

The Wellington School 2012 SUMMER OPTIONS

June 11 - August 17, 2012
Preschool - High School

Join us for a summer of lifelong memories!

3650 Reed Rd. Columbus, OH 43220 | www.wellington.org | 614-324-8882

The Wellington School

WELCOME TO WELLINGTON SUMMER OPTIONS

Create lasting memories while learning new skills, developing emerging interests and having fun. Wellington Summer Options provides a relaxed atmosphere with caring, creative teachers who provide the perfect environment for exploration. Choose from full-day and half-day options. You can come for one week, one class or the entire summer. Create the schedule that best suits your family. We will be happy to help you develop a dynamic schedule for your child.

We've got many new classes this year - an array of STEM and language arts classes for most age groups, exciting adventures in Columbus and beyond, and journeys to different countries, cultures and time periods. We're sure you'll find programs that will instill the love of learning in your children.

Here are some examples of how to schedule one week programs:

Preschool child: Preschool in the morning and K-1 class in the afternoon.

Grade 4: Bug Safari all day or French at 9 a.m. and Recipes for Math at 12:30 p.m.

Grade 7: Pay Day at 9 a.m. and Painting Studio or Beyond Monopoly at 12:30 p.m.

Grade 8: Managing Math at 9 a.m.

Please read "What You Need to Know" for more information about lunches, Extended Day and registration. We have a new online registration provider this year. You can now add, transfer classes and withdraw from classes as often as necessary. We hope this makes the registration process easier for you.

We look forward to seeing you this summer!

Peggy Berger
Director, Wellington Options

Julie Lovett
Assistant Director, Wellington Options

WHAT YOU NEED TO KNOW

REGISTRATION: Register according to the grade your student will be entering in the fall. Full tuition must accompany each registration. Please make your check payable to Wellington Summer Options. You may pay by credit card if you register online at www.wellington.org and click on Summer Options. If you have a change of address or phone number, please notify us immediately. *Remember, some classes fill quickly, so register early.*

CONFIRMATION: After registering online, a confirmation is sent to your e-mail address that will confirm your registration. All mailed-in registrations will be confirmed by e-mail if we receive a valid e-mail address.

LATE FEES: \$25/student/session for late payment or registering after payment deadlines:

Week 1 – May 25	Week 6 – June 29
Week 2 – June 1	Week 7 – July 6
Week 3 – June 8	Week 8 – July 13
Week 4 – June 15	Week 9 – July 20
Week 5 – June 22	Week 10 – July 27

REFUNDS/WITHDRAWALS: A student withdrawing more than two weeks before the beginning of a class will receive a full refund minus a \$25 per course processing fee. **No refunds will be made after the payment deadline or for disciplinary dismissal.** (Example: all but \$25 will be refunded if requested by May 25 for a June 11 class; however, no refund will be issued if requested on Saturday, May 26.) Full refunds will be made if

a class is canceled. You may go online to withdraw from a class. This money will show as a credit to your account with which you may register for other classes. If you want a refund, please contact the Options Office at 614-324-8882. Full refunds will be made if a class is canceled. Please contact the Options Office to request a refund.

SCHOOL LUNCHES: Campers will meet in the Dining Room for supervised lunch from noon to 12:30 p.m. You may purchase a lunch for \$25/week. Lunches will consist of kid-friendly food such as pizza, hot dogs, chicken nuggets and grilled cheese. Peanut butter and jelly sandwiches will be available daily. Milk and dessert or fruit are included. There will be no lunch the last two weeks. **If you want a school lunch, please check the box on the registration form. Lunches will be available only to those who sign up in advance.**

COURSES FOR CREDIT: Wellington offers students a chance to earn credit in the summer for courses that are part of the regular school curriculum. These courses are for students ready for the academic challenge of intensive learning. Successful completion of a summer course will earn full credit at Wellington. Students from other schools are advised to check with their school concerning transfer of credit before registering for these courses. Historically, other schools have accepted our credits.

EXTENDED DAY: Before and after care are available to Summer Options participants from 7:30 a.m. until 9 a.m. and from 3:30 p.m. until

6:00 p.m. *A parent or caregiver must accompany the child into before care and out of after care.* Please mark the appropriate choice on the registration form. Payment is due the first day of each week. Fee Structure: \$30/week for mornings only; \$50/week for afternoons only; \$75/week for full day. Late pick-up charges: \$15 each 15 minutes or portion thereof after 6:00 p.m. Students whose parents or caregivers are consistently late may be dismissed from the program.

DISMISSAL: Students not participating in the Extended Day program MUST be picked up at 3:30 p.m. or they will be sent to Extended Day where a late fee will be assessed (see Extended Day).

MEDICATION: If your child must take medication while here, you must complete an Administration of Medication form. It is available from the Options office, or you may download one from www.wellington.org. You **and** your doctor must complete and sign this form before Options personnel can dispense medication to your child. Please provide an adequate supply of your child's medication in a labeled container, which includes dosage instructions and the doctor's name. If medication is not picked up within 30 days of the last administered dose, it will be discarded.

TEACHING STAFF: Should an unexpected change in faculty become necessary, students will not be notified prior to the beginning of class. Be assured that the replacement instructor will reflect Wellington's high standards.

PHOTOGRAPHS: We take photographs to use for Wellington Summer Options promotions, future catalogs and our Web site. We also regularly garner news coverage for our programs. Names are never used. Please be sure to let us know if you do not want your child to be photographed.

DIRECTIONS: The Wellington School is easily accessible from Route 315. We are located at the corner of Fishinger and Reed Roads in Upper Arlington. Please enter from the Reed Road entrance.

SCHEDULE AT A GLANCE:

PreK-Grade 8

	June 11-15	JUNE 18-22	JUNE 25-29	JULY 2-6	JULY 9-13
9 AM-3:30 PM	Sports Academy (1-4)	Bug Safari (1-4) Techie Camp: 3-D Programming (6-8)	Techie Camp: Scratch My Head (3-5)	Creative Arts Camp (1-6) Day Trekkers I (5-8)	Monster Sports (1-4) Techie Camp: Robotics (6-8)
9-NOON	<i>PreK: Math is Everywhere!</i> <i>Bienvenidos a Wellington</i> (1-3) Book Club for Readers (1-2) Aerial Arts (3-5) Secrets of Ancient Mayans (5-8) Playing the Stock Market (5-8)	<i>PreK: Journey Through Literature</i> <i>Autour du Monde en Français</i> (1-4) Bottle Cap Art (3-5) Pay Day (5-8) Digital Creativity (5-8)	<i>PreK: Cave Walls to Soup Cans</i> Young Reader/Writer (1-2) Cave Art to Soup Cans (1-4) Sewing Ugliers & Snugglies (4-6) Can You Dig It? (5-8) Journalism School (5-8)	<i>PreK: I've Got Rhythm</i>	<i>PreK: LEGO® To The Zoo</i> Comedy Hour (1-3) Chemistry FUN (2-4) Cave Art to Soup Cans (5-8) Stage Make-Up (5-8) Managing Math (6-8)
LUNCH: Pre-order school lunch or bring your own. See page 2.					
12:30-3:30 PM	Musical Math (K-1) Digital Photography (2-3) Glee Club (3-5) <i>Bienvenidos a Wellington</i> (4-6) Tacos, Tortillas & More (5-8) From Script to Screen (5-8)	Yoga for Kids (K-2) Recipes for Math (2-4) Success in the Classroom (4-6) Painting Studio (5-8) Beyond Monopoly (5-8) Chamber Music for Strings (5-8)	Around the World (K-1) Dragons, Faeries, Gardens (2-4) CSI: Wellington (3-4) Fitness Quest (4-6) Chef School (5-8) Yoga for Kids (5-8)	Drama Queen – and King! (K-1)	Songs Move Me (K-1) Clay: Playing in Mud I (1-4) Grossology (2-4) Girl Power! (5-8) DNA: Dance of Life (5-8) Writing & Acting for Stage (5-8)

