
	
	 Period 1 – 9:20-10:10
	Period 2 - 10:15-11:05
	Period 3 – 11:10-12:00

	Nursery
13

	Charlie Lancaster
Roberta Stubblefield
Barb Braun
Vicky Sharkey

SCOUT BAHR SEBASTIAN PRUITT
AIZLEANN HOCK LUKE WILSON
KYRON HOCK PENNY TAYLOR
EVA JENSBY BRILEY WATSON
HOPE KRUEGER GABRIEL BIRD
KENZLEY ZABEL KATEYLYNN BIRD
ETHAN SCHIDLER

	Charlie Lancaster
Barb Braun
Tressa Nelson
Jen Borgenheimer

SCOUT BAHR SEBASTIAN PRUITT
AIZLEANN HOCK LUKE WILSON
KYRON HOCK PENNY TAYLOR
EVA JENSBY BRILEY WATSON
HOPE KRUEGER GABRIEL BIRD
KENZLEY ZABEL KATEYLYNN BIRD
ETHAN SCHIDLER

	Tressa Nelson
Barb Braun
Jen Borgenheimer
Roberta Stubblefield

SCOUT BAHR SEBASTIAN PRUITT
AIZLEANN HOCK LUKE WILSON
KYRON HOCK PENNY TAYLOR
EVA JENSBY BRILEY WATSON
HOPE KRUEGER GABRIEL BIRD
KENZLEY ZABEL KATEYLYNN BIRD
ETHAN SCHIDLER

	Pre-K
18

	Melanie Engelhardt
Suzanne McDonald
Renee Herrman
Becky Krueger
Vanessa Pruitt

MOLLY-JANE BAHR ZACH ENGELHARDT
ADELHEIDE BAHR TALITHA BERNS
LEVI NELSON EDWARD PRUITT
EVIE SHARKEY NOAH WILSON
SELENA SHARKEY ZOEY FOGLEMAN
SABASTYEN SHARKEY AUDREY JO HERRMAN
ARIA JENSBY CHAELI BIRD
TOBY ZABEL CAYLEIGH BIRD
GARRETT ZABEL DEADRE RADER

	Melanie Engelhardt
Renee Herrman
Timmi Dobesh
Katie Salpas
Julie Hofer

MOLLY-JANE BAHR ZACH ENGELHARDT
ADELHEIDE BAHR TALITHA BERNS
LEVI NELSON EDWARD PRUITT
EVIE SHARKEY NOAH WILSON
SELENA SHARKEY ZOEY FOGLEMAN
SABASTYEN SHARKEY AUDREY JO HERRMAN
ARIA JENSBY CHAELI BIRD
TOBY ZABEL CAYLEIGH BIRD
GARRETT ZABEL DEADRA RADER

	Audrey Berns
Mandy Jensby
Chris Gammill
Amber Fitzke
Timmi Dobesh

MOLLY-JANE BAHR ZACH ENGELHARDT
ADELHEIDE BAHR TALITHA BERNS
LEVI NELSON EDWARD PRUITT
EVIE SHARKEY NOAH WILSON
SELENA SHARKEY ZOEY FOGLEMAN
SABASTYEN SHARKEY AUDREY JO HERRMAN
ARIA JENSBY CHAELI BIRD
TOBY ZABEL CAYLEIGH BIRD
GARRETT ZABEL DEADRA RADER

	K-2nd
37

	Worship through Sign Language
Angee Hock
Julie Hofer
Michelle Janssen

LAYLA BAHR
SASHA BAHR
JAINA SHARKEY
JESSE PESHEK
ISABELLA PESHEK
JESSE LANCASTER
KENAN HOCK
TOBIAS JENSBY
NOAH KRUEGER
BRILEY ZABEL
MICAH SHADE
CORINNE SHADE
HARMONY WILSON
DEREK WILSON
ELISABETH BERNS
BRAYDEN RADER
GRACEE NITZEL
NICK MEYERS

	Drawing with shapes
Kim Lisius
Mary Witezke
Kendra Munsell

EMILY BARFKNECHT
HAYDYN LISIUS
MIRANDA NELSON
TRYSTAN SHARKEY
DAN SHARKEY
AJ SHARKEY
SHELBY DOBESH
JOANNA WIETZKE
COLTON KRUEGER
FAITH WILSON
GREELEY FITZKE
JONAH GREGORY-WATS
BERIC NITZEL
BERIN NITZEL
RUBY TAYLOR
MONTANA LARSEN*
EZEKIAL PRUITT
ANNA-HOPE BERNS
MARCUS SCHIDLER

