

Kids COLLEGE

2021

July 26 - July 29

**TERRA
STATE
COMMUNITY
COLLEGE**

**For updates, reminders and promotions,
please visit our Facebook page at
[Facebook.com/LifelongLearningTSCC](https://www.facebook.com/LifelongLearningTSCC)**

Information

KidsCollege at Terra State Community College has brought academic enrichment to more than 5,000 kids over the last 28 years! KidsCollege is a great opportunity to make new friends and to be on a college campus. Offerings vary from year to year and include classes in the creative arts, science, technology, fitness and fun!

KidsCollege 2021 is designed for students entering 1st grade through 8th grade. We recommend that students register for classes for the grade in which they will be entering in the fall.

In accordance with the provisions of the Americans with Disabilities Act (ADA), and other applicable federal and state laws, no program or activity administered by Terra State shall exclude from participation, deny benefits to or subject to discrimination any individual solely by reason of his or her disability.

KidsCollege classes meet Monday-Thursday (4 days). Each class runs 1 hour and 15 minutes.

Following registration for KidsCollege, a detailed confirmation will be mailed to your home. ***Please be advised that you will be required to be with your child at sign-in and sign-out each day and show a photo ID to sign-out your child.*** Parents or Guardians are welcome to encouraged to visit any class their child is attending.

Also, we are looking for ***volunteer classroom assistants*** for all KidsCollege courses. There will be one classroom assistant spot for each class. If you are interested in this volunteer opportunity, please have your parent email us at learn@terra.edu with your name, what class(es) you would like to volunteer in and a phone number for us to call with more information. Classroom assistants do not have to pay to attend the classes they volunteer for and, at the end of the week, will receive a letter of recommendation from Terra State Community College.

Information about KidsCollege:

Parents and students, we have taken some of your suggestions to improve our program. We will be hosting special parent information sessions on Tuesday, May 18, 2021 from 5:30 – 7:30 p.m. and Monday, June 7, 2021 from 5:30 – 7:00 p.m. Please plan to attend one of these meetings. We will also offer this meeting virtually. Please pre-register for one of these meetings at learn.terra.edu, or email us at learn@terra.edu.

Early Registration Discount

Register a student for classes by Friday, June 4th, and receive a 10% discount*.

Family Registration Discount

Register for 4 or more classes, from the same household, and receive a 15% discount*.

*Discounts are not applicable for “The Adventure Continues” or “KidsCollege Lunches”

*Only one discount per registration.

Scholarships Available

There are limited scholarships available for students to participate in KidsCollege. If you are interested in applying for scholarship funds, please complete the scholarship application in the catalog and return to KidsCollege, 2830 Napoleon Rd., Fremont, Ohio 43420 or email to learn@terra.edu by May 1, 2021. Awardees will be contacted directly by May 15, 2021.

Payment must be made at time of registration. We will not hold spots without payment.

Fees can be paid by cash, check or credit card or online at: <http://www.terra.edu/LifelongLearning>

Registration is EASY!

Phone: 419.559.2255

Walk-in: The Kern Center, General Technologies Building (Building B), Room 104, on Terra State's Campus

Mail: Terra State Community College
Attn: KidsCollege
2830 Napoleon Rd.
Fremont, OH 43420

Online: learn.terra.edu

Email: learn@terra.edu

(NOTE: do not send credit card information via email)

Information

Course Cancellation

KidsCollege classes are self-supporting; therefore, the decision to run a class is based upon the number of students enrolled. ***Terra state reserves the right to cancel if sufficient enrollment is not achieved. Every effort will be made to notify registrants by phone or email if class is canceled. Full refunds will be issued for classes canceled by Terra State.***

Refunds

If you want to withdraw from a class or transfer to a different class, a full refund, less a \$10 processing fee, will be issued as long as the request is submitted in writing and received at least one week prior to the start of KidsCollege. Refunds will be processed within 30 days of the request.

If you have a situation that warrants an override of the above policy, an explanation of the circumstance can be made in writing. Your request will be reviewed, and you will be notified accordingly. If a refund is granted, it will be processed within 30 days.