SCHEDULE AT A GLANCE:

PreK-Grade 12

	July 16-20	JULY 23-27	JULY 30-AUGUST 3	AUGUST 6-10	AUGUST 13-17
9 AM-3:30 PM	Techie Camp: Robotics (3-5)	Horseback Riding (1-6) Chess Camp (4-8)		Day Trekkers II (5-8)	Day Trekkers III (1-8)
9-NOON	<i>PreK: What's the Weather?</i>	<i>PreK: Storybook Theatre</i>	<i>PreK: Kitchen Science</i>	<i>PreK: Bubble Town</i>	
	Math Fun (1-2) Dancing Young Stars (2-4) Chess for Beginners (1-3) Games of Chance/Skill (3-5) Clay: Playing in Mud II (5-8) Super Simulations (5-8)	Kapow! Comics, Superheroes (1-3) Piano for Beginners (3-5) Architecture (5-8) Aerial Arts (5-8) Speed Reading Plus (7-12)	Jumpin' into Fitness (1-4) Make Instruments, Music (2-4) Castle Adventures (3-5) Fabulous Fibers (5-8) Acting on Your Feet! (6-8) Study Skills (6-8)	Tennis (1-8) Games Galore! (1-4)	Tennis cont'd
LUNCH: Pre-order school lunch or bring your own. See page 2.					
12:30-3:30 PM	Food Fun! (K-1) Gymnastics (1-4) Yoga for Kids (3-5) Fashion Week (5-8) When I Grow Up (5-8) Six-Word Stories: Photography (5-8)	Zany Instruments (K-1) Jr. Chef School (2-4) Manga, Comics & More (5-8) Creative Writing Workshop (5-8) Mighty Pens (6-8)	Eric Carle Week (K-2) Knitting for Beginners (2-4) If You Dare! Mystery Theatre (3-5) Guitar for Beginners (3-5) Mystery Diseases (5-8) Glee: Wellington (5-8)	Fit for Life (1-4) Film Fest: Mysteries (5-8)	LEGO® Space Adventures (1-8)

For High School Only:

Class	Grade	Date	Time
Physical Education	9-12	June 18-July 6	9 a.m.-noon
Speed Reading Plus	7-12	July 23-27	9 a.m.-noon
SAT Prep (Princeton Review)	11-12	July 9-20	9 a.m.-noon (or 1 p.m.)
Algebra I Review	9-11	July 23-Aug. 3	9 a.m.-noon

Register according to the grade your child will enter in the fall. Register online at www.wellington.org then click on Programs.

COURSE DESCRIPTIONS

Acting on Your Feet!

Option #500

Improvisations will make you laugh and think! This energetic, fast paced workshop will introduce you to the games, exercises and activities that professionals use to develop comic and dramatic improvisations. Your funny bone will be tickled and your creativity challenged as you learn to think on your feet. On the final day you'll select your favorite games and scenes to share with an audience. Be ready to discover how spontaneous and versatile you can be! Please wear comfortable clothing! Instructor: Michelle Cornell, professional storyteller and drama coach

Grades 6-8 Fee: \$130
July 30-Aug. 3 9 a.m.-noon

Aerial Arts

Join *Cirque du Wellington!* Hang suspended on aerial silks while flowing through impressive poses that test and build strength, flexibility and grace. Explore different holds, wraps and positions while learning proper form. Lessons start at ground level and safely move up as you build confidence. Instructor: Kyra Wagner, aerial artist

Grades 3-5 Grades 5-8
June 11-15 July 23-27
9 a.m.-noon 9 a.m.-noon
Fee: \$130 Fee: \$130
Option #501 **Option #502**

Algebra I Review

Option #503

Let's find the most common trouble-spots in a typical Algebra 1 curriculum and brush up your skills before returning to school in the fall! Classes combine lecture with working independently and in groups. Expect to do at least 60-75 minutes of homework each night. *Algebra 1 is a prerequisite for this course.* Instructor: Mike Smith, Wellington Middle School Math teacher

Grades 9-11 Fee: \$225
July 23-Aug. 3 9 a.m.-noon

Architecture

Option #504

Everywhere you look in the world there are structures that defy the ordinary! Investigate innovative buildings designed for living space, spiritual purposes and businesses and put your talents to the test with daily architectural challenges – including building skyscrapers and edible designs!

Instructor: Julia Averill, Ph.D. candidate and art educator researching in Europe

Grades 5-8 Fee: \$140
July 23-27 9 a.m.-noon

Around the World

Option #505

Explore a new country each day. Play different games, taste representative foods, learn about clothing and even try out some basic words from the countries you visit. Get ready for a grand adventure! Instructor: Jessica Yoha, musician and preschool enrichment teacher at The Gardner School

Grades K-1 Fee: \$130
June 25-29 12:30-3:30 p.m.

Autour du Monde en Français

Option #506

Journey around the French-speaking world without leaving Columbus! This immersion-style class (hands-on and taught exclusively in French) will take you to France, Sénégal, Switzerland and other French-speaking countries where you'll eat authentic foods, bask in the sun on far-away beaches and discover famous monuments. Learn and use basic vocabulary as you "visit" a new location each day. Instructor: Patty Hans, Wellington Lower School French teacher

Grades 1-4 Fee: \$140
June 18-22 9 a.m.-noon

Beyond Monopoly

Option #507

What properties are the best to buy in Monopoly? Learn the math behind this and other board games. You'll explore elements of games, learn about probability and discuss game theory. Of course, you'll get to play lots of games, many of which will probably be new to you. Discover the difference between mass market and hobby games and games of strategy and games of chance. Instructor: Michael Taylor, Math teacher at The Graham Middle School

Grades 5-8 Fee: \$130
June 18-22 12:30-3:30 p.m.

Bienvenidos a Wellington!

Journey through the Spanish-speaking world without leaving Columbus! You'll learn basic vocabulary as you meet unique animals in the rainforest, visit the tallest waterfall in the world and sample authentic foods. Discover some of the many sites and sounds of Latin America through songs, games, music and crafts. You'll love swinging at the "piñata" full of "caramelos"! Instructor: Kara Conley, Wellington Upper School Spanish teacher

Grades 1-3 Grades 4-6
June 11-15 June 11-15
9 a.m.-noon 12:30-3:30 p.m.
Fee: \$140 Fee: \$140
Option #508 **Option #509**

Book Club for Young Readers **Options #510**

Do you love listening to stories? Have you read a great book that you want to share with friends? Come listen to and read books that you can't wait to share. You'll get to look at characters, act out parts, and create reviews of books and stories. So, get comfy, grab a book and let the story begin! Instructor: Brooke Buck, Wellington Aftercare staff and Reading specialist with Columbus City Schools

Grades 1-2 Fee: \$130
June 11-15 9 a.m.-noon

Bottle Cap Art **Option #511**

Recycled plastic bottle caps make fun, funky and hugely colorful pieces of art. Similar to a mosaic, you'll create your own unique design out of the many shades of color and variety of sizes of these recycled bottle caps. This is an engaging "GREEN" art project. You'll also make a small piece of recycled metal bottle cap art. Start saving those caps! Instructor: Jeanne Weinberg, Art educator

Grades 3-5 Fee: \$135
June 18-22 9 a.m.-noon

Can You Dig It? **Option #512**

Is there an enduring truth about what it means to be human? Immerse in a variety of ancient civilizations and find out. You'll not only study myths from Rome and Greece, but you'll dive into a variety of fun projects such as writing your own myths, creating comic books based on your favorite heroes and participating in an archeological "dig" in our own backyard. Studying "ancient artifacts," you'll try to understand the religious, cultural and social beliefs and customs of the cultures that left the artifacts behind. Instructor: Eric Sulzer, Wellington Middle School Social Studies teacher

