

2018 Edition

Colorado Academy

day camp academics imagination arts adventure sports

REGISTRATION
opens January 30, 2018

Day Programs

Entering grades PreK-8

Traditional Day Camp, Little Veterinarian School, Fly Fishing, Petite French Week, and more. We've got your kids covered for summer fun and learning. Visit page 2 for details.

Entering grades 9-12

Kids think they're too old for camp? No way! Circus, SAT/ACT Boot Camp, French, Spanish, Watersports, Sewing, and Driver Education stimulate teens' interest. Details on page 40.

New this Year: Overnight Camps

Exciting overnight programs for entering grades 6-8: Mission Wolf, Fire-Making & Camping, and Introduction to Backpacking. See page 42 for details.

WELCOME!

Thank you for your interest in Colorado Academy Summer Programs.

Is your child ready for the best summer ever?

Our summer programs have been around since 1951. Our campers come from as far away as Arvada, Castle Rock, Evergreen, and Parker. You don't have to be a CA student to participate. Lots of campers attend other schools during the academic year. With over 20 different programs per week, you can choose from a variety of activities that are all fun, engaging, and challenging – both intellectually and physically. Our campus consists of 94 acres of beautiful Colorado countryside in southwest Denver. Plus, we transport kids to different attractions around Denver, so you can add variety to your child's summer activities and let us do the driving.

Fun for your child. Convenience and peace of mind for you.

- Lunch included for all full-day campers
- Before and after camp available
- Bus transportation available
- Seven-to-one overall camper-to-staff ratio

Campers have access to these amazing resources:

- Swimming Pool
- Archery field and equipment
- Tennis Racquets and Eight Tennis Courts
- Five large playing fields
- Four computer labs
- Red Cross-accredited swim lessons
- Studio art workrooms

CA offers something for EVERYONE!

With a wide variety of offerings from coding to circus, day camp to soccer, rock climbing to photography, HGTV to rock band, there truly is something for everyone at every age.

Building self-confidence is our focus.

At the end of summer camp, we want every child to leave with more self-confidence; we place emphasis on this through each of our programs. Through teamwork and individual successes, appropriate risk-taking and challenging activities, each child gains a greater sense of self-worth and accomplishment. Plus, we hope they make a few new friends along the way.

SAVE MONEY!

Kids benefit from a longer camp experience. Register for more weeks and SAVE on camp.

Why do campers benefit from a longer camp experience?

Campers typically need several days to fully integrate and feel comfortable in the camp environment. After this important warm-up period, the magic begins: A child begins to learn new skills, form friendships and build self-confidence.

- Eight Weeks:** \$160 off total summer tuition
- Seven Weeks:** \$130 off total summer tuition
- Six Weeks:** \$110 off total summer tuition
- Five Weeks:** \$80 off total summer tuition
- Four Weeks:** \$55 off total summer tuition
- Three Weeks:** \$30 off total summer tuition
- Two Weeks:** \$15 off total summer tuition
- First Week:** Advertised Price

A one-time registration fee is charged for new campers but is waived if camper is enrolled for two weeks or more. Sign up for more and SAVE!

**Multi-week discount is only applicable for full-day enrollment (full or combined sessions).*

REGISTRATION

Registration opens January 30, 2018. Many of our camps fill up quickly, so register online today at coloradoacademysummer.org.

Camp Dates: June 11-August 3, 2018

Camp Hours: 9:00 a.m. to 3:30 p.m.

NOTE: Fourth of July week will be offered as a 4-day session, with no programming on Wednesday, July 4.

We look forward to seeing you this summer.

Jenny Wilczewski
Director of Summer Programs

CAMP PROGRAMS

Director's Tip: As you read through our program summaries, remember that you can mix and match all programs, Day Camp & Specialty, to create the perfect day!
Sample schedule on page 4.

SPECIALTY CAMPS

Entering grades K-8

Choose an individual Specialty Camp or combine a partial-day Specialty Camp with a half-day of Day Camp to create a completely customized and awesome schedule for your child.

Due to state licensing guidelines, camper must be at least 5 years of age on the first day of the camp to attend specialty programs. Prices for specialty camps vary by the activity. See program descriptions on page 42.

TRADITIONAL DAY CAMP PROGRAMS

SUNSHINE DAY CAMP

**Week 4 prices are prorated based on the 4-day holiday week.*

Entering Pre-K (4 Years Old)

Calling all four-year-olds for summer camp! Our Sunshine Program is designed for four-year-olds. Located in a campus facility specifically designed for this age group, our youngest campers participate in activities tailored to their needs. Daily activities are designed around our weekly themes. We maximize the 'funshine' with daily gardening projects, arts and crafts, guest speakers, splash activities and much, much more! The Sunshine Program maintains a camper-to-staff ratio of 6:1. Campers may choose to attend either a 5-day week or 3-day (M, W, F) week program, registering for one week, or multiple weeks. *Due to state licensing guidelines, camper must be at least 4 years of age to attend this program. *Specialty camp scheduling is not available for Sunshine Campers.*

 \$415 for 5-day week \$250 for 3-day week

RAINBOW DAY CAMP

Entering Kindergarten (5 Years Old)

The Rainbow Program is designed for children who will turn five by June 11 and will be kindergartners in the fall of 2018. Located in a campus facility specifically designed for this age group, campers participate in activities tailored to their needs. Activities include arts and crafts, swim lessons, campfire program, group games, tennis fun, rock climbing, drama and music. The Rainbow Program can be combined with partial-day specialty camps to create a unique schedule for your child. This program maintains a camper-to-staff ratio of 7:1. To ensure individual attention, the total number of campers does not exceed 21. *Due to state licensing guidelines, camper must be at least 5 years of age to attend the Rainbow Program.*

 \$335 for 5-day week \$200 for 3-day week \$168 (half-day) per week

DAY CAMP

Entering grades 1-8

Day Camp for 6-year-olds to 12-year-olds is the anchor of CA's summer programs and is offered for eight weeks of the summer. The Day Camp program is based on good old-fashioned summertime fun! Join day camp for a full day or half day. Daily activities include: adventure, archery, arts and crafts, free swim, campfire program (songs, stories, community building), group games, Red Cross-accredited swim lessons, tennis fun, rock climbing, drama and music (skits, sing a silly song, be a star at the weekly parent performance) and theme days that include a camp carnival, SUP, canoeing, dunk tanks, inflatable water slides, and a circus performance! *Day Camp Activity Schedule on page 3.*

 \$335 (full-day) \$168 (half-day) per week

DAY CAMP

ACTIVITY SCHEDULE

 Sunshine Morning: Welcome, Outdoor Play, Crafts, Sensory Play, Group Activities

Sunshine Afternoon: Story Time, Water Fun, Crafts, Sensory Play, Group Activities, Outdoor Play

**Sunshine Group: Entering Pre-K*

 Rainbow Morning: Hodgepodge, Rainbow Activities, Drama, Music, Tennis, Swim Lessons

Rainbow Afternoon: Rainbow Fun, Closing Activities

**Rainbow Group: Entering K*

 Purple Morning: Swim Lessons, Free Swim, Drama, Music, Hodge Podge, Archery

Purple Afternoon: Hodge Podge, Archery, Indoor Games, Stories, Tennis, Arts & Crafts, Organized Games, Closing Activities

**Purple Group: Entering 1*

 Orange Morning: Organized Games, Swim Lessons, Free Swim, Drama & Music

Orange Afternoon: Tennis, Arts & Crafts, Drama, Music, Hodgepodge, Archery, Closing Activities

**Orange Group: Entering 2*

 Green Morning: Hodgepodge, Archery, Tennis, Arts & Crafts, Organized Games

Green Afternoon: Free Swim, Swim Lessons, Drama, Music, Closing Activities

**Green Group: Entering 3*

 Blue Morning: Tennis, Arts & Crafts, Swim Lessons, Hodgepodge, Archery

Blue Afternoon: Drama, Music, Organized Games, Free Swim, Closing Activities

**Blue Group: Entering 4 & 5*

 Red Morning: Drama, Music, Organized Games, Tennis, Arts & Crafts

Red Afternoon: Hodgepodge, Archery, Swim Lessons, Free Swim, Closing Activities

**Red Group: Entering 6-8*

OTHER CAMP OPTIONS

APPRENTICE COUNSELOR PROGRAM

The CA Summer Day Camp offers a two-week Apprentice Counselor Program for young people (ages 13-15) who wish to gain valuable experience working with and caring for children as a counselor in training. Under the guidance of a leadership coach, the apprentice counselors assist regular counselors in the management and care of campers. Apprentice counselors explore different styles of leadership and learn the importance of being a good role model. Throughout the program, apprentice counselors learn the skills and responsibilities related to working with children. \$485 for 2 weeks. Please see website for video application and registration details.

Visit website at www.coloradoacademysummer.org for details.

DAY CAMP OVERNIGHT

Entering Grades 2-7 – Thursday, July 19

Join us for a fun night of games, scavenger hunts, swimming, campfire stories, songs, skits, dinner, indoor camping, hot breakfast, and much, much, more!

Available to entering 2nd-7th graders.

\$150

S'MORE FUN: OVERNIGHT WITHOUT THE 'NIGHT'

Entering Grades K-1 – Thursday, July 19

Rainbow and purple group campers can join the overnight fun with games, scavenger hunts, swimming, movies, songs and dinner, but get to go home and sleep in their own beds. Activities run from 3:45 p.m. until 8:30 p.m.

\$100

OFF-CAMPUS OVERNIGHT PROGRAMS

Details available on page 42.

SAMPLE SCHEDULE

All camps are listed according to the grade that your child will enter in the fall.

→ Pick a Morning.

Mix and Match or Full Morning

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Sticky Fingers Cooking
- ◇ Tennis
- ◇ Chess

+

10:30-12:00

- ◇ Kind Kids
- ◇ Tennis
- ◇ Chess

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Woodland Fairies & Mythical Creatures
- ◇ Rainbow Day Camp Half Day

HOW TO VIEW THE CATALOG

Which best describes you?

1. I would like my child to be in camp for specific weeks.

Take a look at the Calendar View:

If there are specific weeks for which you need your child enrolled, go to the weekly calendar starting on **page 5** for information on programs that are offered by grade during those weeks. The calendars provide the name of all programs and page numbers that refer you to more detailed descriptions of the programs. If you are combining day camp and specialty programs, first review the day camp schedule on **page 3** to understand which day camp programs will be missed while your child is participating in the specialty program(s).

2. My child has a flexible schedule.

Take a look at the Program View:

If you are looking for specialty programs and have flexibility in your schedule, detailed descriptions, dates, grades, and fees of all programs start on **page 42**.

TIP: Mix it up! Mix and match half-day programs (including day camp and specialty camps) to create a full day. *A sample mix-and-match schedule is available on the left of this page.*

Sample Schedule #1:

AM: Sticky Fingers Cooking & Tennis
PM: Rainbow Day Camp Half Day

Sample Schedule #2:

AM: Rainbow Day Camp Half Day
PM: Learn to Ride a Bike

Sample Schedule #3:

AM & PM: Star Wars

→ Pick an Afternoon.

Mix and Match or Full Afternoon

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Sticky Fingers Cooking
- ◇ Chess
- ◇ Frozen

+

2:00-3:30

- ◇ Fancy Nancy
- ◇ Yoga
- ◇ Chess

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Rainbow Day Camp Half Day
- ◇ Learn to Ride a Bike

→ or... Pick a Full Day.

Full Day 9:00-3:30 (Pick 1)

- ◇ Rainbow Day Camp Full Day
- ◇ Star Wars
- ◇ Ocean Journey
- ◇ Little Puffs Sailing

Join us for a Half Day or Full Day.

Entering Kinder Wk 1 Schedule: June 11-15

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Eating & Growing the Alphabet pg 58
 - ◇ How Things Work - Slimy Science & More pg 58
- +

10:30-12:00

- ◇ Kind Kids pg 56
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Eating & Growing the Alphabet pg 58

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Rainbow Day Camp Full Morning pg 2
- ◇ Learn to Ride a Bike pg 54
- ◇ Woodland Fairies & Mythical Creatures pg 56

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ How Things Work - Slimy Science & More pg 58
 - ◇ Crafty Critters pg 49
- +

2:00-3:30

- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Fancy Nancy pg 56

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Little Medical School®: Wilderness Medicine pg 60
- ◇ Rainbow Day Camp Full Afternoon pg 2
- ◇ Learn to Ride a Bike pg 54
- ◇ Woodland Fairies & Mythical Creatures pg 56

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Rainbow Day Camp Full Day pg 2
- ◇ Star Wars pg 56

Kinder Wk 2 Schedule: June 18-22

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Beginning & Intermediate Chess pg 57
- +

10:30-12:00

- ◇ Beginning & Intermediate Chess pg 57

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Rainbow Day Camp Full Morning pg 2
- ◇ LEGO®: Jedi Engineering pg 59
- ◇ Learn to Ride a Bike II pg 55
- ◇ Soccer: Li'l Mustang Camp pg 55
- ◇ Little Fencers pg 45
- ◇ Kiddie Corral pg 45

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Beginning & Intermediate Chess pg 57
- +

2:00-3:30

- ◇ Mindfulness & Yoga for Kids & Tweens! pg 55
- ◇ Beginning & Intermediate Chess pg 57

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Rainbow Day Camp Full Afternoon pg 2
- ◇ KidStage: Peter Pan pg 51
- ◇ Learn to Ride a Bike II pg 55
- ◇ Little Veterinarian School®: Darling Doggies! pg 60

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Rainbow Day Camp Full Day pg 2

Do you have a 4-year-old camper? Sunshine Camp details are available on page 2!

BUS TRANSPORTATION

Let us do the driving! CA provides express neighborhood transportation to and from designated pickup points in, or near, most Denver and surrounding neighborhoods. Visit our website for details.

