

Wenatchee Valley Museum 127 S. Mission Street Wenatchee, WA 98801

OR CURRENT RESIDENT

Nonprofit Org. U.S. postage PAID Permit No. 422 Wenatchee, WA 98801

MADE BY HAND: ADVENTURES IN THE WORLD OF DIY

We have it all:

Join us for a SUMMER of MAKING! From SOCK SQUIRRELS to SOLDERING!

Museum Summer FUN!

Peek inside for our full Super Summer Adventure Catalog

Super Summer Sleepover is BACK!

Co-starring Mark Andersen and a Wurlitzer Theater Organ Concert Aug. 25-26!

A special silent film and Liberty Theater pipe organ concert caps the museum's summer programming. Concert admission of \$15 includes light snacks & beverages.

Following the concert, is our popular Super Summer

Sleepover. For \$50 you can enjoy the concert and stay all night! We will treat you to a behind-the-scenes tour of our historic building and let you sleep in exhibit spaces around the museum. Games, Makerspace activities and breakfast are all in the plan!

Doors open at 6 p.m. for sleepover guests, 6:30 for concert goers.

SUPER **SUMMER ADVENTURES** 2017

From coding to cooking, Legos[®] to shoebox guitars, draw bots to duct tape

Super Summer Adventures

Camps are for children entering 1st through 7th grade in fall 2018. Each session (a.m. and p.m.) requires a separate fee.

Address:		
AUULESS.		

Class Registration	on, SSA 2017
Wenatchee Valley Museum 127 S. Missi	ion Street Wenatchee, WA 98801
Check, credit card, cash (delivered) accepted. Make each child on a separate form. Entering grade: Curre	ent School:
Student Name:	
Parent/Guardian: Ei	mail:
Address:	
City:State:	Zip:
Phone: Alternate F	Phone #s:
Emergency Contact: Ph	one:
Allergies or any other issues we should know about?	?
 Check the class fee level for which your child qualified the federal reduced or free lunch program at school available; limit two per student. Additional classes m Level 1 - \$85 per camp (non-member) Level 2 - \$70 per camp (member) Level 2 - \$70 per camp (member) 	. Level 3 and 4 pricing offered as funds nay be enrolled at Level 1 or 2.*
Session # Class Name	Fee
□ Visa □ Master Card	Total Fee:
Credit Card #:	_ Exp. Date 3-Digit Code:
Signature	_ Date:

1					
Clas	s Regis	trati	on, S	SA 2	2017
Wenatchee	Valley Museum	127 S. Missi	on Street	Wenatche	ee, WA 9880
each child on	card, cash (delivered) acc a separate form. e:				
Student Nam	e:				
Parent/Guard	lian:	E	mail:		
Address:					
City:		State:	Zip:		
Phone:		Alternate I	Phone #s:		
Emergency Co	ontact:	Ph	one:		
Allergies or a	ny other issues we should	d know about	2		
available; lim J Level 1 — \$	duced or free lunch prog it two per student. Additi 85 per camp (non-member) 70 per camp (member)	onal classes n	nay be enrolled I 3 — \$40 per cam	at Level 1 or p (reduced lun	2.* ch program)
	Class Name		l 4 — \$30 per cam	p (free funch p	Fee
56351011 #					
ı Visa	Master Card			Total Fee:	
			Evn Date	2₋Diait	Code:
ignature			_ Date:		

1						
Clas	s Regist	trati	on, S	SA 2	2017	
Wenatchee	Valley Museum	L27 S. Miss	ion Street	Wenatch	ee, WA 9	8801
each child on	card, cash (delivered) acc a separate form. e:	-				
Student Name	2:					_
Parent/Guard	ian:	E	mail:			-
Address:						_
Phone:		Alternate	Phone #s:			
Emergency Co	ontact:	PI	none:			
Allergies or a	ny other issues we should	know about	?			
available; limi	duced or free lunch progr t two per student. Additic 85 per camp (non-member)	onal classes i	may be enrolled	at Level 1 or	2.*	
🗆 Level 2 — \$	70 per camp (member)	🗆 Leve	el 4 — \$30 per cam	p (free lunch p	orogram)	
Session #	Class Name				Fee	
						-
						$\overline{-}$
						-
						$\overline{}$
⊔ Visa	Master Card			Total Fee:		
Credit Card #:			_ Exp. Date	3-Digit	Code:	

Camps run Monday through Thursday, 9 a.m. to noon Registration Information and 12:30 to 3:30 p.m. Plan to bring a lunch if you are

staying all day. Classes are held at the museum except where noted. Some camps have size limitations, so be sure and register your child early before the camp fills up.

