

Summer School 2021

June 3-30 • 8am-12:15pm

ROLLA MIDDLE SCHOOL

1111 Soest Road
Rolla, MO 65401
573.458.0120

WYMAN ELEMENTARY

402 Lanning Lane
Rolla, MO 65401
573.458.0190

Elementary & Middle School Enrichment Course Offerings

Gettin' Techy With It

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teacher: Ms. Pitts

Grade: Students entering 5, 6, 7, or 8

If you love reading, writing, and technology, this is the course for you! Students will be able to create weekly projects of their choice that involve reading or writing across different genres. They will then get to design fun-filled technology projects to enhance their creative pieces. We will use tools like Canva, Adobe Spark, Do Ink (green screen), Animoto, PowToon, and more! For example, you may choose to rewrite the classic story of Little Red Riding Hood from the Big Bad Wolf's perspective and produce your new masterpiece in the form of a video using green screen technology. Your options for weekly projects will be virtually limitless!

The Best of ELA (English Language Arts)

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teacher: Mrs. Brashear

Grade: Students entering 5, 6, 7 or 8

This is an English language arts academic course designed to reinforce the best components of reading, writing, and speaking skills taught during the school year. Weekly themed poetry, drama, and creative writing units are enhanced with projects, activities and a variety of literacy genres. The focus is to keep reading and writing fun while maintaining important skills.

Germ's! Bacteria! Viruses! Oh my!

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teacher: Ms. Arthur

Grades: Students entering 4, 5, or 6

Want to explore the world of microorganisms? Bacteria, viruses, fungi, algae, and protozoa are all microbes. Some of them are good and some of them are not so good. We will explore these different types of microorganisms as well as learn how to live healthy lives as we come into contact with them. Grab your microscope, as we learn about these tiny living things that make up a big part of our world.

Camp Discovery

THIS CLASS WILL BE HELD AT RTI*

Teacher: Various RTI Instructors

Grades: Students entering 6, 7, or 8

This four week camp will take you through all of the interesting choices available to you through Career and Technical Education (CTE)! Discover how to prepare a four course meal during our Culinary Arts unit. Take and edit photos as a part of our business unit. Build a planter box while exploring construction. You will also have the opportunity to learn about plant and animal science in a hands-on Ag environment. Students will be learning about Automotive Technology, as well as building a pinewood derby car to race. Students leave Camp Discovery with a completed project and a great first experience with future CTE opportunities. (*Note: this class will be taught at Rolla Technical Institute. Transportation will be provided daily from RMS to RTI for all students.)

Rodeo Round-Up

THIS CLASS WILL BE HELD AT WYMAN

Teacher: Mrs. Lonning & Dr. Williams

Grades: Students entering K (former PUPS only), 1 or 2

Howdy partners....we are calling all cowboys and cowgirls to join us this summer in RODEO ROUND UP. You won't want to miss all of the good old fashioned fun we are about to have. Be ready to do some cowboy cooking where we will make chuckwagon trail mix and and you won't want to miss campfire story time each week complete with s'mores. Our cowboys and cowgirls will be enjoying a lot of western STEM projects and some wild west crafting days where we will be making things like homemade porcupine play doh. We will be hosting cowboy/cowgirl SPIRIT DAYS each week and end our course with an OUTLAW OBSTACLE course. We have even heard a rumors that there will be some..... REAL LIVE COWBOYS coming to visit our classroom! It will be a big adventure for all of you little cowpokes and buckaroos! Hope to see ya'll this summer at Rodeo Round Up!

2021 Elementary & Middle School Enrichment Course Offerings (continued)

Kitchen Chemistry

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teacher: Dr. Light

Grades: Students entering 3, 4, or 5

Cooking is a life skill that should be started at a young age. As our young chefs learn basic preparation and cooking skills, they gain confidence and independence, learn and practice basic math and science, expand their palates, build creativity, and have FUN!

Camp Rightnowar

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teachers: Mrs. Armstrong

Grades: Students entering 4, 5, 6, or 7

Come have a blast with us this summer!!!! We'll play lots of DODGEBALL; like poison ball, fireball, magic ball, civil war, and much more. You'll play lots of other games like basketball, kickball, Monster Ball, Capture the Flag, Flicker Football, Speed Ball and soccer. You'll learn lots of math games with and without cards. You'll play Knock-Out, Speed, James Gond, Racko, Uno, Trash, and more. Finally, challenge your mind with Breakout EDU. You will play games with your teammates to solve a series of challenging puzzles in order to open the LOCKED BOX! These games will also be played virtually on Chromebook.