<http://coloradoacademysummer.org/transportation/>
\$75-Round-Trip or \$40 One-Way

Arvada	Greenwood Village
Aurora	Highlands Ranch
Centennial	Ken Caryl
Cherry Hills Village	Lakewood
Denver	Littleton
Englewood	Lone Tree
Evergreen	Morrison
Genesee	Parker
Golden	Wheat Ridge

Kinder Wk 3 Schedule: June 25-29

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Beginning & Intermediate Chess pg 57

+

10:30-12:00

◇ Beginning & Intermediate Chess pg 57

or

Full Morning 9:00-12:00 (Pick 1)

◇ Soccer: Youth Skills & Games pg 55

◇ Woodland Fairies & Mythical Creatures pg 56

◇ Rainbow Day Camp Full Morning pg 2

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Beginning & Intermediate Chess pg 57

◇ Crafty Critters pg 49

+

2:00-3:30

◇ Beginning & Intermediate Chess pg 57

◇ Trolls pg 56

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Rainbow Day Camp Full Afternoon pg 2

◇ Woodland Fairies & Mythical Creatures pg 56

◇ LEGO®: Girl Powered Intro to STEM pg 59

◇ LEGO®: Mine, Craft, Build Adventure Game pg 59

or

Full Day 9:00-3:30 (Pick 1)

◇ Rainbow Day Camp Full Day pg 2

Kinder Wk 4 Schedule: July 2-6

Full Morning 9:00-12:00 (Pick 1)

◇ Rainbow Day Camp Full Morning pg 2

◇ Sticky Fingers Cooking pg 52-53

+

Full Afternoon 12:30-3:30 (Pick 1)

◇ Rainbow Day Camp Full Afternoon pg 2

◇ LEGO®: Minecraft Engineering pg 59

or

Full Day 9:00-3:30 (Pick 1)

◇ Rainbow Day Camp Full Day pg 2

◇ Little Puffs Sailing pg 45

Kinder Wk 5 Schedule: July 9-13

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Flute "Flautissimo" Camp pg 50

◇ Sticky Fingers Cooking pg 52-53

+

10:30-12:00

◇ Sticky Fingers Cooking pg 52-53

or

Full Morning 9:00-12:00 (Pick 1)

◇ Rainbow Day Camp Full Morning pg 2

◇ Space the Final Frontier pg 63

◇ Kiddie Corral pg 45

◇ Learn to Ride a Bike pg 54

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Ice Skating pg 54

◇ Moana pg 56

+

2:00-3:30

◇ Ice Skating pg 54

◇ Frozen pg 56

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Rainbow Day Camp Full Afternoon pg 2

◇ Learn to Ride a Bike pg 54

◇ LEGO®: Ninjaneering pg 59

◇ Outrageous Invention Convention pg 62

or

Full Day 9:00-3:30 (Pick 1)

◇ Rainbow Day Camp Full Day pg 2

◇ Little Puffs Sailing pg 45

Kinder Wk 6 Schedule: July 16-20

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Martial Arts pg 55
 - ◇ Beginning & Intermediate Chess pg 57
- +

10:30-12:00

- ◇ Sticky Fingers Cooking pg 52-53
 - ◇ Beginning & Intermediate Chess pg 57
- or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Rainbow Day Camp Full Morning pg 2
 - ◇ LEGO®: Super Hero Engineering pg 60
 - ◇ Gymnastics pg 44
- +

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Ice Skating pg 54
 - ◇ Beginning & Intermediate Chess pg 57
- +

2:00-3:30

- ◇ Ice Skating pg 54
 - ◇ Beginning & Intermediate Chess pg 57
 - ◇ Mindfulness & Yoga for Kids & Tweens! pg 55
- or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Rainbow Day Camp Full Afternoon pg 2
 - ◇ KidStage: Toy Story pg 51
- or

Full Day 9:00-3:30 (Pick 1)

- ◇ Rainbow Day Camp Full Day pg 2
- ◇ ABC'S, It's as Easy as 1,2,3! pg 57
- ◇ *S'More Fun: Overnight Without the 'Night'* pg 3

Kinder Wk 7 Schedule: July 23-27

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ How Things Work - Slimy Science & More pg 58
- +

10:30-12:00

- ◇ How Things Work - Slimy Science & More pg 58
 - ◇ Sticky Fingers Cooking pg 52-53
- or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Rainbow Day Camp Full Morning pg 2
 - ◇ LEGO®: JediCraft Adventure Game pg 59
 - ◇ Gymnastics pg 44
- +

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ How Things Work - Slimy Science & More pg 58
 - ◇ Sticky Fingers Cooking pg 52-53
- +

2:00-3:30

- ◇ How Things Work - Slimy Science & More pg 58
 - ◇ Sticky Fingers Cooking pg 52-53
- or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Rainbow Day Camp Full Afternoon pg 2
 - ◇ Little Medical School®: Calling All Future Doctors! p 60
- or

Full Day 9:00-3:30 (Pick 1)

- ◇ Rainbow Day Camp Full Day pg 2

Kinder Wk 8 Schedule: July 30-Aug 3

Full Morning 9:00-12:00 (Pick 1)

- ◇ Rainbow Day Camp Full Morning pg 2
 - ◇ LEGO®: Intro to STEM Engineering pg 59
- +

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Children's Musical Theatre pg 48
 - ◇ Fancy Nancy pg 56
- +

2:00-3:30

- ◇ Crafty Critters pg 49
 - ◇ Mindfulness & Yoga for Kids & Tweens! pg 55
- or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Rainbow Day Camp Full Afternoon pg 2
 - ◇ Little Veterinarian School®: Darling Doggies! pg 60
 - ◇ Sticky Fingers Cooking pg 52-53
- or

Full Day 9:00-3:30 (Pick 1)

- ◇ Rainbow Day Camp Full Day pg 2

1st Grd Wk 1 Schedule: June 11-15

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Eating & Growing the Alphabet pg 58
- ◇ Wax to Bronze pg 54

+

10:30-12:00

- ◇ Kind Kids pg 56
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Eating & Growing the Alphabet pg 58

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Purple Day Camp Full Morning pg 2
- ◇ Learn to Ride a Bike pg 54
- ◇ Reading Intervention (wk 1 of 4) pg 62
- ◇ Woodland Fairies & Mythical Creatures pg 56

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Crafty Critters pg 49
- ◇ Cooking Up a Storm pg 49

+

2:00-3:30

- ◇ Digital Music pg 50
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Fancy Nancy pg 56

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Purple Day Camp Full Afternoon pg 2
- ◇ Learn to Ride a Bike pg 54
- ◇ Little Medical School®: Wilderness Medicine pg 60
- ◇ Woodland Fairies & Mythical Creatures pg 56

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Star Wars pg 56
- ◇ Purple Day Camp Full Day pg 2

1st Grd Wk 2 Schedule: June 18-22

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ Under the Sea pg 53
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Cinderella to Transformers pg 57

+

10:30-12:00

- ◇ Beginning & Intermediate Chess pg 57
- ◇ Cinderella to Transformers pg 57

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Purple Day Camp Full Morning pg 2
- ◇ LEGO®: Jedi Engineering pg 59
- ◇ Soccer: Li'l Mustang Camp pg 55
- ◇ Kinetic Art pg 58
- ◇ Little Fencers pg 45
- ◇ Kiddie Corral pg 45
- ◇ Learn to Ride a Bike II pg 55
- ◇ Reading Intervention (wk 2 of 4) pg 62

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ A Baker's Dozen pg 47
- ◇ Digital Music pg 50
- ◇ Beginning & Intermediate Chess pg 57

+

2:00-3:30

- ◇ Mindfulness & Yoga for Kids & Tweens! pg 55
- ◇ Digital Music pg 50
- ◇ Beginning & Intermediate Chess pg 57

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Purple Day Camp Full Afternoon pg 2
- ◇ KidStage: Peter Pan pg 51
- ◇ Kinetic Art pg 58
- ◇ Little Veterinarian School®: Darling Doggies! pg 60
- ◇ Learn to Ride a Bike II pg 55

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Purple Day Camp Full Day pg 2
- ◇ Star Wars pg 56

1st Grd Wk 3 Schedule: June 25-29

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Basic Woodworking pg 48

+

10:30-12:00

- ◇ Doll Up Your Doll pg 55
- ◇ Design It with Duct Tape pg 49
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Basic Woodworking pg 48

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Purple Day Camp Full Morning pg 2
- ◇ Spanish for Kids pg 63
- ◇ Woodland Fairies & Mythical Creatures pg 56
- ◇ Soccer: Youth Skills & Games pg 55
- ◇ Reading Intervention (wk 3 of 4) pg 62

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
- ◇ Crafty Critters pg 49
- ◇ Beginning & Intermediate Chess pg 57

+

2:00-3:30

- ◇ Digital Music pg 50
- ◇ Trolls pg 56
- ◇ Beginning & Intermediate Chess pg 57

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Purple Day Camp Full Afternoon pg 2
- ◇ Words, Words, Words pg 63
- ◇ LEGO®: Mine, Craft, Build Adventure Game pg 59
- ◇ LEGO®: Girl Powered Intro to STEM pg 59
- ◇ Woodland Fairies & Mythical Creatures pg 56

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Purple Day Camp Full Day pg 2
- ◇ Feathered Frenzy @ Audubon Nature Center pg 44

1st Grd Wk 4 Schedule: July 2-6

Full Morning 9:00-12:00 (Pick 1)

- ◇ Purple Day Camp Full Morning pg 2
- ◇ Sticky Fingers Cooking pg 52-53
- ◇ Large Outdoor Board Games pg 58
- ◇ Spanish for Kids pg 63
- ◇ Mini Golf pg 46
- ◇ Reading Intervention (wk 4 of 4) pg 62

+

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Purple Day Camp Full Afternoon pg 2
- ◇ LEGO®: Minecraft Engineering pg 59
- ◇ Words, Words, Words pg 63
- ◇ Mini Golf pg 46

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Purple Day Camp Full Day pg 2
- ◇ Little Puffs Sailing pg 45

1st Grd Wk 5 Schedule: July 9-13

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ Things with Wings pg 53
- ◇ Flute "Flautissimo" Camp pg 50
- ◇ Sticky Fingers Cooking pg 52-53

+

10:30-12:00

- ◇ Sticky Fingers Cooking pg 52-53
- ◇ Doll Up Your Doll pg 55

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Purple Day Camp Full Morning pg 2
- ◇ Kiddie Corral pg 45
- ◇ Learn to Ride a Bike pg 54
- ◇ Space the Final Frontier pg 63

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
- ◇ Ice Skating pg 54
- ◇ Moana pg 56

+

2:00-3:30

- ◇ Digital Music pg 50
- ◇ Ice Skating pg 54
- ◇ Frozen pg 56

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Purple Day Camp Full Afternoon pg 2
- ◇ Learn to Ride a Bike pg 54
- ◇ LEGO®: Ninjaneering pg 59
- ◇ Outrageous Invention Convention pg 62

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Purple Day Camp Full Day pg 2
- ◇ First Steps to First Grade pg 58
- ◇ Ocean Journey pg 61
- ◇ Little Puffs Sailing pg 45

1st Grd Wk 6 Schedule: July 16-20

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ Tie Dye pg 53
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Martial Arts pg 55

+

10:30-12:00

- ◇ Beginning & Intermediate Chess pg 57
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Purple Day Camp Full Morning pg 2
- ◇ LEGO®: Super Hero Engineering pg 60
- ◇ Gymnastics pg 44

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
- ◇ Ice Skating pg 54
- ◇ Beginning & Intermediate Chess pg 57

+

2:00-3:30

- ◇ Digital Music pg 50
- ◇ Ice Skating pg 54
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Mindfulness & Yoga for Kids & Tweens! pg 55

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Purple Day Camp Full Afternoon pg 2
- ◇ Count Me in Math Camp for Girls pg 57
- ◇ KidStage: Toy Story pg 51
- ◇ Bowling with Lucky Strike Lanes pg 43

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Purple Day Camp Full Day pg 2
- ◇ Prehistoric Journey pg 62
- ◇ Pet-a-palooza pg 62
- ◇ S'More Fun: Overnight Without the 'Night" pg 3

1st Grd Wk 7 Schedule: July 23-27

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Pennywhistle pg 51
- ◇ Project Runway pg 52

+

10:30-12:00

- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Purple Day Camp Full Morning pg 2
- ◇ LEGO®: JediCraft Adventure Game pg 59
- ◇ Gymnastics pg 44

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Sticky Fingers Cooking pg 52-53

+

2:00-3:30

- ◇ How Things Work - Slimy Science & More pg 58
- ◇ All Things Glitter pg 48
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Purple Day Camp Full Afternoon pg 2
- ◇ Bowling at Lucky Strike Lanes pg 43
- ◇ Little Medical School®: Calling All Future Doctors! pg 60

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Purple Day Camp Full Day pg 2
- ◇ Mini Denver Fun Hoppers pg 46

1st Grd Wk 8 Schedule: July 30-Aug 3

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Basic Woodworking pg 48
- ◇ Sticky Fingers Cooking pg 52-53

+

10:30-12:00

- ◇ Basic Woodworking pg 48
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Purple Day Camp Full Morning pg 2
- ◇ LEGO®: Intro to STEM Engineering pg 59
- ◇ Children's Martial Arts Training pg 43

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Children's Musical Theatre pg 48
- ◇ Fancy Nancy pg 56

+

2:00-3:30

- ◇ Arty Party pg 48
- ◇ Mindfulness & Yoga for Kids & Tweens! pg 55
- ◇ Crafty Critters pg 49

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Purple Day Camp Full Afternoon pg 2
- ◇ Little Veterinarian School®: Darling Doggies! pg 60
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Purple Day Camp Full Day pg 2
- ◇ Petite French Week pg 52
- ◇ Jr. Park Ranger pg 45

2nd Grd Wk 1 Schedule: June 11-15

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ I-Camp pg 58
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Wax to Bronze pg 54
- ◇ Kind Kids pg 56
- ◇ Eating & Growing the Alphabet pg 58

+

10:30-12:00

- ◇ I-Camp pg 58
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Eating & Growing the Alphabet pg 58

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Orange Day Camp Full Morning pg 2
- ◇ LEGO®: Robotics WeDo pg 60
- ◇ I-Camp Full Morning pg 58
- ◇ MindDance Coding: Video Game Design with Scratch pg 61
- ◇ Learn to Ride a Bike pg 54
- ◇ Woodland Fairies & Mythical Creatures pg 56

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Crafty Critters pg 49
- ◇ I-Camp pg 58
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Digital Music pg 50
- ◇ Cooking Up a Storm pg 49

+

2:00-3:30

- ◇ Fancy Nancy pg 56
- ◇ I-Camp pg 58
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Digital Music pg 50

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Orange Day Camp Full Afternoon pg 2
- ◇ Dolls & Dresses pg 56
- ◇ I-Camp Full Afternoon pg 58
- ◇ MindDance Coding: Inventing with Computers pg 61
- ◇ Learn to Ride a Bike pg 54
- ◇ Woodland Fairies & Mythical Creatures pg 56
- ◇ Little Medical School®: Wilderness Medicine pg 60

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Orange Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58

2nd Grd Wk 2 Schedule: June 18-22

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ I-Camp pg 58
- ◇ Tennis pg 55
- ◇ Under the Sea pg 53
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Cinderella to Transformers pg 57

+

10:30-12:00

- ◇ I-Camp pg 58
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Cinderella to Transformers pg 57

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Orange Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ Kinetic Art pg 58
- ◇ LEGO®: Jedi Engineering pg 59
- ◇ Eureka Investigations pg 58
- ◇ MindDance Coding: Creating with Computers pg 61
- ◇ Kiddie Corral pg 45
- ◇ Learn to Ride a Bike II pg 55
- ◇ Soccer: Li'l Mustang Camp pg 55
- ◇ Little Fencers pg 45

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ I-Camp pg 58
- ◇ Digital Music pg 50
- ◇ A Baker's Dozen pg 47
- ◇ Beginning & Intermediate Chess pg 57

+

2:00-3:30

- ◇ I-Camp pg 58
- ◇ Digital Music pg 50
- ◇ Mindfulness & Yoga for Kids & Tweens! pg 55
- ◇ Beginning & Intermediate Chess pg 57

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Orange Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ Kinetic Art pg 58
- ◇ LEGO®: Jedi Master Engineering pg 59
- ◇ Eureka Investigations pg 58
- ◇ MindDance Coding: Inventing with Computers pg 61
- ◇ Little Veterinarian School®: Darling Doggies! pg 60
- ◇ Learn to Ride a Bike II pg 55
- ◇ Dolls & Dresses pg 56
- ◇ KidStage: Peter Pan pg 51

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Orange Day Camp Full Day pg 2
- ◇ Star Wars pg 56
- ◇ I-Camp Full Day pg 58

2nd Grd Wk 3 Schedule: June 25-29

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ I-Camp pg 58
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Basic Woodworking pg 48

+

10:30-12:00

- ◇ Design It with Duct Tape pg 49
- ◇ I-Camp pg 58
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Basic Woodworking pg 48
- ◇ Doll Up Your Doll pg 55

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Orange Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ Soccer: Youth Skills & Games pg 55
- ◇ Spanish for Kids pg 63
- ◇ LEGO®: Girl Powered STEM Challenge pg 59
- ◇ LEGO®: Mine, Craft, Build Survival Game pg 59
- ◇ Woodland Fairies & Mythical Creatures pg 56

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
- ◇ I-Camp pg 58
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Crafty Critters pg 49

+

2:00-3:30

- ◇ Digital Music pg 50
- ◇ I-Camp pg 58
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Trolls pg 56