	Music Maps
Steph Shade
Liz Peshek
Vanessa Pruitt

LAYLA BAHR
SASHA BAHR
JAINA SHARKEY
ISABELLA PESHEK
JOANNA WIETZKE
BRILEY ZABEL
GREELEY FITZKE
BERIC NITZEL
BERIN NITZEL
MONTANA LARSEN*
MICAH SHADE
CORINNE SHADE
HARMONY WILSON
ANNA-HOPE BERNS
ELISABETH BERNS

	Legos
Jessica Schidler
Becky Krueger
Kendra Munsell

EMILY BARFKNECHT
MIRANDA NELSON
TRYSTAN SHARKEY
DAN SHARKEY
AJ SHARKEY
JESSE PESHEK
JESSE LANCASTER
KENAN HOCK
SHELBY DOBESH
TOBIAS JENSBY
NOAH KRUEGER
COLTON KRUEGER
FAITH WILSON
JONAH GREGORY-WATSO
RUBY TAYLOR
DEREK WILSON
EZEKIAL PRUITT
BRAYDEN RADER
MARCUS SCHIDLER
NICK MEYERS

	No bake cooking*
LeAnne Bird
Michelle Janssen
Vicky Sharkey
kitchen

LAYLA BAHR
SASHA BAHR
EMILY BARFKNECHT
MIRANDA NELSON
JAINA SHARKEY
ISABELLA PESHEK
SHELBY DOBESH
JOANNA WIETZKE
BRILEY ZABEL
FAITH WILSON
GREELEY FITZKE
MONTANA LARSEN*
ANNA-HOPE BERNS

	PE
Mary Wietzke
Katie Salpas
Kendra Munsell
gym

HAYDYN LISIUS
TRYSTAN SHARKEY
DAN SHARKEY
AJ SHARKEY
JESSE PESHEK
JESSE LANCASTER
KENAN HOCK
TOBIAS JENSBY
NOAH KRUEGER
COLTON KRUEGER
JONAH GREGORY-W
BERIC NITZEL
BERIN NITZEL
RUBY TAYLOR
MICAH SHADE
HARMONY WILSON
DEREK WILSON
EZEKIAL PRUITT
ELISABETH BERNS
BRAYDEN RADER
MARCUS SCHIDLER
GRACEE NITZEL
NICK MEYERS

	3rd-5th
26
	Math Fact Games
Liz Peshek
Monica Barfknecht

WYATT BAHR
CAROL BAHR
CHRISTINA SHARKEY
AVERY MAUCK
JOSEPH PESHEK
ANDRALYN LANCASTER
ANISTEN HOCK
BETHANY HOFER
BRIANA BIRD
LYDIA FITZKE
CECILY GREGORY-WATS
AIDENNY GREGORY-WA
JEN NELSON
CLAIRE TAYLOR
JULIE WILSON

	Lego Storytelling
Jessica Schidler
Amber Fitzke

WILLIAM BARFKNECHT
CALEB SHARKEY
CHLOE DOBESH
ADAM WIETZKE
STEPHEN WIETZKE
MICAH BIRD
AMY SHADE
ERIC SHADE*
GREGORY PRUITT
ABBY ENGELHARDT
BRYSON RADER
	Newton’s Laws*
Laurel Rader
Dawn Zabel
TV

WILLIAM BARFKNECHT
CALEB SHARKEY
ADAM WIETZKE
STEPHEN WIETZKE
BRIANA BIRD
JEN NELSON
CLAIRE TAYLOR
JULIE WILSON
ABBY ENGELHARDT
BRYSON RADER

	No Bake cooking*
LeAnne Bird
Deb Nitzel
Carrie Watson
gym

WYATT BAHR
CAROL BAHR
HAYDYN LISIUS*
CHRISTINA SHARKEY
AVERY MAUCK
JOSEPH PESHEK
ANDRALYN LANCASTER
ANISTEN HOCK
CHLOE DOBESH
BETHANY HOFER
MICAH BIRD
LYDIA FITZKE
CECILY GREGORY-WATSO
AIDENNY GREGORY-WATS
GRACEE NITZEL
AMY SHADE
GREGORY PRUITT

