

Fall Creek Summer School 2020

Welcome to the 2020 Fall Creek Summer School Program! This year our program will run in one session. The session will run Monday through Thursday from 8:00-2:30. Registration is now open; you may return registration forms and fees to the Elementary office by Friday, March 20nd. Payment is accepted by cash or check written out to the Fall Creek School District. Remember to register for the grade your child will be in the fall of 2020-2021 school year. You must register if you plan on participating. If you have any questions, please contact Jodi Madden at 715-877-1024.

PLEASE KEEP THIS SUMMER SCHOOL BOOKLET FOR YOUR RECORDS

Summer School will run one session:

Session 1: July 6th-July 30th (Monday-Thursday)

Class Lists, including teacher name and room number, will be posted on the bulletin board in entrance area M6.

Transportation

Transportation will be provided for Fall Creek School students at no cost. There will be limited bus routes. There will be specific pickup and drop-off locations for students who are interested in transportation. Bus routes will run two times a day, morning and afternoon. If you are interested in transportation, please sign up on the registration form. You will be contacted a week before summer school starts about bus pickup/drop-off points and times.

Pickup/Drop Off

Please use entrance M6 (Middle School/Elementary Office Entrance)

Breakfast/Lunch

There will be a 30-minute supervised breakfast option from 7:30-8:00 am and an hour supervised lunch break from 11:00-12:00 each day. These meals will be served in the lunchroom. Students may bring a sack lunch or purchase breakfast/lunch provided by the school. Milk will be available for purchase as well. If you choose to participate, you will need to complete the breakfast/lunch form and return with your summer school registration along with payment.

Attendance

Students are expected to stay at school and attend registered classes. Leaving school grounds will not be allowed unless special arrangements have been made with the summer school teacher.

Student Fees

Class fees are listed on the registration form next to the title of the course offering. If parents would like to send their child/children to summer school but because of financial difficulties cannot do so, please contact Joe Sanfelippo at joesanfelippo@fallcreek.k12.wi.us.

Swimming — June 22-July 2 (Monday-Friday first week, Monday – Thursday second week)

Children who turn 5 years old before June 1st can participate.

Swimming lessons will be held at the Augusta High School Pool Center, June 22th-July 2. Each family will be responsible for their own transportation to and from swimming lessons. Registration forms were sent home on Monday, February 4th. If you wish to still sign your child up, please contact Jodi Madden at jodimadden@fallcreek.k12.wi.us. **YOUR CHILD'S SWIM TIME IS LISTED IN THIS BOOKLET.**

Volleyball Fundamentals Grades 3rd-8th

Students will be taught the fundamental basics of volleyball skills and techniques. Students will be introduced to passing, setting, hitting, and defense skills.

Basketball Fundamentals (boys and girls) Grades 2nd-9th

Students will be taught the fundamental basics of basketball skills and techniques. Students will work on dribbling, passing, shooting, and defense skills.

Basketball Skill Development Grades 6th-12th

Participants will work on fundamental skill development through drills and games.

Summer Athletic Training Grades 6th-12th

This opportunity is open to all students interested in improving their speed, strength, and athletic ability. This is a great way to prepare for upcoming sports seasons as well as improve your overall fitness level.

Class Offerings for Session: 1 July 6th-July 30th Monday-Friday
--

Reading Adventures Grades PreK-1st

This course will help students strengthen their pre-reading/reading skills and have fun at the same time. Students will work on comprehension, fluency, vocabulary, and other reading skills. This class is for skilled readers as well as readers who would like to become more successful. Students will complete projects and games that coincide with the story. The possibilities are endless! Come and enjoy the fun!

Math Magic Grades PreK-1st

This course will allow students to practice and improve their math skills and raise their math skill level. This extended time will allow students to learn and practice new concepts or concentrate on areas in which they may need additional time for practice through card games, board games, iPad apps, dice games, and much more. Come and enjoy the fun!

Summer Fun Grades PreK-1st

Students will practice reading, writing, and math skills through a variety of summer fun activities. Come and enjoy the fun!

Craft Creations Grades PreK-1st

Students will have fun working with a variety of mediums such as tempera paint, colored pencils, crayons, markers, sequins, fabric paint, recycled materials and much more to create unique, awesome art using different supplies and tools that you have always wanted to use!

Cricket Reading Club Grades 2nd-4th

This class will help students strengthen their reading skills and have fun at the same time. Students will work on comprehension, fluency, vocabulary, and other reading skills. This class is for skilled readers as well as readers who would like to become more successful. Students will engage in critical thinking skills and reflect as they read, discuss, and respond to the book. Through collaboration, students will develop a deeper understanding of what they read. Come and join the discussion.