To Request A Refund:

Email: learn@terra.edu

Mail: Terra State Community College
Attn: KidsCollege
2830 Napoleon Rd.
Fremont, OH 43420

Drop Off and Pick Up

Parents, please note that drop off and pick up has changed effective this year. All classes originate and dismiss in the ***Neeley Conference & Hospitality Center, Building G, at Terra State.*** Students are required to check in when they arrive for the day or when they return from leaving campus. (***Note: Should the weather be rainy, the drop off and pick up will be in the Atrium of the General Technologies Building (Building B). You will be notified if this will occur and signage will be posted.***)

All day and morning only session students should arrive no earlier than 8:10 a.m. and afternoon only students should arrive no earlier than 12:15 p.m. Students must be picked up at the same entrance no later than 15 minutes after the end of the scheduled session. ***For your child's safety: no child will be released to a person who (1) is not listed on their authorized pick up and (2) does not have a photo ID.***

Lunch

A supervised lunch is scheduled for students registered all day from 11:30 a.m. to 12:00 p.m. Students need to bring a sack lunch that is clearly labeled with the student's full name, does not require refrigeration and a beverage or water bottle each day. No child will be released to go to a vending machine. Box lunches are also available to be ***pre-ordered*** for your student and more information can be found at the end of the class offerings.

Clothing

No flip flops or sandals! Students should wear comfortable clothing that can get dirty! Some classes may go outdoors, so dress for the weather. Be prepared by bringing sunscreen, a hat and a water bottle with your child's name on it each day. Label items with student's full name. (***Note: Students in the Wild World of Water class may bring a pair of flip flops, sandals or water shoes to wear during this class only!***)

Behavior Tag System

KidsCollege will be implementing a behavior tag system this year for students using a green, yellow, orange, and red system. Should a student receive an orange tag, they will be required to meet with the Coordinator of the program to discuss their behavior issues and a note will be sent home with the child for the parents. A red tag will result in removal from the class, program, and/or property based on the level of the behavioral issue. Any threat to another student, teacher, or themselves will result in immediate removal from the program.

Grade Recommendations

KidsCollege is designed for students grades 1st through 8th. The guideline refers to the grade the student will attend in the 2021-2022 school year.

7th & 8th Grade Students

We understand there are often limited options for you. If you are entering 7th or 8th grade and are interested in taking a KidsCollege class that is advertised for 4th – 6th graders, we will not deny you the opportunity attend.

Lost Items

Terra state is not responsible for lost or stolen items. We ask that students not bring valuable items to KidsCollege and that all personal items are clearly labeled with the student's full name.

KidsCollege Courses

Drone Racing

Learn how to fly and race drones! Flight Instructor Austin Larimer and Mason Gregory will teach the aerodynamic theory, technical knowledge, drone law regulation, and stick skills needed for drone racing. Students will have lecture and actual drone racing experiences. *Limit of 10 students per class.*

Austin Larimer and Mason Gregory, Terra State CIS Students and Drone Club member

22UKC001	Grades 5-8	8:30	\$35
22UKC002	Grades 5-8	10:00	\$35
22UKC003	Grades 5-8	12:30	\$35
22UKC004	Grades 5-8	2:00	\$35

Cardio Drumming

Get your heart pumpin' and your arms rockin' by participating in this fun full-body exercise that uses drum sticks and exercise balls to pound out a beat to music!

Lisa Shuey, YMCA certified fitness instructor

22UKC005	Grades 4-8	12:30	\$25
----------	------------	-------	------

All About Disney!

Do you like Disney? Do you know the magic behind what goes into Disney movies and Walt Disney's vision? Lessons from Disney will teach you all about that! We'll watch clips from movies, shorts, and tv shows and see what lessons we can take from each clip and how it applies to our lives. We will also be creating magical crafts and playing fun games inspired by the mouse himself!

Hannah Taylor, QMHS Provider at Haughland Learning Center, foodie, and Disney Enthusiast

22UKC006	Grades 1-4	10:00	\$25
22UKC007	Grades 1-4	2:00	\$25

Photoshop 101 for Kids

Learn the basics of photo editing, using layers, adding text, and more in this introductory class taught by a professional photographer! Children should be familiar with using a computer to engage in this hands-on experience. *Class limit 6.*

Julia Mulheren, Graphic Designer/Commercial Photographer

22UKC008	Grades 7-8	10:00	\$25
22UKC009	Grades 4-6	12:30	\$25

Kid Concoctions

Mix up some easy and fun concoctions to make fizzie rocks, super bubble ooze, shake 'n make ice cream and more. Make a mess and enjoy the science behind it!

