Summer 2018

Summer Camps

Curriculum and Instruction Orange Board of Education Summer 2018

TABLE OF CONTENTS

Subject Page

- Art 3 Band 4 Orange Chefs I & II 5 Creative Writing 6 Cyber Camp 7 Drama 8 Entrepreneurship I & II 9
 - Film Camp I & II 10
 - Journalism Camp 11
 - Medical Clinic I & II 12
 - Music 13
 - Strategy 14
 - Web Design I & II 15
 - APPLICATION FORM 16

ART

Grades 3–5

Camp Title:

Art Camp

July 9 – July 19

Time:

Date(s):

9:00-12:00 (M-Th)

Location:

OPA Art Room B16

Overview: Students will work with a variety of mediums, including clay, string, pastels, and watercolors while exploring art history. An Art Show will be held on July 19.

Cam <mark>p Title:</mark>	Art Camp	Grades 6-8
Date(s <mark>):</mark>	July 23–August 2	
Time:	9:00–12:00 (M–Th)	
Location:	OPA Art Room B16	

Overview: Students will work with a variety of mediums, including clay, string, pastels, and watercolors while exploring art history. An Art Show will be held on August 2.

BAND CAMP

Camp Title:

Band Camp

July 9–August 2

Time:

Date(s):

Location:

):

OPA Band Room 129

9:00-12:00 (M-Th)

Overview: Learn to play an instrument or hone your skills while preparing for the big concert on August 2.

Camp Title:

Date(s):

Location:

Time:

Band Camp July 9–August 2 9:00–12:00 (M–Th)

Auditorium Stage

Grades 4–8 Intermediate & Advanced

Grades 4-8

Beginners

Overview: Learn to play an instrument or hone your skills while preparing for the big concert on August 2.

ORANGE CHEFS

Grades 3-5

Camp Title: Date(s):

Orange Chefs I

July 9–July 19

Time:

Location:

OHS Culinary Arts Room

12:30-3:00 (M-Th)

Overview: Led by Culinary Arts students and a teacher advisor, elementary school students will learn proper food preparation techniques and practice their culinary skills. On July 19, a cook off will occur to determine Orange's Top Chefs.

 Camp Title:
 Orange Chefs II
 Grades 6-8

 Date(s):
 July 23-August 2
 Grades 6-8

 Time:
 12:30-3:00 (M-Th)
 House 100 (M-Th)

 Location:
 OHS Culinary Arts Room

Overview: Led by Culinary Arts students and a teacher advisor, middle school students will learn proper food preparation techniques and practice their culinary skills. On August 2, a cook off will occur to determine Orange's Top Chefs.

CREATIVE WRITING

Camp Title: Date(s): Time: Location:

Creative Writing

July 23-August 2

9:00-12:00 (M-Th)

OPA Room 124

Overview: Students will have the opportunity to write in a variety of genres, including prose, poetry, lyrics, drama, and words as art. *A Slice of Orange* will be published at the end of each session, including final works from the students.

And the second of the second o

Camp Title: Date(s): Time:

Creative Writing July 9–July 19 9:00–12:00 (M–Th) Grades 6-8

Grades 3-5

Location: OPA Room 124

Overview: Students will have the opportunity to write in a variety of genres, including prose, poetry, lyrics, drama, and words as art. *A Slice of Orange* will be published at the end of each session, including final works from the students.

CYBER CAMP

Grades 3-8

Camp Title: Date(s): Time: Location: Cyber Camp

July 9-August 2

9:00-12:00 (M-Th)

OPA Rooms: 101, 102, 103, 104, 112, 114

Overview: Students will participate in a variety of classes, including rehabbing hardware, coding, creating QR codes, Blabberize, Bubblr, Story Bird, and Inkle among other innovative technology tools. A technology fair will be held on August 2.