Wear comfortable clothes and shoes. Please plan to arrive early on the first day so you can sign in and find your classroom. Parents, you are welcome to accompany your child into his or her classroom and meet the instructor.

Dates

Session 1	June 12-15	Session 6	July 24-27
Session 2	June 19-22	Session 7	July 31-Aug. 3
Session 3	June 26-29	Session 8	Aug. 7-10
Session 4	July 10-13	Session 9	Aug. 14-17
Session 5	July 17-20	Session 10	Aug. 21-24

Tuition

Tuition for each camp is \$85 (\$70 for museum members. Limited enrollment or all-day camps are \$170 for a session (\$160 for museum members). A separate fee applies for morning and afternoon sessions. All fees are required to be paid in full to reserve a spot in the classroom.

Scholarships (see page 15 for details)

The museum has a limited number of scholarship opportunities available. Scholarship levels are based on a family's eligibility for free and reduced lunch.

Catalog Images by Truly Me Photography

Three ways to register:

- 1. Call 509-888-6240 to pay by Visa or MasterCard.
- 2. Complete the form on the back of the catalog and mail or return the form in person with your payment. Please do not mail cash.

2017

Mail to:

WVMCC, 127 S. Mission St., Wenatchee, WA 98801

Bring registration form and payment to the museum between 10 a.m. and 4 p.m. Tuesday through Saturday. All returned checks are subject to a \$20 service charge. Registration must be paid in full to reserve a spot. 3. Register online at www.wenatcheevalleymuseum.org

Withdrawal Policy

If you find that your child is unable to attend class, we will refund 80 percent of your registration fee until three days before class begins. No refunds will be given after that time.

Member Discounts

Members of the Wenatchee Valley Museum receive a discount on all classes. A membership is a great way to support your museum, and in many cases, it pays for itself!

Class Changes/Cancellations

The museum reserves the right to cancel, combine or reschedule classes to adjust for enrollment or unforeseen circumstances. If it is necessary to cancel a class for any reason, registered participants will be informed as soon as possible and extended the opportunity to transfer to another class or receive a full refund.

Promotional Photography

By enrolling your child in a Wenatchee Valley Museum class, you grant permission to be photographed for promotional purposes, without compensation.

*Some camps have special fee schedules due to advanced content or limited space. See specific catalog description for details.

Coming events this summer

May **TBA** — Native Heritage Bus Tour 16 — Environmental Film: Ten Parks that Changed America 21 – Historic Homes Tour

June 2 – Makers & Shakers exhibit opens 10 – Geology Bus tour 11 — Members-only Makers & Shakers reception

> Julv 8 – Geology Bus Tour

August 12 – Wellington Bus Tour 25 – Organ Concert & Museum Sleepover

A Wenatchee Valley Museum **EXPLORER** membership gives your family all local member benefits

AND membership to 880 museums, art galleries, zoos, and other institutions in North America

AND to more than 600 science & technology centers, children's museums and more around the world!

WVMCC Membership

\$125 EXPLORER LEVEL

Join today and plan your next trip! Call 888-6240 for more information or sign up on our website at www.wenatcheevalleymuseum.org

MORNING Grades 1 & 2 Mad Scientist

Instructor: Rosa Eilert Learn about science through fun and interactive projects including the study of chemical reactions, applied physics and engineering challenges.

Grades 3-5 Lego® Design & Build

Instructor: Karen Rutherford Master of the Bricks Karen Rutherford invites prospective builders to the Lego Construction Lab! Using creative thinking, problem solving, team work and thousands of Legos, young engineers will spend each day immersed in a colorful sea of potential projects.