Pam Heyman, Librarian/Media Specialist with Tiffin City Schools

22UKC010	Grades 1-3	8:30	\$35
22UKC011	Grades 4-6	10:00	\$35

Food Art

Tired of hearing "Don't play with your food!" You'll never hear that in this class! You will learn creative ways to make your food a work of art, before you eat it! Let's bring color and fun back to food with this healthy snack class! (**Note:** Please inform registration of food allergies! Possible use of peanut products!) *Maximum of 10 students per class.*

Emily Riehle, Manager of Conference & Event Services, Terra State Community College

22UKC012	Grades 1-2	8:30	\$35
22UKC013	Grades 3-4	10:00	\$35
22UKC014	Grades 1-2	12:30	\$35
22UKC015	Grades 3-4	2:00	\$35

Money! Money! Money!

This class will teach the value and how to count money. We will learn how to spend, save, and give. Kids will learn the art of making a dollar stretch and finding good deals.

Karen Fiske, Terra State Community Education Instructor

22UKC016	Grades 1-3	10:00	\$25
----------	------------	-------	------

Cooking with Only 5 Ingredients!

Do you like to cook? Do you like to eat and not spend tons of time preparing food? Cooking with only 5 ingredients is a fun class that not only goes through each step of the recipe process, but allows you to be in the center of brainstorming, creating, and tasting each delicious dish. Before we begin cooking each day we will be looking in our mystery food basket to see what five ingredients we will be working with. See if you are able to guess each snack we will be cooking!

Hannah Taylor, QMHS Provider at Haughland Learning Center, foodie, and Disney Enthusiast

22UKC017	Grades 1-4	8:30	\$35
22UKC018	Grades 5-8	12:30	\$35

Pizzapalooza

Pizza, Pizza, and more Pizza! Join Chef Elik Coleman in this awesome food class where you will learn to make a variety of pizza dishes from start to finish. Learn basic kitchen safety while you create your crusts and topping combinations! If you love pizza (both savory and sweet), grab an apron and get ready for some fun. **Note:** This class is not recommended for students with severe food allergies. *Limit 6 students.*

Elik Coleman, Chef Director, AVI Foodsystems

22UKC019	Grades 4-6	12:30	\$35
22UKC020	Grades 5-8	2:00	\$35

KidsCollege Courses

Think Green

Join us and learn how to make your life “greener”. We will learn to reduce, reuse, and recycle while spending a lot of time outside! We will go on a scavenger hunt to learn about the amazing, green world of plants and use sustainable products to get creative with seed germination. Kids will also use their imagination to design their own fairy garden! Did you know you can tie-dye with fruits and vegetables? You can, and we will! Many classes will take place outside and may be messy – please dress accordingly.

Zachary Rinkes, Ph.D., Adjunct Faculty/Environmental Science

Sara Sherick, Attorney and Environmentalist

22UKC021	Grades 1-4	12:30	\$25
22UKC022	Grades 5-8	2:00	\$25

Tennis

Come and learn the basics of tennis. We will teach how to hit the forehand, backhand, volley, and serve. It is important to learn the right techniques in the beginning, and then tennis can be enjoyed as a sport for the rest of your life. Bring a racquet, if you have one. Otherwise, beginner racquets will be provided.

Larry Michaels, tennis instructor

22UKC023	Grades 1-4	12:30	\$25
22UKC024	Grades 5-8	2:00	\$25

Let's Get Crafting

Students expose their crafty side as they participate in all new, hands-on projects. This class may get messy! A cover shirt or apron is required.

Rachel Gerwin, College and Career Readiness Coordinator at L. Hollingworth School for the Talented and Gifted

22UKC025	Grades 3-6	12:30	\$35
22UKC026	Grades 3-6	2:00	\$35

Student CPR & First Aid

Do you want to learn how to save a life or be able to help a friend that needs first aid? This CPR & First Aid course is for students interested in learning how to save a life. The CPR course teaches the lifesaving skills of hands only CPR for Adults, children, and infants, and also includes how to use an AED. The first aid course teaches first aid rescuers, protective gloves, find the problem, assessment & first aid actions for heart attack, difficulty breathing, choking, severe bleeding, shock and stroke. How to use an epinephrine pen and control bleeding and bandaging.