Grades 5-8 Fee: \$135
June 25-29 9 a.m.-noon

Castle Adventures **Option #513**

Travel back to medieval times to explore life in a castle. Daily activities will be the doorway into the world of King Arthur, Guinevere, dragons, jesters, knights and ladies of the court. Learn about famous castles around the world, then design and construct your own. Instructor: Jeanne Weinberg, Art educator

Grades 3-5 Fee: \$140
July 30-Aug. 3 9 a.m.-noon

Cave Art to Soup Cans: Making Art History

Why did people paint on cave walls? Did an artist really get famous by dripping paint on the floor? You'll find out these answers and much more. Time travel through history, from Cave Art to Surrealism to Andy Warhol's soup cans. You'll learn about art from around the world and make lots of your own! Instructor: Jeff Ostrowski, Columbus-area Art educator and professional artist

Grades 1-4 Grades 5-8
June 25-29 July 9-13
9 a.m.-noon 9 a.m.-noon
Fee: \$140 Fee: \$140

Option #514 **Option #515**

Chamber Music for Strings **Option #516**

Calling all strings players with at least one year of experience on the violin, viola, cello or bass. Small ensembles focus on technique, intonation, rhythm, sight reading and performing, while experiencing a variety of musical styles that include classical, jazz, blues and rock. You may even play on Mark Wood electric instruments! Invite your friends and family to a performance on the last day. Instructor: Karen Butler, Wellington Director of Strings

Grades 5-8 Fee: \$130
June 18-22 12:30-3:30 p.m.

Chef School **Option #517**

Ever wish you could prepare your own meal? Amaze your friends and family! Have fun preparing a Mother's Day brunch, beautifully decorated cookies, pizza from scratch and snacks for your friends. Learn kitchen safety and how to measure ingredients. Then sit down and enjoy the fruits (or foods) of your labor! Instructor: Casyle Wise, professional photographer and cook extraordinaire

Grades 5-8 Fee \$140
June 25-29 12:30-3:30 p.m.

Chemistry FUN **Option #518**

Learn some of the basics of chemistry while experimenting in a fun and safe environment! Explore density and chromatography (separating complex substances into simpler chemicals), make polymers and learn about the elements. If you love science and want to stretch your brain, this class is for you! Instructor: Becky Mentzer, Math and Science teacher

Grades 2-4 Fee: \$140
July 9-13 9 a.m.-noon

Chess for Beginners**Option #519**

If you want to learn to play chess or just want a place to practice basic skills, this is the class for you! You'll learn how to move the pieces and beginning chess strategy, along with chess etiquette. This is a great class for students who aren't ready for competitive chess. Instructor: Kyle Jones, Wellington chess coach, National Lifetime Expert and seven-time National Scholastic Champion

Grades 1-3 Fee: \$130
July 16-20 9 a.m.-noon

Chess Camp**Option #520**

Spend a week engrossed in chess, becoming a stronger player and understanding the finer concepts of the game. Designed for students already playing tournament chess or ready to begin competing in tournaments, this camp combines lessons with activities that are fun and educational. Study opening theory, tactical and positional aspects of the middle game, and endgame theory. If you're not sure this camp is right for you, please call. Instructor: Kyle Jones, Wellington chess coach, National Lifetime Expert and seven-time National Scholastic Champion

Grades 4-8 Fee: \$235
July 23-27 9 a.m.-3:30 p.m.

Clay: Playing in Mud I**Option #521**

Can you make art from dirt and water? You sure can! That's called ceramics or making things with clay. Ceramics is one of the oldest art forms in the world. You'll learn how to make cups, bowls, figures and more. You will learn about different types of clay, baking it to make it hard and what it takes to put colors on the clay. Instructor: Jeff Ostrowski, Art educator and professional artist

Grades 1-4 Fee: \$140
July 9-13 12:30-3:30 p.m.

Clay: Playing in Mud II**Option #522**

Were you the kid that always wanted to play in the dirt and make mud pies? Come get messy and end up with art! You'll make mugs, bowls and even decorative boxes out of clay. You'll learn how to make, bake and color ceramic pieces. Bring home a really cool sculpture for your coffee table. Instructor: Jeff Ostrowski, Art educator and professional artist

Grades 5-8 Fee: \$140
July 16-20 9 a.m.-noon

Comedy Hour**Option #523**

Use your creative talents in the fun, relaxed atmosphere needed to create good comedy. Learn theatre games that will make you think, create and laugh. Beginning with improvisational techniques, you'll build memorable characters and create outrageous stories. We'll take the "best of the week" skits and perform them for your family. Instructor: Drew Eberly, professional actor and teacher

Grades 1-3 Fee: \$130
July 9-13 9 a.m.-noon

Creative Arts Camp**Option #524**

Dive into this interactive, multi-disciplinary program. Dance, make music, perform plays, paint, sculpt, write poetry and more. Working artists guide the way, fostering exploration and self-expression, celebrating creativity and joy! Instructors: Kaye Boiarski, director of Days of Creation for 20 years

Grades 1-6 Fee: \$235
July 2-6 9 a.m.-3:30 p.m.

Creative Writing Workshop**Option #525**

Experience the entire writing process, from dreaming up an idea to developing your own published work. Find inspiration from life stories, photographs, songs and nature and use them to write. Try your hand at several genres, including short stories, poetry, lyrics and creative nonfiction. Choose your favorite piece and complete the editing and rewriting process for a class publication at camp's end. Instructor: Drew Eberly, professional actor and teacher

Grades 5-8 Fee: \$130
July 23-27 12:30-3:30 p.m.

CSI: Wellington**Option #526**

Join the CSI team to find out who committed the crime. Learn to think like a crime scene investigator and engage in activities using real investigation methods and gadgets. Collect evidence at a crime scene such as finger and footprints and examine them in a laboratory. We've got a mystery on our hands and need your help! Instructor: Sara Harris, Wellington Lower School Science teacher

Grades 3-4 Fee: \$140
June 25-29 12:30-3:30 p.m.

Dancing Young Stars**Option #527**

Create your own dance routine in a week! Learn how to use moves from different dance styles to create your own dance routine, and then perform it at the end of the week. You'll explore styles such as hip-hop, Latin, ballroom, line dancing and popular party dances and incorporate them into a unique dance routine – where you are the star! Instructor: Daphne Meimaridis, Dance teacher

Grades 2-4 Fee: \$130
July 16-20 9 a.m.-noon

Day Trekkers I**Option #528**

Do you have an adventurous spirit? Ready for some exciting excursions? Join Day Trekkers as we kayak, boulder a climbing wall and go hiking. We'll also exercise our minds by geocaching (searching for treasure using GPS technology) and searching for water birds at Columbus's newest Metro Park, Scioto Audubon. As other adventures present themselves, we will take advantage of them, too. Sign up for a fun and unforgettable week! Instructors: Becky Mentzer, Math and Science teacher, and Becky Fuller, Wellington Physical Education teacher

Grades 5-8 Fee: \$300
July 2-6 9 a.m.-3:30 p.m.

Day Trekkers II**Option #529**

Like Day Trekkers I, only better! Kayaking, bouldering, geocaching and hiking are still on our agenda. We'll also play disk golf and go creeking to learn more about the creatures that live underwater. Bring your water shoes, your climbing shoes, your hiking shoes and your adventurous spirit for this exciting week. Becky Mentzer, Math and Science teacher, and Becky Fuller, Wellington Physical Education teacher

Grades 5-8 Fee: \$325
August 6-10 9 a.m.-3:30 p.m.

Day Trekkers III**Option #530**

Let's squeeze every last drop of adventure out of summer! Join Day Trekkers as we hike and play during the last few days before school begins. We'll also visit the Columbus Zoo and have a beach volleyball party at the Scioto Audubon Metro Park. Let yourself run free at the end of this glorious season of summer! Instructors: Becky Mentzer, Math and Science teacher, Lauren Schell, school counselor at Graham Expeditionary Middle School and Becky Fuller, Wellington Physical Education teacher

Grades 1-8 Fee: \$325
August 13-17 9 a.m.-3:30 p.m.

