

Barrington Park District's Virtual Program Guide 2020

Registration is via WEBSITE ONLY.

To register, please visit:

www.barringtonparkdistrict.org/program-category/virtual-programming/

or you can log into your household account via WebTrack and search by activity number listed by each program.

**If you have any questions, please email us at:
info@barringtonparkdistrict.org**

**Please note:
you MUST have a household account set up with us in order to register.
If you need to set one up, please email:
registration@barringtonparkdistrict.org.**

Early Childhood

Dance Class: Ages 2 - 6

AGES: 2 - 6 YEARS

Let's get moving! Join Ms. Anna for a fun morning of dance! Join us for all classes or pick and choose the date that works best for you. Each class will include dance technique, stories and a whole lot of fun! When attending, please make sure you have plenty space around you to move around in.

A parent must be present in the room during class. All classes will be held using the website, "Zoom." A link to access the class will be emailed out at 10:00am the day of class.

Fee: \$7/\$9 per person, per session

Actv.#	Sec.#	Day	Date	Time	Theme
205206	04	Thur.	5/28	11:00 - 11:30am	Disney

Singin' and Story Time

AGES: 6 MONTHS - 5 YEARS

Join Ms. Anna as we read stories, sing along to our favorite songs and dance! The best part, this will all be done in the comfort of your own home! No need to leave your house when you can take a class on Zoom! Each class will be 30 minutes long. Please note, a parent must be present for this class. A Zoom link will be emailed out at 9:00am the morning of class.

Fee: \$7/\$9 per person, per session

Actv.#	Sec.#	Day	Date	Time	Theme
507107	01	Thur.	6/4	10:00 - 10:30am	Animals
	02	Thur.	6/18	10:00 - 10:30am	Under the Sea

Start with Art (Supplies provided for you via pick-up at the Park District.)

AGES: 2 - 4 YEARS

Let's get that creativity flowing! This class is designed for both parent and tot! Join us at 10:00am on Zoom as we spend time together creating an art project, reading stories, and having a great time! Each class we will introduce a new theme for a project. Everyone will receive a supply box prior to the class. Once registered, an email will be sent out with a pick-up date. **Must be able to pick-up supply box from the Park District Fitness and Recreation Center (located at 235 Lions Drive).** Register early as supplies are limited! If you have more than 1 child participating, please sign up each child individually. Supplies are enough for 1 child. A zoom link will be emailed at 9:00am the morning of class.

Fee: \$15/\$19 per person, per session

Actv.#	Sec.#	Day	Date	Time	REGISTRATION DEADLINE
507110	01	Thur.	6/11	10:00 - 10:45am	6/4
	02	Thur.	6/25	10:00 - 10:45am	6/18

Stomp, Chomp & Roar (Supplies provided for you via pick-up at the Park District.)

AGES: 4 - 6 YEARS

We're going on a dinosaur hunt and you're invited! Let's transport through time and get to know some of our favorite dinosaurs. We'll stomp like a T-rex while we search for dinosaur eggs around the house all while learning fun facts! Everyone will receive a supply box prior to the class. Once registered, an email will be sent out with a pick-up date. **Must be able to pick-up supply box from the Park District Fitness and Recreation Center (located at 235 Lions Drive).** Register early as supplies are limited! If you have more than 1 child participating, please sign up each child individually. Supplies are per person not per family.

Fee: \$17/\$21 per person

Actv.#	Sec.#	Day	Date	Time	REGISTRATION DEADLINE
505806	01	Fri.	6/19	1:00 - 2:00pm	6/12

Early Childhood

Zoom Dance Classes (Ages 2 - 5)

AGES: 2 - 5 YEARS

Let's get moving! Join Ms. Anna for a fun morning of dance! Join us for all classes or pick and choose the date that works best for you. Each class will include dance technique, stories and a whole lot of fun! When attending, please make sure you have plenty space around you to move around in. **A parent must be present in the room during class.** All classes will be held using the website, "Zoom." A link to access the class will be emailed out at 10:00am the day of class.