Terrie Hopkins, BS CMA (AAMA), Coordinator of Medical Assisting/Phlebotomy Program, Terra State Community College

22UKC027	Grades 4-6	8:30	\$35
22UKC028	Grades 7-8	10:00	\$35

Tae Kwon Kids

Returning again this year for another action packed-dynamic session! Master Taylor is ready to KICK start your morning! So get ready to add some FUN & EXCITEMENT in this awesome Tae Kwon Do class just for kids! You will be introduced to the proper techniques for blocking, punching and kicking while learning to follow directions and controlling your energy. You also get to vocalize your excitement using Korean terminology and learn the traditional bowing ceremony that starts and ends each class. Parents, the students are taught the Number One Rule in Tae Kwon Do (No kicking or punching your brothers, sisters, moms, dads, grandparents, cousins, friends or at school!) and each class ends with FUN games that help improve motor skills.

Sr. Master James P. Taylor, Owner and Instructor, Taylor's Tae Kwon Do & Tumbling with over 40 years of Martial Arts experience

22UKC029	Grades 1-3	8:30	\$25
22UKC030	Grades 4-6	10:00	\$25
22UKC031	Grades 1-3	12:30	\$25
22UKC032	Grades 4-6	2:00	\$25

Cookie Crumble Club

Love cookies? This class is for you! Join the Cookie Crumble Club to learn how to make a variety of your favorite cookies and create your own cookie cookbook and samples to take home. *Limit 10 students per class.*

Dawn Mellott, KidsCollege Instructor

22UKC033	Grades 6-8	8:30	\$35
22UKC034	Grades 3-5	10:00	\$35

Weaving with Yarn, Ribbons and Beads!

Have you ever tried weaving? In this great class, you see several examples of creative things you can do with weaving. Then you will learn how to “warp” your loom, and will choose a combination of yarns, ribbons and beads to create your one of a kind weaving. We will also learn yarn wrapping and other techniques with which to embellish your work of art! Perfect for kids that love crafting with their hands.

Sande Campbell, Retired Art Teacher and Coordinator

22UKC035	Grades 3-4	12:30	\$35
----------	------------	-------	------

Fabowlous Fashionistas

Do you like to make things? Join us for Fabowlous Fashionistas as we learn different techniques to make hair bows and ties. We will also make a holder to store your new creations!

Dawn Mellott, KidsCollege Instructor

22UKC036	Grades 3-4	12:30	\$25
22UKC037	Grades 5-6	2:00	\$25

KidsCollege Courses

Yoga for Kids

Improve strength, flexibility, and coordination. Children will learn how to focus and center themselves with various breathing and visualization techniques. They will also learn self-respect and respect for others with the practice of fun and challenging poses, partner and group poses, lots of yoga games, breathing and basic anatomy.

Stacie Marquart, *Yoga Instructor at Terra State Community College*

22UKC038	Grades 7-8	8:30	\$25
22UKC039	Grades 4-6	10:00	\$25
22UKC040	Grades 1-3	12:30	\$25

Learn to Hand Sew

This class will teach the basics of hand sewing. You will use needle and thread to sew on a button, make a yo-yo, and how to mend a seam during the sewing portion.

Stacie Marquart, *Yoga Instructor at Terra State Community College*

22UKC041	Grades 3-6	2:00	\$25
----------	------------	------	------

Wild World of Water

Make a splash in this brand-new KidsCollege course all about Water! Kids will get wet learning about one of our world's most important resource. They will get their hands dirty, or clean! while exploring the many ways H₂O works. Whether it's boiling hot or freezing cold, this class will be sure to immerse you in fun.

Terrie Hopkins, BS CMA (AAMA), *Coordinator of Medical Assisting/Phlebotomy Program, Terra State Community College*

22UKC042	Grades 4-6	12:30	\$35
22UKC043	Grades 1-3	2:00	\$35

Dr. Seuss

Do you love Dr. Seuss? This week we will explore a variety of Dr. Seuss stories with educational activities and games based on the story. Don't miss this exciting week as we travel to Seussville!

Terra State Staff

22UKC044	Grades 1-3	12:30	\$25
----------	------------	-------	------

STOP – Animation Time

Let your creativity flow in this stop animation class! Create and record your own fun and wacky videos using a free computer program called JellyCam that is simple to learn. You will work with a partner to develop a storyline, and then you are off to the races. At the end of class, you'll share your videos with the class and share with your friends and family from your instructor's Youtube page!