Digital Creativity**Option #531**

Photographers can find endless ways to express themselves. All kinds of effects can be achieved to make your shots look unique. In this workshop, you'll experiment with a variety of techniques to use your digital cameras to create unusual and artistic photos. Bring your camera and your imagination. Instructor: Kelly Wood, Reynoldsburg Junior High School teacher

Grades 5-8 Fee: \$130
June 18-22 9 a.m.-noon

Digital Photography**Option #532**

There's magic in capturing a small piece of reality, of freezing a moment in time. Come learn to see the world differently and think about objects from a new perspective. You'll learn how to handle and operate your point-and-shoot camera, create a number of projects and produce something to share with your family. Bring a digital camera with a wrist or neck strap. (There are unbreakable cameras especially made for kids.) Instructor: Casyle Wise, professional photographer

Grades 2-3 Fee: \$135
June 11-15 12:30-3:30 p.m.

DNA: Dance of Life**Option #533**

What is this mysterious molecule that exists inside of us and determines our every feature? Come learn about the structure and function of DNA, construct a DNA molecule and match up pairs of genes in a process called karyotyping. You'll get to extract DNA from fruit and make personalized ink for writing coded messages with your own DNA. Instructor: Becky Mentzer, Science and Math teacher

Grades 5-8 Fee: \$140
July 9-13 12:30-3:30 p.m.

Dragons & Faeries & Gardens**Option #534**

Let your imagination run wild as you create tiny paths, benches, a house and anything you want to put in your garden. You'll create a miniature world in response to reading books about dragons and faeries. If you don't like faeries, you can make a dragon's lair or any kind of little world your imagination can think up! Instructor: Kelly Wood, Reynoldsburg Junior High School teacher

Grades 2-4 Fee: \$135
June 25-29 12:30-3:30 p.m.

Drama Queen – and King!**Option #535**

Come be highly dramatic! Have fun dramatizing scenes from "The Little Red Hen" and other famous stories. Learn to mime and explore emotions and the different ways we express them. Instructor: Jessica Yoha, musician and preschool enrichment teacher at The Gardner School

Grades K-1 Fee: \$120
July 2-6 12:30-3:30 p.m.

Eric Carle Week**Option #536**

Caterpillars, butterflies, beetles and more! Immerse yourself in the books of the well-loved children's author Eric Carle and then make art work in the style of the illustrations in his colorful books. This will be a week steeped in the warm and funny imagination of a favorite author. Instructor: Jeanne Weinberg, Art educator

Grades K-2 Fee: \$135
July 30-Aug. 3 12:30-3:30 p.m.

Fabulous Fibers**Option #537**

Exercise your creativity as we explore the versatile and exciting possibilities of fiber arts. Work with yarn to create knit designs and weavings. You'll have a chance to work with wool fleece (before it was made into yarn) to make colorful beads and more. Instructor: Julia Averill, Ph.D. candidate and art educator researching in Europe

Grades 5-8 Fee: \$135
July 30-Aug. 3 9 a.m.-noon

Fashion Week: Project Wellington**Option #538**

Do you love watching "Project Runway" and dream about what you would create? Do you enjoy looking at clothes? Well, get ready to "Make it work!" as you learn about what it takes to create your own fashions. This class is for both guys AND girls. You'll create your own style on paper and then bring it to life with the help of a guest artist. There may even be a runway show to celebrate all your creation! Instructor, Jeff Ostrowski, Art educator and professional artist

Grades 5-8 Fee: \$140
July 16-20 12:30-3:30 p.m.

Film Fest: Mysteries**Option #539**

Put on your detective hats on as we discover the suspense of mystery movies. Watch a film each day and attempt to solve the crimes as they unfold. Then practice your skills with the board game "Clue." Popcorn provided! Instructor: Julia Averill, Ph.D. candidate and art educator researching in Europe

Grades 5-8 Fee: \$130
August 6-10 12:30-3:30 p.m.

Fitness Quest**Option #540**

If you're looking for a fun, safe and effective way to get in shape, then this is the camp for you! Combining indoor and outdoor training techniques, you'll learn the latest workouts specifically designed for your age group. Whether you're looking to get in shape for your favorite sport, prevent injuries or simply increase your physical fitness, you won't be disappointed! Instructor: Eric Sulzer, Wellington Social Studies teacher also has a Bachelor of Sports Sciences

Grades 4-6 Fee: \$130
June 25-29 12:30-3:30 p.m.

Food Fun**Option #541**

Tired of waiting for a snack? Do you want to make your own food? Learn to cook and bake simple recipes including Orange Julius, no bake cookies and pizzas with your favorite toppings. Instructor: Courtney Henry, elementary school teacher at Whitehall Preparatory and Fitness Academy

Grades K-1 Fee: \$140
July 16-20 12:30-3:30 p.m.

From Script to Screen**Option #542**

Get ready to explore all the steps of making an awesome film – from concept to viewing. You'll put your ideas onto a storyboard, cast actors, shoot footage and assist in editing. The project will culminate in the screening of your unique creation!

Bring a digital video camera and its cable if you have one. Hollywood, here we come! Instructor: Nick Bontrager, moving image media artist

Grades 5-8 Fee: \$135
June 11-15 12:30-3:30 p.m.

Games of Chance/Games of Skill**Option #543**

When you play a board game, what are your chances of winning? Did you ever think that a game was unfair? Did you ever make a decision by using rock-paper-scissors? Learn to use math, probability and logic to analyze games and learn what's fair and unfair. Instructor: Dr. Nadine Hinton, Wellington Lower School extension teacher and dean of students

Grades 3-5 Fee: \$130
July 16-20 9 a.m.-noon

Girl Power!**Option #544**

Do you have girl power or want to learn more about it? If so, come explore some of the important issues girls deal with during adolescence, such as friendship, body image, decision-making, self-esteem and much more! You can explore these topics in an emotionally safe setting through group discussion and fun, engaging activities. You'll leave a more empowered and confident young woman! Instructor: Lauren Schell, school counselor at Graham Expeditionary Middle School

Grades 5-8 Fee: \$130
July 9-13 12:30-3:30 p.m.

Glee Club**Option #545**

Do you like to sing and dance? Ever wonder what's it's like to be center stage when the lights come up and start belting out a hit song? Well here's your shot at the big time. Come learn how to sing and perform some of your favorite songs that you hear on the radio. Only now, YOU are the star. And at the end of the class you will get to perform for all your adoring fans. Instructor: Brooke Buck, Wellington Aftercare staff and Reading specialist, Columbus City Schools

Grades 3-5 Fee: \$130
June 11-15 12:30-3:30 p.m.

Glee: Wellington **Option #546**

Are you the next American Idol? Come join Glee Club this summer and have fun singing and dancing! You'll learn basic vocal production in a group setting, along with choreography specifically designed for your age level. Have fun learning how to combine singing and dancing to produce our own Wellington Glee! The week will culminate with a performance for friends and family. Instructor: Lisa Springer, Wellington vocal music director

Grades 5-8 Fee: \$130
July 30-Aug. 3 12:30-3:30 p.m.

Grossology **Option #547**

Get ready to build fun, educational models using Discover everything you want to know about all things stinky, smelly, rotten, yucky and generally gross! Learn the science behind the slime, the reason for the rot and the source of the smell! Join this class and become a Certified Grossologist in just one week! Instructor: Dr. Nadine Hinton, Wellington Lower School extension teacher and dean of students

Grades 2-4 Fee: \$135
July 9-13 12:30-3:30 p.m.

Guitar for Beginners **Option #548**

Bring your own youth-sized guitar and... Strum some strings for all to hear; Make some sounds nice to the ear; Get some callouses (what's a little pain?). You've heard it said, "no pain, no gain." Don't you fret over a fret! You'll learn to play the guitar, I bet! Fee includes beginning guitar book. Instructor: Margi Moriarty, Music educator and private music instructor

Grades 3-5 Fee: \$140
July 30-Aug. 3 12:30-3:30 p.m.