	VOM*
Amber Taylor
Keely Wilson
Deb Nitzel
TV

WYATT BAHR
WILLIAMBARFKNECH
CHRISTINA SHARKEY
AVERY MAUCK
JOSEPH PESHEK
ANISTEN HOCK
CHLOE DOBESH
ADAM WIETZKE
STEPHEN WIETZKE
MICAH BIRD
JEN NELSON
CLAIRE TAYLOR
JULIE WILSON
ABBY ENGELHARDT
BRYSON RADER

	Music Maps
Steph Shade
Kim Lisius
Tim Sharkey

CAROL BAHR
CALEB SHARKEY
BETHANY HOFER
BRIANA BIRD
LYDIA FITZKE
CECILY GREGORY-W
AIDENNY GREGORY-
CORINNE SHADE*
AMY SHADE
GREGORY PRUITT

	6th-8th
20
	Newton’s Laws*
Laurel Rader
Chris Gammill
TV

HENRY LISIUS
EMMA NELSON
COSETTE LUVAAS
SKYLEE LANCASTER
CATHERINE BRAUN
HANNAH GAMMILL
ANDREW WIETZKE
CALEB HOFER
KAT NELSON
KYLEE MCDONALD
LANE MUNSELL
JAKE BORGENHEIMER
GEORGE JANSSEN
WYATT JANSSEN
SATIE ENGELHARDT
DANAE RADER

	Extreme Writing*
Deb Nitzel
Holly Sergeant
Tim Sharkey

EDDIE BAHR
TAYLOR WILSON
HOLLY NITZEL
DESTINY LARSEN
	Strategy & Logic Games
Monica Barfknecht
Karen Mauck

EDDIE BAHR
EMMA NELSON
HANNAH GAMMILL
TAYLOR WILSON
CALEB HOFER
HOLLY NITZEL
KYLEE MCDONALD
LANE MUNSELL
ERIC SHADE
JAKE BORGENHEIMER
GEORGE JANSSEN
WYATT JANSSEN
DANAE RADER

	VOM*
Amber Taylor
Keely Wilson
TV

HARLEIGH LISIUS*
HENRY LISIUS
COSETTE LUVAAS
SKYLEE LANCASTER
CATHERINE BRAUN
ANDREW WIETZKE
KAT NELSON
DESTINY LARSEN
SATIE ENGELHARDT

	Worshipthrough
Sign Language
Angee Hock
Suzanne McDonald

ANDRALYN LANCASTER*
HOLLY NITZEL
KYLEE MCDONALD
DESTINY LARSEN

	Creation Astronomy
Kelly Luvaas
Bob Sergeant
Makala Bahr

EDDIE BAHR
HENRY LISIUS
EMMA NELSON
COSETTE LUVAAS
SKYLEE LANCASTER
CATHERINE BRAUN
HANNAH GAMMILL
ANDREW WIETZKE
TAYLOR WILSON
CALEB HOFER
KAT NELSON
LANE MUNSELL
ERIC SHADE
GEORGE JANSSEN
WYATT JANSSEN
SATIE ENGELHARDT
JAKE BORGENHEIME
DANAE RADER

	9th-12th
16
	Dave Ramsey*
Dawn Zabel
Karen Mauck
TV

HARLEIGH LISIUS
JACK NELSON
JOHN SHARKEY
REGAN LUVAAS
SOPHIA BRAUN
MARY BRAUN
CADENCE GAMMILL
DIAMOND SHADE
CODY STUBBLEFIELD
NATHAN HEMPEL
KAYLEE HEMPEL

	Crockpot cooking
Audrey Berns
Keely Wilson
Kitchen

SARAH BARFKNECHT
ISAAC SERGEANT
SCOTT WILSON
BIDDY NELSON
TRICIA SHADE
	Strategy & Logic Games (with 6-8)
Monica Barfknec

ISAAC SERGEANT
JACK NELSON
JOHN SHARKEY
SOPHIA BRAUN
MARY BRAUN
DIAMOND SHADE
TRICIA SHADE

	English Literature
Eileen Nelson
Mandy Jensby

SARAH BARFKNECHT
REGAN LUVAAS
CADENCE GAMMILL
SCOTT WILSON
BIDDY NELSON
CODY STUBBLEFIELD
NATHAN HEMPEL
KAYLEE HEMPEL

	Shakespeare
Eileen Nelson
Carrie Watson

SARAH BARFKNECHT
HARLEIGH LISIUS
JOHN SHARKEY
REGAN LUVAAS
MARY BRAUN
CADENCE GAMMILL
SCOTT WILSON
BIDDY NELSON
NATHAN HEMPEL
KAYLEE HAMPEL
	Creation Astronomy
(with 6-8th)