Coach Mac's PE Pack!

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teacher: Mr. McElroy

Grades: Students entering 6, 7, or 8

This class is developed to educate young people on how to lift weights, and experience different exercises to help develop their motor skills and athletic performance.

Pokemon Math & Science

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teacher: Mr. MacCash

Grades: Students entering 4, 5 or 6

If you like the Pokémon Trading Card Game (TCG) and you enjoy math or science, this is the class for you. In this class you will have a chance to learn and play the Pokémon TCG and how it can help you practice math skills. We will also use the world of Pokémon to practice our S.T.E.A.M skills through creative challenges. I have many cards/decks that can be borrowed but you are encouraged to bring your own. Trading will not be allowed.

Computers Don't Byte

THIS CLASS WILL BE HELD AT WYMAN

Teachers: Ms. Ruder

Grades: Students entering 1, 2, 3, or 4

Do you like computers? Do you want to learn how to use your computer in fun and creative new ways? Join this class and you will learn new skills like how to make a card, paint a picture, use a digital camera, create a digital story, make a slideshow, use a green screen, make a graph, design a building using Sketch Up, create an animated picture using coding with Scratch, and even learn to write code for a robot. You will also play games and use the internet. We will also learn about internet safety. We will use Google, Microsoft Office, and free programs from the internet to complete our projects. You will astound your parents with the truly cool stuff you will be able to do when you finish this class.

Conservation Investigation

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teachers: Ms. Sinnott & Dr. Morse

Grades: Students entering 1, 2, 3, 4 or 5

Can you eat ants on a log? What kind of animals live on the edge of a pond? How many eyes does a spider have? What is a mealworm? These are some of the questions you will get answers to if you sign up for Conservation Investigation!! We will explore bugs, animals, habitats, plants, and water life through crafts, food, observation, reading/writing, and hands on activities. Some of our activities will be: leaf rubbings, fish paint t-shirts, fishing (conditions permitting), buggy foods, animal covering puppets, life cycle of mealworms, spiders, nature walks, outdoor classroom visits, story writing, animal visits to our classroom, games, and computer research.

Game Code Breakout!

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teacher: Ms. Wisdom

Grades: Students entering 3, 4, 5 or 6

Player 1, are you ready? Are you ready to stop being the player and start MAKING the game? This summer, you will learn the ways of coding and breakout game creation! This will include using scratch and code.org, which allows you to code your own version of popular games such as MINECRAFT, Angry Birds, Star Wars, and Frozen. All you need is a willing mind, a bit of time, and some creativity. Don't miss your chance to take your knowledge of computers, coding, math, and video games to the next level!

2021 Elementary & Middle School Enrichment Course Offerings (continued)

The Great Outdoors

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teachers: Mrs. Bahr & Ms. Tiddy

Grades: Students entering 1, 2, 3, or 4

Do you like the outdoors? Do you like to hunt and fish? How about...team sports? If so, sign up for "The Great Outdoors" to explore the gaming and habitat practices of Missouri, as well as, participating in your favorite team sport! We will look at mammals, their furs and tracks, and what ecosystems we have in Missouri, as well as, Missouri gaming and why it is essential to our local habitat. We will make our very own animal track fossils and create a keepsake book with the many animal tracks of Missouri. We will explore the different signs that animals make and how to tie our own bait and tackle. We will also spend time playing your favorite sports, such as volleyball, kickball, dodgeball, wiffle ball, four square, wall ball, basketball and many more. We will end the course with a field trip to Bray Conservation area and Maramec Spring Trout Park (conditions permitting) where we will have a real life exploration of the many animals and habitats we learned about throughout the course.

All About Games!

THIS CLASS WILL BE HELD AT WYMAN

Teacher: Ms. Uffmann

Grades: Students entering 1, 2, or 3

Each day, we will learn to play many different games, including card and board games, such as Go Fish and Uno. We will learn several singing/rhythmic music games that include Card Sharks, Tubano Wars, Zombie Tag, and hula hoops. To tie everything together we will learn and ultimately perform a music program entitled "It's a Hit" by John Jacobson. "It's a Hit" is a musical review that celebrates good sportsmanship, teamwork, problem solving and learning how to win and lose with dignity and class! Through five innings, the cast gets to play the parts of many favorite baseball players throughout history, and they learn how to be true all-stars whether the score shows a win or a loss.

