

CARMEL ELEMENTARY SCHOOL**Monday****AM Clubs (7:30-8:00)**

Jump the Creek: How far can you leap? Test your jumping limits in this intense activity!

Overall Goal of Club: For kids to increase their capacity for long jump.

State Academic Standard Incorporated: Physical Education (Physical Activity)

Club Highlights: Tandem, One-Foot, Standing

Puzzled: Whether it's 50, 100, or 1,000 pieces, putting a puzzle together can be a bit challenging. Join us to test your skills!

Overall Goal of Club: To offer puzzles for all ages from easy to hard.

State Academic Standard Incorporated: Mathematics (Algebra and Functions)

Club Highlights: Superhero Puzzles, Sudoku Puzzles, Disney Puzzles

PM Clubs (4:30-5:30)

Going Gaga: Gaga for Gaga Ball!

Overall Goal of Club: To teach children about the strategy of this unique game.

State Academic Standard Incorporated: Physical Education (Physical Activity)

Club Highlights: Partner, Revenge, Multi-Ball

Popsicle Stick Crafts: Joining, engineering and painting to create some useful wooden masterpieces!

Overall Goal of Club: Children will learn the importance of engineering and new art techniques.

State Academic Standard Incorporated: Fine Arts (Visual Arts) & Physical Education (Motor Skills)

Club Highlights: Airplanes, God's Eyes, Bookmarks

Kapow!: It's time to put your creativity to the test! Create your own comic!

Overall Goal of Club: Students will create their own characters, worlds, and a complete backstory.

State Academic Standard Incorporated: Visual Arts: Fine Arts (Creating Art: Studio Production)

Club Highlights: Superhero Comic, Alien Comic, Fantasy Comic

CARMEL ELEMENTARY SCHOOL

Tuesday

AM Clubs (7:30-8:00)

Silent Ball: Shh! The goal of the game is to catch, throw, and never miss – all without making a sound!

Overall Goal of Club: Students will play a game of coordination and focus.

State Academic Standard Incorporated: Physical Education (Value of Physical Activity)

Club Highlights: Right-Handed, Beach Volleyball, Expanding Silent Ball

Duct Tape Crafts: If you can fix anything with it... You can definitely make anything as well!

Overall Goal of Club: Children will make useful crafts and have some fun souvenirs to take home.

State Academic Standard Incorporated: Fine Arts (Visual Art)

Club Highlights: Frankenstein Candy Dish, Team Pennants, Boats

PM Clubs (4:30-5:30)

4²: Who knew that four squares could make for such fun? Join us to play every type of four-square imaginable!

Overall Objective of Club: Students will learn a variety of games involving four squares.

State Academic Standard Incorporated: Physical Education (Value of Physical Activity)

Club Highlights: Jumbo, Sentence, Russian Four-Square

Fantasy Basketball: The crown of Fantasy Football champion has been won. But who will reign victorious in Fantasy Basketball?

Overall Goal of Club: Students will calculate and predict statistics while learning more about the sport of basketball.

State Academic Standard Incorporated: Critical Thinking (Problem Solving)

Club Highlights: Week 12 Adjustments, All-Star Break, Trade Deadline

The Joy of Painting: Whether it's portraits, mountains, or happy little trees, our Carmel kids love to paint at ESE!

Overall Goal of Club: Students will learn multiple painting methods and techniques.

State Academic Standard Incorporated: Creating Art (Studio Production)

Club Highlights: Fork Painting, Dot Art, Wrapped Yarn Painting

CARMEL ELEMENTARY SCHOOL

Wednesday

AM Clubs (7:30-8:00)

Kickball: Do you love kickball? Join us to learn a different way to play each week!

Overall Goal of Club: Children will learn to work as a team and show good sportsmanship.

State Academic Standard Incorporated: Physical Education (Motor Skills & Movement Patterns)

Club Highlights: Crazy Kickball, Kick Basketball, No Pitch Kickball

Ace of Spades: Uno, Go Fish! What's better than a game night? Game morning! Start your day playing a fun game with friends!

Overall Goal of Club: Students will be able to demonstrate how to properly play a card game.

State Academic Standard Incorporated: Mathematics (Problem Solving)

Club Highlights: Uno, Go Fish, War

PM Clubs (4:45-5:45)

Obstacle Course: Better keep your eyes peeled, there might be something in your way!

Overall Goal of Club: Students will practice fine motor skills in a fast paced environment

State Academic Standard Incorporated: Physical Education (Value of Physical Activity)

Club Highlights: Junk Yard, Mission Impossible, Landmines

Winter Crafts: Capture the beauty of winter with these incredible crafts!