ISAAC SERGEANT
JACK NELSON
SOPHIA BRAUN
DIAMOND SHADE
TRICIA SHADE
CODYSTUBBLEFIELD

Kelly LuVaas/ Makala Bahr- director (scheduling/planning, registrations/opening session)
[bookmark: _GoBack]Marsha Wilson- coordinator (set up, clean up, go-to person during co-op)
Pam LuVaas- teachers’ lounge and give-away tables

Nursery- We will supply name tags, gluten free snacks, cups, hand sanitizer, Kleenex, and Clorox wipes. Parents need to bring diapers, wipes, bottles, sippy cups, etc for their own children. Name tags should be placed on the children’s backs so they don’t as easily fall off. Diaper bags, bottles, cups, etc should also be labeled with a name tag. At the end of the day the small toys need to go into the bin to be washed and all large toys, tables, and hard surfaces need to be wiped with Clorox wipes.
Prek Period 1 will be a story, coloring, or craft prepared by Audrey and Melanie. Period 2 will be snack and music time. Period 3 will be free play time. If weather is nice you can take the kids out back to the playground. If not, you can use the inside gym or upstairs playroom.

K-2 Class Descriptions
Class Name: Worship through Sign Language
Grade Level: K-2nd
Teacher: Angee Hock
Class description: We will be learning to use our hands in the art of sign language to honor our Lord. We will learning scripture, a children worship song, and some of basics phrases. Some homework and practice at home is encouraged. I will be sending papers home with picture to help them remember their signs.
Additional Fees none
Supplies to be brought to class: just their hands
Class limit: 15
Needed items CD player
Class Name: Drawing with Shapes
Grade Level: K-2
Teacher: Kimberly Lisius
Class Description: Learn to draw characters, animals, and objects by starting out with simple shapes.
Fees: None
Supplies: None
Class Limit:None
Needed Items: Dry Erase Board
Class Name- Music Maps
Grade Level --K-2
Teacher --Stephanie Shade
Class description --Children will be introduced to segments of classical/art music in each class session. They will familiarize themselves with the music through movement and other listening activities. Each session will culminate in a "music map" based on the segment they hear. The map will consist of different craft materials fastened to poster board that will serve as a "map" of the music they heard. The developmental focus will be critical listening, beginning-middle-end concepts, and awareness of time and spatial relationships.
Additional Fees --none
Supplies to be brought to class--each child should bring safety scissors; craft supplies, glue, and scotch tape would be helpful, but not required
Class limit—none
Needed items lots of space in which to move, and a table on which to spread supplies
Class Name- Lego
Grade Level K-2
Teacher Jessica Schidler
Class description Each week the class will have a different theme and work on design and construction surrounding that theme using Lego bricks. The students will be working on brainstorming, design, construction, and sharing materials.
Additional Fees None
Supplies to be brought to class None-all Lego bricks will be provided to make sure there are no mix-ups
Class limit None
Needed items (TV, dry erase board, etc) None
Class Name- No bake cooking!
Grade Level: K-2
Teacher : LeAnne Bird
Class description: Learning to cook without an oven! We will cover a variety of recipe options: Snacks, dessert, appetizers, etc. Students will also create a recipe book of all of their creations!
Additional Fees: $5
Supplies to be brought to class: Pen and/or pencil and something to color with.
Class limit: no limit
Needed items: A kitchen or non-carpeted floor space with a table.

Class Name- PE
Grade Level: K-2
Teacher : Angela Needham
Class description: PE games and sports in the gym or outside.
Additional Fees: none
Supplies to be brought to class: make sure to wear athletic shoes each week and have a jacket if we go outside
Class limit: no limit
Needed items: gym

3-5 Class Descriptions

Class Name: Math Fact Games
Grade Level: 3-5
Teacher: Elizabeth Peshek
Class Description: Each week we will practice our addition and multiplication math facts using interactive games like Math Baseball, Math Bingo, Math Races, and so on.
Additional Fee: None
Supplies to brought: None
Class Limit: None
Needed Items: Dry erase board, a larger room to move around in
Class Name- Lego Storytelling
Grade Level 3-5
Teacher Jessica Schidler
Class description Stories can be told through several mediums, each student will be constructing a story to tell while using the Lego bricks as a physical representation of the story.
Additional Fees None
Supplies to be brought to class Pencil and paper to write the story as we go. All Lego bricks will be provided to make sure there are no mix-ups. Students will be asked to provide a short description of their final build and bring it with them to the final class.
Class limit None
Needed items (TV, dry erase board, etc) Dry erase board if possible, can be done without if needed.