Math Frenzy Grades 2nd-4th

This course will allow students to practice and improve their math skills and raise their math skill level. This extended time will allow students to learn and practice new concepts or concentrate on areas in which they may need additional time for practice through card games, board games, iPad apps, dice games, and much more. Come and enjoy the fun!

Fun Creations 1/Fun Creations 2 Grades 2nd-4th

Technology, Cooking, Crafts, Genius Hour, and more- What do YOU want to learn about? Let's explore some fun topics together and some of your ideas.

Summer Reading Adventures Grades 5th-8th

This class will help students strengthen their reading skills and have fun at the same time. Students will work on comprehension, fluency, vocabulary, and other reading skills. This class is for skilled readers as well as readers who would like to become more successful. Students will engage in critical thinking skills and reflect as they read, discuss, and respond to the book. Through collaboration, students will develop a deeper understanding of what they read. Come and join the discussion.

Math Workshop Grades 5th-8th

This course will allow students to practice and improve their math skills and raise their math skill level. This extended time will allow students to learn and practice new concepts or concentrate on areas in which they may need additional time for practice through card games, board games, iPad apps, dice games, and much more. Come join the fun!

Explore and Create 1/Explore and Create 2 Grades 5th-8th

Technology, Cooking, Crafts, Genius Hour, and more - What do YOU want to learn about? Let's explore some fun topics together and some of your ideas.

Basketball and Volleyball Fundamentals – (Grade you will be in the fall of 2020-2021)

Volleyball Fundamentals (Tuesday-Thursday)	June 16 th -18 th 10:00-11:00	Grades 3 rd -5 th H.S. Gym
Volleyball Fundamentals (Tuesday-Thursday)	June 16 th -18 th 11:00-12:00	Grades 6 th -8 th H.S. Gym

Lil' Cricket Dribblers (boys & girls) (Tuesday-Thursday)	June 16 th -18 th 12:00-1:00	Grades 2 nd -3 rd H.S. Gym
Basketball Fundamentals (boys & girls) (Tuesday-Thursday)	June 16 th -18 th 1:00-2:30	Grades 4 th -6 th H.S. Gym
Basketball Fundamentals (boys & girls) (Tuesday-Thursday)	June 16 th -18 th 3:00-5:00	Grades 7 th -9 th H.S. Gym
Basketball Skill Development (boys and girls) (Tuesday-Thursday for 4 weeks)	June 23 rd - 25 th June 30 th - July 2 nd July 7 th - 9 th July 14 th - 16 th 9:00-11:00	Grades 6 th -12 th H.S. Gym

Summer Athletic Training (must register to participate, **YOU CAN ATTEND ANY SESSION**)

Summer Athletic Training -Session 1 June 15 th -July 31 st (Monday-Friday)	6:00-7:30	Grades 6 th -12 th
Summer Athletic Training -Session 2 June 15 th -July 31 st (Monday-Friday)	7:30-9:00	Grades 6 th -12 th
Summer Athletic Training -Session 3 June 15 th -July 31 st (Monday-Friday)	9:00-10:30	Grades 6 th -12 th

Summer School Class Offerings

Grades PreK-1st	Session 1 (July 6th-July 30th) M-TH
8:00-9:30	Reading Adventures
9:30-11:00	Math Magic
11:00-12:00	Lunch/Recess
12:00-1:15	Summer Fun
1:15-2:30	Craft Creations
Grades 2nd – 4th	Session 1 (July 6th-July 30th) M-TH
8:00-9:30	Cricket Reading Club
9:30-11:00	Math Frenzy
11:00-12:00	Lunch/Recess
12:00-1:15	Fun Creations 1
1:15-2:30	Fun Creations 2
Grades 5th – 8th	Session 1 (July 6th-July 30th) M-TH
8:00-9:30	Summer Reading Adventures
9:30-11:00	Math Workshop
11:00-12:00	Lunch/Recess
12:00-1:15	Explore and Create 1
1:15-2:30	Explore and Create 2

Fall Creek Summer School 2020 Registration Form

*Please return to Fall Creek Elementary Office by Friday March 20th, 2020

Participant's Name _____ Grade in the fall of 2020-2021 _____

Parent/Guardian _____ Address _____

Cell Phone Number _____

Email Address _____

Will your child be using bus transportation? Yes _____ No _____ (Bus pickup/drop-off points and times will be given one week prior to summer school)

Will your child purchase school meals? Yes _____ No _____ (Please complete the breakfast/lunch form provided and return with registration form. Payment can be added with the total amount for summer school classes)

Note: **Please complete a separate form for each child.** Choose the class and sessions that you want to sign up for by putting an **X** in the appropriate box. Each child may sign up for one class or four classes from 8:00-2:30.