DRAMA

Grades 5-7

Grades 8-12

Camp Title: Date(s):

Time:

Drama at Luna Stage July 9 – August 2

9:00-12:00 (M-Th)

Location: Luna Stage Co Inc 555 Valley Road, WO, NJ 07052 Overview: Students will participate in activities that focus on learning skills involved in creating theater through participatory activities. The theater skills taught in the class are ones that participating students will also be able to apply to their regular school work and can be used in their lives beyond school. Activities include acting, improvisation, movement, speaking, writing and team building. Through acting and improvisation students can increase their self-confidence and public speaking skills. Through playwriting students learn basic writing skills in a way that stimulates writing in other academic areas.

Camp Title:

Date(s):

Time:

Drama at Luna Stage

July 9 – August 2

9:00–12:00 (M–Th)

Location: Luna Stage Co Inc 555 Valley Road, WO, NJ 07052 Overview: Students will participate in activities that focus on learning skills involved in creating theater through participatory activities. The theater skills taught in the class are ones that participating students will also be able to apply to their regular school work and can be used in their lives beyond school. Activities include acting, improvisation, movement, speaking, writing and team building. Through acting and improvisation students can increase their self-confidence and public speaking skills. Through playwriting students learn basic writing skills in a way that stimulates writing in other academic areas.

ENTREPRENEURSHIP

Grades 3-5

Camp Title: Date(s): Time:

Entrepreneurship I

July 9–July 19

9:00-12:00 (M-Th)

Location:

OPA Lab 213 and Room 214

Overview: Led by business and accounting students and a teacher advisor, elementary school students will review data about a fictional town, and develop a plan to establish a new business based on this data. Students will consider what products or services are already being offered and identify opportunities for a new business, keeping their individual talents in mind. On July 19, the students will present their plans to a panel of local business owners.

Camp Title:	Entrepreneurship II	Grades 6-8
Date <mark>(s):</mark>	July 23-August 2	
Time:	9:00–12:00 (M–Th)	
Location:	OPA Lab 213 and Room 214	

Overview: Led by business and accounting students and a teacher advisor, middle school students will review data about a fictional town, and develop a plan to establish a new business based on this data. Students will consider what products or services are already being offered and identify opportunities for a new business, keeping their individual talents in mind. On August 2, the students will present their plans to a panel of local business owners.

FILM CAMP

Grades 3-5

Camp Title: Date(s): Film Camp I

July 9–July 19

Time:

12:30-3:00 (M-Th)

Location:

OHS Studio

Overview: Led by Digital Media high school film students and a teacher advisor, elementary school students will learn storyboarding, basic filmmaking, editing, and production. On July 19, a screening of the independent films will be showcased.

Camp Title:
Date(<mark>s):</mark>
Time:
Location:

Film Camp II July 23–August 2 12:30–3:00 (M–Th)

ocation: OHS Studio

Overview: Led by Digital Media high school film students and a teacher advisor, middle school students will learn storyboarding, basic filmmaking, editing, and production. On August 2, a screening of the independent films will be showcased.

JOURNALISM CAMP

Grades 3-5

Camp Title: Date(s): Time: Location:

Journalism Camp

July 9–July 19

9:00-12:00 (M-Th)

OPA Room 122

Overview: Students will learn the basics of journalism, including interviewing, research, writing, headlines, leads, photography, layout, and editing. Other OBE summer offerings will be visited, teachers and students will be interviewed and a camp newspaper- *The Orange Press*-will be published on July 19 for distribution to the public.

Dat <mark>e(s):</mark>	July 23-August 2	
Time:	9:00–12:00 (M–Th)	
Locati <mark>on:</mark>	OPA Room 122	
Overvie <mark>w:</mark>	Students will learn the basics of journalism, including	

Overview: Students will learn the basics of journalism, including interviewing, research, writing, headlines, leads, photography, layout, and editing. Other OBE summer offerings will be visited, teachers and students will be interviewed and a camp newspaper- *The Orange Press*will be published on August 2 for distribution to the public.

MEDICAL CLINIC

Grades 3-5

Camp Title:	Medical Clinic I		
Date(s):	July 23–August 2		
Time:	12:30–3:00 (M–Th)		
Location:	OHS Health Science Room		
<u> </u>			

Overview: Led by Health Science students and a teacher advisor, elementary school students will learn how to administer CPR, use an AED, and basic first aid. Students will also learn the myriad of career opportunities in the Health Sciences. On August 2, the students will hold a Health Clinic for parents and the community.