Rachel Gerwin, *College and Career Readiness Coordinator at L. Hollingworth School for the Talented and Gifted*

22UKC045	Grades 3-6	8:30	\$35
22UKC046	Grades 3-6	10:00	\$35

Flutophone

Enjoy making music for yourself and others. A flutophone is a perfect introduction to playing a band instrument. You'll learn how to make a pleasing sound, read a bit of music, and of course how to play songs! Let the music begin!

Sandy Giangrande, *Retired Music Teacher*

22UKC047	Grades 5-6	8:30	\$25
22UKC048	Grades 3-4	10:00	\$25

It's Alive! Baking with Yeast

See how yeast works as you make and eat each of these delicious doughs – loaf of bread, soft pretzels, and pizza!

Sandy Giangrande, *Baker*

22UKC049	Grades 7-8	12:30	\$35
----------	------------	-------	------

Zumba® Kids

Zumba® Kids, classes are rockin', high-energy dance parties packed with kid-friendly routines. We break down steps, add games, activities and cultural exploration elements into the class structure. Helps develop a healthy lifestyle and incorporate fitness as a natural part of children's lives. Classes incorporate key childhood development elements such as leadership, respect, team work, confidence, self-esteem, memory, creativity, coordination, balance, cultural awareness.

Johanna Mackey, *Certified Zumba Instructor*

22UKC050	Grades 1-4	8:30	\$25
22UKC051	Grades 1-3	10:00	\$25
22UKC052	Grades 4-6	12:30	\$25
22UKC053	Grades 1-3	2:00	\$25

KidsCollege Courses

Cooks 'n Books

Students will enjoy reading favorite storybooks and creating fun snacks that relate to the stories. Students will sample their creations. New books are used each day.

Erica Rudd, *Stamm First Grade Teacher*

22UKC054	Grades 1-3	8:30	\$25
22UKC055	Grades 1-3	10:00	\$25

Fairy Tale STEM: Literature Based Math & Engineering

Do you like building? Do you like fairy tales? This class is for you! We will read together, then explore math and engineering to see if we can build a house that the wolf cannot blow down, build a new bed for Goldilocks, a tower for Rapunzel to live in and more!

Erica Rudd, *Stamm First Grade Teacher*

22UKC056	Grades 1-3	12:30	\$25
22UKC057	Grades 1-3	2:00	\$25

Chess

The game of kings. There are castles, knights, foot soldiers, queens and more. It's a battle of armies invading each other seeking to overcome the other to capture the king. It's called Chess. This is a program to teach about every piece, the pawns, the board, and vital rules. We'll introduce you to how to play the opening and some things about the end game. There will be some chess puzzles to solve, but it will be simple and fun!

USCF Rated John L. Hibbler, *Chess Coach at Fremont Middle School*

22UKC058	Grades 4-6	8:30	\$25
22UKC059	Grades 1-3	10:00	\$25
22UKC060	Grades 7-8	12:30	\$25
22UKC061	Grades 6-8	2:00	\$25

Hollywood, HERE I COME!

Do you love to act? Dream of being a Hollywood star? Learn theater basics like picking a script, how to read, casting, stage direction and blocking, and building production values. By the end of the week, you will be ready to act out a short skit for the class and your families!

Amy Wylykanowitz, *Fremont Community Theatre*

***This will be a 2-session class from 8:30 a.m. – 11:15 a.m.**

22UKC62	Grades 4-6	\$65
---------	------------	------

UR What U Eat

Did you know that broccoli has more protein than steak? Or that the pistachio nut is actually a fruit? Do you know how much sugar is in some of your favorite drinks? Discover the benefits of food as fuel from your head to your toes! Enjoy a sampling of snacks (and creating a few snacks too!) & activities as you learn about nutrients that help your body to grow.

Brooke Huber, RN BSN, *School Nurse with Fremont City Schools*

22UKC063	Grades 5-8	8:30	\$35
22UKC064	Grades 5-8	10:00	\$35
22UKC065	Grades 1-4	12:30	\$35
22UKC066	Grades 1-4	2:00	\$35

Jewelry Making

Joyful Creations in Bowling Green is bringing jewelry making classes to KidsCollege. You will get to learn the basics of jewelry making working with a variety of different materials including beads, charms and more! You will get to make a new piece every day!

