on rainy days.

\$78 ♦ Course #8365 ♦ M - Th ♦ 7/9 - 7/12

\$78 ♦ Course #8465 ♦ M - Th ♦ 7/16 - 7/19

Mini Color Guard Camp Grades 5 - 8

Mrs. Diane Sizemore and Ms. Casey Martin

Color Guard is a "sport of the arts" where members (both boys and girls) dance and spin equipment and manipulate props to recorded music. It combines grace and emotion of a dancer with the stamina and agility of an athlete to create a short

theatrical performance. Participants will work collaboratively to bring a mini performance to fruition over the course of this 2 week course. Wear sneakers or jazz shoes, tshirt or tank tops and shorts or yoga pants. Bring extra water, small towel, and snack. Experienced spinners bring glove and personal equipment.

\$180 ♦ Course #8561 ♦ M - F ♦ 7/16 - 7/27

Active In Nature Grades K - 5

Mr. Ryan Sonne

Active in nature encompasses a range of activities that will guide your child to appreciate the natural world in a way that invites curiosity and exploration, exercise and games and learn about nature's surroundings. Activities will include hiking, scavenger hunts, survival skills (shelter building, dirty water sanitation, safety basics, etc.), capture the flag, nature games and more.

Each day will focus on a different theme and most will take place at James Baird Park (meet at AHS first). Long pants are advised.

\$78 ♦ Course #8163 ♦ M - Th ♦ 6/25 - 6/28

FORE !!! Beginning Golf

Mr. Clark Angevine, Head Golf Professional

Classes taught at James Baird Park Golf Course Driving Range.

Learn the fundamentals of Golf at James Baird Park. Students will learn the full swing and short game fundamentals of golf. Registration for these classes is due by 6/20. Wear comfortable clothes and sneakers. Golf clubs are optional.

Beginning Golf for Children Grades 2 - 5

\$48 ▪ 4:30 - 5:30pm

Course #8361 ♦ M - Th July 9 - July 12

Course #8461 ♦ M - Th July 16 - July 19

Beginning Golf for Children Grades 6 - 8

\$48 ▪ 5:30 - 6:30pm

Course #8362 ♦ M - Th July 9 - July 12

Course #8462 ♦ M - Th July 16 - July 19

Beginning Golf for HS/Adults

\$48 ▪ 6:30 - 7:30pm

Course #8363 ♦ M - Th July 9 - July 12

Course #8463 ♦ M - Th July 16 - July 19

Pickleball

Grades 5 - 7

Mrs. Paesano and Mr. Dave Ostrander

Learn the fun game of Pickleball, a paddle sport that combines elements of badminton, tennis, and table tennis, using solid paddles to hit a perforated ball over a net. Students will learn the rules, techniques, teamwork, including drills, practice of strokes, and game play. Wear shorts, tshirts and sneakers. Bring a healthy snack and plenty of water.

\$78 ♦ Course #8162 ♦ M - Th ♦ 6/25 - 6/28

Horseback Riding

Grades 1 - 8

For those students who have little or no experience, lessons given will focus on balance and basic mechanics of riding. Student will also be given basic instruction on the skill of horsemanship and horse

care including how to groom, tack up and take basic care of their horses. Participants should wear heeled boots and long pants. Riding helmets are provided by the instructor. Learn to ride and have fun. All classes will be held at Pond View Farm, 40 Perkins Ln, LaGrangeville, NY.

\$210 each course ♦ M - Th ♦ 9:30am - 11:30am

Course #8364 ♦ 7/9 - 7/12

Course #8464 ♦ 7/16 - 7/19

Join dance improviser, choreographer and teacher, Anna Mayta in these two creative movement dance classes. Students (boys and girls) should wear comfortable clothing, sneakers and bring extra water.

Fusion Dancing

Grades 3 - 8

Join this fun and creative class that promotes fitness through various forms of dance including traditional styles from India, West Africa, Spain and Latin America blended with modern techniques bringing together different cultures.

\$98 ♦ Course #8164 ♦ M - F ♦ 6/25 - 6/29

Modern Improv Technique Dance Grades 3 - 8

This basic dance technique class incorporates modern and contemporary dance styles. Fun, creative, and energetic, this class will build on incorporating the art of dance improvisation and enhancing creativity.

\$78 ♦ Course #8262 ♦ M - F (no class 7/4) ♦ 7/2 - 7/6

Health, Fitness & Well Being

YOGA

Gina Luna-Maserjian

These 90 minute classes include pranayama, meditation, asana, and relaxation; folding all the essentials and benefits needed for a good Yoga foundation including important tips to tailor your Yoga practice for your individual needs. Registration must be received 2 weeks prior to start of course as class size is limited. Bring a sticky mat.

Beginner Yoga

Course will cover yoga basics and essentials for a full yoga practice consisting of: meditation, stretching, toning & strengthening, yoga asana and relaxation. Learn fun and playful ways to be with yourself on and off the mat while increasing your flexibility and strength, both emotionally and physically.

\$70 ▪ 4 - 5:30pm ▪ Room 1422
Course #2361 ▪ Wed 7/11 - 8/15

Intermediate to Advanced Yoga

This class is designed for students that have a strong yoga background and have a regular yoga practice. This class is challenging and knowledge of asanas is a must.