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Orange Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ Words, Words, Words pg 63
- ◇ Ukulele pg 53
- ◇ LEGO®: Girl Powered Intro to STEM pg 59
- ◇ LEGO®: Mine, Craft, Build Adventure Game pg 59
- ◇ Woodland Fairies & Mythical Creatures pg 56

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Orange Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Feathered Frenzy @ Audubon Nature Center pg 44
- ◇ Introduction to Mountain Biking pg 45

2nd Grd Wk 4 Schedule: July 2-6

Full Morning 9:00-12:00 (Pick 1)

- ◇ Orange Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ LEGO®: Minecraft Master Engineering pg 59
- ◇ Mini Golf pg 46
- ◇ Spanish for Kids pg 63
- ◇ Large Outdoor Board Games pg 58
- ◇ Sticky Fingers Cooking pg 52-53

+

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Orange Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ LEGO®: Minecraft Engineering pg 59
- ◇ Mini Golf pg 46
- ◇ Words, Words, Words pg 63
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Orange Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Little Puffs Sailing pg 45
- ◇ Learn to Sail pg 45

2nd Grd Wk 5 Schedule: July 9-13

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ I-Camp pg 58
- ◇ Things with Wings pg 53
- ◇ Flute "Flautissimo" Camp pg 50
- ◇ Sticky Fingers Cooking pg 52-53

+

10:30-12:00

- ◇ I-Camp pg 58
- ◇ Doll Up Your Doll pg 55
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Orange Day Camp Full Morning pg 2
- ◇ LEGO®: Ninjaneering Masters pg 60
- ◇ I-Camp Full Morning pg 58
- ◇ Kiddie Corral pg 45
- ◇ Learn to Ride a Bike pg 54
- ◇ Space the Final Frontier pg 63
- ◇ Reading Intervention (wk 1 of 4) pg 62

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
- ◇ I-Camp pg 58
- ◇ Ice Skating pg 54
- ◇ Moana pg 56

+

2:00-3:30

- ◇ Digital Music pg 50
- ◇ I-Camp pg 58
- ◇ Ice Skating pg 54
- ◇ Frozen pg 56

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Orange Day Camp Full Afternoon pg 2
- ◇ LEGO®: Ninjaneering pg 59
- ◇ I-Camp Full Afternoon pg 58
- ◇ Outrageous Invention Convention pg 62
- ◇ Learn to Ride a Bike pg 54

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Orange Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Ocean Journey pg 61
- ◇ Little Puffs Sailing pg 45
- ◇ Learn to Sail pg 45

2nd Grd Wk 6 Schedule: July 16-20

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ I-Camp pg 58
- ◇ Tie Dye pg 53
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Martial Arts pg 55

+

10:30-12:00

- ◇ Sticky Fingers Cooking pg 52-53
- ◇ I-Camp pg 58
- ◇ Beginning & Intermediate Chess pg 57

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Orange Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ MindDance Coding: Video Game Design with Scratch pg 61
- ◇ LEGO®: Super Hero Engineering pg 60
- ◇ Gymnastics pg 44
- ◇ Reading Intervention (wk 2 of 4) pg 62

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
- ◇ I-Camp pg 58
- ◇ Enchanted Art pg 50
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Ice Skating pg 54

+

2:00-3:30

- ◇ Digital Music pg 50
- ◇ I-Camp pg 58
- ◇ Mindfulness & Yoga for Kids & Tweens! pg 55
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Ice Skating pg 54

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Orange Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ KidStage: Toy Story pg 51
- ◇ LEGO®: Super Hero Master Engineering pg 60
- ◇ MindDance Coding: Creating with Computers pg 61
- ◇ Bowling with Lucky Strike Lanes pg 43
- ◇ Count Me in Math Camp for Girls pg 57

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Orange Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Prehistoric Journey pg 62
- ◇ Pet-a-palooza pg 62
- ◇ Day Camp Overnight pg 42

2nd Grd Wk 7 Schedule: July 23-27

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ I-Camp pg 58
- ◇ Tennis pg 55
- ◇ Camp Math (wk 1 of 2) pg 57
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Project Runway pg 52
- ◇ Pennywhistle pg 51

+

10:30-12:00

- ◇ I-Camp pg 58
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Camp Read (wk 1 of 2) pg 57
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Orange Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ LEGO®: JediCraft Adventure Game pg 59
- ◇ Gymnastics pg 44
- ◇ MindDance Coding: Video Game Design with Scratch pg 61
- ◇ Ukulele pg 53
- ◇ Reading Intervention (wk 3 of 4) pg 62

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ I-Camp pg 58
- ◇ Halloween in July pg 51
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Sticky Fingers Cooking pg 52-53

+

2:00-3:30

- ◇ I-Camp pg 58
- ◇ All Things Glitter pg 48
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Orange Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ LEGO®: JediCraft Survival Game pg 59
- ◇ Bowling at Lucky Strike Lanes pg 43
- ◇ Little Medical School®: Calling All Future Doctors! pg 60
- ◇ MindDance Coding: Inventing with Computers pg 61

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Orange Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Mini Denver Fun Hoppers pg 46

2nd Grd Wk 8 Schedule: July 30-Aug 3

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Camp Math (wk 2 of 2) pg 57
- ◇ Basic Woodworking pg 48
- ◇ Sticky Fingers Cooking pg 52-53

+

10:30-12:00

- ◇ Camp Read (wk 2 of 2) pg 57
- ◇ Basic Woodworking pg 48
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Orange Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ Eureka Investigations pg 58
- ◇ MindDance Coding: Video Game Design with Scratch pg 61
- ◇ LEGO®: Intro to STEM Engineering pg 59
- ◇ Young Strummer's Guitar pg 54
- ◇ Reading Intervention (wk 4 of 4) pg 62
- ◇ Children's Martial Arts Training pg 43

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Fancy Nancy pg 56
- ◇ Children's Musical Theatre pg 48
- ◇ Gypsy Dance pg 54

+

2:00-3:30

- ◇ Mindfulness & Yoga for Kids & Tweens! pg 55
- ◇ Crafty Critters pg 49
- ◇ Gypsy Dance pg 54
- ◇ Arty Party pg 48

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Orange Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ LEGO®: STEM Engineering Challenge pg 60
- ◇ Little Veterinarian School®: Darling Doggies! pg 60
- ◇ MindDance Coding: Inventing with Computers pg 61
- ◇ Eureka Investigations pg 58
- ◇ Young Strummer's Guitar pg 54
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Orange Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Petite French Week pg 52
- ◇ Jr. Park Ranger pg 45

3rd Grd Wk 1 Schedule: June 11-15

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ How Things Work - Slimy Science & More pg 58
- ◇ I-Camp pg 58
- ◇ Tennis pg 55
- ◇ Kind Kids pg 56

+

10:30-12:00

- ◇ How Things Work - Slimy Science & More pg 58
- ◇ I-Camp pg 58
- ◇ Wax to Bronze pg 54

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Green Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ LEGO®: Robotics WeDo pg 60
- ◇ Cake Decorating pg 48
- ◇ Basketball: Dribbling & Shooting pg 54
- ◇ MindDance Coding: Video Game Design with Scratch pg 61
- ◇ Learn to Ride a Bike pg 54
- ◇ Woodland Fairies & Mythical Creatures pg 56
- ◇ Little Medical School®: Wilderness Medicine pg 60

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Crafty Critters pg 49
- ◇ I-Camp pg 58
- ◇ Digital Music pg 50
- ◇ How Things Work - Slimy Science & More pg 58

+

2:00-3:30

- ◇ Fancy Nancy pg 56
- ◇ I-Camp pg 58
- ◇ Digital Music pg 50
- ◇ Cooking Up a Storm pg 49
- ◇ How Things Work - Slimy Science & More pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Green Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ MindDance Coding: Inventing with Computers pg 61
- ◇ Cake Decorating pg 48
- ◇ Dolls & Dresses pg 56
- ◇ Little Medical School®: Wilderness Medicine pg 60
- ◇ Learn to Ride a Bike pg 54
- ◇ Woodland Fairies & Mythical Creatures pg 56
- ◇ Reading: Intensive Literacy Support (wk 1 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Green Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Beginning Golf pg 43
- ◇ Hay Wagon Adventure pg 44

3rd Grd Wk 2 Schedule: June 18-22

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ I-Camp pg 58
- ◇ Tennis pg 55
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Cinderella to Transformers pg 57

+

10:30-12:00

- ◇ I-Camp pg 58
- ◇ Under the Sea pg 53
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Cinderella to Transformers pg 57

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Green Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ Basketball: Fundamental Skills pg 54
- ◇ Soccer: Li'l Mustang Camp pg 55
- ◇ Learn to Ride a Bike II pg 55
- ◇ MindDance Coding: Creating with Computers pg 61
- ◇ Eureka Investigations pg 58
- ◇ Kinetic Art pg 58
- ◇ Little Veterinarian School®: Darling Doggies! pg 60

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ I-Camp pg 58
- ◇ Digital Music pg 50
- ◇ Beginning & Intermediate Chess pg 57

+

2:00-3:30

- ◇ I-Camp pg 58
- ◇ Digital Music pg 50
- ◇ Beginning & Intermediate Chess pg 57
- ◇ A Baker's Dozen pg 47
- ◇ Mindfulness & Yoga for Kids & Tweens! pg 55

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Green Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ LEGO®: Jedi Master Engineering pg 59
- ◇ Kinetic Art pg 58
- ◇ Learn to Ride a Bike II pg 55
- ◇ MindDance Coding: Inventing with Computers pg 61
- ◇ Beginning Horsemanship pg 43
- ◇ Dolls & Dresses pg 56
- ◇ Eureka Investigations pg 58
- ◇ KidStage: Peter Pan pg 51
- ◇ Shining Starsong Productions! pg 52
- ◇ Little Veterinarian School®: Darling Doggies! pg 60
- ◇ Reading: Intensive Literacy Support (wk 2 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Green Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Ninja Warrior Obstacle Adventure pg 46

3rd Grd Wk 3 Schedule: June 25-29

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55 ◇ I-Camp pg 58
- ◇ Design It with Duct Tape pg 49
- ◇ Basic Woodworking pg 48
- ◇ Beginning & Intermediate Chess pg 57

+

10:30-12:00

- ◇ Doll Up Your Doll pg 55 ◇ I-Camp pg 58
- ◇ Basic Woodworking pg 48
- ◇ Beginning & Intermediate Chess pg 57

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Green Day Camp Full Morn pg 2 ◇ Spanish for Kids pg 63
- ◇ I-Camp Full Morning pg 58
- ◇ Youth Volleyball pg 55
- ◇ Soccer: Youth Skills & Games pg 55
- ◇ LEGO®: Mine, Craft, Build Survival Game pg 59
- ◇ LEGO®: Girl Powered STEM Challenge pg 59
- ◇ Woodland Fairies & Mythical Creatures pg 56
- ◇ Science Matters Maker Space pg 63

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
- ◇ I-Camp pg 58
- ◇ Crafty Critters pg 49
- ◇ Beginning & Intermediate Chess pg 57
- ◇ In a Dark, Dark Room pg 51

+

2:00-3:30

- ◇ Digital Music pg 50
- ◇ I-Camp pg 58
- ◇ Trolls pg 56
- ◇ Beginning & Intermediate Chess pg 57
- ◇ In a Dark, Dark Room pg 51

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Green Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ Ukulele pg 53
- ◇ Woodland Fairies & Mythical Creatures pg 56
- ◇ Drone Academy pg 58
- ◇ Words, Words, Words pg 63
- ◇ Parkour pg 46
- ◇ Plushies pg 52
- ◇ Reading: Intensive Literacy Support (wk 3 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Introduction to Mountain Biking pg 45
- ◇ Green Day Camp Full Day pg 2
- ◇ Feathered Frenzy @ Audubon Nature Center pg 44
- ◇ I-Camp Full Day pg 58

3rd Grd Wk 4 Schedule: July 2-6

Full Morning 9:00-12:00 (Pick 1)

- ◇ Green Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ Spanish for Kids pg 63
- ◇ LEGO®: Minecraft Master Engineering pg 59
- ◇ Mini Golf pg 46
- ◇ Large Outdoor Board Games pg 58
- ◇ Sticky Fingers Cooking pg 52-53

+

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Green Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ Mini Golf pg 46
- ◇ Mini Murals pg 51
- ◇ Sticky Fingers Cooking pg 52-53
- ◇ Words, Words, Words pg 63
- ◇ Reading: Intensive Literacy Support (wk 4 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Geocaching pg 44
- ◇ I-Camp Full Day pg 58
- ◇ Green Day Camp Full Day pg 2
- ◇ Learn to Sail pg 45

3rd Grd Wk 5 Schedule: July 9-13

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ Flute "Flautissimo" Camp pg 50
- ◇ Sticky Fingers Cooking pg 52-53
- ◇ I-Camp pg 58

+

10:30-12:00

- ◇ Doll Up Your Doll pg 55
- ◇ Things with Wings pg 53
- ◇ Sticky Fingers Cooking pg 52-53
- ◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ LEGO®: Ninjaneering Masters pg 60
- ◇ Green Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ Basketball: Shooting Development pg 54
- ◇ Learn to Ride a Bike pg 54
- ◇ Art Around Town pg 42
- ◇ Space the Final Frontier pg 63

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
- ◇ Ice Skating pg 54
- ◇ Moana pg 56
- ◇ I-Camp pg 58
- ◇ 3-D Photography pg 47

+

2:00-3:30

- ◇ Digital Music pg 50
- ◇ Ice Skating pg 54
- ◇ Frozen pg 56
- ◇ I-Camp pg 58
- ◇ Self-Portrait Class: All About Me pg 52

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ A Week at the Spa pg 55
- ◇ Green Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ Beginning Horsemanship pg 43
- ◇ Munch Morsels pg 51
- ◇ Learn to Ride a Bike pg 54
- ◇ Outrageous Invention Convention pg 62
- ◇ Reading: Intensive Literacy Support Level II (wk 1 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Green Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Stand Up Paddleboarding Surfing I pg 47
- ◇ Ocean Journey pg 61
- ◇ Learn to Sail pg 45

3rd Grd Wk 6 Schedule: July 16-20

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Martial Arts pg 55
- ◇ I-Camp pg 58

+

10:30-12:00

- ◇ Sticky Fingers Cooking pg 52-53
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Tie Dye pg 53
- ◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Green Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ Parkour pg 46
- ◇ MindDance Coding: Video Game Design with Scratch pg 61
- ◇ Gymnastics pg 44
- ◇ Count Me in Math Camp for Girls pg 57

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
- ◇ Enchanted Art pg 50
- ◇ Ice Skating pg 54
- ◇ Beginning & Intermediate Chess pg 57
- ◇ I-Camp pg 58

+

2:00-3:30

- ◇ Digital Music pg 50
- ◇ Enchanted Art pg 50
- ◇ Ice Skating pg 54
- ◇ Mindfulness & Yoga for Kids & Tweens! pg 55
- ◇ Beginning & Intermediate Chess pg 57
- ◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Green Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ KidStage: Toy Story pg 51
- ◇ LEGO®: Super Hero Master Engineering pg 60
- ◇ Bowling with Lucky Strike Lanes pg 43
- ◇ Count Me in Math Camp for Girls pg 57
- ◇ MindDance Coding: Creating with Computers pg 61
- ◇ Reading: Intensive Literacy Support Level II (wk 2 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Prehistoric Journey pg 62
- ◇ I-Camp Full Day pg 58
- ◇ Green Day Camp Full Day pg 2
- ◇ Multi-Adventure Camp pg 46
- ◇ Pet-a-palooza pg 62
- ◇ Day Camp Overnight pg 42