Disney in Detail

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teacher: Mrs. Brookshire

Grades: Students entering 3, 4, 5, or 6

Do you love Disney books? How about movies? In this course we will dive into the details of Disney. Walt Disney will lead the way as we explore numerous Disney characters and storylines. This class will enhance your knowledge of story elements, creative writing, comprehension, fluency, and of course crafting!

Sing the Wizard of Oz

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teachers: Dr. Murray

Grade: Students entering 4, 5, or 6

Do you like to sing and make friends? Come and sing the music from the Wizard of Oz. Emphasis on having fun, working with others, and singing great music.

STEAM-Tacular

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teacher: Ms. Romine

Grades: Students entering 3, 4, or 5

Do you like to create new projects? Do you enjoy engineering new ideas with friends? Are STEAM activities exciting to you? If yes, you will LOVE our Summer School STEAM-Tacular class. We will be making multiple STEAM (Science, Technology, Engineering, Art, and Technology) projects and pairing them with great literature, snacks, and crafts. Some of these projects will include making a catapult, building boats with recyclables, designing an oven from a pizza box, making edible space rovers and so much more. Please join us for an exciting summer STEAM adventure!

Camp Half-Blood

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teachers: Ms. Rapp

Grade: Students entering 4, 5, 6, or 7

Calling all heroes! Percy Jackson needs your help to save Camp Half-Blood. Come train at camp where you will learn how to be a hero as we read Percy Jackson: Sea of Monsters by Rick Riordan. Explore the world of Greek mythology, including monsters and magic! By the end of summer school, you will be ready to embark on your own quest!

Camp Learn-A-Lot

THIS CLASS WILL BE HELD AT THE MIDDLE SCHOOL

Teacher: Ms. Thompson

Grade: Students entering 3 or 4

At Camp Learn-A-Lot you will get to enjoy a little bit of the summer camp experience. You will participate in several hands-on science, technology, engineering, art, and math activities and experiments. You will learn some basic coding skills with Ozobots and Hour of Code. You will also make crafts, have camp themed snacks, and participate in some fun outdoor activities. So if you are ready for a month filled with fun and exciting activities, Camp Learn-A-Lot is for you!

2021 Elementary & Middle School Enrichment Course Offerings (continued)

Google Cruise

THIS CLASS WILL BE HELD AT WYMAN

Teachers: Mrs. Carpenter

Grade: Students entering 2 or 3

Ahoy! Have you ever wanted to visit the base of a volcano? How about space? In this class you can! Take virtual field trips all over the world using Google Field Trips. During this course we will take several virtual field trips using virtual reality. As we cruise along, you will get to learn all about Google apps while making fun projects like your own comics!

Campfire Stories

THIS CLASS WILL BE HELD AT WYMAN

Teachers: Dr. Blue

Grade: Students entering Kindergarten (former PUPS only)

Students will enjoy listening to a book, or more, every day of summer school and doing fun crafts and outdoor activities relating to each book.

Summer School 2021

June 3-30·8am-12:15pm

ROLLA MIDDLE SCHOOL

1111 Soest Road
Rolla, MO 65401
573.458.0120

WYMAN ELEMENTARY

402 Lanning Lane
Rolla, MO 65401
573.458.0190

STUDENT'S LEGAL NAME

Last _____ First _____ Middle _____

Gender: ☐ Male ☐ Female Date of Birth _____/_____/_____ Grade 2020-21 _____ School Attended 2020-21 _____

RACE/ETHNIC ORIGIN

The Rolla Public School District is required to make reports to the Office of Civil Rights and to the State of Missouri using the following Race/Ethnic categories. These are established by the State of Missouri and the U.S. Department of Education. **Please check ALL that apply.**

Is the student Hispanic/Latino? ☐ Yes ☐ No

☐ American Indian or Alaska Native ☐ Asian ☐ Black or African American ☐ Native Hawaiian or Other Pacific Islander ☐ White

PARENT/GUARDIAN

Name _____ Daytime Phone _____

Address _____ Parent Cell Phone _____

EMERGENCY CONTACT

Name _____ Phone _____

Name _____ Phone _____

TRANSPORTATION INFORMATION

Student's regular mode of transportation: A.M. ☐ Walk ☐ Car Rider ☐ Bus Rider (complete Summer School Bus Registration form)