\$70 ▪ 6 - 7:30pm ▪ Room 1422
Course #2362 ▪ Wed 7/11 - 8/15

DRIVER SAFETY

Registration for these classes is due 3 days prior to class to guarantee class and placement. Bring your permit/license, a pen and notebook to class.

5 hour Pre-Licensing Course

David Gatta

This course is mandated by New York State Department of Motor Vehicles for all New York State permit holders. Every student needs to obtain a NY State Driver's Permit and bring it with them to class. Course will result in the issuance of MV-278 form, which is needed for road test appointment.

Weekday classes:

\$30	▪	4:30 - 9:30pm	▪	Room 1222
		Course #23551	▪	Wed 7/18
		Course #23552	▪	Wed 7/25
		Course #24551	▪	Thu 8/9

SEE US IN ACTION AT CAMPINVENTION.ORG

LET'S INVENT
THE FUTURE
TODAY!

FAST FORWARD to the ALL NEW 2018 Camp Invention program, where children are presented with fun, hands-on activities that encourage creative problem solving, teamwork, entrepreneurship and curiosity.

Camp Invention is a program of the National Inventors Hall of Fame®, a nonprofit organization dedicated to advancing the future of innovation and STEM. Program activities are led by experienced, local educators and inspired by the world-changing inventors that have been Inducted into the Hall of Fame.

Explore the technology behind self-driving cars and invent a vehicle of the future.

Design futuristic dream homes with smart furniture and smart energy.

Build and personalize a robotic dog and compare the inner mechanics to the biology of living animals.

**EVERY CHILD TAKES HOME
TWO CUSTOM ROBOTS!**

MAKE THIS SUMMER EXTRAORDINARY!!!!!!!!!!!!

CAMP INVENTION REGISTRATION INFO:

Traver Road Primary School
801 Traver Road
Pleasant Valley, NY 12569

July 9 - 13, 2018 from 9am – 3:30pm

Directed by Kristen Clerkin
kclerkin@acsdny.org

Price \$250 (before discount)
for children entering 1st – 6th grade

REGISTER @ campinvention.org
(*NOT through arlingtonschools.revtrak*)

ARLINGTON SUMMER KIDS 2018

REGISTRATION INFORMATION

*We are excited to offer our special summer program to you!
Teachers from throughout the district and community will be sharing their expertise
and passion for a variety of classes and activities sure to keep you busy and happy.*

- ❖ Our fun, engaging, and entertaining classes are co-ed and grade appropriate!
- ❖ Course fees are per student; per course.
- ❖ Room assignments/building assignments (if other than AHS) will be given with confirmations the week before classes begin.
- ❖ Most classes will be held at: Arlington High School 1157 Route 55, LaGrangeville (1/2 mile west of the Taconic State Pkwy)
- ❖ All classes (unless noted) will run from 9am – Noon. **PLEASE BE PROMPT!**
- ❖ All students must be escorted to their classrooms/designated locations and must be picked up from that location as well. (**NO** drop offs!)
- ❖ Bring a notebook, pen, pencil, water bottle and healthy snack (and a backpack to put it all in) to your class daily.
- ❖ Wear comfortable clothing, **SNEAKERS**, and bring your terrific, sunny disposition!
- ❖ **Be sure to check if special supplies, equipment, money, etc. are needed.**
- ❖ Students may register online and pay with a credit card: <https://arlingtonschools.revtrak.net>
- ❖ Students may also register by filling out the registration form below and mailing or dropping it off w/payment to Arlington HS.
- ❖ **Students who register for a class (that takes place) by May 22 will receive an Arlington Summer 2018 T shirt (one per student).** Please add the size: KS, KM, KL, S, M, L, XL and XXL in the size box. Additional shirts may be purchased for \$10.
- ❖ Registrations will be accepted through the first week of classes providing there is availability in the class.
- ❖ **Early registration is encouraged to assure placement and to avoid possible class cancellation due to insufficient enrollment.**
- ❖ Online payments will be emailed a receipt. Those who pay by check: your canceled check is your receipt.
- ❖ **REFUNDS WILL BE GRANTED ONLY IF CLASS IS CANCELLED.**
- ❖ **No Class July 4.**
- ❖ **CAMP INVENTION registrations are to be made directly to: campinvention.org. Students will not get an Arlington shirt for this program.**
- ❖ Smoking is strictly prohibited on school premises.
- ❖ If you have any questions, feel free to call: *Karen Turcio, Coordinator* - 845-486-4860 x 32102

Arlington's Continuing Education Fall 2018 schedule will be posted on Arlington's website: www.arlingtonschools.org in August.

Register online and pay with a credit card: <https://arlingtonschools.revtrak.net>

or... *Make checks/ money orders payable to:* **Arlington Central School District**

Drop off or mail payment and registration form to: **Arlington Continuing Education** at Arlington High School
1157 Route 55 LaGrangeville, NY 12540

ARLINGTON Continuing Education REGISTRATION FORM

Parent Name _____

Address _____

Day Phone: _____ Emergency Phone: _____

Emergency Contact: _____

Email Address: _____

	Student Name	Age	Course Title	#	Size	Fee
1						
2						
3						
4						
			TOTAL			\$