3rd Grd Wk 7 Schedule: July 23-27

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ Pennywhistle pg 51
- ◇ How Things Work - Slimy Science pg 58
- ◇ I-Camp pg 58
- ◇ Camp Math (wk 1 of 2) pg 57

+

10:30-12:00

- ◇ Sticky Fingers Cooking pg 52-53
- ◇ Project Runway pg 52
- ◇ How Things Work - Slimy Science pg 58
- ◇ I-Camp pg 58
- ◇ Camp Read (wk 1 of 2) pg 57

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Green Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ Gymnastics pg 44
- ◇ Little Medical School®: Calling All Future Doctors! pg 60
- ◇ MindDance Coding: Video Game Design with Scratch pg 61
- ◇ Ukulele pg 53

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ How Things Work - Slimy Science pg 58
- ◇ All Things Glitter pg 48
- ◇ Halloween in July pg 51
- ◇ I-Camp pg 58
- ◇ Sticky Fingers Cooking pg 52-53

+

2:00-3:30

- ◇ How Things Work - Slimy Science pg 58
- ◇ Sticky Fingers Cooking pg 52-53
- ◇ Halloween in July pg 51
- ◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Green Day Camp Full Afternoon pg 2
- ◇ Bowling at Lucky Strike Lanes pg 43
- ◇ I-Camp Full Afternoon pg 58
- ◇ LEGO®: JediCraft Survival Game pg 59
- ◇ Little Medical School®: Calling All Future Doctors! pg 60
- ◇ MindDance Coding: Inventing with Computers pg 61
- ◇ Reading: Intensive Literacy Support Level II (wk 3 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Green Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Spy Kids Wildlife @ Audubon Center pg 46
- ◇ Stand Up Paddleboard Surfing I pg 47

3rd Grd Wk 8 Schedule: July 30-Aug 3

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Camp Math (wk 2 of 2) pg 57
- ◇ Basic Woodworking pg 48
- ◇ Sticky Fingers Cooking pg 52-53

+

10:30-12:00

- ◇ Camp Read (wk 2 of 2) pg 57
- ◇ Basic Woodworking pg 48
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Green Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ Eureka Investigations pg 58
- ◇ Little Veterinarian School®: Darling Doggies! pg 60
- ◇ Young Strummer's Guitar pg 54
- ◇ MindDance Coding: Video Game Design with Scratch pg 61
- ◇ Aerodynamics & Rocketry pg 57
- ◇ Children's Martial Arts Training pg 43
- ◇ A Week at the Spa pg 55

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Arty Party pg 48
- ◇ Fancy Nancy pg 56
- ◇ Gypsy Dance pg 54

2:00-3:30

- ◇ Mindfulness & Yoga for Kids & Tweens! pg 55
- ◇ Crafty Critters pg 49
- ◇ Gypsy Dance pg 54
- ◇ Arty Party pg 48

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Green Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ LEGO®: STEM Engineering Challenge pg 60
- ◇ Little Veterinarian School®: Darling Doggies! pg 60
- ◇ Young Strummer's Guitar pg 54
- ◇ Reading: Intensive Literacy Support Level II (wk 4 of 4) pg 62
- ◇ MindDance Coding: Inventing with Computers pg 61
- ◇ Eureka Investigations pg 58
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Green Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Jr. Park Ranger pg 45

4th Grd Wk 1 Schedule: June 11-15

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
 - ◇ I-Camp pg 58
 - ◇ How Things Work - Slimy Science & More pg 58
- +

10:30-12:00

- ◇ Tennis pg 55
- ◇ I-Camp pg 58
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Wax to Bronze pg 54

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Blue Day Camp Full Morn pg 2
- ◇ Cake Decorating pg 48
- ◇ I-Camp Morning pg 58
- ◇ LEGO®: Robotics WeDo pg 60
- ◇ Basketball: Dribbling and Shooting pg 54
- ◇ MindDance Coding: Video Game Design with Scratch pg 61
- ◇ Programming with Sphero pg 62
- ◇ Woodland Fairies & Mythical Creatures pg 56
- ◇ Little Medical School®: Wilderness Medicine pg 60

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
 - ◇ How Things Work - Slimy Science & More pg 58
 - ◇ I-Camp pg 58
- +

2:00-3:30

- ◇ Digital Music pg 50
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ I-Camp pg 58
- ◇ Cooking Up a Storm pg 49

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Blue Day Camp Full Afternoon pg 2
- ◇ I-Camp Afternoon pg 58
- ◇ Reading: Intensive Literacy Support (wk 1 of 4) pg 62
- ◇ LEGO®: Robotics EV3 pg 60
- ◇ Cake Decorating pg 48
- ◇ Dolls & Dresses pg 56
- ◇ Woodland Fairies & Mythical Creatures pg 56
- ◇ Detective Science pg 57
- ◇ MindDance Coding: Inventing with Computers pg 61

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Blue Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Beginning Golf pg 43
- ◇ Denver Fun Hoppers pg 43
- ◇ Adventure Seekers pg 42
- ◇ Hay Wagon Adventure pg 44

4th Grd Wk 2 Schedule: June 18-22

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
 - ◇ I-Camp pg 58
 - ◇ Beginning & Intermediate Chess pg 57
- +

10:30-12:00

- ◇ Tennis pg 55
- ◇ I-Camp pg 58
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Under the Sea pg 53

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Blue Day Camp Full Morn pg 2
- ◇ I-Camp Morning pg 58
- ◇ KidStage: Peter Pan pg 51
- ◇ MindDance Coding: Creating with Computers pg 61
- ◇ Basketball: Fundamental Skills pg 54
- ◇ Kinetic Art pg 58
- ◇ Little Veterinarian School®: Darling Doggies! pg 60
- ◇ Eureka Investigations pg 58
- ◇ Beginner's Chalk/Street Art pg 48

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
 - ◇ Beginning & Intermediate Chess pg 57
 - ◇ I-Camp pg 58
- +

2:00-3:30

- ◇ Digital Music pg 50
- ◇ Mindfulness & Yoga for Kids & Tweens! pg 55
- ◇ I-Camp pg 58
- ◇ Beginning & Intermediate Chess pg 57
- ◇ A Baker's Dozen pg 47

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Blue Day Camp Full Afternoon pg 2
- ◇ I-Camp Afternoon pg 58
- ◇ Beginning Horsemanship pg 43
- ◇ MindDance Coding: Inventing with Computers pg 61
- ◇ Dolls & Dresses pg 56
- ◇ Kinetic Art pg 58
- ◇ LEGO®: Jedi Master Engineering pg 59
- ◇ Eureka Investigations pg 58
- ◇ KidStage: Peter Pan pg 51
- ◇ Shining Starsong Productions! pg 52
- ◇ Art with Recycled & Found Objects pg 48
- ◇ Reading: Intensive Literacy Support (wk 2 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Blue Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Adventure Seekers pg 42
- ◇ Ninja Warrior Obstacle Adventure pg 46

4th Grd Wk 3 Schedule: June 25-29

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Tennis pg 55
- ◇ I-Camp pg 58
- ◇ Design It with Duct Tape pg 49
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Basic Woodworking pg 48

+

10:30-12:00

- ◇ Tennis pg 55
- ◇ I-Camp pg 58
- ◇ Beginning & Intermediate Chess pg 57
- ◇ Basic Woodworking pg 48

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Blue Day Camp Full Morning pg 2
- ◇ I-Camp Morning pg 58
- ◇ LEGO®: Girl Powered STEM Challenge pg 59
- ◇ LEGO®: Mine, Craft, Build Survival Game pg 59
- ◇ Youth Volleyball pg 55
- ◇ Woodland Fairies & Mythical Creatures pg 56
- ◇ Groovy Glass Class pg 50
- ◇ 3D Chalk Art Combined with a Mural pg 47
- ◇ Science Matters Maker Space pg 63
- ◇ Connections in the Art World: Art Theme pg 49

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50
- ◇ I-Camp pg 58
- ◇ Beginning & Intermediate Chess pg 57
- ◇ In a Dark, Dark Room pg 51

+

2:00-3:30

- ◇ Digital Music pg 50
- ◇ Beginning & Intermediate Chess pg 57
- ◇ In a Dark, Dark Room pg 51
- ◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Blue Day Camp Full Afternoon pg 2
- ◇ I-Camp Afternoon pg 58
- ◇ Parkour pg 46
- ◇ Woodland Fairies & Mythical Creatures pg 56
- ◇ Drone Academy pg 58
- ◇ Plushies pg 52
- ◇ Ukulele pg 53
- ◇ Letter a Car pg 51
- ◇ Reading: Intensive Literacy Support (wk 3 of 4) pg 62
- ◇ Connections in the Art World: Music Theme pg 49

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Blue Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Adventure Seekers Water Lovers pg 42
- ◇ Introduction to Mountain Biking pg 45

4th Grd Wk 4 Schedule: July 2-6

Full Morning 9:00-12:00 (Pick 1)

- ◇ Blue Day Camp Full Morning pg 2
- ◇ I-Camp Morning pg 58
- ◇ LEGO®: Minecraft Master Engineering pg 59
- ◇ Large Outdoor Board Games pg 58
- ◇ Mini Golf pg 46

+

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Blue Day Camp Full Afternoon pg 2
- ◇ I-Camp Afternoon pg 58
- ◇ Mini Golf pg 46
- ◇ Mini Murals pg 51
- ◇ Reading: Intensive Literacy Support (wk 4 of 4) pg 62
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Blue Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Geocaching pg 44
- ◇ Harry Potter pg 56
- ◇ Learn to Sail pg 45

4th Grd Wk 5 Schedule: July 9-13

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Sticky Fingers Cooking pg 52-53 ◇ I-Camp pg 58

◇ Tennis pg 55

+

10:30-12:00

◇ Flute "Flautissimo" Camp pg 50 ◇ I-Camp pg 58

◇ Things with Wings pg 53

◇ Tennis pg 55

◇ Sticky Fingers Cooking pg 52-53

or

Full Morning 9:00-12:00 (Pick 1)

◇ Space the Final Frontier pg 63

◇ Blue Day Camp Full Morning pg 2

◇ I-Camp Morning pg 58

◇ LEGO®: Ninjaneering Masters pg 60

◇ Basketball: Shooting and Development Camp pg 54

◇ Clay Throwing pg 49

◇ Art Around Town pg 42

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ Ice Skating pg 54

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

◇ 3-D Photography pg 47

+

2:00-3:30

◇ Digital Music pg 50

◇ Ice Skating pg 54

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

◇ Self-Portrait Class: All About Me pg 52

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Outrageous Invention Convention pg 62

◇ Blue Day Camp Full Afternoon pg 2

◇ I-Camp Afternoon pg 58

◇ Beginning Horsemanship pg 43

◇ Munch Morsels pg 51

◇ A Week at the Spa pg 55

◇ Reading: Intensive Literacy Support Level II (wk 1 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

◇ Blue Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ The Voice pg 53

◇ Kid vs. Wild @ Audubon Center pg 45

◇ Stand Up Paddleboard Surfing I pg 47

◇ Discovery & Adventure pg 43

◇ Learn to Sail pg 45

4th Grd Wk 6 Schedule: July 16-20

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Tennis pg 55

◇ I-Camp pg 58

◇ Beginning & Intermediate Chess pg 57

◇ Sticky Fingers Cooking pg 52-53

+

10:30-12:00

◇ Tennis pg 55

◇ Tie Dye pg 53

◇ Beginning & Intermediate Chess pg 57

◇ Martial Arts pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Blue Day Camp Full Morn pg 2 ◇ I-Camp Morning pg 58

◇ Gymnastics pg 44

◇ Chinese Cooking pg 49

◇ KidStage: Toy Story pg 51

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Parkour pg 46

◇ Count Me in Math Camp for Girls pg 57

◇ Clay Throwing pg 49

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ Enchanted Art pg 50

◇ Ice Skating pg 54

◇ I-Camp pg 58

◇ Beginning & Intermediate Chess pg 57

+

2:00-3:30

◇ Digital Music pg 50

◇ Enchanted Art pg 50

◇ Ice Skating pg 54

◇ I-Camp pg 58

◇ Beginning & Intermediate Chess pg 57

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Blue Day Camp Full Afternoon pg 2

◇ I-Camp Afternoon pg 58

◇ LEGO®: Super Hero Master Engineering pg 60

◇ KidStage: Toy Story pg 51

◇ MindDance Coding: Creating with Computers pg 61

◇ Groovy Glass Class pg 50

◇ Bowling with Lucky Strike Lanes pg 43

◇ Reading: Intensive Literacy Support Level II (wk 2 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

◇ Blue Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Multi-Adventure Camp pg 46

◇ Pet-a-palooza pg 62

◇ Short Story Films pg 52

◇ Harry Potter pg 56

◇ Denver Fun Hoppers pg 43

◇ Day Camp Overnight pg 42

4th Grd Wk 7 Schedule: July 23-27

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Sticky Fingers Cooking pg 52-53 ◇ I-Camp pg 58
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Tennis pg 55

+

10:30-12:00

- ◇ Project Runway pg 52 ◇ I-Camp pg 58
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Tennis pg 55
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Blue Day Camp Full Morn pg 2 ◇ I-Camp Morning pg 58
- ◇ Little Medical School®: Calling All Future Doctors! pg 60
- ◇ Gymnastics pg 44
- ◇ MindDance Coding: Video Game Design with Scratch pg 61
- ◇ Detective Science pg 57
- ◇ Beginner's Chalk/Street Art pg 48
- ◇ Ukulele pg 53

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ All Things Glitter pg 48 ◇ I-Camp pg 58
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Halloween in July pg 51
- ◇ Camp Math (wk 1 of 2) pg 57
- ◇ Sticky Fingers Cooking pg 52-53

+

2:00-3:30

- ◇ Sticky Fingers Cooking pg 52-53 ◇ I-Camp pg 58
- ◇ How Things Work - Slimy Science & More pg 58
- ◇ Halloween in July pg 51
- ◇ Camp Read (wk 1 of 2) pg 57

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Blue Day Camp Afternoon pg 2
- ◇ I-Camp Afternoon p 58
- ◇ LEGO®: JediCraft Survival Game pg 59
- ◇ MindDance Coding: Inventing with Computers pg 61
- ◇ Bowling with Lucky Strike Lanes pg 43
- ◇ Art with Recycled & Found Objects pg 48
- ◇ Pink Plus pg 56
- ◇ Reading: Intensive Literacy Support Level II (wk 3 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Blue Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Making a Musical pg 51
- ◇ Harry Potter pg 56
- ◇ Spy Kids Wildlife @ Audubon Center pg 46
- ◇ Stand Up Paddleboard Surfing I pg 47

4th Grd Wk 8 Schedule: July 30-Aug 3

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ Basic Woodworking pg 48
- ◇ Sticky Fingers Cooking pg 52-53

+

10:30-12:00

- ◇ Basic Woodworking pg 48
- ◇ Sticky Fingers Cooking pg 52-53

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Blue Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ Little Veterinarian School®: Darling Doggies! pg 60
- ◇ Eureka Investigations pg 58
- ◇ MindDance Coding: Video Game Design with Scratch pg 61
- ◇ 3D Chalk Art Combined with a Mural pg 47
- ◇ Young Strummer's Guitar pg 54
- ◇ Bang, Boom, Slam pg 48
- ◇ Aerodynamics & Rocketry pg 57
- ◇ A Week at the Spa pg 55

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Let's Play MahJong pg 60
- ◇ Camp Math (wk 2 of 2) pg 57
- ◇ Arty Party pg 48
- ◇ Gypsy Dance pg 54

+

2:00-3:30

- ◇ Let's Play MahJong pg 60
- ◇ Camp Read (wk 2 of 2) pg 57
- ◇ Mindfulness & Yoga for Kids & Tweens! pg 55
- ◇ Gypsy Dance pg 54

