

RANDOLPH

SUMMER CAMPS

2019

RANDOLPH SUMMER PROGRAMS
ACADEMICS • ARTS • ATHLETICS

Rising K-4

WEEK 1: June 3-7

8-10 am **Stop-Motion Animation Lab**

Nathan Chapman

\$150

Campers will love the excitement of designing and creating multiple stop-motion movies! They will have many opportunities to explore the fantastic world of stop-motion as they produce amazing short clips while exploring using a variety of materials and will even try their hand at creating objects, sets, and props along with learning the basics of camera and lighting techniques! Stop by the lab and let your imagination go Wild!!!

8-10 am **Sculpture Camp**

David Howse

\$150

Explore the 3-D side of art! We'll try lots of different materials and techniques to create incredible sculptures. Folding paper, working with clay, balancing mobiles; we'll do it all! No 3-D glasses required here!

10 am-3 pm **Harry Potter Camp**

Kelley Wolfe

\$295

Don't let the train leave without you! Meet me at platform 9 $\frac{3}{4}$ this summer as we enjoy a glorious week at Hogwart's at Randolph! Campers will discover secrets and spells from the magical and mystical world of Harry Potter as they participate in wand making classes, potion making, spell casting contests and more! Do you have what it takes? Join Dumblewolfe this summer for a fantastical week of transformation as this week-long experience is sure to transform you from muggle to wizard!

WEEK 1: June 3-7

Rising 5-8

8-10 am **Lego Robotics**

Pat Lewallen

\$150

Lego Robotics camp is intended to be an introduction to programming Lego robots. No experience is required! Campers will be introduced to basic programming skills and will work in teams to apply what they have learned. Come and check out our amazing Lego Robotics Lab!

10 am-
3 pm **Food Truck Challenge!**

Nichole Knapp

\$295

Don't miss out on your opportunity to design your very own food truck with a complete menu. Campers will work together in teams to develop ideas, themes, menus, and prepare tasty dishes to compete for the title of Randolph's Food Champion Team! Side-dishes for the week will include daily competitions, challenges, and fantastic games to earn points for your team. Do you have what it takes to take home the blue ribbon!

There is a lot to do this summer at Randolph!

8-10 am **American Girl Camp**

Cathy Zeller

\$150 Bring your favorite American Girl doll for a week filled with arts, crafts, stories, games, parties, and adventure! We will have a tea party, picnic party, and even a super Mystery Surprise Party on Friday! We will have a special design day creating and building special items for our dolls using boxes and recycled materials! American Girl Maker Style! We will also head into the kitchen to bake a depression cake. Any doll or stuffed animal will do!

8-10 am **Tool Time with Townsend**

Peter Townsend

\$150 This camp is designed with the curious, budding maker in mind. Tool Time will dive into working with beginning tools on some simple yet demanding projects for the young craftsmen. Not only will they learn to wield a hammer, but they will also learn the importance of safety. This beginning class has been designed with the K-4 student in mind to give the skills and confidence to develop their own projects at home.

10 am-3 pm **Mission: Impossible Camp**

Kelley Wolfe

\$295 Join Inspector Wolfe as you channel your inner detective skills in this interactive mystery spy camp! It is designed to delight and puzzle all sleuths as we roll up our sleeves and pump up our problem-solving skills this summer as we once again try to capture Dr. Evil! He has already sent me a letter with details of how he is already scheming for ways distract you this summer!!! Meet me at Spy Headquarters and learn how to use strategy and skill to crack any case, collect clues and evidence, along with investigating with fellow detectives in this week-long thriller!!!!

Remember to sign-up at:
www.randolphschool.net

WEEK 2: June 10-14

Rising 5-8

8-10 am **Lights, Camera, Action: iPad Films**

Nathan Chapman

\$150

Use your creativity, imagination, and love of technology in this camp that focuses on film making basics. Campers will try their hands at writing scripts, planning, sketching storyboards, film scenes and of course editing their own short films. They will be given opportunities to make stop-action films, music videos, and perhaps a feature film. We will enjoy a film festival complete with popcorn! Everyone will walk down the "red carpet" at our own special screening as we celebrate their cinematic masterpieces.

10 am-3 pm **Around the Art World in 80(or 5) Days**

David Howse

\$295

Every civilization on Earth has created its own style of art. We'll travel all over the world and try out various arts from different cultures. Indonesian batik, Greek frescos, and Panamanian molas will be explored. Be prepared to circumnavigate the globe!

Summer Reading Camp

\$1650 for the four-week program.

9:00 am - 12:00 pm on Drake Campus

Greengate School's four-week camp works to strengthen language and math skills for children with reading difficulties. The camp offers daily reading tutorials conducted by specialists trained in Orton-Gillingham instruction, an approach designed for bright children who struggle in reading, spelling and writing. This helps ensure the child doesn't lose precious academic ground during the long weeks of summer.

Studies show that all students experience about a month in learning loss during the summer, and for students with dyslexia, the losses may amount to as much as 3 months. Weaknesses in memory, processing speed, attention, and language development cause precious skills to erode more quickly. As a result, students have to spend more time reviewing at the beginning of each school year in order to catch up. Continuing instruction during the summer months can help greatly reduce learning loss.

Who should attend?

Students entering grades K - 5 who

- have good verbal abilities who struggle in reading, spelling, writing, and/or math
- need continued summer instruction to ensure maintenance or continued growth of skills
- can work in a small group setting without major behavioral problems
- thrive within a multi-sensory instructional environment.

