

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.

RANDOLPH

SUMMER CAMPS

2020

RANDOLPH SUMMER PROGRAMS
ACADEMICS • ARTS • ATHLETICS

Rising K-4

WEEK 1: June 1-5

8-10 am **Awesome World of Dinosaurs**

Laura Bernick

Come prepared to learn and explore the awesome world of dinosaurs! We will play games, crafts, explode volcanoes, and go on a paleontologist scavenger hunt! This camp is a must for dinosaur enthusiasts and the most curious explorers!

\$150

8-10 am **Cheer (Athletics Program)**

Tina Jones

Campers will learn motions, cheers, sidelines, jumps, and cheer dance! After completing this camp, there will be an opportunity to perform for the parents on the last day of camp! Campers will also have an opportunity to cheer at Little Raider night and again at a pep rally!!

\$150

10 am-3 pm **Deep Blue Sea-Ultimate Shark Camp!**

Kelley Wolfe

Calling all Shark Enthusiasts! Don't miss out on this Sharktastic week! The lessons and labs from this camp will allow your camper to become a true shark scientist! Campers will dive into a week filled with activities about shark biology and marine science. This fin-tastic camp will feed their insatiable appetites to learn more about sharks through hands-on labs, engineering challenges, games and so much more!

\$295

WEEK 4: June 22-26

Rising 5-8

8-10 am **Lights, Camera, Action!**

Nathan Chapman

\$150

Aspiring teen producers and actors are invited to come and learn about the magnificent world of filmmaking! Campers will sharpen their skills as they work on directing, videography, location, and sound techniques. Students will collaborate in small groups to organize, shoot, and edit short films. Final productions will be showcased with a red-carpet reveal showing on the last day complete with fresh popcorn!

10 am-3 pm **C.S.I. Engineering STEM**

Roxy Vega

\$295

Check us out if you want to get "caught" in applying your skills at our exciting new STEM camp with a forensic twist! Each day campers will be given a simple brown bag to analyze the mysterious contents and receive their task card with their daily engineering challenge. The students will collaborate to attempt to find a solution to their problem before the timer runs out! It's a race against time to solve the case! The week will end with an exciting finale of teen investigators trying to escape from our fantastic Breakout Escape Session!

Have your child spend
summer at RANDOLPH!

Rising K-4

WEEK 4: June 22-26

WEEK 1: June 1-5

Rising 5-8

8-10 am **Animal Art!** David Howse

\$150 Take a walk on the wild side of art. Animals are the focus in this fun art camp that is sure to spark creativity, engagement, exploration, and individual expression. Drawing, collage, and sculpture are just some of techniques we will explore on our art safari. With vivid colors and imaginations, these animals will be wild!

8-10 am **Drills-4-Skills Basketball Camp** Roxy Vega

\$125 Your camper will be introduced to key fundamental building blocks of basketball over a fantastic week of playing time with Coach Vega. Campers will spend time developing specific skills and enjoy mini-games to show off their new skills!

10 am-3 pm **Extreme Time Machine Adventure!** Kelley Wolfe

\$295 Pack your suitcase and grab your passport! Prepare to travel to some EXTREME locations as we climb aboard our Time Machine for a week of adventure! Each day will include survival challenges to stay prepared for the many destinations that we hope to land throughout our travels together! Don't miss your opportunity to time-warp as we blast off into our past at 88 mph while we rely on our Flux capacitor to help us reach our designated time period!

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 **Ultimate Restaurant Reveal Teen Cooking** Nichole Knapp

\$295 Teens create their own restaurant in this session by designing floor plans, develop a brand, a menu, and produce a commercial that will bring their work to life! This camp is for future food entrepreneurs who are innovative and possess the vision of changing the future of food! The week will be filled with endless opportunities of hands-on workshops that are sure to tempt their taste-buds as they work to create some amazing mouth-watering recipes to include, baking, pastry arts, plate presentations and more!

8 am-12 noon **Band Camp** Norrell Ausman

\$250 New Notes camp is for students with no previous experience on a band instrument, but plan on enrolling in 6th grade band for the 2020/2021 school year. Students will work with professional musicians on their instruments in both small and large group settings to learn the basics of care and maintenance of instruments, music reading, posture and hand positions, and beginning sounds on their new instruments. At the end of the week, students will demonstrate in concert for family and friends.

**There is a lot to do this
summer at Randolph!**

Rising K-4

WEEK 2: June 8-12

WEEK 3: June 15-19

Rising 5-8

8-10 am **American Girl Camp**

Cathy Zeller

\$150

From fighting for independence to farming on the frontier; from surviving the Great Depression to tie dying t-shirts; from escaping slavery to planting Victory gardens during WWII, girls throughout American history have had lives full of adventure, resourcefulness, and fun. Travel back in time with your favorite dolls through crafts, cooking, games, and literature. Campers will have a Friday finale of celebrating the 2020 doll of the year, Joss!

