

Great Seneca Creek Elementary School

2011 Fall After-School Clubs

We are proud to introduce Great Seneca Creek Elementary School's extracurricular club offerings for the 2011-2012 school year. Our clubs offer many opportunities to explore new ideas and gain new knowledge and skills. Participation in our after school clubs will also provide students with the opportunity to understand the world around them, their unique talents, and the talents of others.

Our first session will begin the week of October 10 and will run for eight weeks. The information and registration in this packet pertains to our first session only (*fall clubs*). Another registration packet will be sent home for the spring clubs.

Our clubs will be offered after school from 3:15 p.m. to 4:15 p.m. Club sponsors will walk students to the main lobby at 4:15 for parent pick-up via car rider/walker dismissal. **This year we are unable to provide bus transportation.** Please make sure that your child knows how he/she will be getting home. Walkers will not be dismissed without an adult or older sibling. This will ensure student safety as our crossing guards are not on duty at our 4:15 dismissal. Please, remember to pick students up promptly in order for teachers to leave in a timely manner.

Here are the dates for our fall clubs 2011

Day of the week	Date	Day of the week	Date	Day of the week	Date
Tuesday	October 11th	Thursday	October 13th	Monday	October 10th
Tuesday	October 18th	Thursday	October 20th	Monday	October 24th
Tuesday	October 25th	Thursday	October 27th	Monday	November 7th
Tuesday	November 1st	Thursday	November 3rd	Monday	November 14th
Tuesday	November 8th	Thursday	November 17th	Monday	November 21st
Tuesday	November 15th	Thursday	December 1st	Monday	November 28th
Tuesday	November 22nd	Thursday	December 8th	Monday	December 5th
Tuesday	November 29th	Thursday	December 15th	Monday	December 19th

Fall Club Offerings

Name of Club	Day	Location
Cooking Concoctions 3 rd , 4 th , & 5 th Grade	Thursday	Ms. Lowe's Room 210
Drama Club 3 rd , 4 th , & 5 th Grade	Tuesday & Thursday	Ms. Raleigh's Room 179
Homework Club 2 nd , 3 rd , & 4 th Grade	Thursday	Mr. Tanzi Room 225
Cooking Club 1 st & 2 nd Grade	Thursday	Ms. Herbold's Room 172 Ms. Hornyak's Room 184
Photography 2 nd , 3 rd , 4 th , & 5 th Grade	Thursday	Ms. Horan's Art Room 124
Touch Football Club 3 rd , 4 th , & 5 th Grade	Tuesday	Gym Hallway/ Field
Reading With Ryba Club 2 nd Grade	Tuesday	Ms. Ryba's Room 155
Back Board Rescue 3 rd & 4 th Grade	Tuesday	Gymnasium
Poetry Club 1 st & 2 nd Grade	Tuesday	Ms. Clark's Room 175
Leader In Me Club 4 th & 5 th Grade	Tuesday	Ms. C. Miller's Room 207
Knitting Club 3 rd , 4 th , & 5 th Grade	Thursday	Ms. McGee's Room 142
Fifth Grade Dance Club 5 th Grade	Monday	Ms. Kendal's Music Room 181
The Big Draw Club 3 rd , 4 th , & 5 th Grade	Monday	Ms. Horan's Art Room 124
Fifth Grade Acting Club 5 th Grade	Thursday	Ms. Kendal's Music Room 181
Hip Hop Hooray 1 st & 2 nd Grade	Tuesday	Ms. Kendal's Music Room 181

Description of Clubs

1. Drama Club - Grades 3, 4, & 5

Come be a part of one of *The Creek's* most entertaining traditions! Be a cast member in this year's Drama Club presentation of 101 Dalmatians. Share your acting and artistic talents with the entire community and have a great time in the process. This club runs through the school year including January. The grand performance will take place in the spring! If you like to act, this is the club for you.

