


# Funcast

SUMMER 2019 WEEK 1


## The recap and look ahead for Discoveries & Adventures

### Our World Now

Our Adventures campers opened the door to Our World Now. They celebrated by wearing hats of community workers on Theme Thursday and by learning how transportation and structures changed over the years, what they look like now, and how they will look in the future. Campers also visited the Stickley Museum at Craftsman Farms in Morris Plains, New Jersey where they took a guided tour through an actual home built by an early twentieth century designer, Gustav Stickley! They were amazed that the home was made with stones and logs and were fascinated that Mr. Stickley made all of his own furniture. Each camper created a mosaic to decorate their own homes!

Our theme this summer allows children to 'open doorways' to experience and explore different worlds. This week our Discoveries and Junior Day campers explored the world of Transportation and Structures. The children LOVED playing with all kinds of vehicles, such as cars, trains, and airplanes, just to name a few! Our campers even had a special visit from the Englewood Fire Department. The children were able to see a firefighter in his full gear, use the firehose, climb aboard, and take a tour of the firetruck. VROOM, VROOM, VROOM our first week of camp sped by and what an exciting week it was!

Looking forward to next week when we open the door to our natural world and learn about animals and plants.

### Reminders

- All Campers: bring sunscreen, sneakers, water bottle, and a book for siesta.
- Water Play Days: Tuesday for Adventures and Wednesday for Discoveries. Come to camp dressed in your bathing suit. Bring your beach towel, water shoes, and have an extra set of clothing.
- Theme Tuesday: Farm Animal Day - Dress like a farm animals or wear your overalls.
- Adventures only: Wednesday Field Trip Day - wear your D-E 360° blue shirt.
- Discoveries only: bring blanket and pillow for rest time and an extra set of clothing. Wear your D-E 360° blue shirt on Wednesday.


### Looking ahead

**Week 2: July 1-July 3** Our Natural World

**Discoveries:** Tuesday, July 2 - Special Presentation

**Adventures:** Wednesday, July 3 - Trip to The Bronx Zoo

**Week 3: July 8 - July 12** Our World Before

**Discoveries:** Special Presentation

**Adventures:** American Museum of Natural History, NYC

**[de360.d-e.org/summer](http://de360.d-e.org/summer)**

*Go online for our dining menus, group activities highlights, FAQ's and much more!*