Fee: \$7/\$9 per person, per session

Actv. #	Sec. #	Day	Date	Time
505206	01	Tue.	6/2	11:00 - 11:30am
	02	Tue.	6/9	11:00 - 11:30am
	03	Tue.	6/16	11:00 - 11:30am
	02	Tue.	6/23	11:00 - 11:30am
	02	Tue.	6/30	11:00 - 11:30am

Youth

Balloon Animal Workshop: Intro, Fish, Sword, Dog and Butterfly

AGES: 7 YEARS AND UP

Professional balloon artist Gary Kantor introduces a 45-minute online class that teaches children the techniques needed to take plain balloons and transform them into incredible balloon animals (like dogs, butterflies, fish, etc.). By watching these online videos children will create their own balloon animals, with Gary walking them through each step in the process. And this class isn't just for the kids; parents will have a blast if they join the experience. You can watch the videos again and again! Additionally, you can sign up for each new session (as they become available) since each session makes different animals! A link to the online course will be sent directly to the email address you use to register. For more information, contact Kim Sweeney at ksweeney@barringtonparkdistrict.org.

Supplies required (provided by parent):

Balloons and balloon pump. The pump and balloons cost approximately \$13. When you register you will be given information on places to purchase these.

Fee: \$13/\$16 per family, per session, you **ONLY** need to register **ONE** person.

Actv. #	Sec. #	THIS IS NOT A LIVE CLASS. Once you register, you will receive a private link to access a pre-recorded instructional video any day you want, any time you want.
505121	01	

Dance Class: Ages 7 - 12

AGES: 7 - 12 YEARS

Let's dance! Join Ms. Anna as we explore different styles of dance! Each week we will learn about a new style of dance and put together the steps we learned into a short routine! When attending, please make sure you have plenty space around you to move around in. All classes will be held using the website, "Zoom." A link to access the class will be emailed out at 3:00am the day of class.

Fee: \$7/\$9 per person, per session

Actv. #	Sec. #	Day	Date	Time	Theme
205211	03	Thur.	5/21	4:00 - 4:30pm	Poms
	04	Thur.	5/28	4:00 - 4:30pm	Ballet

Youth

Magic Class: Session A

AGES: 5 - 12 YEARS

Professional Magician Gary Kantor now teaches his popular magic class online. Children will learn how to perform a number of mind-boggling tricks, using everyday household items. Gary will start by explaining the secrets to the tricks, and then both Gary and the children will practice everything in great detail. The children will have a blast, as they learn exactly what to say and do when performing in front of an audience. Since this class is an online video, it can be taken whenever it is convenient for your schedule. And, all of Gary's online videos can be watched again and again. Your entire family can even take this class together. Within 48 hours of registering you will an email to the address you used to register that will include links and passwords to the online course. For more information, contact Kim Sweeney at ksweeney@barringtonparkdistrict.org.

Session A will include the following tricks performed by Gary Kantor:

- Ace diamonds to hearts
- Jumping rubber band
- Predict Die Roll
- Know Crayon Color
- Moving Knot on Rope
- Remove coin from glass

Supplies Required (provided by parent):

- Cards
- Rubber band
- Crayons
- Die
- Regular Lunch Bag
- Rope
- One Coin
- Paper
- Pen or Pencil

Fee: \$13/\$16 per family, you **ONLY** need to register **ONE** adult.

Actv.# 505120 THIS IS NOT A LIVE CLASS. Once you register, you will receive a private link to access a pre-recorded instructional video any day you want, any time you want.

Zoom Dance Class (Ages 6 - 12)

AGES: 6 - 12 YEARS

Let's get moving! Join Ms. Anna for a fun 5-week dance session. All classes will be held via zoom. When attending, please make sure you have plenty space around you to move around in. All classes will be held using the website, "Zoom." A link to access the class will be emailed out the day of class.