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Sticky Fingers Cooking pg 52-53
- ◇ Blue Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ Reading: Intensive Literacy Support Level II (wk 4 of 4) pg 62
- ◇ LEGO®: STEM Engineering Challenge pg 60
- ◇ Groovy Glass Class pg 50
- ◇ Young Strummer's Guitar pg 54
- ◇ Eureka Investigations pg 58
- ◇ MindDance Coding: Inventing with Computers pg 61
- ◇ Children's Martial Arts Training pg 43
- ◇ Letter a Car pg 51

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Blue Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Harry Potter pg 56
- ◇ Secret Life of Pets pg 63

5th Grd Wk 1 Schedule: June 11-15

Mix and Match Morning (Pick 2)

9:00-10:30

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Programming with Sphero pg 62

◇ Blue Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ Cooking Up a Storm pg 49

◇ LEGO®: Robotics WeDo pg 60

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Basketball: Dribbling and Shooting pg 54

◇ Little Medical School®: Wilderness Medicine pg 60

◇ Cake Decorating pg 48

◇ Flour Child pg 50

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

+

2:00-3:30

◇ Digital Music pg 50

◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Wax to Bronze pg 54

◇ Blue Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ Cake Decorating pg 48

◇ LEGO®: Robotics EV3 pg 60

◇ Dolls & Dresses pg 56

◇ Detective Science pg 57

◇ Weird Denver pg 47

◇ MindDance Coding: Inventing with Computers pg 61

◇ The Art of Sewing pg 53

◇ Iron Chef pg 51

◇ Reading: Intensive Literacy Support (wk 1 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

◇ Blue Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Introduction to Rock Climbing pg 45

◇ Escape Room: Goonies, Pirates & Other Great Escapes pg 43

◇ Beginning Golf pg 43

◇ Denver Fun Hoppers pg 43

◇ Digital Video Production Meets Film Acting pg 50

◇ Future Zoologists pg 44

◇ Adventure Seekers pg 42

◇ Hay Wagon Adventure pg 44

5th Grd Wk 2 Schedule: June 18-22

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Beginning & Intermediate Chess pg 57

◇ I-Camp pg 58

+

10:30-12:00

◇ Beginning & Intermediate Chess pg 57

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Blue Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ Programming with Mindstorms EV3 pg 62

◇ MindDance Coding: Creating with Computers pg 61

◇ A Baker's Dozen pg 47

◇ Basketball: Fundamental Skills pg 54

◇ Eureka Investigations pg 58

◇ Little Veterinarian School®: Darling Doggies! pg 60

◇ Iron Chef pg 51

◇ KidStage: Peter Pan pg 51

◇ Beginner's Chalk/Street Art pg 48

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

◇ Beginning & Intermediate Chess pg 57

+

2:00-3:30

◇ I-Camp pg 58

◇ Digital Music pg 50

◇ Beginning & Intermediate Chess pg 57

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Blue Day Camp Full Afternoon pg 2 ◇ Iron Chef pg 51

◇ I-Camp Full Afternoon pg 58

◇ Zombies Meet the Ghostbusters pg 56

◇ MindDance Coding: Inventing with Computers pg 61

◇ Master Plaster pg 51

◇ LEGO®: Jedi Master Engineering pg 59

◇ Dolls & Dresses pg 56

◇ Eureka Investigations pg 58

◇ Shining Starsong Productions! pg 52

◇ Beginning Horsemanship pg 43

◇ Art with Recycled & Found Objects pg 48

◇ Reading: Intensive Literacy Support (wk 2 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

◇ Blue Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Adventure Seekers pg 42

◇ Future Zoologists pg 44

◇ Digital Video Meets Film Production II pg 50

◇ Ninja Warrior Obstacle Adventure pg 46

5th Grd Wk 3 Schedule: June 25-29

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ I-Camp pg 58
- ◇ Beginning & Intermediate Chess pg 57

+

10:30-12:00

- ◇ Tennis pg 55
- ◇ Beginning & Intermediate Chess pg 57
- ◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ I-Camp Full Morning pg 58 ◇ Parkour pg 46
- ◇ 3D Chalk Art Combined with a Mural pg 47
- ◇ Blue Day Camp Full Morning pg 2
- ◇ Science Matters Maker Space pg 63
- ◇ LEGO®: Girl Powered STEM Challenge pg 59
- ◇ LEGO®: Mine, Craft, Build Survival Game pg 59
- ◇ On Camera Class pg 51
- ◇ Connections in the Art World: Art Theme pg 49
- ◇ Groovy Glass Class pg 50
- ◇ Youth Volleyball pg 55
- ◇ Be a Rock Star pg 48

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ Digital Music pg 50 ◇ I-Camp pg 58
- ◇ In a Dark, Dark Room pg 51
- ◇ Beginning & Intermediate Chess pg 57

+

2:00-3:30

- ◇ Digital Music pg 50 ◇ I-Camp pg 58
- ◇ In a Dark, Dark Room pg 51
- ◇ Beginning & Intermediate Chess pg 57

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Letter a Car pg 51
- ◇ Blue Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ Parkour pg 46
- ◇ Drone Academy pg 58
- ◇ Plushies pg 52
- ◇ Design It with Duct Tape pg 49
- ◇ On Camera Class pg 51
- ◇ Connections in the Art World: Music Theme pg 49
- ◇ Reading: Intensive Literacy Support (wk 3 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Blue Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Adventure Seekers Water Lovers pg 42
- ◇ Farm to Fork: Sweet & Savory pg 50
- ◇ Mountain Madness pg 46
- ◇ Introduction to Mountain Biking pg 45

5th Grd Wk 4 Schedule: July 2-6

Full Morning 9:00-12:00 (Pick 1)

- ◇ Blue Day Camp Full Morning pg 2
- ◇ I-Camp Full Morning pg 58
- ◇ Large Outdoor Board Games pg 58
- ◇ Designing Board Games pg 49
- ◇ LEGO®: Minecraft Master Engineering pg 59
- ◇ Canvas Alive pg 48

+

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Blue Day Camp Full Afternoon pg 2
- ◇ I-Camp Full Afternoon pg 58
- ◇ Mini Murals pg 51
- ◇ Comic Book Drawing & Design pg 49
- ◇ Project Runway pg 52
- ◇ Sticky Fingers Cooking pg 52-53
- ◇ Reading: Intensive Literacy Support (wk 4 of 4) pg 62
- ◇ Plushies pg 52

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Blue Day Camp Full Day pg 2
- ◇ I-Camp Full Day pg 58
- ◇ Mountain Madness pg 46
- ◇ Harry Potter pg 56
- ◇ Geocaching pg 44
- ◇ Learn to Sail pg 45

5th Grd Wk 5 Schedule: July 9-13

Mix and Match Morning (Pick 2)

9:00-10:30

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

◇ Flute "Flautissimo" Camp pg 50

or

Full Morning 9:00-12:00 (Pick 1)

◇ Blue Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ Clay Throwing pg 49

◇ Space the Final Frontier pg 63

◇ LEGO® Ninjaneering Masters pg 60

◇ Art Around Town pg 42

◇ Basketball: Shooting Development pg 54

◇ Youth Biz Startup with Young American's Center pg 63

◇ On Camera Class pg 51

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

◇ 3-D Photography pg 47

+

2:00-3:30

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

◇ Self-Portrait Class: All About Me pg 52

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Blue Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ Clay Throwing pg 49

◇ Outrageous Invention Convention pg 62

◇ A Week at the Spa pg 55

◇ Beginning Horsemanship pg 43

◇ Reading: Intensive Literacy Support Level II (wk 1 of 4) pg 62

◇ Zombies Meet the Ghostbusters pg 56

◇ On Camera Class pg 51

or

Full Day 9:00-3:30 (Pick 1)

◇ Blue Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Discovery & Adventure pg 43

◇ Kid vs. Wild @ Audubon Center pg 45

◇ The Voice pg 53

◇ Stand Up Paddleboard Surfing I pg 47

◇ Stand Up Paddleboard Surfing II pg 47

◇ Escape Room: Goonies, Pirates & Other Great Escapes pg 43

◇ Farm to Fork: Sweet & Savory pg 50

◇ Learn to Sail pg 45

5th Grd Wk 6 Schedule: July 16-20

Mix and Match Morning (Pick 2)

9:00-10:30

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

◇ Beginning & Intermediate Chess pg 57

+

10:30-12:00

◇ Tennis pg 55

◇ Martial Arts pg 55

◇ Beginning & Intermediate Chess pg 57

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ I-Camp Full Morning pg 58

◇ Parkour pg 46

◇ Blue Day Camp Full Morning pg 2

◇ Clay Throwing pg 49

◇ Count Me In Math for Girls pg 57

◇ Gymnastics pg 44

◇ Chinese Cooking pg 49

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ KidStage: Toy Story pg 51

◇ Be a Rock Star pg 48

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

◇ Beginning & Intermediate Chess pg 57

+

2:00-3:30

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Beginning & Intermediate Chess pg 57

◇ Enchanted Art pg 50

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ I-Camp Full Afternoon pg 58

◇ Tie Dye pg 53

◇ Guitar Camp pg 50

◇ Parkour pg 46

◇ Blue Day Camp Full Afternoon pg 2

◇ Groovy Glass Class pg 50

◇ Clay Throwing pg 49

◇ LEGO®: Super Hero Master Engineering pg 60

◇ MindDance Coding: Creating with Computers pg 61

◇ Bowling with Lucky Strike Lanes pg 43

◇ Reading: Intensive Literacy Support Level II (wk 2 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

◇ Blue Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Short Story Films pg 52

◇ Harry Potter pg 56

◇ Multi-Adventure Camp pg 46

◇ Mountain Madness pg 46

◇ Boho Bananza pg 43

◇ Denver Fun Hoppers pg 43

◇ Day Camp Overnight pg 42

5th Grd Wk 7 Schedule: July 23-27

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Sticky Fingers Cooking pg 52-53 ◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55 ◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Wizard's Chest pg 63 ◇ Gymnastics pg 44

◇ Blue Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Detective Science pg 57

◇ Little Medical School®: Calling All Future Doctors! pg 60

◇ Flour Child pg 50

◇ Beginner's Chalk/Street Art pg 48

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Camp Math (wk 1 of 2) pg 57 ◇ I-Camp pg 58

◇ 3-D Photography pg 47

+

2:00-3:30

◇ I-Camp pg 58

◇ Camp Read (wk 1 of 2) pg 57

◇ Self-Portrait Class: All About Me pg 52

◇ Halloween in July pg 51

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Pink Plus pg 56

◇ Blue Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ MindDance Coding: Inventing with Computers pg 61

◇ LEGO®: JediCraft Survival Game pg 59

◇ Project Runway pg 52

◇ Bowling at Lucky Strike Lanes pg 43

◇ Ukulele pg 53

◇ Iron Chef pg 51

◇ Geek Out pg 44

◇ Art with Recycled & Found Objects pg 48

◇ Reading: Intensive Literacy Support Level II (wk 3 of 4) pg 62

or

Full Day 9:00-3:30 (Pick 1)

◇ Blue Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Harry Potter pg 56

◇ Making a Musical pg 51

◇ Spy Kids Wildlife @ Audubon Center pg 46

◇ Stand Up Paddleboard Surfing I pg 47

◇ Stand Up Paddleboard Surfing II pg 47

◇ Upcycle Dynamic DIY pg 47

◇ Scuba Diving Certification pg 46

5th Grd Wk 8 Schedule: July 30-Aug 3

Full Morning 9:00-12:00 (Pick 1)

◇ Blue Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ Urban Street Art pg 53

◇ 3D Chalk Art Combined with a Mural pg 47

◇ Eureka Investigations pg 58

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Little Veterinarian School®: Darling Doggies! pg 60

◇ Aerodynamics & Rocketry pg 57

◇ Bang, Boom, Slam pg 48

◇ A Week at the Spa pg 55

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

◇ Camp Math (wk 2 of 2) pg 57

◇ Let's Play MahJong pg 60

◇ Arty Party pg 48

+

2:00-3:30

◇ Minding Your Manners pg 61

◇ Camp Read (wk 2 of 2) pg 57

◇ Let's Play MahJong pg 60

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Blue Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ East Asian Food Customs & Cultures pg 43

◇ Reading: Intensive Literacy Support Level II (wk 4 of 4) pg 62

◇ Eureka Investigations pg 58

◇ LEGO®: STEM Engineering Challenge pg 60

◇ MindDance Coding: Inventing with Computers pg 61

◇ Children's Martial Arts Training pg 43

◇ Groovy Glass Class pg 50

◇ Letter a Car pg 51

or

Full Day 9:00-3:30 (Pick 1)

◇ Blue Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Harry Potter pg 56

◇ Mountain Madness pg 46

◇ Mountain Biking Basics pg 46

◇ Secret Life of Pets pg 63

◇ Photo Safari pg 52

6th Grd Wk 1 Schedule: June 11-15

Mix and Match Morning (Pick 2)

9:00-10:30

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ Cooking Up a Storm pg 49

◇ Basketball: Dribbling & Shooting pg 54

◇ Cake Decorating pg 48

◇ Programming with Sphero pg 62

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Flour Child pg 50

◇ Art & Yoga pg 48

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

+

2:00-3:30

◇ Digital Music pg 50

◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ LEGO®: Robotics EV3 pg 60

◇ MindDance Coding: Inventing with Computers pg 61

◇ Cake Decorating pg 48

◇ Detective Science pg 57

◇ Wax to Bronze pg 54

◇ The Art of Sewing pg 53

◇ Iron Chef pg 51

◇ Weird Denver pg 47

◇ Art & Yoga pg 48

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Circus! Circus! pg 49

◇ Introduction to Rock Climbing pg 45

◇ Escape Room: Goonies, Pirates & Other Great Escapes pg 43

◇ Beginning Golf pg 42

◇ Denver Fun Hoppers pg 43

◇ Digital Video Meets Film Production pg 50

◇ Future Zoologists pg 44

◇ Adventure Seekers pg 42

6th Grd Wk 2 Schedule: June 18-22

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Middle School Chess pg 60

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Beginner's Chalk/Street Art pg 48

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ MindDance Coding: Creating with Computers pg 61

◇ Basketball: Fundamental Skills pg 54

◇ Programming with Mindstorms EV3 pg 62

◇ A Baker's Dozen pg 47

◇ Iron Chef pg 51

◇ KidStage: Peter Pan pg 51

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

◇ I-Camp pg 58

+

2:00-3:30

◇ Digital Music pg 50

◇ Middle School Chess pg 60

◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Art with Recycled & Found Objects pg 48

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ MindDance Coding: Inventing with Computers pg 61

◇ Zombies Meet the Ghostbusters pg 56

◇ Master Plaster pg 51

◇ Iron Chef pg 51

◇ LEGO®: Jedi Master Engineering pg 59

◇ Beginning Horsemanship pg 43

or

Full Day 9:00-3:30 (Pick 1)

◇ HGTV Design Challenge pg 50

◇ Circus! Circus! pg 49

◇ Adventure Seekers pg 42

◇ Future Zoologists pg 44

◇ Digital Video Meets Film Production II pg 50

◇ Professional Cooking 101 pg 52

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

6th Grd Wk 3 Schedule: June 25-29

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Middle School Chess pg 60

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ LEGO®: Mine, Craft, & Build Survival Game