PreK-1 st	Session 1 (July 6th-July 30th)	Cost	X
8:00-9:30	Reading Adventures	\$2.00	
9:30-11:00	Math Magic	\$2.00	
12:00-1:15	Summer Fun	\$8.00	
1:15-2:30	Craft Creations	\$8.00	
Grades 2 nd -4 th	Session 1 (July 6th-July 30th)	Cost	X
8:00-9:30	Cricket Reading Club	\$2.00	
9:30-11:00	Math Frenzy	\$2.00	
12:00-1:15	Fun Creations 1	\$9.00	
1:15-2:30	Fun Creations 2	\$9.00	
Grades 5 th -8 th	Session 1 (July 6th-July 30th)	Cost	X
8:00-9:30	Summer Reading Adventures	\$2.00	
9:30-11:00	Math Workshop	\$2.00	
12:00-1:15	Explore and Create 1	\$15.00	
1:15-2:30	Explore and Create 2	\$15.00	

Turn Registration Form Over

	Cost	X
Volleyball Fundamentals Grades 3 rd - 5 th (Fall 2020-2021) (Circle T-Shirt Size) T-Shirt Size YL XS S M L XL	\$ 10.00	
Volleyball Fundamentals Grades 6 th - 8 th (Fall 2020-2021) (Circle T-Shirt Size) T-Shirt Size YL XS S M L XL	\$ 10.00	
Lil' Cricket Dribblers (boys and girls) Grades 2 nd - 3 rd (Fall 2020-2021) (Circle T-Shirt Size) T-Shirt Size YL XS S M L XL	\$ 10.00	
Basketball Fundamentals (boys and girls) Grades 4 th - 6 th (Fall 2020-2021) (Circle T-Shirt Size) T-Shirt Size YL XS S M L XL	\$ 10.00	
Basketball Fundamentals (boys and girls) Grades 7 th - 9 th (Fall 2020-2021) (Circle T-Shirt Size) T-Shirt Size YL XS S M L XL	\$ 10.00	
Basketball Skill Development (boys and girls) Grades 6 th - 12 th	No Cost	
Summer Athletic Training Sessions 1, 2, or 3 June 15 th -July 31 st Grades 6 th - 12 th (Fall 2020-2021) Session 1 – 6:00-7:30 Session 2 – 7:30-9:00 MAY ATTEND ANY SESSION Session 3 – 9:00-10:30	No Cost	
Total Class Registration Fee	\$	
If student will be purchasing breakfast or lunch, please see menu to determine the amount. If student is not purchasing school meals enter 0	Total Meal Fee	\$
Total Class and Meal Fee (One check per family)	\$	

1. Please circle all of the meals that your child will be eating.

2. Determine the amount to pay (use the calculator on this page)

3. Submit the menu sheet and payment for milk or meals with your summer school registration.

LUNCH FORM:	
Please fill out one form per student	Student's name: _____
	Student Lunch # _____
Please circle the meals your child will plan to be eating and submit payment based on the formula below.	
 <p>If you qualify for FULL PRICE meals, please use this</p>	# of breakfasts _____ x \$1.50 = \$ _____ (milk included)
	# of lunches _____ x \$2.61 = \$ _____ (milk included)
	# of milks _____ x \$.50 = \$ _____ use this if your child will be having cold lunch
	Total dollars owed = \$ _____
 <p>If you qualify for REDUCED PRICED meals, please use this</p>	# of breakfasts _____ x \$.30 = \$ _____ (milk included)
	# of lunches _____ x \$.40 = \$ _____ (milk included)
	# of milks _____ x \$.50 = \$ _____ use this if your child will be having cold lunch
	Total dollars owed = \$ _____
 <p>FREE LUNCH students. Please fill in the info and return.</p>	Breakfast is available at no cost to you. Please circle the lunches that your student will be eating. Lunch is available at no cost to you.
	# of milks _____ x \$.50 = \$ _____ use this if your child will be having cold lunch
	Total dollars owed = \$ _____
	This form is to help you determine your costs for meals & milk for summer school. You need to please circle the meals on the menu sheet and return to the office with the payment. You do not need to return this sheet with the summer school information. Payment of the meals chosen will ensure that you will have a meal ready for you each day.