Camp Title: Date(s): Time:

Medical Clinic II July 9–July 19 12:30–3:00 (M–Th)

Location:

OHS Health Science Room

Overview: Led by Health Science students and a teacher advisor, middle school students will learn how to administer CPR, use an AED, and basic first aid. Students will also learn the myriad of career opportunities in the Health Sciences. On July 19, the students will hold a Health Clinic for parents and the community.

MUSIC CAMP

Camp Title:

Music Camp

July 9-August 2

Time:

Date(s):

12:30-3:00 (M-Th)

Location:

OHS Vocal Music Room

Grades 4–8 Intermediate & Advanced

Overview: Sing, sing a song, or two or three in perfect harmony. Prepare for the big concert on August 2.

STRATEGY CAMP

Camp Title:	Strategy Camp	
Date(s):	July 9-August 2	July 9–August 2
Time:	9:00–12:00 (M–Th)	12:3 <mark>0–</mark> 3:00 (M–Th)
Location:	OPA Library	O <mark>HS Li</mark> brary
	Grades 3-5	Grades 6-8

Overview:

- Chess- Unfortunately, the popular ancient board game is meant for two players only. However, if you are willing to learn some new battle rules, there are several variations of the game with boards that can accommodate more than one player like the three man chess or the4-player chess board.
- Catan- The board is basically a map of the island of Catan where you and the other players are the settlers. Your goal is to be the dominant force on the island. Roll the dice to collect resources and use what you earned to build settlements, establish cities, and create roads. These will help you accumulate victory points, which you can increase further by building the largest army.
- Risk- The goal is simple: to conquer the world. Global domination is the name of this game, and each player can do so by gaining control over the most number of territories and continents, which are presented on a board containing a map of the world. A roll of the dice will dictate how you will move, but you will be the one to strategize how the attacks will work to your favor.
- Pandemic- As players of the game, you take on the role of specialists out to fight the four viral diseases that broke out all over the world, treat the areas where the diseases have broken out, and find a cure for the four plagues before they become worse. This board game comes with cards that provide you with abilities as you take actions such as traveling between the infected cities, treating these areas, researching cures and building a research station. What makes this board game unique is that you are not strictly opponents, because you should actually work together in order to find the needed cures. This cooperative nature actually teaches you about strategic thinking more than you thought.
- Diplomacy– Seven European countries ("the Great Powers of Europe") are involved in WW I, and each of the seven players will take one of these countries under their control.
 They will be going through 4 stages where they will be making or breaking alliances. Your goal as one of the players (and the ruler of your country) is to reinforce your armies by taking Supply Centers Diplomacy teaches you about the intricacies of relationships and alliances. At many points during the game, you will find yourself having to betray your allies, because it is in your country's best interests to do so. Diplomacy teaches you how to negotiate. You can start developing your negotiation skills with a game of Diplomacy, and you'll definitely find that to be useful practice for when you have to negotiate with other people when it comes to your job or anything work–related. Diplomacy teaches you how to work with what you have. It is wartime, so resources are scarce. Even your modes of attack during war are limited, so you'd have to look at what you have and use them to your advantage. In this case, what you will be working with is your negotiation skills and your diplomatic strategies.

Students will use strategic thinking to compete for the Game Winner Challenge held on August 2.

Grades 3-5

Camp Title:

Web Design I

July 23–August 2

Date(s):

Time:

12:30-3:00 (M-Th)

Location:

OHS Graphic Design/Web Design Classroom

Overview: Led by Graphic Arts web design students and a teacher advisor, elementary school students will utilize Adobe Creative Suite, HTML, and Google Apps to design and publish original websites.

Camp Title: Date(s): Time:

Web Design II

July 9–July 19

12:30-3:00 (M-Th)

Location:

OHS Graphic Design/Web Design Classroom

Overview: Led by Graphic Arts web design students and a teacher advisor, elementary school students will utilize Adobe Creative Suite, HTML, and Google Apps to design and publish original websites.