Student's regular mode of transportation: P.M. ☐ Walk ☐ Car Rider ☐ Bus Rider (complete Summer School Bus Registration form)

SUMMER SCHOOL LUNCH PROGRAM

Is your child planning to participate in the summer school lunch program? ☐ Yes ☐ No

Does your child have any food allergies? ☐ Yes* ☐ No If Yes, please list: _____

HEALTH INFORMATION

Does your child have medication that will need to be administered during summer school? ☐ Yes* ☐ No

Does your child have health concerns we should be aware of? ☐ Yes* ☐ No

For allergies, medications to be administered or health concerns, please complete RPS Summer School Student Health Form JHCD-AF5.

CLASS CHOICES

Students are to enroll for the grade level they are **ENTERING** in the 2021-22 school year.

All enrichment classes have a limited number of space. Please choose a first, second, and third choice.

Completed enrollment forms must be turned in by **APRIL 30, 2021**

Additional information and class assignments will be sent home before the end of the school year.

Mark your first, second, and third choices with a 1, 2, and 3.

- | | | |
|--|--|---|
| _____ Gettin' Techy With It (5-8) | _____ Coach Mac's PE Pack! (6-8) | _____ Camp Half-Blood (4-7) |
| _____ Best of ELA (5-8) | _____ Pokemon Math & Science (4-6) | _____ Disney in Detail (3-6) |
| _____ Germs! Bacteria! Viruses! (4-6) | _____ Computers Don't Byte (1-4) | _____ Campfire Stories (K- Former PUPS) |
| _____ Camp Discovery (6-8) | _____ Conservation Investigation (1-5) | _____ Google Cruise (2-3) |
| _____ Rodeo Round-Up (K-former pups-2) | _____ Game Code Breakout! (3-6) | _____ Sing the Wizard of Oz (4-6) |
| _____ Camp Rightnowar (4-7) | _____ The Great Outdoors (1-4) | _____ STEAM-Tacular (3-5) |
| _____ Kitchen Chemistry (3-5) | _____ All About Games! (1-3) | _____ Camp Learn-A-Lot (3-4) |

Please enroll my child in the Summer School Program. I understand that I am responsible for transporting my child to school no earlier than 10 minutes before class and for picking him/her up promptly unless RPS bus transportation is arranged.

Parent/Guardian Signature _____ **Date** _____

OFFICE USE ONLY Date Received _____/_____/_____ By _____

REVISED 03.08.21

Summer School ~ Bus Registration June 3-30, 2021

PLEASE PRINT

ROLLA
PUBLIC SCHOOLS

STUDENT'S LEGAL NAME

Last _____ First _____ Middle _____

PARENT/GUARDIAN

Grade entering 2021-22 _____ Student # _____

Name _____ Daytime Phone _____

Address _____ Parent Cell Phone _____

All students must be accompanied by an adult from the bus stop. If there is no responsible adult to meet the student, the student will remain on the bus and returned to school where a parent can pick them up.

List ALL people authorized to pick up your student at the bus stop.

☐ I give permission for my student to be dropped off **WITHOUT** an adult present. Parent/Guardian Initials _____

RPS is offering limited bus services within the city limits of Rolla ONLY. The following locations are designated bus stops.

Check the location your child will be picked up and dropped off. Please select only **ONE** (1) location for pick up and **ONE** (1) location for drop off.

Daycare stops are **ONLY** for students who are **ENROLLED IN THAT DAYCARE**. All other students need to pick a different stop.