#gocrickets

July 2020				
Monday	Tuesday	Wednesday	Thursday	Friday
<u>Fall Creek School District Summer School Menu 2020</u>				
Please fill out one sheet per student. Circle the meals when the student will be joining us.				
Thank you ! Any meal questions or concerns, please call 715.877.1006 for assistance.				
<i>You need to please circle the meals on the menu sheet and return to the office with the payment.</i>				
Student's name: _____				Amount paid for meals & milk
Student's lunch #: _____				
7/6	7/7	7/8	7/9	7/10
Assorted Cereal / Bagels	Assorted Cereal / Bagels	Assorted Cereal / Bagels	Assorted Cereal / Bagels	BREAKFAST PRICING: Free = free Reduced = \$.30 Paid = \$1.50
Cheese Stick or Muffin	Cheese Stick or Muffin	Cheese Stick or Muffin	Cheese Stick or Muffin	
Juice or Fruit	Juice or Fruit	Juice or Fruit	Juice or Fruit	
LUNCH	LUNCH	LUNCH	LUNCH	
Pepperoni Pizza	Oven Baked Fish Sticks w/ WG Dinner Roll	Pizza Dippers w/ Pizza Sauce	Waffles & Sausage	
Steamed Corn	Seasoned Carrots	Savory Green Beans	Tator Tots	
Mixed Fruit	Strawberry Applesauce	Peaches	Pears	
7/13	7/14	7/15	7/16	7/17
Assorted Cereal / Bagels	Assorted Cereal / Bagels	Assorted Cereal / Bagels	Assorted Cereal / Bagels	LUNCH PRICING: Free = free Reduced = \$.40 Paid = \$2.71
Cheese Stick or Muffin	Cheese Stick or Muffin	Cheese Stick or Muffin	Cheese Stick or Muffin	
Juice or Fruit	Juice or Fruit	Juice or Fruit	Juice or Fruit	
LUNCH	LUNCH	LUNCH	LUNCH	
Chicken Nuggets w/ WG Dinner Roll	Beefy Nachos w/ Cheese Sauce	Cheese Quesadillas	Breakfast on a Stick	
Oven Baked French Fries	Black Beans	Seasoned Carrots	Tator Tots	
Blueberries	Mandarin Oranges	Pineapple	Applesauce	
7/20	7/21	7/22	7/23	7/24
Assorted Cereal / Bagels	Assorted Cereal / Bagels	Assorted Cereal / Bagels	Assorted Cereal / Bagels	Milk = \$.50
Cheese Stick or Muffin	Cheese Stick or Muffin	Cheese Stick or Muffin	Cheese Stick or Muffin	
Juice or Fruit	Juice or Fruit	Juice or Fruit	Juice or Fruit	
LUNCH	LUNCH	LUNCH	LUNCH	
Cheese Pizza	Chicken Patty on a WG Bun	Hot Ham & Cheese	Pancakes & Sausage	
Steamed Edamame	Steamed Corn	Seasoned Green Peas	Tator Tots	
Mixed Fruit	Strawberry Applesauce	Peaches	Pears	
7/27	7/28	7/29	7/30	7/31
Assorted Cereal / Bagels	Assorted Cereal / Bagels	Assorted Cereal / Bagels	Assorted Cereal / Bagels	Breakfast : 7:30-8am Lunch: 11-11:30am
Cheese Stick or Muffin	Cheese Stick or Muffin	Cheese Stick or Muffin	Cheese Stick or Muffin	
Juice or Fruit	Juice or Fruit	Juice or Fruit	Juice or Fruit	
LUNCH	LUNCH	LUNCH	LUNCH	
Cheese Burgers on WG Bun	Pizza Dippers W/Pizza Sauce	Cheese Pizza	French Toast Sticks w/ Sausage	
Oven Baked French Fries	Savory Green Beans	Seasoned Carrots	Tator tots	
Blueberries	Mandarin Oranges	Pineapple	Applesauce	
A full student lunch includes a choice of entrée supplying a protein and grain, vegetable side dishes, fruit side dishes and a choice of milk. Milk choices include 1% and Chocolate Skim.				
CHECK OUT THE MENU APP "SCHOOL MENU BY NUTRISLICE" !!!				
Menu is subject to change without notice. Questions or Comments? Please contact Dining Services at 715-877-1006.				
FCSD and Chartwells are an Equal Opportunity provider and employer.				
Director of Dining Services: Valerie Beranek / valerieberanek@fallcreek.k12.wi.us / #715-877-1006				

A full student lunch includes a choice of entrée supplying a protein and grain, vegetable side dishes, fruit side dishes and a choice of milk. Milk choices include 1% and Chocolate Skim. Menu is subject to change without notice. Questions or Comments? Please contact Dining Services at 715-877-1006. **FCSD and Chartwells are an Equal Opportunity provider and employer.** Director of Dining Services: Valerie Beranek

Please circle all of the meals that your child will be eating, determine the amount to pay (use the calculator on the attached sheet), submit this sheet and payment with summer school registration