8-10 am **Top Notch Tennis**

Tyler Knicklebein

\$150

Meet Coach Knicklebein 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 camp is designed to teach campers the rules of the game, basic strokes, including forehand, backhand, serve and volley.

10 am-3 pm **Galaxy Quest-Out of this World Spy Camp!**

Kelley Wolfe

\$295

Somewhere far away in the universe, Dr. Evil has concocted yet another plan to attempt to outsmart the young detectives of Spy camp! Each day the campers will receive a TOP SECRET briefing that is sure to put their spy skills to the ULTIMATE Test! Campers will sharpen their operative skills as they uncover the secret world of espionage in outer space! They will need to discover a variety of clues, analyze evidence, connect the dots and of course capture Dr. Evil! Prepare to blast off this summer as we join together aboard the spacecraft STS-Vindicator!

8-10 am **Stop Motion Studio**

Nathan Chapman

\$150

Campers will learn the science of film and animation! Stop motion was first used in early films such as King Kong and the silent pictures-especially when it came to special effects! We will provide campers with set design ideas, character development, film angles, and lighting. We will use an iPad and a stop motion app to create a movie!

10 am-3 pm **Chemistry Café**

Mary Catherine Nance

\$295

This kitchen chemistry session will transform ordinary ingredients into amazing chemistry concoctions! Explore solutions, reactions, and more while you create edible science experiments that will ooze, pop, and fizz! Campers will stir up their curiosity as they rely on their senses to become food detectives and discover scientific secrets as we investigate the physics of popcorn, the chemistry of cake and more! This is a science camp that you can really sink your teeth into!

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

Rising K-4

WEEK 3: June 15-19

WEEK 2: June 8-12

Rising 5-8

8-10 am **Soccer Smash!** Tyler Knicklebein

\$150 Sound technical soccer instruction and lots of fun will be offered in this camp that will use small sided games and mini-competitions to develop players. Join Coach Knickelbein for a smashing summer session of soccer!

8-10 am **Junior Veterinarian Camp** Mary Catherine Nance

\$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 **Gizmos, Gadgets, and Goo!** Kelley Wolfe

\$295 Campers will have opportunities to explore everything they have ever wondered about from messy explosive chemistry to mind boggling life science labs. There will be daily topics that will include Snap, Crackle, Pop, License to Chill, Yummy Science, and Color Chemistry! Prepare to get Messy! There will be oodles of Goo and Slime galore!

8-10 am **Ukulele Camp** Ben Tieslau

\$150 It's Ukulele Time! Did you know that the ukulele is incredibly fun and easy to play? Come and join us for a fantastic week of learning to play the ukulele. We will provide the instrument-all you have to do is show up with a smile and be ready to play! It will be a magnificent week of singing and strumming to some of our favorite songs!

10 am-3 pm **World Language Quest** Whitney Painter

\$295 Are you an adventure seeker who longs to travel the world and explore the wonders of different cultures? If so, this camp is for you! During the camp, we will become famous inventors, code breakers, internet detectives, chefs, gamers and artists learning about different traditions and cultures of French and Spanish countries from around the world. Tamales, maple pies, hot air balloons, floating gardens, mazes, and paper maché piñatas are just some of the things that you will create while also learning a multitude of classic card and leisure games from various French and Spanish cultures. Solving a murder and catching an art thief while racing around school will test your skills of deduction and what you have learned throughout the camp. We hope to see you there!

**Plenty of new camps
to choose from!**

Summer Reading Program

\$1875 for the four-week program.

8:30 am - 11:30 pm on Drake Campus

Greengate School's four-week program works to strengthen language and math skills for children with reading difficulties. The program 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 1 - 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 program, 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 program. If it is determined after program begins that a student has emotional and/or behavioral difficulties, the student may be removed from program. Under these circumstances, the cost of program is non-refundable.

Greengate STEM Extension

\$750 for the four-week program.

11:30 am - 3:00 pm on Drake Campus

As an optional extension of the Greengate summer program, your child may participate in the afternoon STEM activity hands-on science sessions that are incorporated into our Randolph Mega camp programs. Students will enjoy a different theme each week, such as shark science, gizmos and gadgets, galaxy quest space missions, and time machine travel activities!

Greengate Jumpstart

\$875 for the four-week program.

8:30 am - 11:30 am on Drake Campus

JUMPSTART

Jumpstart is a play-based, Orton-Gillingham program designed to provide a strong reading foundation for rising Pre-K and kindergarten students. An Orton-Gillingham trained teacher will engage the students in hands-on, multisensory phonics, letter, and number activities.