Laura Miller, *Co-Owner of Joyful Creations*

22UKC067	Grades 1-4	10:30	\$35
22UKC068	Grades 4-6	12:30	\$35
22UKC069	Grades 1-3	2:00	\$35

Natives of Northwest Ohio

We are excited to partner with the Franciscan Earth Literacy Center of Tiffin to bring this class to you! Can you identify native plants from non-native? How about animals? Join us while we explore the Terra State campus in search of amazing native animals, play animal themed games, and learn to care for these awesome animals and their habitats in this fun animal-themed camp.

Samantha Busack, *Environmental Educator, Franciscan Earth Literacy Center*

22UKC070	Grades 4-6	2:00	\$35
----------	------------	------	------

Sensational Sculpey Surprises!

This course offers your child the chance to model, mold, sculpt and invent some fabulous 3D polymer clay creations! They will learn how to form miniature kawaii charm characters, a small baby yoda or super hero figurine and try their skills in creating a unique piece of sculpey jewelry. All students will walk away with a wonderful little collection of 3D art to cherish by the week's end. Come find out how much fun the 3rd Dimension of art making can be!

Monique Pollick, *Art Educator, Fremont City Schools*

22UKC071	Grades 6-8	12:30	\$35
22UKC072	Grades 4-6	2:00	\$35

KidsCollege Courses

Painting Palooza

Dabble, drip and drag your paint brushes to create 3 different paintings during this class and one canvas will end up being your face! Students will first learn watercolor painting techniques to create their own original Abstract Expressionist work of art. They will also use acrylic paints to create a yummy Pop Art painting of a favorite treat and lastly students will become their own work of art by learning how to paint their own face like an animal! Everyone knows playing with paint is the best!

Monique Pollick, *Art Educator, Fremont City Schools*

22UKC073	Grades 4-6	8:30	\$35
22UKC074	Grades 1-3	10:00	\$35

Designing Modifications with Minecraft®

Code Ninjas in Toledo is joining us this summer and ninjas will learn how to manipulate and master Minecraft® by making their own mods (modifications). Using basic block-based coding, ninjas will learn procedures, conditionals, and variables. They will create 2D and 3D textures for use in their Minecraft® world along with their very own custom content, including weapons, armor and even enemies!

Michael Betz, *Code Ninjas*

22UKC075	Grades 4-8	8:30	\$40
22UKC076	Grades 4-8	10:00	\$40

Potential UNLOCKED: Become a Roblox Developer

Code Ninjas in Toledo is bringing another great class to us this summer! In this class, ninjas learn the basics of game building and creative development in Roblox an exciting, user-generated online gaming platform similar to Minecraft®. Ninjas will use Roblox to create much more than just a game! Open to all levels of experience, this class will teach ninjas how to plan, design and build their own 3D world.

Michael Betz, *Code Ninjas*

22UKC077	Grades 4-8	12:30	\$40
22UKC078	Grades 4-8	2:00	\$40

The Adventure Continues

Parents, need a little extra time to pick up your students after a long day of work? We have your back!

We will provide activities and a snack for your kids each day while you take time get here after your busy day from 3:15 p.m. to 5:15 p.m.

Terra State Staff & Special Community Guests

22UKC200	All Grades	3:15 - 5:15	\$20
----------	------------	-------------	------

KidsCollege Boxed Lunches

Back by popular demand, don't worry about remembering to pack a lunch in the hectic rush of morning, let Terra State's Hospitality program take care of it. They will pack a sandwich, condiments, chips, cookie or granola bar, fruit and a drink to sustain your child through the afternoon. **Deadline to order boxed lunches is July 17. Lunches may not be ordered the day of.**

On the registration sheet in the Title Line, include the name of the child (if you are registering multiple) and how many lunches you need and on which day.

Examples: Turkey sandwich x 2 (1 Monday & 1 Tuesday for Emma) or PB&J x 8 (one on each day for both Carson and Kate).