◇ LEGO®: Girl Powered STEM Challenge pg 59

◇ Science Matters Maker Space pg 63

◇ Youth Volleyball pg 55

◇ On Camera Class pg 51

◇ 3D Chalk Art Combined with a Mural pg 47

◇ Be a Rock Star pg 48

◇ Groovy Glass Class pg 50

◇ Parkour pg 46

◇ Connections in the Art World: Art Theme pg 49

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

+

2:00-3:30

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Middle School Chess pg 60

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ Drone Academy pg 58

◇ Groovy Glass Class pg 50

◇ Design It with Duct Tape pg 49

◇ On Camera Class pg 51

◇ Connections in the Art World: Music Theme pg 49

◇ Letter a Car pg 51

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day

◇ I-Camp Full Day pg 58

◇ Circus! Circus! Show Week! pg 49

◇ Adventure Seekers Water Lovers pg 42

◇ Mountain Madness pg 46

◇ Introduction to Backpacking pg 42

◇ Farm to Fork: Sweet & Savory pg 50

◇ River Fun pg 46

6th Grd Wk 4 Schedule: July 2-6

Full Morning 9:00-12:00 (Pick 1)

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ LEGO®: Minecraft Master Engineering pg 59

◇ Designing Board Games pg 49

◇ Cupcake Wars pg 49

◇ Canvas Alive pg 48

+

Full Afternoon 12:30-3:30 (Pick 1)

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ Mini Murals pg 51

◇ Comic Book Drawing & Design pg 49

◇ Cupcake Wars pg 49

◇ Project Runway pg 52

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ Circus! Circus! pg 49

◇ I-Camp Full Day pg 58

◇ Mountain Madness pg 46

◇ Harry Potter pg 56

◇ Learn to Sail pg 45

6th Grd Wk 5 Schedule: July 9-13

Mix and Match Morning (Pick 2)

9:00-10:30

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

◇ Flute "Flautissimo" Camp pg 50

or

Full Morning 9:00-12:00 (Pick 1)

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ LEGO®: Ninjaneering Masters pg 60

◇ Basketball: Shooting Development pg 54

◇ Creative Writing Boot Camp pg 57

◇ Youth Biz Startup with Young American's Center pg 63

◇ On Camera Class pg 51

◇ Clay Throwing pg 49

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

+

2:00-3:30

◇ Digital Music pg 50

◇ Sticky Fingers Cooking pg 52-53

◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ Clay Throwing pg 49

◇ On Camera Class pg 51

◇ Beginning Horsemanship pg 43

◇ Zombies Meet the Ghostbusters pg 56

◇ Gear up for Steampunk pg 50

◇ A Week at the Spa pg 55

◇ Reel Reviews pg 52

◇ Canvas Alive pg 48

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Kid vs. Wild @ Audubon Center pg 45

◇ The Voice pg 53

◇ Let's Fire it Up! pg 45

◇ Professional Cooking 101 pg 52

◇ Stand Up Paddleboard Surfing I pg 47

◇ Stand Up Paddleboard Surfing II pg 47

◇ Escape Room: Goonies, Pirates & Other Great Escapes pg 43

◇ Farm to Fork: Sweet & Savory pg 50

◇ Learn to Sail pg 45

◇ Discovery & Adventure pg 43

6th Grd Wk 6 Schedule: July 16-20

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Middle School Chess pg 60

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

◇ Martial Arts pg 55

or

Full Morning 9:00-12:00 (Pick 1)

◇ Red Day Camp Full Morning pg 2 ◇ Gymnastics pg 44

◇ I-Camp Full Morning pg 58

◇ Racquetball: Fast and Furious pg 46

◇ Chinese Cooking pg 49

◇ Organic Spanish pg 61

◇ KidStage: Toy Story pg 51

◇ Be a Rock Star pg 48

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Clay Throwing pg 49

◇ Groovy Glass Class pg 50

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

+

2:00-3:30

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Enchanted Art pg 50

◇ Middle School Chess pg 60

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Red Day Camp Full Afternoon pg 2 ◇ Tie Dye pg 53

◇ I-Camp Full Afternoon pg 58

◇ Clay Throwing pg 49

◇ LEGO®: Super Hero Master Engineering pg 60

◇ Parkour pg 46

◇ Guitar Camp pg 50

◇ Groovy Glass Class pg 50

◇ MindDance Coding: Creating with Computers pg 61

◇ Cupcake Wars pg 49

◇ Chinese Brush Painting pg 48

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2 ◇ I-Camp Full Day pg 58

◇ Short Story Films pg 52

◇ Boho Bananza pg 43

◇ Mountain Madness pg 46

◇ Harry Potter pg 56

◇ Fire-Making & Camping 101 pg 42

◇ Denver Fun Hoppers pg 43

◇ HGTV Design Challenge pg 50

◇ Day Camp Overnight pg 42

6th Grd Wk 7 Schedule: July 23-27

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Sticky Fingers Cooking pg 52-53

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Beginner's Chalk/Street Art pg 48

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ Gymnastics pg 44

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Aerodynamics & Rocketry pg 57

◇ Flour Child pg 50

◇ Wizard's Chest pg 63

◇ Detective Science pg 57

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ 3-D Photography pg 47

◇ I-Camp pg 58

+

2:00-3:30

◇ Self-Portrait Class: All About Me pg 52

◇ I-Camp pg 58

◇ Halloween in July pg 51

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Art with Recycled & Found Objects pg 48

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ LEGO®: JediCraft Survival Game pg 59

◇ MindDance Coding: Inventing with Computers pg 61

◇ Ukulele pg 53

◇ Iron Chef pg 51

◇ Geek Out pg 44

◇ Project Runway pg 52

◇ Pink Plus pg 56

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Scuba Diving Certification pg 46

◇ Harry Potter pg 56

◇ Making a Musical pg 51

◇ Intermediate Rock Climbing pg 44

◇ Stand Up Paddleboard Surfing I pg 47

◇ Stand Up Paddleboard Surfing II pg 47

◇ Upcycle Dynamic DIY pg 47

6th Grd Wk 8 Schedule: July 30-Aug 3

Full Morning 9:00-12:00 (Pick 1)

◇ Aerodynamics & Rocketry pg 57

◇ 3D Chalk Art Combined with a Mural pg 47

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ Urban Street Art pg 53

◇ Groovy Glass Class pg 50

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Bang, Boom, Slam pg 48

◇ A Week at the Spa pg 55

◇ International Cooking pg 51

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

◇ Let's Play MahJong pg 60

+

2:00-3:30

◇ Let's Play MahJong pg 60

◇ Minding Your Manners pg 61

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ MindDance Coding: Inventing with Computers pg 61

◇ Letter a Car pg 51

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ LEGO®: STEM Engineering Challenge pg 60

◇ East Asian Food Customs & Cultures pg 43

◇ Groovy Glass Class pg 50

◇ Children's Martial Arts Training pg 43

◇ Gear up for Steampunk pg 50

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Harry Potter pg 56

◇ Mountain Madness pg 46

◇ Mountain Biking Basics pg 46

◇ Photo Safari pg 52

◇ Meet a Wolf Face-to-Face pg 42

◇ Secret Life of Pets pg 63

7th Grd Wk 1 Schedule: June 11-15

Mix and Match Morning (Pick 2)

9:00-10:30

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Basketball: Dribbling & Shooting pg 54

◇ Cooking Up a Storm pg 49

◇ Flour Child pg 50

◇ Programming with Sphero pg 62

◇ Art & Yoga pg 48

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

+

2:00-3:30

◇ Digital Music pg 50

◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ MindDance Coding: Inventing with Computers pg 61

◇ LEGO®: Robotics EV3 pg 60

◇ Wax to Bronze pg 54

◇ Detective Science pg 57

◇ The Art of Sewing pg 53

◇ Iron Chef pg 51

◇ Weird Denver pg 47

◇ Art & Yoga pg 48

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Circus! Circus! pg 49

◇ Watersports Mania pg 47

◇ Introduction to Rock Climbing pg 45

◇ Escape Room: Goonies, Pirates & Other Great Escapes pg 43

◇ Beginning Golf pg 42

◇ Adventure Seekers pg 42

◇ Digital Video Meets Film Production pg 50

◇ Future Zoologists pg 44

7th Grd Wk 2 Schedule: June 18-22

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Middle School Chess pg 60

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Beginner's Chalk/Street Art pg 48

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ MindDance Coding: Creating with Computers pg 61

◇ Basketball: Fundamental Skills pg 54

◇ Programming with Mindstorms EV3 pg 62

◇ Iron Chef pg 51

◇ KidStage: Peter Pan pg 51

◇ A Baker's Dozen pg 47

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

◇ I-Camp pg 58

+

2:00-3:30

◇ Digital Music pg 50

◇ Middle School Chess pg 60

◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Art with Recycled & Found Objects pg 48

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ MindDance Coding: Inventing with Computers pg 61

◇ Beginning Horsemanship pg 43

◇ Master Plaster pg 51

◇ Iron Chef pg 51

◇ Zombies Meet the Ghostbusters pg 56

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Circus! Circus! pg 49

◇ Watersports Mania pg 47

◇ Adventure Seekers pg 42

◇ Future Zoologists pg 44

◇ Intermediate Golf pg 44

◇ Professional Cooking 101 pg 52

◇ HGTV Design Challenge pg 50

◇ Digital Video Meets Film Acting II pg 50

7th Grd Wk 3 Schedule: June 25-29

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Middle School Chess pg 60

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ 3D Chalk Art Combined with a Mural pg 47

◇ On Camera Class pg 51

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ Groovy Glass Class pg 50

◇ Youth Volleyball pg 55

◇ Be a Rock Star pg 48

◇ Parkour pg 46

◇ Connections in the Art World: Art Theme pg 49

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

+

2:00-3:30

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Middle School Chess pg 60

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Letter a Car pg 51

◇ On Camera Class pg 51

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ Design It with Duct Tape pg 49

◇ Connections in the Art World: Music Theme pg 49

◇ Groovy Glass Class pg 50

or

Full Day 9:00-3:30 (Pick 1)

◇ Introduction to Backpacking pg 42

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Farm to Fork: Sweet & Savory pg 50

◇ Circus! Circus! Show Week! pg 49

◇ Adventure Seekers Water Lovers pg 42

◇ Watersports Mania pg 47

◇ Mountain Madness pg 46

◇ River Fun pg 46

7th Grd Wk 4 Schedule: July 2-6

Full Morning 9:00-12:00 (Pick 1)

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ Designing Board Games pg 49

◇ Cupcake Wars pg 49

◇ Canvas Alive pg 48

+

Full Afternoon 12:30-3:30 (Pick 1)

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ Project Runway pg 52

◇ Cupcake Wars pg 49

◇ Comic Book Drawing & Design pg 49

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Mountain Madness pg 46

◇ Harry Potter pg 56

◇ Circus! Circus! pg 49

◇ Learn to Sail pg 45

7th Grd Wk 5 Schedule: July 9-13

Mix and Match Morning (Pick 2)

9:00-10:30

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ On Camera Class pg 51

◇ Creative Writing Boot Camp pg 57

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ Clay Throwing pg 49

◇ Basketball: Shooting Development pg 54

◇ Youth Biz Startup with Young American's Center pg 63

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

+

2:00-3:30

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ On Camera Class pg 51

◇ Reel Reviews pg 52

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ Clay Throwing pg 49

◇ Beginning Horsemanship pg 43

◇ Gear up for Steampunk pg 50

◇ Zombies Meet the Ghostbusters pg 56

◇ Canvas Alive pg 48

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ The Voice pg 53

◇ Professional Cooking 101 pg 52

◇ Stand Up Paddleboard Surfing I pg 47

◇ Stand Up Paddleboard Surfing II pg 47

◇ Escape Room: Goonies, Pirates & Other Great Escapes pg 43

◇ Farm to Fork: Sweet & Savory pg 50

◇ Let's Fire it Up! pg 45

◇ River Fun pg 46

◇ Learn to Sail pg 45

7th Grd Wk 6 Schedule: July 16-20

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Middle School Chess pg 60

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Chinese Cooking pg 49

◇ Organic Spanish pg 61

◇ Be a Rock Star pg 48

◇ Racquetball: Fast & Furious pg 46

◇ Clay Throwing pg 49

◇ Groovy Glass Class pg 50

◇ KidStage: Toy Story pg 51

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

◇ I-Camp pg 58

+

2:00-3:30

◇ Digital Music pg 50

◇ Middle School Chess pg 60

◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ MindDance Coding: Creating with Computers pg 61

◇ Cupcake Wars pg 49

◇ Groovy Glass Class pg 50

◇ Chinese Brush Painting pg 48

◇ Parkour pg 46

◇ Clay Throwing pg 49

◇ Tie Dye pg 53

◇ Guitar Camp pg 50

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ Harry Potter pg 56

◇ I-Camp Full Day pg 58

◇ Short Story Films pg 52

◇ Boho Bananza pg 43

◇ Mountain Madness pg 46

◇ Fire-Making & Camping 101 pg 42

◇ HGTV Design Challenge pg 50

◇ Day Camp Overnight pg 42

7th Grd Wk 7 Schedule: July 23-27

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Sticky Fingers Cooking pg 52-53

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Wizard's Chest pg 63

◇ Beginner's Chalk/Street Art pg 48

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Detective Science pg 57

◇ Flour Child pg 50

◇ Aerodynamics & Rocketry pg 57

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ 3-D Photography pg 47

◇ I-Camp pg 58

+

2:00-3:30

◇ Self-Portrait Class: All About Me pg 52

◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Geek Out pg 44

◇ Art with Recycled & Found Objects pg 48

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ MindDance Coding: Inventing with Computers pg 61

◇ Organic Spanish II pg 61

◇ Iron Chef pg 51

◇ Project Runway pg 52

◇ Ukulele pg 53

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Intermediate Rock Climbing pg 44

◇ Upcycle Dynamic DIY pg 47

◇ Harry Potter pg 56

◇ Making a Musical pg 51

◇ Stand Up Paddleboard Surfing I pg 47

◇ Stand Up Paddleboard Surfing II pg 47

◇ Fly Fishing pg 44

◇ Scuba Diving Certification pg 46

7th Grd Wk 8 Schedule: July 30-Aug 3

Full Morning 9:00-12:00 (Pick 1)

◇ Bang, Boom, Slam pg 48

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ International Cooking pg 51

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Groovy Glass Class pg 50

◇ Urban Street Art pg 53

◇ 3D Chalk Art Combined with a Mural pg 47

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

◇ Let's Play MahJong pg 60

+

2:00-3:30

◇ Minding Your Manners pg 61

◇ Let's Play MahJong pg 60

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ East Asian Food Customs & Cultures pg 43

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ MindDance Coding: Inventing with Computers pg 61

◇ Groovy Glass Class pg 50

◇ Gear up for Steampunk pg 50

◇ Children's Martial Arts Training pg 43

◇ Letter a Car pg 51

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Harry Potter pg 56

◇ Mountain Madness pg 46

◇ Mountain Biking Basics pg 46

◇ Photo Safari pg 52

◇ Meet a Wolf Face-to-Face pg 42

◇ Secret Life of Pets pg 63

8th Grd Wk 1 Schedule: June 11-15

Mix and Match Morning (Pick 2)

9:00-10:30

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Basketball: Dribbling and Shooting pg 54

◇ Programming with Sphero pg 62

◇ Flour Child pg 50

◇ Cooking Up a Storm pg 49

◇ Art & Yoga pg 48

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

+

2:00-3:30

◇ Digital Music pg 50

◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ MindDance Coding: Inventing with Computers pg 61

◇ Wax to Bronze pg 54

◇ Iron Chef pg 51

◇ Weird Denver pg 47

◇ Art & Yoga pg 48

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ Circus! Circus! pg 49

◇ I-Camp Full Day pg 58

◇ Watersports Mania pg 47

◇ Introduction to Rock Climbing pg 45

◇ Escape Room: Goonies, Pirates & Other Great Escapes pg 43

◇ Beginning Golf pg 42

◇ Digital Video Meets Film Production pg 50

◇ Apprentice Counselor Session 1 (wk 1 of 2) pg 3

◇ Adventure Seekers pg 42

◇ Future Zoologists pg 44

8th Grd Wk 2 Schedule: June 18-22

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Middle School Chess pg 60

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ MindDance Coding: Creating with Computers pg 61