✓	AM TIME	✓	PM TIME	Bus Stop Location	✓	AM TIME	✓	PM TIME	Bus Stop Location
Bus #41					Bus #47				
	7:12 AM		12:32 PM	Independence & Wilson		7:10 AM		12:40 PM	Winchester & Chestnut
	7:15 AM		12:36 PM	Broadway & Hillview		7:12 AM		12:30 PM	Winchester & Southview
	7:17 AM		12:28 PM	18th & Farrar	Bus #33				
						7:05 AM		12:45 PM	Schuman Park (Oak & 14th)
Bus #66						7:10 AM		12:40 PM	Beuhler Park
	7:05 AM		12:30 PM	Greentree Learning Ctr. ENROLLED ONLY		7:15 AM		12:25 PM	Parkwood & Basswood
	7:10 AM		12:33 PM	Whitney & Greentree		7:18 AM		12:30 PM	Lions Club Park @ Main Pavillion
	7:12 AM		12:36 PM	Bittersweet & Dover		7:25 AM		12:35 PM	Rolla Gardens & Poe
	7:16 AM		12:37 PM	Coventry & Belmont	Bus #63				
	7:20 AM		12:39 PM	Pinetree & Richard		7:10 AM		12:57 PM	Huffman & Ezra
Bus #44						7:15 AM		12:55 PM	Salem Ave Baptist Church ENROLLED ONLY
	7:10 AM		12:38 PM	Ridgeview & Morrell		7:18 AM		12:53 PM	Commercial & Republic
	7:13 AM		12:42 PM	2nd & Elm		7:20 AM		12:50 PM	Stepping Stones ENROLLED ONLY
	7:15 AM		12:44 PM	Walnut & 1st (CLC) ENROLLED ONLY		7:24 AM		12:45 PM	Cypress & Turkey Run
	7:19 AM		12:48 PM	Kiddie Korner Daycare ENROLLED ONLY	Bus #8				
	7:20 AM		12:49 PM	All God's Children ENROLLED ONLY		7:13 AM		12:49 PM	5th & Orchard
	7:25 AM		12:55 PM	Methodist Daycare ENROLLED ONLY		7:15 AM		12:42 PM	Ber Juan Park @ Tennis Courts
Bus #53						7:20 AM		12:40 PM	Angus Valley & Murry Lane
	7:10 AM		12:40 PM	McCutchen & College Hills	Bus #32				
	7:15 AM		12:45 PM	Forum & Oaktree Apts		7:07 AM		12:58 PM	12th & Poole
	7:20 AM		12:50 PM	Forum & Tory		7:10 AM		12:50 PM	Oakridge Apts & White Columns
						7:16 AM		12:40 PM	Vichy Rd @ Spring Crest Bapt Church
						7:14 AM		12:35 PM	2200 Vienna Rd @ Apts

Parent/Guardian Signature _____ Date _____

OFFICE USE ONLY

Student Last Name _____ First Name _____ Student # _____

AM Bus # _____ PM Bus # _____ SS Location: WY RMS HS

REVISED 03.04.21

STUDENT HEALTH INFORMATION FORM JHCD-AF5

PLEASE PRINT

ROLLA
PUBLIC SCHOOLS

STUDENT'S LEGAL NAME

Last _____ First _____ Middle _____ Nickname _____

Gender: ☐ Male ☐ Female

Date of Birth ____/____/____

Grade _____

Please share any medical information about your child that you believe district personnel need to know in order to effectively serve and educate your child. This information will be kept confidential and will only be shared with district staff when there is a reason for the staff member to have this information in order to fulfill his or her professional responsibility and in the case of a health or safety emergency.

Do any of the following conditions apply to your child? (Completion of this form is optional.)

Condition	Yes	No	Medication Name / Time / Dosage	Comments / Symptoms
ADD / ADHD				
Allergies (including food & medications)				
Asthma				
Bleeding Disorders				
Deformities				
Diabetes				
Ear Infections				
Gastrointestinal Problems				
Headaches				
Hearing Disorders				
Heart Disorders				
Kidney / Bladder Disorders				
Seizures				
Scoliosis				
Vision Disabilities				

Please list additional comments or concerns: _____

Parent/Guardian Signature _____ **Date** _____

Summer School ~ Medication Form

June 3-30, 2021

ROLLA
PUBLIC SCHOOLS

Medication Permission Form

1. Prescription medications as stated on the prescription label:

I understand that I have the ultimate responsibility for providing the school with an adequate supply of prescription medicine and for informing the school district immediately if any information provided on this form changes or if the administration of medication should cease.

As the parent/guardian of _____ (please print), I give permission for the school nurse or the designated school staff member to administer the above prescription medications.

Parent/Guardian Signature

Date

2. Please list any allergies your child has (including food & medication):

3. Physician contact permission:

I understand the nurse may require additional information regarding dosages, side effect, and possible interactions with other medications, which may not be provided on the prescription label. I therefore give the school nurse permission to contact my child's physical with regards to medication issues only.

Physician's Name

Physician's Phone Number

Parent/Guardian Signature

Date

Parent/Guardian Phone Numbers:

Home

Work

Cell