Grades 5-7 The Art of Baking

Instructor: Joy Spurgeon

Leaven up some summer fun with chocolate treats, quick breads & dazzling desserts. Get creative with savory substitutions all under the guidance of an experienced chef. Master the fundamentals of a perfect pizza dough and design your own signature sauce!

ASTC

North American Reciprocal

orth American Reciprocal Museu

Session 1 June 12-15

Build it, Bake It, Create It

AFTERNOON Grades 1 & 2 **TinkerLab** Build

Instructor: Lance Dooley Using an endless assortment of raw materials including duct tape, Legos,

insulation pipe, marshmallows, gumdrops & toothpicks students will get their summer build on! All under the guidance of a veteran classroom instructor.

Grades 3-5 Mad Scientist II

- Instructor: Rosa Eilert
- Explore the fun side of science as you create putty, bubbling potions, slime & a
- high-bouncing polymer ball! Whip up a batch of magic mud, alter sound waves, play with magnets and discover the science of toys.

Grades 5-7 **Brick Town**

Instructor: Karen Rutherford Using patterns, your imagination and enough Legos to fill an entire room, have fun creating while enjoying an endless supply of raw material to build the futuristic structure of your dreams. And you get to take home your construction at the end of the week!

Session 2 June 19-22

Fling, Fly, Film

MORNING Grades 1 & 2 **TinkerLab Build**

Instructor: Karen Rutherford In the land of Tinkertopia all things are possible! Using the tools and raw materials in our tinker lab explore the limits of your imagination and build, build, build! All projects go home at the end of the week.

Grades 3-5 **Trash Orchestra**

Instructor: Jean Hartwich Strike up a tune, join the band and explore the world of sound with your own homemade instruments. Our advance trash scouting party has rounded up some unique treasures with great sound potential.

> Grades 5-7 **Electrical Contraptions**

Instructor: Lance Doolev Get wired this summer! We provide the batteries, gadgets, circuits and the expertise. You add the creativity and light bulbs will come on! We promise!

AFTERNOON Grades 1 & 2 Flying, Flinging Circuits

Instructor: Lance Dooley Snap circuits here we come! Build a flying saucer and test it over and over while learning about the amazing power of electricity.

Grades 3-5 **Cooking Concoctions**

Instructor: Jeff Williams Mix it, bake it, stir fry it and best of all: Taste it! Join our cooking staff to try out some great tasting recipes using locally sourced ingredients. End the week with a take-home book of recipes.

Grades 5-7 **Stop Action Film Production**

Instructor: Lara Hays Produce multiple stop-motion videos using Legos, mini-figures and video–capture software. Express your creativity by developing stories with characters and green-screen backgrounds. Videos produced in camp will be saved on a complimentary USB drive to share with friends and family. This camp is limited to six individuals to ensure quality instruction and access to

Museum, Land Trust offer hiking class for kids & families July 31-Aug. 3

Educators Sara Rolfs and Hilary Schwirtlich have teamed up to offer a summer adventure in the foothills and beyond this summer. Class will include basic hiking protocol covered as well as nature scavenger hunts, basic botany, ecology and geology.

Areas of exploration include Horse Lake, Jacobsen Preserve, Sage Hills, Castlerock, Squilchuck and Lake Clara (Thursday finale).

Students are encouraged to bring a caregiver on at least one of the hikes. Class is 9-12 M-W and 9-2 Thursday. Cost is \$170, \$160 members.

Free Saturday story times, access to Coyote's **Corner continues**

The museum's Coyote's Corner will remain open and free to preschoolers and their caregiver throughout the summer.

Popular "A Different Kind of Story Time" with local community theater actors will continue two Saturdays a month as well. Please watch the museum website and Facebook pages for details.

Session 10 Aug. 21-24

Building Basics and Beyond

We are pulling out all of the stops in our last summer session!

Grades 1 & 2 For the littles, we will have lots of Legos, glue, stacks & stacks of colored paper, toothpicks, marshmallows, gumdrops, newspaper & cardboard galore! We will have awards for tallest tower, strongest structure, innovative design and the Rube Goldberg prize for the best chain reaction!