Club Size: 25 girls and boys

Location: Raleigh's Room 179

Day: Tuesday and Thursday

Grades: 3, 4 & 5

Sponsor: Ms. Raleigh & Ms. Russ

Materials Needed: \$25.00

2. Cooking Club - Grades 1 & 2

Come and be a top chef! You will create fun dishes that you love to eat. You will learn how to prepare dishes and be safe at the same time. If you want to be a chef, this is the club for you. We will see you in the kitchen.

Club Size: 30 girls and boys

Location: Herbold's Room 172 &
Hornyak's Room 184

Day: Thursday

Grades: 1 & 2

Sponsor: Ms. Herbold & Ms. Mulvihill

Materials Needed: \$12.00

3. Touch Football Club - Grades 3, 4, & 5

Do you like to play football? If so join the Great Seneca Creek touch football club. It is a great way to get some exercise and have fun with your friends. Club participants will practice in drills and competitions, but will mostly spend their time in scrimmages. So sign up if you love football!

Club Size: 30 girls and boys

Location: Meet in Gym Hallway/Field

Day: Tuesday

Grades: 3, 4 & 5

Sponsor: Mr. Moore

Materials Needed: None

4. Reading with Ryba Club - Grade 2

This club is open to second grade students interested in participating in lively discussions about literacy pieces read together in a book club atmosphere. So if you love books join this club!

Club Size: 14 girls and boys

Location: Ryba's Room 155

Day: Tuesday

Grade: 2

Sponsor: Ms. Ryba

Materials Needed: None

5. Leader in Me Club - Grades 4 & 5

Come join us as we explore the characteristics of successful women leaders in our country. Topics of discussion and exploration will include but are not limited to: secondary and college experiences, dressing for success, community service opportunities, and public speaking tips. Young ladies will work in a collegial atmosphere so that they recognize their strengths, talents, potential, and their endless opportunities for future success. They will use their leadership skills to coordinate a community service project. If you are a leader, this is the club for you!

Club Size: 20 girls

Grades: 4 & 5

Location: C. Miller's Room 207

Sponsor: Ms. Morris

Day: Tuesday

Materials Needed: Please provide snack

6. Poetry Club - Grade 1 & 2

Come be a part of Mrs. Clark's Poetry Club. Poetry is the beginning and essence of music. Poetry is filled with exciting words, silly lyrics and rhyme. You will get the opportunity to read poems and create your own poetry. You may be a poet and you didn't even know it. If you love poetry, this is the club for you!

Club Size: 20 girls and boys

Grades: 1 & 2

Location: Clark's Room 175

Sponsors: Ms. Clark

Day: Tuesday

Materials Needed: None

7. Back Board Rescue - Grades 3 & 4

Summer camps are over but you don't have to wait until next summer. Join the Back-Board Rescue club. There will be lots of running, jumping, throwing, and catching. Most importantly, we will have lots of fun, fun, and more fun.

Club Size: 30 girls and boys

Grades: 3 & 4

Location: Gymnasium

Sponsors: Mr. Rodriguez: Parent Volunteer

Day: Tuesday

Materials Needed: Tennis Shoes

8. Cooking Concoctions - Grades 3, 4 & 5

Feeling hungry? How about some Snozzcucumbers for a snack, or a fresh Mudburger for dinner? Or perhaps you're in the mood for Stink Bug Eggs! We will create these tantalizing delights and many more, while learning how to read and follow directions in recipes.

Club Size: 20 girls and boys

Grades: 3, 4, & 5

Location: Lowe's Room 210

Sponsors: Ms. Lowe & Ms. Brady

Day: Thursday

Materials Needed: \$15.00

9. Fifth Grade Dance Club - Grade 5

This club is for interested 5th graders who are also currently in chorus. Students will begin with basic dance exercises and progress to learning choreographed dances for our 5th grade Winter Chorus Concert. Boys and girls are welcome to join this club. **This club may extend beyond the 8 normal club dates as we get ready for the show.**

Club Size: 25 girls and boys

Location: Music Room 181

Day: Monday

Grade: 5

Sponsors: Ms. Kendal & Ms. Swift

Materials Needed: None

10. Homework Club - Grades 2, 3, & 4

Students will have the opportunity to complete their homework in a quiet environment with the support of a teacher. This club is offered to all students in grades 2-4. Students who sign up are expected to attend and can bring a book to read if they finish early.