Fee: \$45/56 per person

Actv.#	Sec.#	Day	Date	Time	Theme
505202	01	Tue.	6/2 - 6/30	2:00 - 2:45pm	Ballet
The goal of Ballet is to impart the fundamentals of classical ballet. Class will focus on basic ballet technique, proper body alignment, French terminology and musicality.					
505204	01	Tue.	6/2 - 6/30	3:00 - 3:45pm	Hip Hop +Plus
An introduction for students focusing on developing a foundation of basic Hip Hop movements, across the floor exercises and choreography. This class also incorporates beginner techniques which focuses on learning fundamental jazz and hip hop steps and basic vocabulary.					
505207	01	Tue.	6/2 - 6/30	4:00 - 4:45pm	Ballet/Tap
This is a primary course that introduces ballet technique and class etiquette including ballet positions, as well as basic ballet vocabulary, across the floor exercises, simple steps, correct posture and ballet choreography. This class also includes an introduction to tap technique, vocabulary and fun upbeat music to encourage dancers to open doors to all styles of dance.					
505286	01	Tue.	6/2 - 6/30	5:00 - 5:45pm	Poms
Poms is the combination of sharp, precise arm movements and technical skills such as turns, leaps, kicks and toe touches. This class offers training in poms technique and the elements of dance used in poms.					

Little Broncettes Virtual Camp

AGES: 5 - 12 YEARS

This mini virtual camp is a great opportunity to learn dance techniques/routines, cheers, proper stretching and warm-up exercises, hip hop, jazz and pom techniques and have lots of fun! There will be fun-themed days with related arts and crafts, activities and games. Camp will run 3-days a week for 90 minutes on Zoom. **Please make sure your camper has a large space during the zoom meetings in order to move around. A supply box will be available to pick-up at the Barrington Park District the Friday before each session. An email will be sent out with the zoom link at 8:30am each Monday. The zoom link will be the same the entire week. Registration deadline is 1 week prior to the start of camp for each session.** Additional sessions (in person or zoom) in July and August will be added. Be sure to check out www.barringtonparkdistrict.org for added sessions!

Fee: \$45/\$56 per person, per session (3 days)

Actv.#	Sec.#	Day	Date	Time
505412	01	Mon./Wed./Fri.	6/8 - 6/12	9:30 - 11:00am
	02	Mon./Wed./Fri.	6/15 - 6/19	9:30 - 11:00am
	03	Mon./Wed./Fri.	6/22 - 6/26	9:30 - 11:00am
	04	Mon./Wed./Fri.	6/29 - 7/3	9:30 - 11:00am

Youth

Online Drawing by Young Rembrandts

AGES: 5 - 12 YEARS

While everyone is sheltering at home, Young Rembrandts is excited to provide ten (10) exclusive ONLINE courses to keep the kids busy and learning all about ART while they draw at home! Register today! Links to the online courses will be sent directly to the email address you use to register! KEEP DRAWING WITH US THIS SPRING ... AT HOME! If you have any additional questions please email Kim Sweeney at ksweeney@barringtonparkdistrict.org.

Supplies required (provided by parent):

- Paper
- Pencil
- Eraser
- 1 sharpie
- A bunch of markers
- A placemat/hard surface you don't mind getting dirty.

Fee: \$8/\$10 per person, per session

Actv.# 505129 THIS IS NOT A LIVE CLASS. Once you register, you will receive a private link to access a pre-recorded instructional video any day you want, any time you want.

STEM – Mindful Summer Slime Lab

AGES: 6 - 12 YEARS

E-Learning is almost done for the year and school will be out! Have the slime of your life creating Mindful Slime with Coach Lisa Lombardi! We will please our senses and stay in the present. Any worries will be put aside as we have a blast creating STRETCHY SLIME, GOOEY OOBLECK, and CLOUD DOUGH!

Our slime creations will pop like fireworks, smell like summer and be colored to remind kids of the beach. This online experience will be a “one and done” encounter with a duration of about 30 minutes, better yet, you can participate in this class any day you want, any time you want! Once you register, you will receive a YouTube private link to access the class anytime. Families have the option to email Coach Lisa with any questions! This class is taught by Lisa Lombardi Coaching Inc, www.lisalombardi.com.

Please Note: These videos are to be used exclusively by the purchaser and are the property of Lisa Lombardi Coaching Inc. in partnership with the Barrington Park District. DO NOT forward on beyond your own personal use.