Class Name: Newtons Laws Part 1 (Part 2 in the spring!)
Grade Level: 3-5th Grade
Teache: Laurel Rader/Dawn Zabel
Class Description: In this class we will explore Newton's Laws and apply them to a JetToy the kids will be building and then racing in the spring. Five of the classes will be lab classes with the first class consisting of an introduction.
Additional Fees: $5 (Paid only once)
Supplies: Please bring a pencil to class every day.
Limit: none
Needed items: TV that has an HDMI connection

Class Name- No bake cooking!
Grade Level: 3-5
Teacher : LeAnne Bird
Class description: Learning to cook without an oven! We will cover a variety of recipe options: Snacks, dessert, appetizers, etc. Students will also create a recipe book of all of their creations!
Additional Fees: $5
Supplies to be brought to class: Pen and/or pencil and something to color with.
Class limit: no limit
Needed items: A kitchen or non-carpeted floor space with a table.

Class Name- Voice of the Martyrs Class
Grade Level - 3rd-5th
Teacher Amber Taylor
Class description: Students will study and learn about the persecution of the church in 5 countries: China, Columbia, India, Egypt, and North Korea. Along with watching a few videos about martyrs of the Christian faith, the students will have an opportunity to learn about different aspects of the culture of the country (food, crafts, festivals). The students will also have the opportunity to write to an imprisoned Christian, make a blanket (sent to the Sudan), and make a parachute (used to deliver tracts and Bibles to guerrilla soldiers in Columbia)
Additional Fees There is an $8 fee/ student. These fees will go to cover the cost of postage (mailing the blankets, parachutes, and letters) as well as the cost of supplies. If there are left over monies, they will be gifted to the ministry of Voice of the Martyrs.
Supplies to be brought to class: Pencil with eraser
Class limit- 10 with one adult helper, more students would be fine, but I would like more help :)
Needed items -Television with DVD Player and access to the kitchen on a couple of weeks...
Class Name- Music Maps
Grade Level --3-5
Teacher --Stephanie Shade
Class description --Children will be introduced to a piece of classical/art music. They will perform several movement and other listening activities to develop a familiarity with the piece. They will then create a "map" of the piece using craft supplies fastened to posterboard. The focus of the map will be texture, using various supplies to represent the textures of the sounds they hear in the music. Critical listening skills will be the focus, and the concepts of music form and timbre will be taught.
Additional Fees--none
Supplies to be brought to class--each child should bring a pair of scissors; craft supplies, glue, and scotch tape would be helpful, but not required
Class limit—none
Needed items space in which to move, and a table on which to spread supplies