◇ Basketball: Fundamental Skills pg 54

◇ Programming with Mindstorms EV3 pg 62

◇ Iron Chef pg 51

◇ A Baker's Dozen pg 47

◇ KidStage: Peter Pan pg 51

◇ Beginner's Chalk/Street Art pg 48

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

◇ I-Camp pg 58

+

2:00-3:30

◇ Digital Music pg 50

◇ Middle School Chess pg 60

◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ MindDance Coding: Inventing with Computers pg 61

◇ Art with Recycled & Found Objects pg 48

◇ Beginning Horsemanship pg 43

◇ Iron Chef pg 51

◇ Master Plaster pg 51

◇ Zombies Meet the Ghostbusters pg 56

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Circus! Circus! pg 49

◇ Watersports Mania pg 47

◇ Adventure Seekers pg 42

◇ Future Zoologists pg 44

◇ Intermediate Golf pg 44

◇ Professional Cooking 101 pg 52

◇ Apprentice Counselor Session 1 (wk 2 of 2) pg 3

◇ Digital Video Meets Film Production II pg 50

◇ HGTV Design Challenge pg 50

8th Grd Wk 3 Schedule: June 25-29

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Middle School Chess pg 60

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Connections in the Art World: Art Theme pg 49

◇ On Camera Class pg 51

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ Groovy Glass Class pg 50

◇ Youth Volleyball pg 55

◇ 3D Chalk Art Combined with a Mural pg 47

◇ Be a Rock Star pg 48

◇ Parkour pg 46

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

+

2:00-3:30

◇ D Digital Music pg 50

◇ I-Camp pg 58

◇ Middle School Chess pg 60

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Connections in the Art World: Music Theme pg 49

◇ On Camera Class pg 51

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ Groovy Glass Class pg 50

◇ Design It with Duct Tape pg 49

◇ Letter a Car pg 51

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Circus! Circus! Show Week! pg 49

◇ Adventure Seekers Water Lovers pg 42

◇ Watersports Mania pg 47

◇ Apprentice Counselor Session 2 (wk 1 of 2) pg 3

◇ Mountain Madness pg 46

◇ Farm to Fork: Sweet & Savory pg 50

◇ Introduction to Backpacking pg 42

◇ River Fun pg 46

8th Grd Wk 4 Schedule: July 2-6

Full Morning 9:00-12:00 (Pick 1)

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ Designing Board Games pg 49

◇ Cupcake Wars pg 49

◇ Canvas Alive pg 48

+

Full Afternoon 12:30-3:30 (Pick 1)

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ Project Runway pg 52 pg 52

◇ Cupcake Wars pg 49

◇ Comic Book Drawing & Design pg 49

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Mountain Madness pg 46

◇ Harry Potter pg 56

◇ Circus! Circus! pg 49

◇ Apprentice Counselor Session 2 (wk 2 of 2) pg 3

◇ Learn to Sail pg 45

8th Grd Wk 5 Schedule: July 9-13

Mix and Match Morning (Pick 2)

9:00-10:30

◇ I-Camp pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ On Camera Class pg 51

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Morning pg 58

◇ Clay Throwing pg 49

◇ Creative Writing Boot Camp pg 57

◇ Basketball: Shooting Development pg 54

◇ Youth Biz Startup with Young American's Center pg 63

◇ Bedazzle your Duds pg 48

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

+

2:00-3:30

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ On Camera Class pg 51

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Afternoon pg 58

◇ Clay Throwing pg 49

◇ Beginning Horsemanship pg 43

◇ French: La Culture Pop pg 58

◇ Reel Reviews pg 52

◇ Canvas Alive pg 48

◇ Gear up for Steampunk pg 50

◇ Zombies Meet the Ghostbusters pg 56

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Apprentice Counselor Session 3 (wk 1 of 2) pg 3

◇ The Voice pg 53

◇ Professional Cooking 101 pg 52

◇ Stand Up Paddleboard Surfing I pg 47

◇ Stand Up Paddleboard Surfing II pg 47

◇ Escape Room: Goonies, Pirates & Other Great Escapes pg 43

◇ Farm to Fork: Sweet & Savory pg 50

◇ Let's Fire it Up! pg 45

◇ River Fun pg 46

◇ Learn to Sail pg 45

8th Grd Wk 6 Schedule: July 16-20

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Middle School Chess pg 60

◇ I-Camp pg 58

◇ Sticky Fingers Cooking pg 52-53

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Clay Throwing pg 49

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Organic Spanish pg 61

◇ KidStage: Toy Story pg 51

◇ Groovy Glass Class pg 50

◇ Be a Rock Star pg 48

◇ Racquetball: Fast & Furious pg 46

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Digital Music pg 50

◇ I-Camp pg 58

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

+

2:00-3:30

◇ Digital Music pg 50

◇ Middle School Chess pg 60

◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Clay Throwing pg 49

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ MindDance Coding: Creating with Computers pg 61

◇ Cupcake Wars pg 49

◇ Groovy Glass Class pg 50

◇ Guitar Camp pg 50

◇ Tie Dye pg 53

◇ Chinese Brush Painting pg 48

◇ Parkour pg 46

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Short Story Films pg 52

◇ Apprentice Counselor Session 3 (wk 2 of 2) pg 3

◇ Boho Bananza pg 43

◇ Harry Potter pg 56

◇ Mountain Madness pg 46

◇ Fire-Making & Camping 101 pg 42

◇ HGTV Design Challenge pg 50

8th Grd Wk 7 Schedule: July 23-27

Mix and Match Morning (Pick 2)

9:00-10:30

◇ Sticky Fingers Cooking pg 52-53

◇ I-Camp pg 58

◇ E-Learning (wk 1 of 2) pg 58

+

10:30-12:00

◇ Tennis pg 55

◇ I-Camp pg 58

◇ E-Learning (wk 1 of 2) pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Beginner's Chalk/Street Art pg 48

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ Aerodynamics & Rocketry pg 57

◇ Bedazzle your Duds pg 48

◇ Flour Child pg 50

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ 3-D Photography pg 47

◇ I-Camp pg 58

+

2:00-3:30

◇ Self-Portrait Class: All About Me pg 52

◇ I-Camp pg 58

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Art with Recycled & Found Objects pg 48

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ MindDance Coding: Inventing with Computers pg 61

◇ Organic Spanish II pg 61

◇ French: La Culture Pop pg 58

◇ Iron Chef pg 51

◇ Project Runway pg 52

◇ Ukulele pg 53

or

Full Day 9:00-3:30 (Pick 1)

◇ Scuba Diving Certification pg 46

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Intermediate Rock Climbing pg 44

◇ Harry Potter pg 56

◇ Making a Musical pg 51

◇ Apprentice Counselor Session 4 (wk 1 of 2) pg 3

◇ Stand Up Paddleboard Surfing I pg 47

◇ Stand Up Paddleboard Surfing II pg 47

◇ Upcycle Dynamic DIY pg 47

◇ Fly Fishing pg 44

8th Grd Wk 8 Schedule: July 30-Aug 3

Mix and Match Morning (Pick 2)

9:00-10:30

◇ E-Learning (wk 2 of 2) pg 58

+

10:30-12:00

◇ E-Learning (wk 2 of 2) pg 58

or

Full Morning 9:00-12:00 (Pick 1)

◇ Red Day Camp Full Morning pg 2

◇ I-Camp Full Morning pg 58

◇ MindDance Coding: Video Game Design with Scratch pg 61

◇ International Cooking pg 51

◇ Groovy Glass Class pg 50

◇ 3D Chalk Art Combined with a Mural pg 47

◇ Bang, Boom, Slam pg 48

◇ Urban Street Art pg 53

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

◇ Mindfulness & Yoga for Kids & Tweens! pg 55

◇ Let's Play MahJong pg 60

+

2:00-3:30

◇ Minding Your Manners pg 61

◇ Let's Play MahJong pg 60

or

Full Afternoon 12:30-3:30 (Pick 1)

◇ Red Day Camp Full Afternoon pg 2

◇ I-Camp Full Afternoon pg 58

◇ MindDance Coding: Inventing with Computers pg 61

◇ East Asian Food Customs & Cultures pg 43

◇ Groovy Glass Class pg 50

◇ Letter a Car pg 51

◇ Gear up for Steampunk pg 50

or

Full Day 9:00-3:30 (Pick 1)

◇ Red Day Camp Full Day pg 2

◇ I-Camp Full Day pg 58

◇ Harry Potter pg 56

◇ Mountain Madness pg 46

◇ Meet a Wolf Face-to-Face pg 42

◇ Apprentice Counselor Session 4 (wk 2 of 2) pg 3

◇ Secret Life of Pets pg 63

◇ Mountain Biking Basics pg 46

◇ Photo Safari pg 52

9th-12th Grd Wk 1 Schedule: June 11-15

Full Morning 9:00-12:00 (Pick 1)

- ◇ Flour Child (entering grade 9) pg 50
- ◇ Basketball: Dribbling, Shooting (entering grades 9-10) p54

+

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Weird Denver (entering grade 9) pg 47
- ◇ Wax to Bronze (entering grade 9) pg 54
- ◇ Iron Chef (entering grade 9) pg 51

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Apprentice Counselor Session 1 (wk 1 of 2) (entering grades 9-10) pg 3
- ◇ Circus! Circus! (entering grades 9-12) pg 49
- ◇ Watersports Mania! (entering grades 9-12) pg 47
- ◇ Beginning Golf (entering grades 9-10) pg 42

9th-12th Grd Wk 3 Schedule: June 25-29

Full Morning 9:00-12:00 (Pick 1)

- ◇ Parkour (entering grade 9) pg 46
- ◇ On Camera Class (entering grade 9) pg 51
- ◇ Be a Rock Star (entering grades 9-12) pg 48
- ◇ 3D Chalk Art Combined with a Mural (entering grade 9) pg 47

+

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Groovy Glass Class (entering grade 9) pg 50
- ◇ On Camera Class (entering grade 9) pg 51
- ◇ Design it with Duct Tape (entering grade 9) pg 49
- ◇ Letter a Car (entering grade 9) pg 51

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Circus! Circus! Show Week! (entering grades 9-12) pg 49
- ◇ Watersports Mania! (entering grades 9-12) pg 47
- ◇ SAT/ACT Boot Camp (ent grades 10-12) wk 1 of 2 pg 63
- ◇ Apprentice Counselor Session 2 (wk 1 of 2) (entering grades 9-10) pg 3
- ◇ Farm to Fork: Sweet & Savory (entering grade 9) pg 50

9th-12th Wk 2 Schedule: June 18-22

Full Morning 9:00-12:00 (Pick 1)

- ◇ Basketball: Fundamental Skills pg 54 (entering grades 9-10)
- ◇ Iron Chef (entering grade 9) pg 51
- ◇ Beginner's Chalk/Street Art (entering grade 9) pg 48

+

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Master Plaster (entering grade 9) pg 51
- ◇ Iron Chef (entering grade 9) pg 51
- ◇ Art with Recycled & Found Objects (entering grade 9) pg 48

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Professional Cooking 101 (entering grade 9) pg 52
- ◇ Intermediate Golf (entering grades 9-11) pg 44
- ◇ Watersports Mania! (entering grades 9-12) pg 47
- ◇ Circus! Circus! (entering grades 9-12) pg 49
- ◇ Apprentice Counselor Session 1 (wk 2 of 2) (entering grades 9-10) pg 3
- ◇ HGTV Design Challenge (entering grade 9) pg 50

9th-12th Grd Wk 4 Schedule: July 2-6

Full Morning 9:00-12:00 (Pick 1)

- ◇ Designing Board Games (entering grade 9) pg 49
- ◇ Canvas Alive (entering grade 9) pg 48
- ◇ Cupcake Wars (entering grade 9) pg 49

+

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Comic Book Drawing & Design (entering grade 9) pg 49
- ◇ Project Runway (entering grade 9) pg 52
- ◇ Cupcake Wars (entering grade 9) pg 49

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Apprentice Counselor Session 2 (wk 2 of 2) (entering grades 9-10) pg 3
- ◇ Circus! Circus! (entering grades 9-12) pg 49
- ◇ Learn to Sail (entering grades 9-12) pg 45

9th-12th Grd Wk 5 Schedule: July 9-13

Full Morning 9:00-12:00 (Pick 1)

- ◇ Bedazzle Your Duds (entering grades 9 & 10) pg 48
- ◇ Clay Throwing (entering grade 9) pg 49
- ◇ On Camera Class (entering grade 9) pg 51
- ◇ Basketball: Shooting Development pg 54 (entering grades 9 & 10)
- ◇ Youth Biz Startup with Young American's Center pg 63 (entering grade 9)

+

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ French: La Culture Pop (entering grades 9 & 10) pg 58
- ◇ Reel Reviews (entering grade 9) pg 52
- ◇ On Camera Class (entering grade 9) pg 51
- ◇ Canvas Alive (entering grade 9) pg 48
- ◇ Gear up for Steampunk (entering grade 9) pg 50
- ◇ Clay Throwing (entering grade 9) pg 49

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Apprentice Counselor Session 3 (wk 1 of 2) (entering grades 9 & 10) pg 3
- ◇ Professional Cooking 101 (entering grade 9) pg 52
- ◇ Farm to Fork: Sweet & Savory (entering grade 9) pg 50
- ◇ SAT/ACT Boot Camp (ent grades 10-12) wk 2 of 2 pg 63
- ◇ Learn to Sail (entering grades 9-12) pg 45

9th-12th Grd Wk 6 Schedule: July 16-20

Full Morning 9:00-12:00 (Pick 1)

- ◇ Be a Rock Star (entering grades 9-12) pg 48
- ◇ Groovy Glass Class (entering grade 9) pg 50
- ◇ Racquetball: Fast and Furious (entering grade 9) pg 46
- ◇ Organic Spanish (entering grades 9-12) pg 61
- ◇ Clay Throwing (entering grade 9) pg 49

+

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Cupcake Wars (entering grade 9) pg 49
- ◇ Tie Dye (entering grade 9) pg 53
- ◇ Parkour (entering grade 9) pg 46
- ◇ Clay Throwing (entering grade 9) pg 49

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Apprentice Counselor Session 3 (wk 2 of 2) (entering grades 9-10) pg 3
- ◇ Boho Bananza (entering grade 9) pg 43
- ◇ HGTV Design Challenge (entering grade 9) pg 50

9th-12th Grd Wk 7 Schedule: July 23-27

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ E-Learning (wk 1 of 2) (entering grades 9-12) pg 58

+

10:30-12:00

- ◇ E-Learning (wk 1 of 2) (entering grades 9-12) pg 58

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Aerodynamics & Rocketry (entering grade 9) pg 57
- ◇ Beginner's Chalk/Street Art (entering grade 9) pg 48
- ◇ Bedazzle Your Duds (entering grades 9 & 10) pg 48
- ◇ Flour Child (entering grade 9) pg 50

+

Mix and Match Afternoon (Pick 2)

12:30-2:00

- ◇ 3-D Photography (entering grade 9) pg 47

+

2:00-3:30

- ◇ Self-Portrait Class: All About Me (entering grade 9) pg 52

or

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Organic Spanish II (entering grades 9-12) pg 61
- ◇ Project Runway (entering grade 9) pg 52
- ◇ French: La Culture Pop (entering grades 9 & 10) pg 58
- ◇ Iron Chef (entering grade 9) pg 51
- ◇ Ukulele (entering grade 9) pg 53
- ◇ Art with Recycled & Found Objects (entering grade 9) pg 48

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Apprentice Counselor Session 4 (wk 1 of 2) (ent grd 9-10) p 3
- ◇ Driver's Education Training (entering grades 9-12) pg 43
- ◇ Upcycle Dynamic DIY (entering grade 9) pg 47
- ◇ Fly Fishing (Entering grade 9) pg 44

9th-12th Grd Wk 8 Schedule: July 30-Aug 3

Mix and Match Morning (Pick 2)

9:00-10:30

- ◇ E-Learning (wk 2 of 2) (entering grades 9-12) pg 58

+

10:30-12:00

- ◇ E-Learning (wk 2 of 2) (entering grades 9-12) pg 58

or

Full Morning 9:00-12:00 (Pick 1)

- ◇ Groovy Glass Class (entering grade 9) pg 50
- ◇ 3D Chalk Art Combined with a Mural (entering grd 9) pg 47
- ◇ Urban Street Art (entering grade 9) pg 53
- ◇ International Cooking (entering grade 9) pg 51

+

Full Afternoon 12:30-3:30 (Pick 1)

- ◇ Gear up for Steampunk (entering grade 9) pg 50
- ◇ Letter a Car (entering grade 9) pg 51

or

Full Day 9:00-3:30 (Pick 1)

- ◇ Apprentice Counselor Session 4 (wk 2 of 2) (ent grd 9-10) p 3

Off-Campus Overnight Camps

Fire-Making and Camping 101

W6: July 16-July 20

July 16-18: 9:00 a.m.-3:30 p.m.