Children do not need any special testing or learning diagnosis to be eligible to attend the summer reading camp, but parents must submit information for review before acceptance and some pre-screening is completed. We are not able to support children with emotional and/or behavioral difficulties in our summer reading camp. If it is determined after camp begins that a student has emotional and/or behavioral difficulties, the student may be removed from camp. Under these circumstances, the cost of camp is non-refundable.

All registrants will be emailed an enrollment forms packet.

The Randolph Experience

Our Summer Program

The Randolph Summer Program is offered to any student interested in academic enrichment, extraordinary opportunities, and just plain fun! Classes are taught by Randolph faculty, staff, and coaches. All camps are open to the general public. You do not need to be a Randolph student to attend.

We offer courses that will not only strengthen academic acumen, but inspire creativity and innovation. Our program will expose children to challenging academic, arts, and athletic programs in ways that excite the imagination.

Our multi-level, multi-dimensional approach is designed to reach each age group at varying levels of skill. We know that the children who attend will have different gifts and different ways of expressing themselves. This diversity of talents will be accommodated so that each child can enjoy their summer experience. Your child will participate in an interactive environment that challenges them to apply their learning to an activity that involves critical thinking, problem solving, and creativity.

To Register:

Please visit the Randolph Website at:
www.randolphschool.net and click on the link for Summer Camps.

If you have questions about the summer program please email summerprograms@randolphschool.net or call 256-799-6100.

8-10 am **Splash into Spanish**

Roxy Vega

\$150

Don't worry about not staying strong with your Spanish! Put your toe in the water and splash around with Mrs. Vega to learn some basics. Have fun this summer while your camper will have a multitude of activities that will allow them to absorb the vocabulary through movement, music, storytelling and plenty of fantastic games! Students will learn the alphabet, numbers, colors, clothing, animals, foods, places, family members, and more! ¡Qué Bueno!

8-10 am **Jurassic Science**

Laura Bernick

\$150

Beware of dinosaurs! Campers will become scientists this week and conduct experiments, analyze evidence, and make observations of dinosaur behavior in this fantastic hands-on experience! This camp is specifically designed for children who are dynamite over dinosaurs!

8-10 am **Dive into K**

Donna Baggette

\$175

This camp is specifically for rising kindergarten students. It focuses on phonemic skills, listening and comprehension and fine motor skills. A study guide will be given at the end of the course to help parents prepare their child for the classroom experience. This is an excellent first exposure to Randolph and a great way to meet new classmates before school starts, all in a warm and nurturing environment guided by a Randolph kindergarten teacher.

10 am- 3 pm **Wonkaland**

Kelley Wolfe

\$295

A simply delicious week of Willy Wonka science adventure awaits you as your golden-ticket admits you to a week-long visit to the fantastic and mysterious chocolate factory here at Randolph! Pick up your Wonkavision glasses at check-in and get ready for a scrumdiddlyumptious week of Ompa Loompa fun!

WEEK 3: June 17-21

Rising 5-8

8-10 am **Ukulele Time!**

Ben Tieslau

\$150

Come and join us for a fantastic week of Ukulele fun! We will spend our week learning to play the Ukulele with a mini-concert to share on Friday to celebrate our success. Don't worry if you don't happen to have your own Ukulele, we will provide them for our campers for the week of camp! It is going to be an amazing week of singing and strumming to some of our favorite songs!

10 am-
3 pm

Creepy Crawly Camp

Ansley McDurmon

\$295

Are you brave enough to hold a beetle? Do you like to get messy? If so, join us as we explore the world of arthropods! Together we will study insect habitats, befriend creepy crawly organisms, and watch metamorphosis in action. Gain experience in the lab as we study the lifestyle of the world's most abundant living things--from ants to rollie pollies to the beautiful swallowtail butterfly, the arthropod group is the most interesting and unusual on the planet! *Note: all organisms studied will be rated safe to handle.*

Plenty of new camps to choose from!

8-10 am **Bon Appetit! Kids in the Kitchen**

Donna Baggette

\$150

Drop your budding chef off for a week of culinary fun with friends! They will enjoy recipes and cooking activities that are intertwined with themes and characters from some of our favorite childhood stories! Campers will complete their week by competing in the “Cupcake Boss” Challenge!

8-10 am **Tennis**

Tyler Knickelbein

\$125

Meet the amazing Tyler on the court this summer to learn the basics of tennis surrounded by friends. We will stay active as we serve up smiles by working together and learning all about the amazing game of tennis! This class is designed to teach campers the rules of the game and basic strokes, including forehand, backhand, serve and volley.

10 am-
3 pm

Superhero Science

Kelley Wolfe

\$295

It's a bird! It's a plane! It's time for superhero science camp! Is your child a superhero in the making? Do they enjoy science experiments that will allow them to explore their inner star power through hands-on activities? Campers will enjoy a week of bringing their “impossible” super powers to life! Each day will focus on a superhero! Join us and help keep the city safe with science!

WEEK 4: June 24-28

Rising 5-8

8 am - **Randolph Summer Arts Explosion**

Arts Faculty

3 pm

\$450

Garth

Explore your inner artist with the Randolph Arts Explosion! During this week-long camp, students will choose to participate in 2 of 3 tracks and will be part of a culminating camp performance of Broadway musical scenes. Students will perform music from Disney, Hamilton, and Stomp! Students will choose 2 areas from music, theater, or visual arts to learn from Randolph faculty and other area professionals throughout the week and will share their efforts in an EXPLOSION of the ARTS on the final day of camp. Choose a specialty for the week that includes activities such as: instruction in proper vocal technique, dramatic presentation, movement and improvisation, and design and creation of staging and scenery. This camp is for students in grades 3-8 who love the arts and want to create something special this summer!

Have your child spend summer at RANDOLPH!