Gymnastics **Option #549**

Have fun with handstands, cartwheels, backbends, handsprings and more in a noncompetitive environment. You'll warm up and stretch to keep your bodies safe, learn about different kinds of balances, use all kinds of equipment, and experiment with springs and landings. Leave camp feeling like a winner! Instructors: staff of Gym Skills Gymnastics & Tumbling

Grades 1-4 Fee: \$130
July 16-20 12:30-3:30 p.m.

Horseback Riding **Option #550**

Do horses really take baths? Do they go to the dentist? Learn the answers to these and many more questions as top riding professionals, a veterinarian, a blacksmith and even a dentist teach you everything you need to know about the world of horsemanship. In addition to daily riding lessons, you will spend a fun-filled week learning about the inside and outside of your new four-legged friends. Parents will marvel at your accomplishments on the last day of camp. Please pack a lunch and wear long pants and closed-toe shoes with a heel and ankle support. Safety-approved helmets will be provided. Instructors: staff at Far and Away Farm

Grades 1-6 Fee: \$350
July 23-27 9 a.m.-3:30 p.m.

If You Dare! Chiller Mystery Theatre **Option #551**

This dynamic actors' workshop will introduce you to the nuts and bolts of creating and staging a mystery. Fortune hunters are invited to an old mansion to stay the night. If they find the remarkable treasure hidden in the spooky old house by dawn, they may keep it. However, strange events and unforeseen circumstances challenge these clue seekers at every turn. You will create the plot, the characters and their fates! Your original play will be performed on the final day. If you crave mystery and love playing shady characters, join us for a chilling experience – if you dare! Instructor: Michelle Cornell, professional storyteller and drama coach

Grades 3-5 Fee: \$130
July 30-Aug. 3 12:30-3:30 p.m.

Jr. Chef School **Option #552**

Do you love to help your parents in the kitchen? Do you dream of becoming a chef? Then tie on your apron and join us! You'll learn about and practice the basics: measuring and pouring, whisking and spreading, even peeling and chopping. Learn to make your own mouth-watering lunches and snacks. In no time, you'll be a culinary whiz! Instructor: Brooke Buck, Wellington Aftercare staff and Reading specialist in Columbus City Schools

Grades 2-4 Fee: \$140
July 23-27 12:30-3:30 p.m.

Journalism School**Option #553**

If you love to write, you'll have a great time developing newspaper stories, designing a newspaper or creating your own magazine. As you take on the roles of reporter and editor, you'll become effective users of the computer programs you need in publishing. Learn about the different parts of a newspaper, layout and design techniques of magazines, how to write an effective article, online newspapers and newspaper reading habit. Instructor: Kelly Wood, Reynoldsburg Junior High School teacher

Grades 5-8 Fee: \$130
 June 25-29 9 a.m.-noon

Jumpin' into Fitness**Option #554**

Learn basic and advanced jump rope skills. Learn single rope, double Dutch and partner jumping while improving endurance and teamwork skills that can be used in any sport! Create a performance routine that you'll share with your peers. Who knew fitness could be so much fun? Instructor: staff from Gym Skills Gymnastics and Tumbling, Inc.

Grades 1-4 Fee: \$130
 July 30-Aug. 3 9 a.m.-noon

KAPOW! Comics, Cartoons & Superheroes**Option #555**

Have you ever wanted to be a superhero? Do you spend evenings drawing and writing action stories instead of doing homework? Come to Superhero Training! You'll learn to develop your own superheroes, draw them in action poses and write great stories for them to star in. Learn about comics and cartoons through language arts, drawing and theatre activities. You'll even learn to draw cartoons from around the world! Instructor: Jeff Ostrowski, Columbus-area Art educator and professional artist

Grades 1-3 Fee: \$135
 July 23-27 9 a.m.-noon

Knitting for Beginners**Option #556**

With simple yarn and needles, you'll be amazed at what you can create! Learn the basic skills of knitting and create a striped scarf or design your own patterns and watch them come to life. Instructor: Julia Averill, Ph.D. candidate and art educator researching in Europe

Grades 2-4 Fee: \$135
 July 30-Aug. 3 12:30-3:30 p.m.

LEGO® Space Adventures**Option #557**

Space Adventures Camp is packed full of models that will make your imagination blast off! Each day, you will learn about real-life space exploration and build models related to the NASA space program. Bricks4Kidz® Space Adventure camp provides the spark for imagination and creativity to take off on an adventure that's out of this world! All LEGO® bricks are provided. You will not be able to take these projects home, but you will receive a Bricks4Kidz® T-shirt and an e-mail link with a slideshow of the pictures taken during the week. Instructors: staff of Bricks4Kidz®

Grades 1-8 Fee: \$150
 Aug. 13-17 12:30-3:30 p.m.

Make Instruments, Make Music**Option #558**

Make your own musical instruments from around the world...drums, xylophones, Chilean rain sticks and more! Then make some music! Invite your family to an informal concert on the last day. You'll have your own collection of instruments to take home with you! Instructor: Margi Moriarty, Music educator

Grades 2-4 Fee: \$135
 July 30-Aug. 3 9 a.m.-noon

Managing Math**Option #559**

Join a math adventure that will reinforce your basic math skills and boost your math confidence while having fun. Learn math tricks, play games, and complete math labs while strengthening your internet search skills! You'll explore basic skills such as adding, subtracting, multiplying and dividing, as well as more advanced concepts such as scientific notation, graphing, ratios and proportions. Get ready for the next school year! Instructor: Alisha Sleeper, Math and Science teacher

Grades 6-8 Fee: \$130
 July 9-13 9 a.m.-noon

Manga, Comics & More**Option #560**

Not all cartoons are made for little kids. Many comics and cartoons are created especially for teens. Come learn about comics from Japan and around the world ("manga" means comics in Japanese), such as Pokémon and the art of filmmaker Hayao Miyazaki. You'll learn about different styles of manga and create your own characters and stories. Instructor: Jeff Ostrowski, Columbus-area Art educator and professional artist

Grades 5-8 Fee: \$135
 July 23-27 12:30-3:30 p.m.

Math Fun!**Option #561**

Did you know there is math connecting your forearm and your foot, from fingertip to fingertip, from head to toes? Math is everywhere, wherever you go – from candy to pretzels to pizza. Have a blast learning math. Instructor: Courtney Henry, teacher at Whitehall Preparatory and Fitness Academy

Grades 1-2 Fee: \$130
 July 16-20 9 a.m.-noon

Mighty Pens**Option #562**

Great writers don't just happen, they practice. Spend the week writing basic paragraphs, as well as more creative pieces, simultaneously reviewing and applying the basic skills and structures necessary to make you a better writer. Instructor: Sloan Magliery, middle school Language Arts teacher

Grades 6-8 Fee: \$130
July 23-27 12:30-3:30 p.m.

Musical Math**Option #563**

Explore math by using music and movement! Have fun focusing on beginning math skills by moving to music and using your body. Singing and dancing to different beats will help you learn new math concepts. Instructor: Jessica Yoha, musician and preschool enrichment teacher at The Gardner School

Grades K-1 Fee: \$130
June 11-15 12:30-3:30 p.m.

Mystery Diseases**Option #564**

A serious illness is sweeping through a small community. Why are all these people sick? Where did they contract the disease? You will be part of a team of public health professionals who must solve this mystery and prevent the disease from spreading further. You'll also play board and online games related to epidemiology, the study of where diseases originate, how they are spread, and how to protect people and animals. Instructor: Dr. Nadine Hinton, Wellington Lower School extension teacher and dean of students

Grades 5-8 Fee: \$130
July 30-Aug. 3 12:30-3:30 p.m.

Painting Studio**Option #565**

Have you ever wanted to try painting but weren't sure how to start? Have you already done some painting and want feedback from a local artist? Learn about the basics of painting: materials, color theory, composition and more. You'll also study the work of some famous painters. This class is great for both beginners and those who want to get even better. Instructor: Jeff Ostrowski, Columbus-area Art educator and professional artist

Grades 5-8 Fee: \$140
June 18-22 12:30-3:30 p.m.

