

Summer Youth Academy

June 3-14

June 17-28

UNIVERSITY of HAWAII®
HAWAII
COMMUNITY COLLEGE
OCET

Session 1

June 3-14

Completed Grades K-1

Food for Thought – Instructor: Lindsay Miura

8:00am-9:50am Code: 132E600

10:10am-12:00pm Code: 132E602

Stir up batches of fun and provide lots of food for thought! As little chefs-in-training, you will devour a delectable selection of recipes, crafts, and literature! Read stories that promise to be interesting, fun, and teach young readers value education. Please bring your school box with leftover pencils, scissors, glue, crayons and markers.

Materials fee: \$20

Creative Science – Instructor: Rochelle Tamiya

8:00am-9:50am Code: 132E601

10:10am-12:00pm Code: 132E603

Explore, Inquire, Play! That's what science is all about! A fun way to learn (and love) concepts in science - crafting, gooey science, edible science, and lots more! Concepts in Life, Physical, Earth and Space Science and Chemistry will be explored! Please bring an old t-shirt or apron, composition tablet, pencil, 1-gallon sized plastic milk jug (rinsed thoroughly), and a mindset for having fun! Optional: Disposable camera or jump drive to capture your child's "Aha!" moments. Please label with your child's name (first and last).

Materials fee: \$20

Completed Grades 2-3

Puppets Tell Tales – Instructor: Nolan Yamaki

8:00am-9:50am Code: 132E604

If you enjoy a good story or are interested in putting on a puppet show, then this class is for you. We'll take a story from long ago and put it into a puppet production. Be a puppet master and a master story teller!

Materials fee: \$20

Color, Collage, & Craft - Instructor: Claire Seu

8:00am-9:50am Code: 132E605

Take an artistic journey and learn color basics and watercolor techniques. Learn easy bookbinding ideas and how to make mixed media collages. Explore the boundless possibilities, including poetry, that can go on and with paper!

Materials fee: \$15

Bubble Bonanza! – Instructor: Monica Nonaka

10:10am-12:00pm Code: 132E606

What could be more fun than playing with bubbles this summer? In this Science Technology Engineering and Math (STEM) course, students will experiment with different solutions and bubble wands, make bubble art, and solve a materials engineering design challenge using the engineering design process.

Materials fee: \$10

Strum, Sing, Record, and Create - Instructor: BJ Soriano

10:10am-12:00pm Code: 132E607

Learn how to play the 'ukulele and take it to the next level. Students will learn the basic chord and strumming patterns. You will sing, rehearse, and record your own songs and work together to burn songs to a CD. Students will design their own CD cover.

Materials fee: \$8

Completed Grades 4-6:

Bubble, Bubble, Toil and Trouble – Instructor: Monica Nonaka

8:00am-9:50am Code: 132E608

There's more to bubbles than you might know! In this STEM course, students will dabble and experiment with different potions (aka solutions), and use different tools to cook up some creative "bubble trouble". Use the engineering design process to solve a materials engineering design challenge!

Materials fee: \$10

To Market, To Market With My 'Ukulele and CD – Instructor: BJ Soriano

8:00am-9:50am Code: 132E609

Learn to polish songs on the 'ukulele by learning more complex strums and chords and accompanying vocals. Learn to select and record songs by your peers, cut and edit, and produce a recorded CD. Design your own CD cover, list credits, and learn the steps needed to package and distribute your CD.

Materials fee: \$8

Icing on the Cake – Instructor: Kelly Uyeda

10:10am-12:00pm Code: 132E610

Learn the basic cake decorating techniques to brighten up any cookie, cupcake, or cake. Students learn how to use the specialty tips to write, make borders, flowers, and other designs to add charm to their baked goods.

Materials fee: \$20

Keiki Culinary Camp: Road Trip USA – Instructor: Misty Inouye

10:10am-12:00pm Code: 132E611

Are you ready for a road trip? A culinary road trip that is! Join Aunty Misty Inouye as we explore the positively scrumptious and diverse regional cuisines of our great country! Buckle up and get ready as we cruise our way through another yummy summer! A supply list will be mailed prior to the first day of camp.

Materials fee: \$20

Session 2 June 17-28

Completed Grades K-1:

Do-Re-Mi and Music! – Instructor: Jenifer Tsuji

8:00am-9:50am Code: 132E612

Come and explore music! This is an introduction to music class that includes basic music theory, singing, and playing instruments. Have fun learning all of the wonderful ways music can be enjoyed in our lives, and how important it is to us all.

Materials Fee: \$5

Books Alive! - Instructor: Rochelle Tamiya

8:00am-9:50am Code: 132E613

10:10am-12:00pm Code: 132E614

After diving into a good book, what better way to connect their meanings than through art, crafts and edible creations!! Come join us for a literary and creative hands-on, fun, journey through the eyes and minds of YOU!! Bring an apron or old t-shirt and a composition tablet.

Materials Fee: \$20

Commotion in the Ocean – Instructor: Patti Nishimoto

10:10am-12:00pm Code: 132E615

Put your snorkel and goggles on as we dive into the beautiful waters of Hawaii!