Grades 3-5

We take construction to

the next level with hot glue guns (lo-temp), yards and yards of duct tape, electronic gadgetry, a colossal pile of cardboard and the skills of a summer of creating. Hack old toys

to create something new. Working in teams and individually, students will compete for tallest tower, strongest structure, longest bridge that can support a designated weight, innovative design and Rube Goldberg recognition! And just for fun, instructors will provide a special challenge build on the last day using the skills and tools available in the museum's Makerspace.

Grades 5-7

In the advanced building category students will

use sewing machines, leather working and carpentry tools, scrap lumber and all of the tools available to the younger groups to design individually and in groups. Make no mistake, this class will challenge you!

Building Basics & Beyond Camp Logistics

Instructors: Karen Rutherford, Tracy Trotter & Emily Danko

Students can sign up for a whole day or a half day of Building Basics. During the day, students will meet in age- and skill-related groups. Pricing is based on a full or half-day enrollment and a sliding scale of scholarship offerings are available on a first-come, first served basis. Scholarship levels are based on a family's eligibility for free and reduced lunch.

Session 3

MORNING Grades 1 & 2 Wire Works & Wonders

Instructor: Lance Dooley Use wire, gears and wheels to create whirling, twirling masterpieces of design. Master some basic tools and take home your inventions at the end of the week.

Grades 3-5 Fabric Art

Instructor: Karen Rutherford Use sewing machines, hand sewing techniques and beautiful fabrics to design and make unique accessories and wearable art to take home at the end of the week.

Grades 5-7 **Duct Tape Engineering**

Instructor: Jean Hartwich

Make homemade roller coasters, rockets and Instructor: Karen Rutherford boats from Duct Tape enhanced with a wide Learn felting techniques, sewing machine variety of building materials from our stitchery and embellish your designs with Makerspace. Build on your science and some hi-tech style! Use paint, embroidery, engineering skills while enjoying the freedom knitting and crocheting techniques to create of designing your own Duct Tape project. one-of-a-kind wondrous wearables! Go Explore the art of Tapigami while using a beyond the traditional to explore light-up, variety of unique textures and patterns to temperature sensitive and twinkling LED create a museum-worthy work of art! textile options.

June 26-29

Discovery by Design

AFTERNOON Grades 1 & 2 More Wire Works & Wonders

Instructor: Lance Dooley All things are possible in the Tinker Lab! Experiment with different wire types and use our wire toolkit to shape marvelous structures in a wire-warping, whimsical adventure!

Grades 3-5 Pizza Pie

Instructor: Jeff Williams

Pizza, with its basic disc of delicious leavened bread is an excellent base to celebrate the savory tastes of the summer. We will even make a pizza dessert! Enjoy sun-ripened, locally sourced ingredients and explore the delicious possibilities.

Grades 5-7 Fabric Art

Session 4 July 10-13

Explore!

MORNING Grades 1 & 2 Snap Circuit Sound

Instructor: Jeff Williams Explore the wonderful world of sound with our amazing collection of Snap Circuit kits. Develop an understanding of basic circuitry while honing the skills of inventive design,

problem solving and special orientation.

Grades 3-5 Tour-A-Culture: Mexico

Instructor: Jean Hartwich Develop an understanding of the wonderful cultural variety of one of our largest neighbors through an exploration of food, arts & crafts, music and dance. Learn about traditional holidays like Day of the Dead and Cinco de Mayo.

AFTERNOON Grades 1 & 2 Game on!

Instructor: Wendy Hulse We've been collecting stacks and stacks of games and puzzles. Join as we explore some old favorites and create some new takes on classics like Chutes & Ladders, Monopoly Operation.

Grades 3-5 Furniture Remake

Instructor: Jeff Williams Sand, paint & bedazzle salvaged furniture to personalize your home living space. We've found some solidly built pieces in need of a little TLC to give them new life. You can work over one of our pieces or bring something from home.