Pay Day**Option #566**

Ready to leave home? Before you do, you'll need to acquire the skills and knowledge for renting your own apartment, buying a car, paying taxes and saving for the future. Come learn the history of money from barter systems to electronic transactions. You'll make and keep track of a budget, learn about taxes, and understand the purpose of banks and value of money. You will also learn about credit and debit cards, identity theft, savings and investment options. Instructor: Michael Taylor, Math teacher at The Graham Middle School

Grades 5-8 Fee: \$140
June 18-22 9 a.m.-noon

Physical Education**Option #567**

Participate in a wide variety of rigorous team and lifetime sports as well as physical fitness. Study different types of games and activities such as kayaking, bowling and strength training. Then research and demonstrate a game of your choice. Hard work, fair competition, cooperation, sportsmanship, fitness and enjoyment of physical activity are emphasized. Field trips are included. Daily attendance is mandatory. Wellington students will earn one trimester of credit. Instructor: Justin Slauterbeck, Wellington strength and conditioning coach

Grades 9-12 Fee: \$300
June 18-July 6 9 a.m.-noon

Piano for Beginners**Option #568**

Learn the basics of "tickling the ivories" and how to play familiar songs on the keyboard. Bring your own headphones in a Ziploc bag with your name on it. Invite your family to a concert at the end of the week. Fee includes beginning piano book. Instructor: Marge Moriarty, Music educator

Grades 3-5 Fee: \$140
July 23-27 9 a.m.-noon

Playing the Stock Market**Option #569**

Ever wonder who owns Google or how much it would cost to buy the company? Why does the stock market move up and down? Learn the answers to these questions and others. Besides stocks, you'll learn about mutual funds, bonds, precious metals and other investment options. Practice applying your knowledge in a full simulation where you will try to turn \$10,000 into \$1 million or more! Instructor: Michael Taylor, Math teacher at The Graham Middle School

Grades 5-8 Fee: \$130
June 11-15 9 a.m.-noon

Recipes for Math**Option #579**

Math is everywhere in our daily lives, especially when we cook! Join me in the kitchen as we explore fractions, measuring and proportions through a cooking lens! Each day includes a math lesson and cooking session that is wonderfully delicious! Learn the tools and methods used for measuring ingredients and how to adjust recipe sizes. It's a tasty lesson in various math concepts! Instructor: Alisha Sleeper, Math and Science teacher

Grades 2-4 Fee: \$140
June 18-22 12:30-3:30 p.m.

PRESCHOOL POSSIBILITIES

Ages 4-5 9 a.m.-noon
\$140/week (week of July 2: \$125)

Join us for a week of arts and crafts, music and games, stories and friends. Informal and fun, this theme-based program connects creative activities with language arts, communication and socialization skills. Children love playing on Wellington's wonderful playground. Daily snacks are provided.

**** If your child is age 5 or entering kindergarten, you may extend his or her day with an afternoon class for grades K-1.*

June 11: Math is Everywhere! Option #570

Discover numbers all around you – in nature, in your name, in measuring your height and shoe size. How wide is your smile? How many times do you say “thank you” and “please” each day? Count the days until we play together! Instructor: Yolanda Johnson, Wellington Lower School teacher

June 18: Journey through Literature Option #571

Explore a variety of stories and characters from wonderful children's authors that will encourage you to think aloud, make connections, sequence important events, sing and read! Instructor: Yolanda Johnson, Wellington Lower School teacher

June 25: Cave Walls to Soup Cans: Making Art History Option #572

Why did people paint on cave walls? Did an artist really get famous by dripping paint on the floor?! Discover the answers to these and other questions. Time travel through history, from cave art to Surrealism to Andy Warhol's soup cans! You will learn about art from around the world and make lots of your own! Instructor: Jeff Ostrowski, Columbus-area Art educator and professional artist

July 2: I've Got Rhythm Option #573

Rhythm makes us want to dance, sing and move! We'll focus on what makes music, music. Come explore different rhythm instruments and a variety of musical rhythms. Instructor: Jessica Yoha, musician and preschool enrichment teacher at The Gardner School

July 9: LEGO® to the Zoo! Option #574

Dig into a pile of colored DUPLO bricks to create fun, simple animals and zoo structures based on the alphabet. Developmentally-appropriate concepts such as counting and patterning, recognizing colors and shapes, and ordering will be covered. Instructor: staff from Bricks4Kidz®

July 16: What's the Weather? Option #575

Try some weather experiments. See what happens to water puddles when the sun comes out! Weather-related art activities will round out your morning. Instructor: Patty Benninger, preschool teacher at Dublin Community Preschool

July 23: Storybook Theatre Option #576

Use your imagination, voice and body to bring a story to life. After reading a story and exploring the characters, you'll develop a play based on the story. Create your own costumes and props to bring the story from the page to the stage! On the final day of class you'll present your favorite stories to your families. Instructor: Angela Barch-Shamell, professional actor and instructor at Columbus Children's Theatre

July 30: Kitchen Science Option #577

Try a different science experiment each day with ingredients you can find in your kitchen! Get ready for “spaghetti surprise” and “at-home volcano!” Instructor: Patty Benninger, preschool teacher at Dublin Community Preschool

August 6: Bubble Town Option #578

Welcome to the creative world of Bubble Town where you'll create a dramatic bubble world using all your senses. Blow bubbles of all sizes, colors and shapes. Play bubble games, create bubble art, write bubble poems and develop a drama based on bubble characters dressed in bubble-inspired original costumes. The week will culminate in a presentation of a super imaginative dramatic sharing! Instructor: Michelle Cornell, professional storyteller and drama coach

SCIENCE SAFARI INFLATABLES INC.

Robin Tucker brings her experience, passion and sense of adventure to a fun-loving series of programs that includes huge inflatables, language arts, physical education activities and global life sciences. Ms. Tucker teaches in Hilliard and is the owner of Science Safari Inflatables Inc.

Monster Sports Option #580

Have a blast playing basketball, soccer, football and T-ball – with inflatables! Learn many concepts of team sports with inflatables, which will add extra excitement to practicing the basic skills of each sport. You'll be grouped by age and ability for these sports and backyard games, including an OSU bean-bag toss (corn hole), ladder ball and bull's-eye. Friday is field day with tug of war, sack races, gladiator challenges and water games!

Grades 1-4 Fee: \$250
 July 9-13 9 a.m.-3:30 p.m.

Bug Safari Option #581

Hop on the Jungle Bus Inflatable and go on an exciting adventure to investigate bugs around the world! Physically active "insect" games will alternate with learning about habitats, predator-prey relationships, life cycles, classification and animal defenses of our friends in the bug world. The Bug Man will join us to introduce us to some of his favorite arthropods.

Grades 1-4 Fee: \$250
 June 18-22 9 a.m.-3:30 p.m.

Games Galore Option #582

Have fun! Stay active! No need to keep score. You'll love playing with parachutes, rocket launchers, comet balls, boomerangs, sports balls, hopparoos and obstacle courses. Ever-changing, interactive, and age-appropriate games for kids. Friday is field day with tug of war, ladder ball, OSU bean-bag toss and water games. What a fun way to end the summer!

Grades 1-4 Fee: \$135
 August 6-10 9 a.m.-noon

Fit for Life Option #583

Learn how fun and rewarding a healthy lifestyle can be! Lively, get-movin' fitness activities will alternate with lessons on nutrition, healthy choices, muscles, bones and exercise. You'll chart your healthy and not-so-healthy habits and set goals that promote a healthy lifestyle all year round!

Grades 1-4 Fee: \$135
 August 6-10 12:30-3:30 p.m.

