[image: image2.png]Self-Operating Napkin

May 24, 2017 For Immediate Release: Contact: Lindsey Baker 301-725-7975
[image: image1.jpg]HEEEEE) Laurel

ﬂ[E] Hﬂ S0

817 Main Street Laurel, Maryland 20707

info@laurelhistoricalsociety.org Tel: 3017257975

NEWS RELEASE
www laurelhistoricalsociety. org

director@laurelhistoricalsociety.org
Image: Rube Goldberg Self Operating Napkin

Photo: Campers being creative at LHS’ 2016 Rube
Goldberg Camp

Laurel Historical Society Rube Goldberg
Camp June 27-29
Laurel, MD…Looking for a free STEM-oriented Summer Camp that will be fun, challenging, and educational? Look no further than the Laurel Historical Society’s 2nd Annual Rube Goldberg Camp June 27-29, 2017. The camp challenges kids to use recyclable materials to creatively solve a “simple” problem, such as turning off a light switch, through a series of steps in true Rube Goldberg fashion. Kids will compete at the end of the camp and the winners will be given prizes.
Lindsey Baker, LHS Executive Director, explained why the Rube Goldberg is a fun addition to the LHS’ activities:
Last year’s Rube Goldberg camp allowed us to see just how wonderful it can work out to let kids explore, test, create, and solve problems together. Participants in last year’s camp really engaged with the concept and parents were delighted to see their inventions compete at the end of the week. We hope this year’s camp is just as successful.
The free camp is designed for incoming 3rd-5th graders and will be held at the Laurel Community Pool Room from 9:00am-11:00am. Registration begins May 30. Pre-registration is required and spaces are limited. Funding for the camp is made possible with support from Maryland-National Capital Park and Planning Commission (MNCPPC). For more information and to register contact info@laurelhistoricalsociety.org or call 301-725-7975.
According to Wikipedia “A Rube Goldberg machine” is a contraption, invention, device or apparatus that is deliberately over-engineered to perform a simple task in a complicated fashion, generally including a chain reaction. The expression is named after American cartoonist and inventor Rube Goldberg (1883–1970).” Today the phrase “Rube Goldberg” is used to mean accomplishing something simple through complicated means.
The Laurel Museum is open Wednesdays and Fridays 10-2, Sundays 1-4. The current exhibit, “Laurel’s World War 1: From Here to Over There” runs through December, 2017. Group tours by appointment. Admission is free. The John Calder Brennan research library, which includes newly digitized copies of The Laurel Leader from 1897-2008 is open by appointment Monday-Friday. The Laurel Museum is located at 817 Main Street, Laurel, Md. Contact info@laurelhistoricalsociety.org or visit www.laurelhistoricalsociety.org. ##