We'll visit the magnificent underwater creatures that call the ocean home. Please bring your school box with leftover crayons, markers, pencils, glue, and scissors.

Materials fee: \$10

Completed Grades 2-3:

Paper Passion – Instructor: Jill Yamamoto

8:00am-9:50am Code: 132E616

Let's have fun with paper! Recycle paper and learn to make your own paper to use as cards or as embellishment. Reuse boxes to make notebooks, learn different techniques for making homemade cards, and fold paper for origami embellishment or secret messages.

Materials fee: \$10

Storytelling with iMovie – Instructor: Donn Yamamoto

8:00am-9:50am Code: 132E617

Students will learn how to tell better stories by using iMovie to combine illustrations, photos, and movies into a video masterpiece. These videos can be used as class reports, presentations, or family keepsakes.

Materials fee: \$5

Rockin' the Recorder! – Instructor: Jenifer Tsuji

10:10am-12:00pm Code: 132E618

This class provides a foundation for music appreciation that will last throughout your life! Students will learn basics of music notation and theory, proper recorder playing position, breath control, articulation, and fingerings on the recorder in a fun atmosphere!

Materials fee: \$8

Marvelous Machines – Instructor: Monica Nonaka

10:10am-12:00pm Code: 132E619

Simple machines are used every day and help make work easier and safer for workers using them. In this STEM class, students will learn about simple machines and industrial engineering. Using the engineering design process, students will create a series of simple machines to complete various tasks.

Materials fee: \$20

Completed Grades 4-6:

Mighty Machines – Instructor: Monica Nonaka

8:00am-9:50am

Code: 132E620

Simple but mighty machines are all around us. In this STEM class, students will learn about how simple machines make our work easier and keep us safe. Like an industrial engineer, students will use the engineering design process and create simple machines that help us do mighty tasks!

Materials fee: \$20

Beyond 2D! – Instructor: Gayle Kamei

8:00am-9:50am

Code: 132E621

How can a flat two-dimensional piece of paper be transformed into something three-dimensional? How can it show you where the earth's hot spots are or travel over 80 feet? Come find out in this STEM class as you experiment, collect data, and problem solve. Students will create a multi-media production to share discoveries as they move beyond a flat 2D piece of paper! Bring your digital camera and a flash drive to class.

Materials fee: \$10

There Are Different Sides to a Story

Instructor: Donn Yamamoto

10:10am-12:00pm

Code: 132E622

Students will learn how news stations cover events and find the story to tell. Students will use video cameras and computer editing to record an event and see how perspective can change based on the reporter's viewpoint.

Materials fee: \$5

Cake Decorating with Pizzazz - Instructor: Kelly Uyeda

10:10am-12:00pm

Code: 132E623

Start with a plain cookie, cupcake, or cake. Jazz it up with your creative ideas using icing and specialty tips and voila! Charming borders, flowers, and other designs transform and add pizzazz to simple beginnings. Delectable to the eyes and taste buds. Yum!

Materials fee: \$20

Hawaii Community College complies with federal and state rules and regulations regarding non-discrimination, affirmative action, and educational opportunity for the disabled. Students wishing more information or to register a complaint on the basis of these rules, please contact the Director for the Office of Continuing Education & Training (OCET), 200 W. Kawili Street, Hilo, HI 96720, (808) 934-2700. Students with disabilities needing assistance for a non-credit course are encouraged to contact OCET 10 days prior to the first day of instruction, (808) 934-2700.

Meet the Instructors!

Misty Inouye has been teaching middle school math and science for 16 years. She's an avid baker and home cook and has won awards for some of her recipes. In her spare time, she loves reading cookbooks, trying out new recipes and traveling with her family in search of more good things to eat!

Gayle Kamei is currently a math curriculum coordinator and has been a 6th grade teacher for many years. She has always viewed the world through the lens of an avid photographer. Digital photography is her passion and she loves to create slide shows and photo collages.

Lindsay Miura has been a middle school counselor in San Francisco and Oahu before coming to Hilo to be an elementary school counselor. In her spare time she enjoys yoga, cooking, traveling the world, and playing with her dog, Ponzu.

Patti Nishimoto has been an elementary school teacher for 19 years. She has taught many grade levels and is currently a Title I/School Wide Coordinator. She has many passions, but her love for the ocean inspired her to create a summer course!

Monica Nonaka, an elementary educator for 7 years, has taught grades 1, 4, and 5. Her two young sons keep her very happy and busy! In her spare time, she enjoys the beach and reading. Monica enjoys sparking her students' love for learning and what could be more exciting than learning through the magical world of science.

Claire Seu has always loved books: So much, that she became a librarian. Currently, she is reading and shushing at an elementary school in Hilo. With a background in art, Claire tries to combine both her interests in reading and art by making books.

BJ Soriano is a long time ukulele instructor on the east side in Hawaii County. She currently teaches private ukulele lessons and is the Sangha Activities Coordinator for Honpa Hongwanji Hilo Betsuin.