20UKC300	Ham & Cheese Sandwich	\$5.00/lunch/day
20UKC301	Turkey & Cheese Sandwich	\$5.00/lunch/day
20UKC302	PB & J	\$5.00/lunch/day

KidsCollege Course Quick Guide

KidsCollege Course Quick Guide

8:30 a.m. Classes

Course Code	Title	Grades	Price
22UKC012	Food Art	1 - 2	\$35
22UKC010	Kid Concoctions	1 - 3	\$35
22UKC029	Tae Kwon Kids	1 - 3	\$25
22UKC054	Cooks 'n Books	1 - 3	\$25
22UKC017	Cooking with only 5 Ingredients	1 - 4	\$35
22UKC050	Zumba Kids	1 - 4	\$25
22UKC045	STOP Animation Time	3 - 6	\$35
22UKC027	Student CPR & First Aid	4 - 6	\$35
22UKC058	Chess	4 - 6	\$25
22UKC062	Hollywood, Here I Come!*	4 - 6	\$65
	Double Session		
22UKC074	Painting Palooza	4 - 6	\$35
22UKC075	Designing Modifications with Minecraft®	4 - 8	\$40
22UKC047	Flutophone	5 - 6	\$25
22UKC001	Drone Racing	5 - 8	\$35
22UKC033	Cookie Crumble Club	6 - 8	\$35
22UKC038	Yoga for Kids	7 - 8	\$25
22UKC063	UR What U Eat	5 - 8	\$35

KidsCollege Course Quick Guide

10:00 a.m. Classes

Course Code	Title	Grades	Price
22UKC016	Money! Money! Money!	1 - 3	\$25
22UKC051	Zumba Kids	1 - 3	\$25
22UKC055	Cooks 'n Books	1 - 3	\$25
22UKC059	Chess	1 - 3	\$25
22UKC073	Painting Palooza	1 - 3	\$35
22UKC006	All About Disney	1 - 4	\$25
22UKC067	Jewelry Making	1 - 4	\$35
22UKC013	Food Art	3 - 4	\$35
22UKC048	Flutophone	3 - 4	\$25
22UKC034	Cookie Crumble Club	3 - 5	\$35
22UKC046	STOP Animation Time	3 - 6	\$35
22UKC011	Kid Concoctions	4 - 6	\$35
22UKC030	Tae Kwon Kids	4 - 6	\$25
22UKC039	Yoga for Kids	4 - 6	\$25
22UKC062	Hollywood, Here I Come!	4 - 6	-
	*Double Session		
22UKC076	Designing Modifications with Minecraft®	4 - 8	\$40
22UKC002	Drone Racing	5 - 8	\$35
22UKC064	UR What U Eat	5 - 8	\$35
22UKC008	Photoshop 101 for Kids	7 - 8	\$25
22UKC028	Student CPR & First Aid	7 - 8	\$35

KidsCollege Course Quick Guide

KidsCollege Course Quick Guide

12:30 p.m. Classes

Course Code	Title	Grades	Price
22UKC014	Food Art	1 - 2	\$35
22UKC031	Tae Kwon Kids	1 - 3	\$25
22UKC040	Yoga for Kids	1 - 3	\$25
22UKC044	Dr. Seuss	1 - 3	\$25
22UKC056	Fairytale STEM	1 - 3	\$25
22UKC021	Think Green	1 - 4	\$25
22UKC023	Tennis	1 - 4	\$25
22UKC065	UR What U Eat	1 - 4	\$35
22UKC035	Weaving with Yarn, Ribbons and Beads!	3 - 4	\$35
22UKC036	Fabowlous Fashionistas	3 - 4	\$25
22UKC025	Let's Get Crafting	3 - 6	\$35
22UKC019	Pizzapalooza	4 - 6	\$35
22UKC042	Wild World of Water	4 - 6	\$35
22UKC052	Zumba Kids	4 - 6	\$25
22UKC009	Photoshop 101 for Kids	4 - 6	\$25
22UKC068	Jewelry Making	4 - 6	\$35
22UKC005	Cardio Drumming	4 - 8	\$25
22UKC077	Potential UNLOCKED: Become a Roblox Developer	4 - 8	\$40
22UKC018	Cooking with only 5 Ingredients	5 - 8	\$35
22UKC003	Drone Racing	5 - 8	\$35
22UKC072	Sensational Sculptey Surprises!	6 - 8	\$35
22UKC049	It's Alive! Baking with Yeast	7 - 8	\$35
22UKC060	Chess	7 - 8	\$25