Supplies required (provided by parent):

- Elmer's Clear Glue (5oz or a jug to measure out a ½ cup.)
- Contact Lens Solution (1-2 T.)
- Baking Soda 1-2 tsp.
- Cornstarch (4-5 cups)
- Hand Lotion (any) (1/2 cup)
- 2 large Bowl
- Spatula
- Baggies (2-3)
- 1 smaller cereal sized bowl (can be disposable)
- Measuring Spoons and Cups: ½ cup, 1tsp, ½ tsp, Tablespoon, test tubes OR small cups

Optional Supplies (provided by parent):

- Pop Rocks (sprinkle in your Oobleck to crackle like fireworks)
- Sand (Oh how we miss the beach, feel it in your slime or dough)
- Beads (Give it texture!)
- Gems (Make it sparkle and hide them, then find them)
- Foam balls (a great low cost add in)
- Food Coloring (any color works about 4 drops)
- Scents to spray in (think food extract diluted like root beer extract or mint)

Fee: \$15/\$19 per family, you ONLY need to register ONE person

Actv.# 505161 THIS IS NOT A LIVE CLASS. Once you register, you will receive a private YouTube link to access a pre-recorded instructional video any day you want, any time you want!

Youth

STEM at Home Remote Learning (Beta Program)

AGES: 5 YEARS AND UP

This is a Free program being offering through June 7, 2020! Learning STEM these days are critical for our children to be prepared for the future. Chasewood Learning is offering a fully online STEM remote learning program that will allow your child to have scheduled online classes with an instructor using materials found around the home. They are testing a prove curriculum used today at many private schools and homeschool environments. Let Chasewood extend STEM into your home!

Chasewood will schedule classes that are convenient for you and we will have up to 5 children per class. They will have 1-2 classes per week with each class 30-45 minutes. Once registered you will receive an email from Kim Sweeney at the Barrington Park District with a link to sign-up for a date and time that work for you and your family.

Requirements:

- All children need to have a computer with a working web camera and microphone. Younger children (3rd grade and below) need to have a parent nearby to help out when needed.
- Any additional materials needed would be normal materials found around the home. Examples would be designing a Cat Trap or analyzing how a ballpoint pen works.

Fee: FREE

Actv. # 505109 Once you register, you will receive a Google Classroom private link to sign up for a day and time that works for you!

The Science of Carnival Games, Funhouse Mirrors and the Concession Stand

AGES: 5 - 13 YEARS

STEP RIGHT UP....STEP RIGHT UP....WIN A "BIG PRIZE", a carnival barker's famous words! Carnival games have a rich history and are played not only at traveling carnivals, but also charity fundraisers, amusement arcades, and state fairs. Is there a science to winning these games or is it all luck? Which games should we play for the best chance at winning? Are these games rigged to scam you? How can we use our communications skills to find out? We will turn into investigators and build confidence as we pull back the curtain on the amusement industry. Popular games explored: Balloon Darts, Ring a Bottle, Duck Pond, and Fool the Guesser. Next, we will learn why we look so wacky in Fun House mirrors and the science behind Pop Rocks, Root Beer, Popcorn and getting rid of a BRAIN FREEZE. If you have M&M's candy, get them ready because we will be doing the coolest experiment! This is fun for the entire family to enjoy together. Set up some of the lab experiences or just watch to learn.

A link to the online course will be sent directly to the email address you use to register. For more information, contact Kim Sweeney at ksweeney@barringtonparkdistrict.org.

Materials Recommended, but not a deal breaker to enjoy the video:

- Small thin latex balloons secured on something like a bulletin board, sharp pointy dart.
- Small bag of M&M's
- Cereal bowl and kitchen spoon
- Room temperature water
- Pop Rocks

Fee \$15/\$19 per family, you ONLY need to register ONE person.

Actv. # 505160 THIS IS NOT A LIVE CLASS. Once you register, you will receive a private YouTube link to access a pre-recorded instructional video any day you want, any time you want!