Club Size: 25 girls and boys

Location: Tanzi's Room 225

Day: Thursday

Grades: 2, 3, & 4

Sponsors: Mr. Tanzi

Materials Needed: None

11. Photography - Grades 2, 3, 4, & 5

Say "CHEESE" Come join us every Thursday as we explore the world around us through the camera lens. We'll learn the basic how to's of photography. Students will learn how to take great snapshots of friends and family, as well as explore the fine art aspect of photography and using it as an outlet to express themselves. Students will not only gain knowledge of basic photography but will most importantly learn to explore everyday things from a different perspective and gain an appreciation for the art and design surrounding them.

Club Size: 20 girls and boys

Location: Art Music Room 124

Day: Thursday

Grades: 2, 3, 4, & 5

Sponsor: Ms. Prestcott

Materials Needed: \$15.00

12. Knitting Club - Grades 3, 4 & 5

If you want to have fun and make a hat or a scarf, then join the knitting club. You will learn the basic knitting skills and leave with a finished product. Come on and join this club!

Club Size: 20 girls

Location: McGee's Room 142

Day: Thursday

Grades: 3, 4, & 5

Sponsors: Ms. Malik

Materials Needed: \$13.00

13. Hip Hop Hooray Club - Grades 1 & 2

Would you like to learn fun funky dance moves? Well, then this class is for you! The moves are broken down into smaller steps so that it's easy to learn but super fun to do! Your sensational separate dance moves will be combined to create a routine, for families to come watch at the end of the session. Come get your groove on, gals!

Club Size: 25 girls

Grades: 1 & 2

Location: Kendal's Room 181

Sponsors: Ms. Plony

Day: Tuesday

Materials Needed:

14. The Big Draw - Grades 3, 4, & 5

You will use a sketch book to form ideas and use a variety of materials to draw and create. Your final project will be on display for all to see. If you love art, this is the club for you!

Club Size: 15 girls and boys

Grades: 3, 4, & 5

Location: Horan's Room 124

Sponsors: Ms. Horan

Day: Monday

Materials Needed:

15. Fifth Grade Acting Club - Grade 5

This club is for 5th Grade students already enrolled in the GSCES 5th Grade Chorus who are interested in acting parts for the winter musical "Joust." Boys (Lords) and Girls (Ladies) are needed! Students will work with Ms. Kendal and need to be prepared to practice lines, staging, and help create props and costumes where necessary. **This club may extend beyond the 8 normal club dates as we get ready for the show!** Get ready for comedy, energy, and "On Guard!" fun!!

Club Size: 40 girls and boys

Grades: 1 & 2

Location: Kendal's Room 181

Sponsors: Ms. Kendal

Day: Thursday

Materials Needed:

**Great Seneca Creek Elementary School
2011 After-School Clubs Registration Form
Fall Session**

Please complete this form and return to the office by Friday September 30, 2011 Please note that registration will be on a first come, first serve basis for those clubs with restricted class sizes.

Student's Name: _____

Student's Address: _____

Parent's Email Address: _____

Parent's Name: _____ **Home Phone:** _____

Classroom Teacher: _____

Parent Contact Numbers: Work: _____ **Cell:** _____

Please indicate three choices that your child is interested in. Due to enrollment restrictions, your child may not be granted his/her first choice. Students will be registered on a first come/first serve basis. A student can join one club only.

Club Name: 1st Choice _____

2nd Choice _____

3rd Choice _____

Transportation: My child will: (Please check one and fill in a name!)

_____ go home by car with _____
(Please list the name(s) of people authorized to pick-up student.)

_____ walk home with _____
(Please list the name(s) of people authorized to walk student home.)

_____ Bar-T

I understand that my child must be supervised by an adult or older sibling-middle school or older, if he/she will be walking home from school after clubs are dismissed. Please remember, there is no bus transportation for fall clubs.

Parent/Guardian Signature _____