Overall Goal of Club: For children to learn about the different seasons while incorporating their artistic ability

State Academic Standard Incorporated: Creating Art (Studio Production)

Club Highlights: Snowflake Bookmarks, Gingerbread Houses, Snowmen

Movin' & Groovin': Join us in the Music Room, where we will be moving and grooving to the beat!

Overall Goal of Club: For children to learn various types of dancing in a stress-free environment.

State Academic Standard Incorporated: Physical Education (Motor Skills & Movement Patterns)

Club Highlights: Pop Songs, 2000's Songs, Disney Songs

CARMEL ELEMENTARY SCHOOL

Thursday

AM Clubs (7:30-8:00)

Tag, You're It!: A club that boasts every iteration of tag imaginable, this is the club for the taggers of CE!

Overall Goal of Club: Students will learn how to play different types of tag games and use good sportsmanship.

State Academic Standard Incorporated: Physical Education (Value of Physical Activity)

Club Highlights: Freeze Tag, Rainbow Tag, Hospital Tag

Yarn Art: Braid it, wrap it, tie It...create something!

Overall Goal of Club: Students will use yarn to create different crafts.

State Academic Standard Incorporated: Fine Arts: Creating different pieces

Club Highlights: Yarn Necklaces, Yarn Flowers, Yarn Animals

PM Clubs (4:30-5:30)

Capture the Flag: Speed and skill are needed to retrieve the flag from the enemy base. Are you dexterous enough for this daring task?

Overall Goal of Club: Students will learn strategy while exercising.

State Academic Standard Incorporated: Physical Education (Value of Physical Activity)

Club Highlights: Capture the Flag, Multi-Flag, Hidden Flags

Weird Science: Learn about the magic of science with small afternoon experiments.

Overall Goal of Club: Science Works will show students how to create and test a hypothesis.

State Academic Standard Incorporated: Science (Obtaining, evaluating, and communicating evidence)

Club Highlights: Chocolate Slime, Balloon in a Bottle, Volcano

Artful Environment: Are you artistic? Looking for ways to benefit the environment? Join us to learn creative ways to help the earth!

Overall Goal of Club: Students will create artwork while learning and generating awareness about pollution and climate change.

State Academic Standard Incorporated: Fine Arts (Studio Production)

Club Highlights: Recycle Station, Reusing Supplies, Breathing Plants

CARMEL ELEMENTARY SCHOOL

Friday

AM Clubs (7:30-8:00)

Futbol: The world's most popular game is right here! Join the fun and find out what all the excitement is about! (Split K-2/3-5)

Overall Objective of Club: For children to learn to sharpen motor skills and endurance through the demands of this sporting game.

State Academic Standard Incorporated: Physical Education (Value of Physical Activity)

Club Highlights: Mid-Field Kicks, Passing and Dribbling Obstacle Course, Penalty Kicks

Xtreme Dot-to-Dots: Getting from point A to point B has never been this much fun!

Overall Goal of Club: Students will complete an array of dot-to-dot pictures using problem solving skills

State Academic Standard Incorporated: Arithmetic (Problem Solving)

Club Highlights: Horse, Dolphin, Hippopotamus

PM Clubs (4:30-5:30)

Dodge, Duck, Dip, Dive, & Dodge: Watch out! Don't get hit! Join in and learn the "five D's" of dodgeball!

Overall Goal of Club: Children will learn a variety of different ways to play dodgeball, quickening hand-eye coordination.

State Academic Standard Incorporated: Physical Education (Value of Physical Activity)

Club Highlights: Battle to Build, Cannonball, Ants & Anteaters

Carmel Cinemas: Sit back and relax! Enjoy watching a movie with your friends.

Overall Goal of Club: Children will be able to build analytical skills by discussing media.

State Academic Standard Incorporated: Fine Arts (Visual Literacy)

Club Highlights: *Abominable*, *Dora & the Lost City of Gold*, *Angry Birds 2*

All films are licensed to be screened in public schools via <https://www.swank.com/k-12-schools/>

Fuse Beads: Fuse beads are a favorite here at Carmel ESE! Let's get to fusing and see those imaginations at work!

Overall Goal of Club: Children will be able to make geometric shapes out of fuse beads.

State Academic Standard Incorporated: Visual Art (Creating Art: Studio Production)

Club Highlights: Pokémon, Video Game Characters, Animals