Grades 5-7 Out on the Town Instructor: Debbie Sawyer

In this all-day camp (9 a.m. to 3 p.m.), explore a different downtown location each day. Sample delicious food from local vendors (Cupcake Blues and the Owl Soda Fountain), visit the Pybus Farmer's Market and stroll through the indoor concourse. Each day brings a new location, a new adventure and a chance to learn about the amazing, resilient community that makes up the heart of Wenatchee. We will even tour behind the scenes in some of the historic buildings! Class fee \$170, members \$160.

MORNING Grades 3-5 Advanced Electronics Instructor: Karen Rutherford

This class features beginning soldering, building a radio kit, security systems and more!

Grades 5-7 3D Printing Instructor: Lara Hays

Develop 3D modeling and engineering fundamentals as you create unique designs on our 3D printers. Learn how to set up the 3D print process, use the engineering design process and troubleshoot 3D print jobs. This class, limited to six participants, is designed to facilitate creativity, project planning, technical design, problem-solving and critical thinking. Cost is \$170, \$160 members.

Grades 1-2 Lego Extravaganza Instructor: Jeff Williams

That's right, we are offering this again! Build all day (9 a.m. to 3 p.m.) in this Lego Make 'N Take class. Build tall towers or colorful homes for our collection of fanciful creatures and exhibit your work in our Lego Gallery! There will be some guided time in this class, but plenty of opportunity for free building of whatever takes your fancy. We literally have thousands of Legos just waiting for young brick enthusiasts. If all day is too much, come for half the day for half the cost. All-day class fee: \$170, members \$160.

Session 9 Aug. 14-17

Bricktown Basics

AFTERNOON Grades 3-5 Paper Inventions

Instructor: Emily Danko Go beyond origami to the world of electronic popables! Combine wiring with storytelling and you have the idea. Fold, cut, color and wire to light up, play music, twinkle or move!

Grades 5-7 Advanced Electronics II

Instructor: Karen Rutherford

This class features beginning soldering, building a radio kit, security systems and more! This session is more advanced than the morning class.

Session 8 Aug. 7-10

Robotics & More

MORNING Grades 1 & 2 **Gross Grub**

Instructor: Tina Nicpan-Brown In this class we will create all kinds of fun (and delicious) food including cow chips, dirty bath water, worms in mud, dirt clods, snake guts and terrible tacos. Come join us for a yucky good time.

Grades 3-5 Lego Robotics

Instructors: Karen Rutherford, **Bob Straub and Lara Hays** The coaches from the museum's award-winning

team, the Holographic Cats, will get you started with the basics of Lego Mindstorm robot programming. Includes an introduction to competition skills including core values and task completion.

Grades 5-7 Trash Orchestra II

Instructor: Jean Hartwich Strike up a tune, join the band and explore the world of sound with your own homemade instruments. Our advance trash scouting party has rounded up some unique treasures with great sound potential. New projects!

AFTERNOON Grades 1 & 2 Kitchen **Concoctions**

Instructor: Wendy Hulse Try some basic, but tasty recipes in this beginning cooking class. Beat the heat with cool, fruity popsicles straight from area farms, build a salad and mix your own dressing! Summer is the best time to be a chef!

Grades 3-5 Lego Build

Instructor: Tina Nicpan-Brown Join us in the Lego Room for a Make 'N Take afternoon of creative building and problem solving one brick at a time!

Grades 5-7 Lego Robotics

Instructors: Karen Rutherford, Bob Straub and Lara Hays The coaches from the museum's award-winning team, the Holographic Cats, will get you started with the basics of Lego Mindstorm robot programming. Includes an introduction to competition skills including core values and task completion. This class will go beyond the basics of the morning session.

Session 5 July 17-20

MORNING Grades 3-5 Squishy Circuits

Instructor: Rosa Eilert Use a craft staple to study the wondrous world of electricity! It turns out playdough, with its high salt content, is a wonderful conductor. In this class, your creations become real battery-powered working circuits.

Grades 5-7 Tour-A-Culture: Spain

Instructor: Jean Hartwich

Enjoy delicious food while crafting classic Join us on this advanced cultural study to South American cuisine from Peru, Brazil, learn about the influence of this centuries old Argentina & Chile in our catering kitchen. country on U.S. cuisine, language and art.