SAT Prep by Princeton Review Option #584

Prepare for taking the SAT in the fall! The Princeton Review course will provide 18 hours of focused instruction on SAT content and vital test-taking strategies, as well as offer four full-length practice exams. You'll have access to their Online Student Center, which offers practice tests, videos and extra strategy help throughout the duration of the course and for 30 days after it ends. If you're not satisfied with the course or your scores do not improve, you can take another course with Princeton Review free of charge.

Grades 11-12 Fee: \$499
 July 9-20 9 a.m.-noon
 (or 1 p.m. on test days)

Secrets of the Ancient Mayans Option #585

What happened to the Ancient Mayans? As you explore this culture of priests and priestesses, architects and artists, mathematicians and astronomers, you'll create your own Mayan art and architecture. Take an adventure back in time to come up with your own answer to the great question.

Instructor: Jeanne Weinberg, Art educator

Grades 5-8 Fee: \$140
 June 11-15 9 a.m.-noon

Sewing Ugliers & Snugglies Option #586

Discover the fun world of hand sewing with felt and fleece projects. Learn basic sewing techniques such as embroidery and embellishment with buttons. Then design and create your own "ugly" dolls as well as cute, snuggly creatures and pillows. All creative creatures welcome! Instructor: Jeanne Weinberg, Art educator

Grades 4-6 Fee: \$140
 June 25-29 9 a.m.-noon

Six-Word Stories: Digital Photography Option #587

Legend has it that novelist Ernest Hemingway was once challenged to write a short story in only six words. His story read: "For sale: baby shoes, never worn." Photography gives us the means to capture a moment in time, to distort, embellish or re-create that space and time to communicate a narrative of our own making. Come learn about the six-word story and how to handle and operate a digital camera. Use your photos to illustrate your stories. Bring a digital camera, preferably with a wrist or neck strap. Instructor: Casyle Wise, professional photographer

Grades 5-8 Fee: \$135
July 16-20 12:30-3:30 p.m.

Songs Move Me Option #588

Music evokes thoughts, memories, movement and so much more! Come experience how music inspires you while listening to different types of music each day and allow that "inner dancer" out. You'll also get to illustrate any thoughts or feelings that arise from listening to the music. Instructor: Jessica Yoha, musician and preschool enrichment teacher at The Gardner School

Grades K-1 Fee: \$130
July 9-13 12:30-3:30 p.m.

Speed Reading Plus Options #589

Improve your reading speed and comprehension! Learn techniques that will help you improve your scores on ACT, SAT and proficiency tests, as well as your understanding of textbooks and novels. Practice note-taking methods for reading recall, lectures, presentations and reports. You'll find more pleasure and meaning from reading. Class limit is 15, so register early. Instructor: Bonnie James from Advanced Reading Concepts

Grades 7-12 Fee: \$325
July 23-27 9 a.m.-noon

Sports Academy Option #590

Basketball, soccer and kickball, oh my! Sports Academy is a week-long, sports-filled camp where you will learn basic skills as well as explore lifelong and family-oriented sports. The focus will be on gaining knowledge of the basic rules of sports and creating a positive sportsmanship-based environment. Instructors: Justin Slauterbeck, Wellington Strength and Conditioning coach, and Kylee Litchfield, elementary school teacher Columbus Preparatory and Fitness Academy

Grades 1-4 Fee: \$235
June 11-15 9 a.m.-3:30 p.m.

Stage Make-Up Option #591

Ever wonder how make-up artists make people look older or like monsters or even animals? Glamour, fantasy and age are only some of the topics you'll explore in this creative workshop. You'll also experiment with enhancing your own natural beauty while finding cool ways to highlight it. Your face will be the canvas and you will become the painter! Instructor: Kyra Wagner, student of costume design and make-up

Grades 5-8 Fee: \$135
July 9-13 9 a.m.-noon

Study Skills Option #592

The goal of this class is to give you help and hope about succeeding in school. You'll receive direct instruction in the "executive skills" necessary for success in school: organization, time management, note taking, memory skills, and behaviors that please both parents and teachers. You'll also have time during each class to practice these skills. Instructor: Dr. Nadine Hinton, Wellington Lower School extension teacher and dean of students

Grades 6-8 Fee: \$130
July 30-August 3 9 a.m.-noon

Success in the Classroom Option #593

You may need more guidance in the classroom than you can get during a regular school day. In middle school, there's more homework than in elementary school. Homework also becomes more difficult and requires analytical skills you may not have developed yet. Come discover the learning style that works best for you and how to work effectively with it. Learn to function well with a variety of demands, develop good study and test skills as well as organization and time management techniques that will make studying more effective. Instructor: Kelly Wood, Reynoldsburg Junior High School teacher

Grades 4-6 Fee: \$130
June 18-22 12:30-3:30 p.m.

Tacos, Tortillas & More Option #594

Learn to make simple Mexican foods such as tacos, burritos, soup and salsa. You'll learn basic cooking skills while making tortillas from scratch and a fancy Mexican dessert. Come create delicious Mexican fare and then sit down with your fellow chefs to enjoy the fruits (or chips) of your labor!

Instructor: Jeanne Weinberg, Art educator
Grades 5-8 Fee: \$140
June 11-15 12:30-3:30 p.m.

TECHIE CAMPS®

3-D Programming

Option #595

Learn Alice, an innovative 3-D programming environment developed by Carnegie Mellon University. It is designed to be your first exposure to object-oriented programming. You will learn basic computer science concepts while creating animated movies and simple video games. Learn to control the behavior of 3-D objects and characters in a virtual world, such as creating your very own fire-breathing dragon! This program is offered in collaboration with TECH CORPS Ohio.

Grades 6-8 Fee: \$350
June 18-22 9 a.m.-3:30 p.m.

Scratch My Head

Option #596

Using Scratch, an easy-to-use graphical interface programming environment developed by MIT, you'll create games, animations, stories and interactive art to learn mathematical and computational ideas. Think creatively, reason systematically and work collaboratively! This program is offered in collaboration with TECH CORPS Ohio.

Grades 3-5 Fee: \$350
June 25-29 9 a.m.-3:30 p.m.

Elementary Robotics

Option #597

Learn basic engineering and programming concepts and expand your logical and mechanical thinking skills as you master the ultimate robot. By discovering your inner creativity, you will develop your ability to troubleshoot dilemmas all while interacting with the LEGO® MINDSTORMS® NXT robots. Parents will be invited to a presentation on the last day where they will be amazed by all the astonishing creations. This program is offered in collaboration with TECH CORPS Ohio.

Grades 3-5 Fee: \$350
July 16-20 9 a.m.-3:30 p.m.

Middle School Robotics

Option #598

Learn intermediate level engineering and programming concepts and expand your logical and mechanical thinking skills as you master the ultimate robot. By discovering your inner creativity, you will develop your ability to troubleshoot dilemmas all while interacting with the LEGO® MINDSTORMS® NXT robots. Parents will be invited to a presentation on the last day where they will be amazed by all the astonishing creations. This program is offered in collaboration with TECH CORPS Ohio.

Grades 6-8 Fee: \$350
July 9-13 9 a.m.-3:30 p.m.

Super Simulations!

Option #599

Do you like playing games? Do you like history? Well, then this camp's for you! Get ready to immerse in ancient cultures as you pretend to be a famous historical figure. Research and strategy will dictate how long you'll survive among ancient leaders and warriors. Whether you're victorious or not, you're sure to have fun and learn a lot in the process. Instructor: Eric Sulzer, Wellington Middle School Social Studies teacher

Grades 5-8 Fee: \$130
July 16-20 9 a.m.-noon

Tennis Camp

Option #600

OSU men's assistant tennis coach David Schilling offers top-flight tennis instruction emphasizing tennis fundamentals. The camp features skill building and tennis games as well as a variety of field games and drills that will help with conditioning, hand-eye coordination and overall athleticism. Grouped by age and ability. Bring rackets, filled water bottles and sunscreen.

Grades 1-8 Fee: \$380
Aug. 6-17 9 a.m.-noon

When I Grow Up (What Do I Want to Be?)