6-8 Class Descriptions
Class Name: Newtons Laws Part 1 (Part 2 in the spring!)
Grade Level: 6-8th Grade
Teache: Laurel Rader
Class Description: In this class we will explore Newton's Laws and apply them to a JetToy the kids will be building and then racing in the spring. Five of the classes will be lab classes with the first class consisting of an introduction.
Additional Fees: $5 (Paid only once)
Supplies: Please bring a pencil to class every day.
Limit: none
Needed items: TV that has an HDMI connection
Class Name- Extreme Writing
Grade Level 6-8
Teacher Deb Nitzel
Class description --this class will have homework. We will be using an Extreme Writing Journal daily at home. In class we will use the IEW (Institute for Excellence in Writing) model to do keyword outlines, create our own creative pieces, learn vocabulary, and review grammar as a means to dressing-up our writing. Students will need to bring a thesaurus.
Additional Fees $3.50 for cost of making the Journals
Supplies to be brought to class--pen, pencil, thesaurus, paper, journals I will give out the first day.
Class limit none if I have a helper
Needed items
Needs dry erase board
Class Name- Strategy and Logic Games
Grade Level 6-8 and 9-12
Teacher Monica Barfknecht
Class description Class will play games that develop strategy and logic skills and provide for opportunities to interact with peers.
Additional Fees None
Supplies to be brought to class None
Class limit
Needed items Tables and chairs, dry erase board
Class Name- Voice of the Martyrs Class
Grade Level - 6-8th
Teacher Amber Taylor
Class description: Students will study and learn about the persecution of the church in 5 countries: China, Columbia, India, Egypt, and North Korea. Along with watching a few videos about martyrs of the Christian faith, the students will have an opportunity to learn about different aspects of the culture of the country (food, crafts, festivals). The students will also have the opportunity to write to an imprisoned Christian, make a blanket (sent to the Sudan), and make a parachute (used to deliver tracts and Bibles to guerrilla soldiers in Columbia)
Additional Fees There is an $8 fee/ student. These fees will go to cover the cost of postage (mailing the blankets, parachutes, and letters) as well as the cost of supplies. If there are left over monies, they will be gifted to the ministry of Voice of the Martyrs.
Supplies to be brought to class: Pencil with eraser
Class limit- 10 with one adult helper, more students would be fine, but I would like more help :)
Needed items Television with DVD Player and access to the kitchen on a couple of weeks...
Class Name: Worship through Sign Language
Grade Level: 6-8th
Teacher: Angee Hock
Class description: We will be studying the heart of worship through the Art of Sign Language. We will be working on some worship songs, along with some Christian basic phrases. Some homework will be given and practice throughout the week is also encouraged.
Additional Fees none
Supplies to be brought to class: Hands
Class limit 15
Needed items Cd Player
Class Name- Creation Astronomy 1
Grade Level 6-8 and 9-12
Teacher Kelly Luvaas
Class description We will be studying astronomy from a Christian perspective. Some of the things covered will be the reason for the stars, our solar system and galaxy, indications of a young universe, gospel message in the stars, history of astronomy. I can also offer an advanced astronomy course next semester.
Additional Fees None
Supplies to be brought to class scissors, colored pencils, writing pencil, glue stick or rubber cement
Class limit
Needed items Tables and chairs, dry erase board

9-12 Class Descriptions
Class Name: Dave Ramsey, Foundations in Personal Finance I
Grade level: 9th – 12th
Teacher: Dawn Zabel dzabel5@hotmail.com
Description of class: Provides students with sound financial principles. Personal money management expert, Dave Ramsey, educates and entertains students as they learn how to avoid debt and build wealth. We will be covering 3 of 12 total chapters with DVDs. This is an on-going class covering 3 chapters each semester, allowing kids to complete the program in 2 years of co-op classes. It counts as 1 high school elective. You can jump into the class at any time.
This semester will be session 1.
Additional Fees: Student workbooks will need to be pre-ordered at an approximate cost of $22; please purchase your own book or contact dzabel5@hotmail.com at least two weeks prior to class beginning.
Supplies to be brought to class: Workbook and a pen or pencil
Items teacher needs TV and DVD player
Class Limit: none

Class Name- Crockpot Cooking
Grade Level -9-12
Teacher - Audrey Berns/Keely Wilson
Class description -- This class will involve using the crockpot for meals and desserts. We will prepare a meal using the crockpot each week with a taste test. Weeks 4, 5, and 6 students need to bring their family crockpot and ingredients with the thought that their family can have their supper that night!! We will cover basic nutrition knowledge and alternatives for special needs diets if necessary.
Additional Fees - none
Supplies to be brought to class - food as instructed
Class limit – 8
Needed items (TV, dry erase board, etc) – kitchen
Class Name- Strategy and Logic Games
Grade Level 6-8 and 9-12
Teacher Monica Barfknecht
Class description Class will play games that develop strategy and logic skills and provide for opportunities to interact with peers.
Additional Fees None
Supplies to be brought to class None
Class limit
Needed items Tables and chairs, dry erase board
Class Name- English literature
Grade Level 9-12
Teacher Eileen Nelson
Class Description: will focus on the time period of Charles Dickens and will involve acting selected scenes from "the Christmas Carol "
Additional fees: none
Supplies to be brough to class: A copy of this book will be needed.
Needed Items none
Class Name- Shakespeare revisited
Grade Level 9-12
Teacher Eileen Nelson
Class Description: . Learn and understand the works and times of the bard himself.
Additional fees: none
Supplies to be brough to class none
Needed Items none
Class Name- Creation Astronomy 1
Grade Level 6-8 and 9-12
Teacher Kelly Luvaas
Class description We will be studying astronomy from a Christian perspective. Some of the things covered will be the reason for the stars, our solar system and galaxy, indications of a young universe, gospel message in the stars, history of astronomy. I can also offer an advanced astronomy course next semester.
Additional Fees None
Supplies to be brought to class scissors, colored pencils, writing pencil, glue stick or rubber cement
Class limit
Needed items Tables and chairs, dry erase board
	