SUMMER CAMP APPLICATION FORM

Student's Name	1	Age:
Parent's Name		
Address		
Email Address		
Contact Phone Number		

Sum	Summer Camp Course Selection					
	Art Camp	July 9–July 19	9:00-12:00 (M-Th)	OPA Art Rm B16	Gr 3–5	
	Art Ca <mark>mp</mark>	July 23-Aug 2	9:00-12:00 (M-Th)	OPA Art Rm B16	Gr 6–8	
	Band Camp	July 9-Aug 2	9:00-12:00 (M-Th)	OPA Band Rm 129	Gr 4–8	
	Band Camp	July 9-Aug 2	9:00-12:00 (M-Th)	Auditorium Stage	<mark>Gr</mark> 4–8	
	Orange Chefs I	July 9–July 19	12:30-3:00 (M-Th)	OHS Culinary Arts Rm	Gr 3–5	
	Orange Chefs II	July 23-Aug 2	12:30-3:00 (M-Th)	OHS Culinary Arts Rm	Gr 6-8	
	Creative Writing	July 23-Aug 2	9:00-12:00 (M-Th)	OPA Rm 124	Gr 3–5	
	Creative Writing	July 9–July 19	9:00-12:00 (M-Th)	OPA Rm 124	Gr 6–8	
	Cyber Camp	July 9-Aug 2	9:00–12:00 (M–Th)	OPA Rms 101, 102, 103, 104, 112, 114	Gr 3–8	
	Drama	July 9-Aug 2	9:00–12:00 (M–Th)	Luna Stage 222 Valley Rd-WO,NJ	<mark>Gr 5</mark> –7	
	Drama	July 9-Aug 2	9:00–12:00 (M–Th)	Luna Stage 222 Valley Rd-WO,NJ	Gr 8–12	
	Entrepreneurship I	July 9–July 19	9:00–12:00 (M–Th)	OPA Lab 213 / Rm 214	<mark>Gr 3</mark> –5	
	Entrepreneurship II	July 23-Aug 2	9:00–12:00 (M–Th)	OPA Lab 213/Rm 214	Gr 6–8	
	Film Camp I	July 9–july 19	12:30-3:00 (M-Th)	OHS Studio	Gr 3–5	
	Film Camp II	July 23-Aug 2	12:30-3:00 (M-Th)	OHS Studio	Gr 6–8	
	J <mark>ournalism Camp</mark>	July 9–July 19	9:00-12:00 (M-Th)	OPA Rm 122	Gr 3–5	
	Journalism Camp	July 23-Aug 2	9:00-12:00 (M-Th)	OPA Rm 122	Gr 6–8	
	Medical Clinic I	July 23-Aug 2	12:30-3:00 (M-Th)	OHS Health/Sci Rm	Gr 3–5	
	Medical Clinic II	July 9–July 19	12:30-3:00 (M-Th)	OHS Health/Sci Rm	Gr 6–8	
	Musi <mark>c Camp</mark>	July 9-Aug 2	12:30-3:00 (M-Th)	OHS Vocal Music Rm	Gr 4–8	
	Strategy Camp	July 9-Aug 2	9:00-12:00 (M-Th)	OPA Library	Gr 3–5	
	Strateg <mark>y Camp</mark>	July 9-Aug 2	12:30-3:00 (M-Th)	OHS Library	Gr 6–8	
	Web Design I	July 23-Aug 2	12:30-3:00 (M-Th)	OHS Graphic Design/Web	Gr 3–5	
	Web Desig <mark>n II</mark>	July 9–July 19	12:30-3:00 (M-Th)	OHS Graphic Design/Web	Gr 6-8	

Please return summer camp application form Attn: Kristen Eddy – Curriculum & Instruction 451 Lincoln Ave – Orange Board of Education, 2nd Floor Deadline: Friday, June 1

Orange Board of Education 451 Lincoln Avenue Orange, NJ 07050