Option #601

Have people been asking you this question since you were little? Have you thought about it yet? Come join us for an exploration of various careers. Fun and interactive activities will help you learn more about your unique personality and different careers that might suit you based on your skills and strengths. Instructor: Lauren Schell, school counselor at Graham Expeditionary Middle School

Grades 5-8 Fee: \$130
July 16-20 12:30-3:30 p.m.

Writing & Acting for the Stage **Option #602**

Some of the best actors write their own material! Come create a memorable stage character. Engage in exercises and activities used by real actors to develop the mind, voice and body of your character. Once you've developed an intriguing character, you'll become a playwright and compose a monologue or scene that you will rehearse for an informal performance at the end of the week. Instructor: Drew Eberly, professional actor and teacher

Grades 5-8 Fee: \$130
 July 9-13 12:30-3:30 p.m.

Yoga for Kids

Join your friends in exploring creative movement based on yoga postures. You'll develop awareness and self-acceptance of your rapidly growing body and learn breathing techniques that will help you fall asleep at night or relax before tests and competitive events. Classes will end with guided relaxation.

Instructor: Lori Wiley, registered Yoga teacher with a focus on children, adolescent girls and children with special needs

Grades K-2	Grades 3-5	Grades 5-8
June 18-22	July 16-20	June 25-29
12:30-3:30 p.m.	12:30-3:30 p.m.	12:30-3:30 p.m.
Fee: \$135	Fee: \$135	Fee: \$135
Option #603	Option #604	Option #605

Young Reader/Young Writer **Option #606**

Do you have a story to tell? In this class YOU are the author. You'll get to read stories and poems written by some of your favorite authors and poets and discover their secrets for writing what others love to read. So sharpen your pencils and let your creativity flow. Who knows, you may be the next literary great! Instructor: Brooke Buck, Wellington Aftercare staff and reading specialist, Columbus City Schools

Grades 1-2 Fee: \$130
 June 25-29 9 a.m.-noon

Zany Instruments **Option #607**

Make your own zany musical instruments...a tambourine, kazoo, monster maracas, a Chilean rain stick and more! Learn to play rhythmic patterns and melodies to a collection of silly songs. Invite your family to an informal concert on the last day. You'll have your own collection of instruments to take home with you! Instructor: Margi Moriarty, Music educator

Grades K-1 Fee: \$135
 July 23-27 12:30-3:30 p.m.

Japanese High School Visits Wellington

Each year students come from Bunri to study English and immerse themselves in American culture. They participate in daily ESL classes, go on field trips, and become part of an American family. American high school students from Wellington and schools around Columbus are invited to participate by volunteering during this two-week program.

The most rewarding aspect of getting involved with the Bunri High School visit is the opportunity to develop new friends. Sharing fun, appreciating differences and supporting each other in attempts to communicate encourage the growth of trust, humor and understanding between the Japanese students and their American friends and families.

Consider hosting a student and/or joining us as an American student volunteer. Students who have participated in the Bunri exchange describe it as one of the most enriching experiences of their lives! Call 324-8882 for more information.

The Wellington School is a co-educational independent day school for students in pre-kindergarten through Grade 12. Our students enjoy small classes with devoted faculty. This is a challenging academic environment with a college preparatory curriculum, and 100 percent of Wellington's graduates attend four-year colleges.

WELLINGTON SUMMER OPTIONS REGISTRATION FORM

Please complete a registration form for each child.

Student's Name _____ Date of Birth _____ Grade in Fall 2012 _____ Sex _____ School _____

Street Address _____ City _____ State _____ Zip _____

Home Phone _____ Student Resides with (check all that apply) Mother Father Stepparent Other (please name) _____

Mother/Guardian Name _____ E-mail _____ Daytime Phone _____ Cell _____

Father/Guardian Name _____ E-mail _____ Daytime Phone _____ Cell _____

Emergency Contact Name _____ Emergency Contact Phone _____

Does your child speak English? Yes No I would like more information about The Wellington School

Allergies or Chronic Medical Conditions: _____

Medications: _____

Check one: Taking medication at home Will take medication at camp*

* Please visit our website at www.wellington.org and click on Summer Options for an Administration of Medication form or call 324-8882.

If reasonable attempts to contact me at the above telephone numbers have been unsuccessful, I hereby give my consent for (1) the administration of any treatment deemed necessary by a licensed physician or dentist; (2) the transfer of my child to any hospital reasonably accessible; (3) surgery, only if two licensed physicians agree that it is necessary to proceed without me. Wellington cannot assume responsibility for the care of ill or injured students beyond the administration of first aid.

Date: _____ Signature _____

How did you hear about the Wellington Summer Program? (check all that apply) Camp fair Yard sign Web search Friend Columbus Parent Mag. Currently enrolled Other

***** Things you should know before you register *****

Register according to the grade your student will enter in the fall. Full tuition must accompany each registration.

Late Fees: \$25/student/session for late payment or registering after payment deadlines.*

Extended Day: Please check AM and/or PM for the week of camp. Payment is due the first day of each week of use.*

Lunches: Check "yes" to order a school lunch.*

*See "What You Need to Know" on page 2 for details. You may also register online at www.wellington.org.

Send registration to Wellington Summer Options, 3650 Reed Road, Columbus, OH 43220 (OVER)

Please fill out reverse side and enter total amount below.

Tuition: \$ _____
Registration Fee \$ 15.00
Add Late Fees* \$ _____
Lunch Fees: \$ _____
Total Fee: \$ _____
Check # _____

Please make your check payable to Wellington Summer Options.

Student Name _____ Register according to the grade your student will enter in the fall.

SPECIAL CAMPS AND ENRICHMENT CLASSES BY WEEK

	Option #	Class Name	Amount \$			
June 11-15 1	_____	_____	_____	Extended Day	<input type="checkbox"/> AM	<input type="checkbox"/> PM
	_____	_____	_____	Lunch (add \$25)	<input type="checkbox"/> Yes	
June 18-22 2	_____	_____	_____	Extended Day	<input type="checkbox"/> AM	<input type="checkbox"/> PM
	_____	_____	_____	Lunch (add \$25)	<input type="checkbox"/> Yes	
June 25-29 3	_____	_____	_____	Extended Day	<input type="checkbox"/> AM	<input type="checkbox"/> PM
	_____	_____	_____	Lunch (add \$25)	<input type="checkbox"/> Yes	
July 2-6 4	_____	_____	_____	Extended Day	<input type="checkbox"/> AM	<input type="checkbox"/> PM
	_____	_____	_____	Lunch (add \$20)	<input type="checkbox"/> Yes	
July 9-13 5	_____	_____	_____	Extended Day	<input type="checkbox"/> AM	<input type="checkbox"/> PM
	_____	_____	_____	Lunch (add \$25)	<input type="checkbox"/> Yes	
July 16-20 6	_____	_____	_____	Extended Day	<input type="checkbox"/> AM	<input type="checkbox"/> PM
	_____	_____	_____	Lunch (add \$25)	<input type="checkbox"/> Yes	
July 23-27 7	_____	_____	_____	Extended Day	<input type="checkbox"/> AM	<input type="checkbox"/> PM
	_____	_____	_____	Lunch (add \$25)	<input type="checkbox"/> Yes	
July 30-Aug. 3 8	_____	_____	_____	Extended Day	<input type="checkbox"/> AM	<input type="checkbox"/> PM
	_____	_____	_____	Lunch (add \$25)	<input type="checkbox"/> Yes	
Aug. 6-10 9	_____	_____	_____	Extended Day	<input type="checkbox"/> AM	<input type="checkbox"/> PM
	_____	_____	_____	Lunch (add \$25)	<input type="checkbox"/> Yes	
Aug. 13-17 10	_____	_____	_____	Extended Day	<input type="checkbox"/> AM	<input type="checkbox"/> PM
	_____	_____	_____	Lunch (add \$25)	<input type="checkbox"/> Yes	

The Wellington School reserves the right to cancel any class due to insufficient enrollment.

TOTAL: \$ _____