Athletics

5 Star Sports Academy Virtual Programs

Welcome to the 5 Star Sports Virtual Programming Instructions! Here is step by step instructions for the program:

1. Join the private Facebook Group that will be sent to you via email.
2. We will upload the "Welcome Video" with further direction. Along with the "Welcome Video" we will send you the first set of Sport Activity Videos to perform at home.
3. (Optional) Upload videos of your child doing the games and drills or send to your coach to view.
4. Join the zoom call (day and time listed below each activity) with your coach so we can go over how the drills went and further instructions/what your child can work on.
5. A new set of videos will be uploaded each week for your child to practice.
6. Repeat step 2 – 4.

This entire process will only take you a matter of minutes to get all set up and ready to go! Equipment used will be very minimal as keeping this program as simple and educational as possible is our goal.

Soccer Skills & Drills by 5 Star Sports

AGES: 4 - 8 YEARS

It's time to get outside and work those soccer muscles! Our soccer coaches will keep your child moving and improving the entire e-clinic. Each week will be full of new skill building games and drills created to be taught and played individually, or that can be done with siblings and parents at home. Individual attention will make sure every player in 5 Star Soccer Skills & Drills improves and has a great time! When the class is over, the coach will answer any questions the players or parents may have. The only equipment you need is a soccer ball, cones (or something similar) and a goal or a target. If you do not have any of this equipment, 5 Star can rent you any of the needed items for the duration of the program via a porch drop off (for an extra fee). All videos will give options for all ages and skill levels.

Fee: \$30/\$38 per participant

Actv. #	Sec. #	Day	Date	Time
504305	01	Tue.	5/26 - 6/16	1:30 - 2:00pm
	02	Thur.	5/28 - 6/18	5:45 - 6:15pm

T-ball/Baseball by 5 Star Sports

AGES: 4 - 8 YEARS

Our baseball coaches have been idle too long. And if they have been idle, we know your players have been too! So, they developed this e-clinic and knew it would be an instant hit! Throwing, fielding, running and hitting will all be covered, with a mix of fun, skill building games. Give your child the competitive advantage once the season finally starts by getting them to be in total game shape early. All your child will need is a glove, a tee (or something to hit off of), and any type of baseball-sized ball. If you do not have any of this equipment, 5 Star can rent you any of the needed items for the duration of the program via a porch drop off (for an extra fee). Our once a week Zoom meeting will keep it personalized and give the ability to make sure your child is improving. All videos will give options for all ages and skill levels.

Fee: \$30/\$38 per participant

Actv. #	Sec. #	Day	Date	Time
504320	01	Wed.	5/27 - 6/17	5:45 - 6:15pm
	02	Mon.	6/1 - 6/22	1:30 - 2:00pm

Stay Fit by 5 Star Sports

AGES: 6 - 11 YEARS

With the unfortunate situation going on that is keeping us at home, we have developed a program for kids to play hard and move fast. We plan to bring out the best athlete in every participant. We are bringing drills that the kids can do way after the class is over. With 5 Star, fun is always the number one focus, but we also have developed a game plan to maximize athletic performance. Before each class, the coach will send every athlete a list of things they will need for that day. The list will be small, and many alternatives can be used (or can even be skipped if not available). Our added personalized Zoom meeting will give the ability for our coach to track your child's progress. All videos will give options for all ages and skill levels.

Fee: \$30/\$38 per participant

Actv. #	Sec. #	Day	Date	Time
504301	01	Sun.	5/31 - 6/21	11:00 - 11:30am

Athletics

Rocket League with GG Leagues

AGES: 9 - 19 YEARS

Rocket League is one of the most exciting new E-Sports out there today! Throw some race cars on a soccer field, and you got the amazingly exciting game, Rocket League. Form your 3-person crew and compete against other teams from Barrington and the surrounding communities. You can play on any platform that has Rocket League. Participants will have to provide the console, as well as the game Rocket League which can be purchased directly through your gaming system. Participants also need the capability to play online. After registration the Park District will provide links to create a profile through GG Leagues.

League Format: 3v3. Best of 5 games. Must have a team of 3 players (list your teammates' names when registering).

What do the participants need: The game Rocket League on any platform, PS4, Xbox, PC or Nintendo Switch. They will also have to have the capability to get on the internet to play someone else. For some consoles this might be an extra cost.