Rochelle Tamiya, a secondary educator for 15 years, enjoys teaching because of her students. She has taught 4 years of mathematics and 10 years of Life Science in the Hilo District. She has a Bachelor's Degree and Teaching Certification in Biology. Her passion for teaching comes from the joy she receives from seeing her students develop.

Jenifer Tsuji, a former elementary music resource teacher, is currently teaching kindergarten and after-school chorus. She has taught general music and chorus at various schools throughout the Hilo area since the early 90's. Jenifer has also been playing the flute and piccolo with the Hawaii County Band for almost 20 years.

Kelly Uyeda has been a high school teacher for 27 years. She teaches economics, psychology, and world history. Her love for sweets led her to take cake decorating classes. Her greatest cake decorating accomplishment has been a two-tiered wedding cake for her grandparents' 60th anniversary.

Nolan Yamaki has taught grades 4-6 in Colorado and Hawaii. His bachelor's and master's degrees are from the University of Northern Colorado. His Master's degree is in reading, so I guess he's a master reader (just kidding). He's worked as a district resource teacher and currently teaches 2nd grade. Video production and storytelling comes from his love for talking story. In his spare time, he enjoys traveling, cooking, and coaching youth baseball.

Donn Yamamoto teaches Digital Media Technologies, Video Production, Directed Studies Arts & Communication, and Directed Studies Newswriting. He has been teaching for 24 years. He is a member of the PBS Hawaii's Hiki No (Statewide Student News Program) Teacher Advisory Board, and is a Hiki No Teacher. He is also a member of Hawaii Creative Media Team. Donn's passion for technology comes from a natural inquisitiveness of how things work. His passion for video production and storytelling comes from his love for talking story. In his spare time, he enjoys traveling, cooking, and coaching youth baseball.

Jill Yamamoto is currently a high school math teacher and has been teaching math for over 20 years! She has always had a passion for paper and enjoys doing all types of crafts with paper!

2013 SYA Registration Form

Child's Name: _____

Address: _____

City, State, Zip _____

Last grade completed: _____

Parent or Guardian: _____

Phone: _____ Alt. Ph. # _____

Session 1—June 3-14			
Completed Grades K-1			
8:00-9:50a	Food For Thought	132E600	
8:00-9:50a	Creative Science	132E601	
10:10a-12:00p	Food For Thought	132E602	
10:10a-12:00p	Creative Science	132E603	
Completed Grades 2-3			
8:00-9:50a	Puppets Tell Tales	132E604	
8:00-9:50a	Color, Collage, & Craft	132E605	
10:10a-12:00p	Bubble Bonanza	132E606	
10:10a-12:00p	Strum, Sing, Record, Create	132E607	
Completed Grades 4-6			
8:00-9:50a	Bubble, Bubble, Toil & Trouble	132E608	
8:00-9:50a	To Market, To Market	132E609	
10:10a-12:00p	Icing on the Cake	132E610	
10:10a-12:00p	Keiki Culinary Camp	132E611	

Session 2—June 17-28			
Completed Grades K-1			
8:00-9:50a	Do-Re-Mi and Music!	132E612	
8:00-9:50a	Books Alive!	132E613	
10:10a-12:00p	Books Alive!	132E614	
10:10a-12:00p	Commotion in the Ocean	132E615	
Completed Grades 2-3			
8:00-9:50a	Paper Passion	132E616	
8:00-9:50a	Storytelling with iMovie	132E617	
10:10a-12:00p	Rockin' the Recorder!	132E618	
10:10a-12:00p	Marvelous Machines	132E619	
Completed Grades 4-6			
8:00-9:50a	Mighty Machines	132E620	
8:00-9:50a	Beyond 2D!	132E621	
10:10a-12:00p	Different Sides to a Story	132E622	
10:10a-12:00p	Cake Decorating Pizzazz	132E623	

Please pay \$109 per class. Material fees will be paid to the instructor on the first day of class.

Registration deadline is May 24

I will be paying with MasterCard or VISA.

Name on card: _____

Card #: _____

Exp Date: _____ Security code: _____

I am paying with a check. Check #: _____

OFFICE USE ONLY

Reg. # _____ Acct. _____

Date Paid: _____ Initial: _____

Validation: _____ Doc#: _____

Mail-in:
Hawaii Community College-Office of
Continuing Education & Training
200 W. Kawili St., Bldg 379A-3
Hilo, HI 96720-4091

Phone-in: (808) 974-7531
Fax-in: (808) 974-7487
Credit card & PO Only
Walk-in:
8:30am – 3:30pm
HCC Manono Campus, Bldg 379-A, Rm 3

REFUND POLICY: You are entitled to a full refund for complete withdrawal if made 5 business days prior to the first day of instruction. Thereafter REFUNDS WILL NOT BE ALLOWED.

DO NOT MAIL CASH

Hawaii Community College
Office of Continuing Education & Training
200 W. Kawili St.
Hilo HI 96720