Grades 1-2 Lego Extravaganza Instructor: Lance Dooley

This is an all-day (9 a.m. to 3 p.m.) Lego Make 'N Take class. Build tall towers or colorful homes for our collection of fanciful creatures and exhibit your work in our Lego Gallery! There will be some guided time in this class, but plenty of opportunity for free building of whatever takes your fancy. We literally have thousands of Legos just waiting for young brick enthusiasts. If all day is too much, come for half the day for half the cost. All-day class fee: \$170, members \$160.

Legos, Legos & more Legos

AFTERNOON Grades 3-5 Lego Design & Build

Instructor: Wendy Hulse Use our vast collection of this classic building block toy to design and create your own take-home masterpieces. Study some of the world's most interesting structures and put your own spin on classic designs around the world.

Grades 5-7 South American Cooking Instructor: Jean Hartwich

Session 6 July 24-27

Hands on!

MORNING Grades 1 & 2 Game on!

Instructor: Tracy Trotter Learn to play some old classics like Chutes & Ladders, Monopoly and Operation and then make your own games from scratch using marble runs, old game boards and game pieces.

Grades 3-5 Homemade Instructor: Jean Hartwich

From macramé, to sewing, cross stitching and

beading; everything in this class is hands-on. A cross stitch sloth, a sock squirrel project and wine cork wind chimes are a few examples of this DIY camp.

Grades 5-7

Coding and Visual Programming

Instructor: Tina Nicpan-Brown Learn the basics of programming needed to build an app, design a software application, develop a game or operate a robot. In this class, learn the fundamentals of coding and application development in a fun and friendly environment from a veteran tech-savvy instructor.

AFTERNOON Grades 1 & 2 Power of Play

Instructor: Jeff Williams Kids in this class will take their instinct for fun outside where they will work with an instructor to build a giant obstacle course and a parachute target.

> Grades 3-5 Build Instructor: Rosa Eilert

In this class, we will build big! Hot glue, cardboard, recycled

lumber & carpentry tools are all in the mix! Students will use the design process to create projects from scratch.

Grades 5-7 3D Printing

Instructor: Lara Hays Develop 3D modeling and engineering fundamentals as you create unique designs on our 3D printers. Learn how to set up the 3D print process, use the engineering design process and troubleshoot 3D print jobs. This class, limited to six participants, is designed to facilitate creativity, project planning, technical design, problem-solving and critical thinking. Cost is \$170, \$160 members.

<u>MORNING</u> Grades 3-5 Coding for Kids

Instructor: Tina Nicpan-Brown Learn coding with Sphero, a small hand-sized ball that can be programmed to change colors, run a circuit, keep the beat to a song and many other fun tasks.

And try Ollie — an app-controlled robot that draws its energy from unbridled speed and extreme stunts.

Grades 5-7 Advanced Arts & Crafts

Instructor: Jean Hartwich Explore the Arts & Crafts movement that originated in Britain during late 19th-Centur Britain as a reaction to industrialization and

Gi Petit

Learn about the techniques of famous artists like Pablo Picasso, Vincent Van Gogh and Georgia O'Keeffe and create your own masterpieces. Take short walking excursions near the museum to observe & sketch the natural world. If all day (9 a.m. to 3 p.m.) is too much, come for half the day for half the cost. All-day class fee: \$170, members \$160.

8

Session 7 July 31-Aug. 3

Art for All

its impact on design and traditional skills. Study the designs of William Morris, considered the father of the Arts & Craft movement and explore some of his work through projects of your own.

AFTERNOON Grades 3-5 littleBits®

Instructor: Lance Dooley Use these fun electronic

t building blocks to create inventions large and small. Kids will take home a kit at the end of camp.

Grades 5-7

Beyond Basics: Kitchen Creations Instructor: Joy Spurgeon

	Use a budget to plan a meal, find recipes and
ry	cook up four courses from appetizer to
	dessert in our catering test kitchen. Includes
A	field trip to Pybus Farmer's Market.

Grades 1-2

Petite Picassos

Instructor: Wendy Hulse