To get set up for league play through GG Leagues: After registering with the BPD, ALL players will need to create a profile through GG Leagues. Here is a video that can walk you through how best to do that: <https://www.youtube.com/watch?v=zsbDw-uWZpA>.

Registration Deadline: May 29

Fee: \$36/\$45 per player

Actv. #	Sec. #	Day	Date	Time	Division
504625	01	Wed.	6/10 - 7/29	7:00 - 8:00pm	Division A (mostly competitive)
	02	Wed.	6/10 - 7/29	7:00 - 8:00pm	Division B (moderately competitive)
	03	Wed.	6/10 - 7/29	7:00 - 8:00pm	Division C (least competitive)

BYB Virtual Skills Training

GRADES: 3 - 8

The Barrington Youth Basketball coaches are here to keep your skills sharp from home. Shortly after you register, you will receive instructional videos of drills that are specially designed to keep your player on top of their game in the off-season. You will have time to practice and get a feel for the drills, before a Zoom link to join will be sent to you each week from the coaches as they check in with you live to watch your form, take any questions and offer instruction to ensure you have the proper technique. Grab your friends and sign up for a session together, to make it even more fun and interactive. **Please note: Players need a basketball, a hoop to shoot on and enough room to dribble safely and effectively. If weather should impact the schedule, class will proceed as planned and participants should plan accordingly (garage, basement, etc.)**

Fee: \$100/\$125 per player

Actv. #	Grade	Sec. #	Day	Date	Time
504440	3 - 5	01	Tue./Thur.	6/2 - 6/25	3:00 - 3:45pm
	3 - 5	02	Tue./Thur.	6/2 - 6/25	4:00 - 4:45pm
	6 - 8	03	Tue./Thur.	6/2 - 6/25	5:00 - 5:45pm
	6 - 8	04	Tue./Thur.	6/2 - 6/25	6:00 - 6:45pm

Fitness

Family Workout

AGES: 6 YEARS AND UP

Grab your littles and join us for a fun, simple drill based workout. We will also add in some fun partner activities. If you have a Yoga Mat, grab it! We have some fun floor exercises. Great for ages 6 and up, but the little ones are welcome to join us too! All classes will be held using the website, "Zoom." A link to access the class will be emailed out by Adrienne once you register.

You will need:

10sq feet of space, a towel, and water

Fee: \$5/\$7 per family, you **ONLY** need to register **ONE** adult.

Actv. #	Sec. #	Day	Date	Time
502104	01	Wed.	5/27	9:30 - 10:00pm
	02	Wed.	6/3	9:30 - 10:00am
	03	Wed.	6/10	9:30 - 10:00am

Toning

AGES: 14 YEARS AND UP

This workout can be done with or without weights. Join us as we work through your major muscle groups and strengthen up! Workout is great for beginners through intermediate levels, and options will be shown to progress or regress movement. All classes will be held using the website, "Zoom." A link to access the class will be emailed out by Adrienne once you register.

You will need:

5 - 8sq ft of space, dumbbells if you have any, but workout can be done without, water and a towel.

Fee: \$5/\$7 per participant

Actv. #	Sec. #	Day	Date	Time
502105	02	Tue.	5/26	9:30 - 10:00pm
	03	Tue.	6/2	9:30 - 10:00am
	04	Tue.	6/9	9:30 - 10:00am

Turbo Kick

AGES: 14 YEARS AND UP

Join us for Turbo Kick, an addictive Cardio Kickboxing workout using choreographed kicks and punches while incorporating dance, sport conditioning and boxing drills. Burn up to 1,000 calories a workout! Box your way through a fun workout for any level! All classes will be held using the website, "Zoom." A link to access the class will be emailed out by Adrienne once you register.

You will need:

10sq feet of space, water and a towel.

Fee: \$5/\$7 per participant

Actv. #	Sec. #	Day	Date	Time
502662	02	Mon.	5/25	9:30 - 10:15pm
	03	Mon.	6/1	9:30 - 10:15am
	04	Mon.	6/8	9:30 - 10:15am