KidsCollege Course Quick Guide

2:00 p.m. Classes

Course Code	Title	Grades	Price
22UKC043	Wild World of Water	1 - 3	\$35
22UKC053	Zumba Kids	1 - 3	\$25
22UKC057	Fairytale STEM	1 - 3	\$25
22UKC069	Jewelry Making	1 - 3	\$35
22UKC007	All About Disney!	1 - 4	\$25
22UKC066	UR What U Eat	1 - 3	\$35
22UKC015	Food Art	3 - 4	\$35
22UKC026	Let's Get Crafting	3 - 6	\$35
22UKC041	Learn to Hand Sew	3 - 6	\$25
22UKC032	Tae Kwon Kids	4 - 6	\$25
22UKC070	Natives of Northwest Ohio	4 - 6	\$35
22UKC078	Potential UNLOCKED: Become a Roblox Developer	4 - 8	\$40
22UKC071	Sensational Sculptey Surprises!	4 - 6	\$35
22UKC037	Fabowlous Fashionistas	5 - 6	\$25
22UKC004	Drone Racing	5 - 8	\$35
22UKC020	Pizzapalooza	5 - 8	\$35
22UKC022	Think Green	5 - 8	\$25
22UKC024	Tennis	5 - 8	\$25
22UKC061	Chess	6 - 8	\$25

- Only one discount per registration is applicable.
- Discounts are not applicable to The Adventure Continues.

Terra State Community College

KidsCollege 2021 Scholarship Application

This application is for KidsCollege for Summer 2021. Please note that we will do our best to accommodate the requested number of classes. Scholarships will be given based on need and funds available.

Scholarship Deadline: May 1, 2021

Child's First & Last Name: _____

Parent's Name: _____

Address: _____

Phone Number: _____

Email (optional): _____

Amount of Scholarship Requested: _____ 1 class _____ 2 classes
 _____ 3 classes _____ 4 classes

Please state why your child needs a scholarship in order to attend KidsCollege (financial hardship, multiple siblings, etc.)

Thank you for your interest and we look forward to hearing from you. If your child/family is selected for a scholarship, someone will contact you to schedule classes based on the award given on May 15, 2021.

If you have any questions, please contact Lifelong Learning at 419-559-2255 or learn@terra.edu. Applications can be mailed to Terra State Community College, ATTN: KidsCollege, 2830 Napoleon Road, Fremont, Ohio 43420 or emailed to learn@terra.edu.

Kids College 2021 Releases

Child's Name _____

1.) Authorized Pick-up List: Please provide the names of all adults, including parents, authorized to pick-up your child from KidsCollege. A photo ID must be shown to pick up any child.

2.) Liability Release - Recognizing the educational benefits of this program and acknowledging that it is voluntary, I agree to assume responsibility for my child's safety and welfare while participating in the classes and hereby release Terra State Community College and its agents from any liability for injury or damage arising out of the classes.

Parent or Guardian Signature

Date

3.) Medical Release - Please sign below if you desire a physician to treat your child if the need arises while he/she is attending the program. In the event of a serious illness or injury, you will be notified. If you are unavailable, necessary emergency treatment will be arranged.

Parent or Guardian Signature

Date

4.) Food Allergies? If you have a child who has a food allergy, please let us know IMMEDIATELY! Many of the classes have food-related activities and we will need the information to provide your child with a safe environment.

List any allergies and special instructions for treatment:

5.) Promotional Release - *I give Terra State Community College permission to use my child's photo in various advertising campaigns, promotional brochures, and booklets*

Parent or Guardian Signature

Date

Note: If any child has a need for special accommodation, please contact us at 419.559.2255.

Do you love learning and discovering new things?
Our new Titan Kids Club is for you!

TITAN Kids

CLUB

Classes Held:

Every other Saturday from 9 a.m. - 12 p.m.

Cost: \$35 per class

Interested? For More Information:

Website: Terra.edu/TitanKidsClub • Call: 419.559.2255

PLUS

BENEFITS

- ## RISKS

- ## TREMENDOUS COST SAVINGS

- Students taking 12 to 15 credit hours at Terra State will save more than \$2,000 in college tuition costs.
- Students taking more than 30 credit hours at Terra State will save more than \$4,000 in tuition and can complete the first year of an associate degree.

QUALIFYING STUDENTS

- Open to students in grades 7 to 12 who are deemed college ready.
- Qualifying students include: public, private and home schooled.

- ## ADMISSION REQUIREMENTS

- If a student has a current 504 or IEP, please contact TSCC'S Office of Disability Services at **419.559.2360**.

**For more information,
visit Terra.edu/CCP**

KidsCollege
2830 Napoleon Rd.
Fremont, OH 43420

CLASSES & PROGRAMS
FOR TEENS
COMING SOON!