July 19-20: Overnight Trip

Entering grades 6-8

Have you always wanted to be able to create the campfire that wows all your friends? Here's your chance! Prepare to learn all about fire and practice your skills on an overnight camping adventure! Learn about where fire comes from, how it was used throughout history, and how it's affected our landscape here in Colorado. We will also explore how to prepare for a low-impact camping trip in the backcountry and learn wilderness skills to survive any outdoor scenario. Cottonwood Institute will provide needed gear upon request for the overnight trip. Our knowledgeable and well-trained instructors will prepare participants to practice fire-making skills with safety in mind, and they are Wilderness First Aid and CPR certified. \$965

Instructor: Cottonwood Institute

Introduction to Backpacking with Colorado Mountain Club's Youth Education Center

W3: June 25-June 29

9:00 a.m.-3:30 p.m. Entering grades 6-8

Learn the basics of backcountry camping and spend a night sleeping under the stars in Golden Gate State Park. This 5-day course is catered to youth with an interest in learning more about backpacking. Course content will include all the basics needed to plan and go on a backpacking trip including reading topographic maps, using backcountry stoves, planning and cooking backcountry meals, as well as how to pack a back-pack. Spend three days preparing at the American Mountaineering Center and Mt. Falcon Park for a culminating two-day and one-night backpacking trip. Students of all experience levels are welcome. \$695

Instructor: Colorado Mountain Club

Meet a Wolf Face-to-Face!

W8: July 30-August 3

5-day 4-night **Overnight Excursion**

Entering grades 6-8

Have you ever been kissed by a wolf? This is your chance! Tucked below the Sangre De Cristo mountains of Southern Colorado resides a unique sanctuary called Mission: Wolf that hosts a group of 40 wolves born into captivity. This action-packed 5-day, 4-night program combines low-impact camping at Mission: Wolf, teamwork, communication, survival and animal tracking skills, as well as completion of Action Projects to help care for the wolves and their habitat. Our knowledgeable and well-trained instructors will prepare participants to mitigate risk and provide a secure learning space; they are Wilderness First Aid and CPR certified.

\$1200

Instructor: Cottonwood Institute

Off-Campus Camps

Adventure Seekers

W1: June 11-June 15

W2: June 18-June 22

9:00 a.m.-3:30 p.m. Entering grades 4-8

Spend the week searching for adventure in some of the more rustic parts of Colorado. Participate in a variety of outdoor activities, such as rock climbing, a high ropes course, caving/spelunking, white water rafting, trail map and compass reading, and survival techniques. Participants are challenged individually but also learn how to trust and depend on other members of their group. Under the guidance and experience of trained leaders, the Adventure Seekers will have stories

to tell about their exhilarating journeys into the wild. \$505

Instructor: Corey Sampson

Adventure Seekers Water Lovers

W3: June 25-June 29

9:00 a.m.-3:30 p.m. Entering grades 4-8

Do you love the CA Adventure Seekers camp? Join us for a new and exciting twist on one of our most popular camps as we get wet! Spend the week searching for adventure in some of the more 'water-logged' parts of Colorado. Participate in a variety of outdoor water-based activities such as paddleboarding, kayaking, rafting and sailing. Participants are challenged

individually, but also learn how to trust and depend on other members of their group.

Under the guidance and experience of trained leaders, the Adventure Seekers will have stories to tell about their exhilarating journeys into the wild, wild wet. \$505

Instructors: Corey Sampson

Art Around Town

W5: July 9-July 13

9:00 a.m.-12:00 p.m. Entering grades 3-5

For budding or experienced artists, this camp takes us to beautiful locations in the Denver area to practice using different drawing techniques and materials. We will get a chance

to do some plein-air and nature drawing, landscapes, architectural drawing, portraits or caricatures. Students can try materials and techniques like charcoal, pencil, ink, pastels, watercolor, zentangle, and perspective, as well as experimenting with nontraditional materials. \$220

Instructor: Sara Monterosso

Beginning Golf

W1: June 11-June 15

9:00 a.m.-3:30 p.m. Entering grades 3-10 Grab your clubs and let's hit the links! This camp provides 5 hours of professional instruction by Foothills Golf Course PGA teachers, three days on a par-3 course and two days on a nine-hole course. **Participants must provide golf clubs, balls and tees.** Balls are provided for the driving ranges. All participants must wear collared shirts and tailored shorts. Players may not bring their own pull carts. Pull carts may be rented at Foothills for \$3-4 per day. \$410

Instructor: Bob Ulrich

Beginning Horsemanship

W2: June 18-June 22

W5: July 9-July 13

12:30 p.m.-3:30 p.m. Entering grades 3-8 Beginning riders will head out to Stockton's Plum Creek stables for hands-on horsemanship and riding. Emphasis on communication, grooming, and handling skills with daily demonstrations and hands-on practice. Campers learn about bareback riding, saddling, and the introduction of rein use. \$400

Instructors: Shelley DeRock & Stockton's Stables

Boho Bananza

W6: July 16-July 20

9:00 a.m.-3:30 p.m. Entering grades 5-9 Set your spirit free and let your creativity fly in this DIY decor camp. Make macramé wall hangings, dream catchers, zentangles, bohemian style wall art and funky room décor. Each day is a different theme and you are the designer! At the end of the week, you'll go home with multiple pieces to make your room dance in boho delight. Campers will be grouped according to age. \$500

Instructors: Jodi Glater & Little Red Hen Studio

Bowling at Lucky Strike Lanes

W6: July 16-July 20

W7: July 23-July 27

12:30 p.m.-3:30 p.m. Entering grades 1-5 Spare, Strike, Turkey or Gutter Ball? Whether

you are a seasoned bowler or a novice, spend an afternoon with us at Lucky Strike Lanes, playing a game that can be traced back to the Stone Age. This is an opportunity to improve your game or learn proper technique right from the beginning. Tuition includes transportation to and from the lanes, unlimited bowling and shoe rental. We will end the week with a trip to the theatre to watch an age appropriate movie! \$210 Instructor: Miten Patel

Children's Martial Arts Training

W8: July 30-August 3

9:00 a.m.-12:00 p.m. Entering grades 1-3
12:30 p.m.-3:30 p.m. Entering grades 4-7
Our program focuses on 5 areas: 1) Self Defense 2) Fitness as a Lifestyle 3) Confidence 4) Respect and 5) Character Development. Children learn all of the above skills in a fun and respectful environment. \$370
Instructors: Renee Medina & The Training Camp

Denver Fun Hoppers

W1: June 11-June 15

W6: July 16-July 20

9:00 a.m.-3:30 p.m. Entering grades 4-6 Explore the best amusement parks, water parks & museums of Denver. Spend the week hopping around and exploring some of Denver's best fun spots. This camp sends you on a wild tour of Heritage Square, Pirates Cove, The Denver Museum of Nature & Science, Elitch Gardens and Water World. \$485

Instructor: W1: Kate O'Donnell
W6: Tricia Wales

Discovery & Adventure with the Colorado Mountain Club's Youth Education Program

W5: July 9-July 13

9:00 a.m.-3:30 p.m. Entering grades 4-6 Join us as we explore Colorado through hiking, climbing, canoeing, and other outdoor activities. This introductory course is designed for the adventurer who wants to learn how to travel safely in the outdoors and explore the role we play as stewards of our natural areas. Daily field trips strengthen observation skills while participants practice basic outdoor skills and navigation needed for travel in the mountains, from Leave No Trace to planning and preparing. Participants get to apply the skills they learn in a real-life setting while getting to have fun and learn about the Colorado outdoors! Cost includes instruction and climbing gear use (harness, shoes, helmet). \$535 Instructor: Colorado Mountain Club

Driver Education with Western Slope Driving Institute

W7: July 23-July 26

(Monday through Thursday only. Please note extended hours for this camp)

8:30 a.m.-5:30 p.m. Entering grades 9-12 Western Slope Driving Institute provides the most up-to-date, quality driver training in the State of Colorado. Instructors are either active or retired police officers, ensuring that they operate in a safe and professional environment. The Western Slope Driving Institute uses the American Driver and Traffic Education Association "ADTESA 2.0" curriculum, which offers 30 hours of mixed-media and interactive classroom instruction to teach young drivers up for a lifetime of safe and responsible driving. Students will meet at Colorado Academy and take a bus to the Western Slope Driving Institute for daily instruction. \$700
Instructor: Western Slope Driving Institute

East Asian Food Customs

W8: July 30-August 3

12:30 p.m.-3:30 p.m. Entering grades 5-8 Learn about different Asian food customs and cultures while dining at various local East Asian food restaurants. Pick up your chopsticks and immerse yourself in the basil and lemongrass flavors of Thailand, the various ways to customize your own pho from Vietnam, the dim sum etiquette of China, and the many options of Japanese sushi rolls! We will discuss the traditional ways of eating while we visit a different restaurant each day. \$220
Instructor: Thanh Luong

Escape Room: Goonies, Pirates & Other Great Escapes

W1: June 11- June 15

W5: July 9-July 13

9:00 a.m.-3:30 p.m. Entering grades 5-8 Escape rooms are growing in popularity across the country. Using teamwork and clues embedded in the room, solve various puzzles and riddles to escape a series of rooms before your time runs out. We'll visit some of Denver's best escape rooms. Using inspiration from some of the great escapes in popular films, we'll then create our very own escape rooms and cause and effect contraptions on campus for others to try. \$420
Instructors: Kathy Zolla & Renee Medina

Feathered Frenzy at Audubon Nature Center

W3: June 25-June 29

9:00 a.m.-3:30 p.m. Entering grades 1-3
Learn about the rad raptors, wild woodpeckers, and hilarious hummingbirds that call the Audubon Nature Center their home! Hike the South Platte River in search of Great Blue Heron, investigate the nests of Red-winged Blackbirds, and jump in the ponds for a bird food quest including tadpoles, crayfish, and green sunfish. Meet live owls, hawks, and falcons during a special presentation from Wild Wings Environmental Education and learn about the rad raptors we have in Colorado, including Golden and Bald Eagles. Discover how hummingbirds hover, and watch a woodpecker family in action using our nest camera! Required equipment: daypack, walking shoes, long pants, filled water bottles, sunscreen, insect spray, a hat, and sunglasses. Meets at Colorado Academy and includes transportation to the Audubon Nature Center at Chatfield State Park. \$390
Instructors: Suzy Hiskey & Audubon Society of Greater Denver

Fly Fishing

W7: July 23- July 27

9:00 a.m. -3:30 p.m. Entering grades 7-9
Do you like the sound of a river flowing past you? Do you like to find yourself alone with just your thoughts in the solitude of the Rockies? Or maybe you just want to look like Brad Pitt landing the huge trout in A River Runs Through It. If any of these things appeals to you, then this is the ideal summer camp for you. In this program, students learn the skills, knowledge and the art of fly fishing. We'll explore our home state, Colorado, examining different river types, habitat conditions, aquatic ecology, fisheries as a resource, watershed dynamics and the entire time, pursuing fish with fly. Students will learn to evaluate conditions, travel safe in a backcountry setting, problem solve, and discover river locations that are close to home. Learning river access that is close to home is essential to encouraging students to continue their pursuit of the sport should they so choose. Becoming more intimate with the rivers in their home state will also serve to make them more connected with their immediate geography. Each day of the week, the group will travel to a new destination on nearby rivers. Join us for some fun on the river; it's a great way to spend a hot summer day! You too may discover you'll be haunted by waters after this program. \$600
Instructors: Jessie Skipwith & NOCO

Future Zoologists

W1: June 11-June 15

W2: June 18-June 22

9:00 a.m.-3:30 p.m. Entering grades 5-8
Calling all animal lovers! Spend a week visiting animals in different habitats, including the Denver Zoo, Wild Animal Sanctuary, Audubon Nature Center, Colorado Wolf & Wildlife Center, Butterfly Pavilion, and The Urban Farm at Stapleton. Afternoons may also include film screenings of favorite classic animal movies (think Homeward Bound and Free Willy). \$400
Instructor: Allie Bronston

Geek Out

W7: July 23-July 27

12:30 p.m.-3:30 p.m. Entering grades 5-7
This is a daily expedition camp. We'll hit the road on a quest to find the most interesting educational experiences that Denver has to offer. We may find ourselves at the Science and Natural History Museum, the National Ice Core Laboratory, NCAR, NORAD, the Zoo, Argo Gold Mine, Cave of the Winds, Dinosaur Ridge, the Confluence Trolley or the Railroad Museum. \$200
Instructor: Jason Koza

Geocaching with Colorado Mountain Club's Youth Education Center

W4: July 2-July 6 (four days)

9:00 a.m.-3:30 p.m. Entering grades 3-5
Learn about maps and compasses, navigating, and the outdoors through a geocaching camp! This 4-day program includes geocaching on various scenic trails throughout the Front Range and urban geocaching in and around Denver and Golden. Students will have an opportunity to learn about Colorado wildlife, Leave No Trace, mountain safety practices, and orienteering in a variety of settings. They will also discover how the Earth's surface is translated onto maps and GPS devices to embark on new adventures every day. While finding hidden caches and even creating their own caches, students will have the chance to learn about the earth through a Front Range-wide scavenger hunt! \$420
Instructor: Colorado Mountain Club

Gymnastics with Golden Gymnastics

W6: July 16-July 20

W7: July 23-July 27

9:00 a.m.-12:00 p.m. Entering grades K-6
Gymnastics helps build strength, flexibility, and coordination; it is also a confidence-builder and an excellent way to cross-train. In this concentrated week of athletic training,

coaches assess individual skill levels and tailor coaching to participants' personal needs and goals. Campers learn how to safely use gymnastics equipment, improve existing strengths, and tackle new, challenging skills! You'll flip for this exciting camp! \$235
Instructors: Miten Patel & Golden Gymnastics

Hay Wagon Adventure

W1: June 11-June 15

9:00 a.m.-3:30 p.m. Entering grades 3-5
Hop on the hay wagon and be a farmer for a week at the Urban Farm at Stapleton. A farm experience gives kids a connection to the land and appreciation for environmental stewardship. Learn how to care for horses, ponies and donkeys, sheep, goats and chickens. We'll collect eggs, process fiber. Have fun with farm and garden chores. Harvest a garden treat and make farm fresh snacks. We'll learn about the good, the bad and ugly of the bug world. Dive into Aeroponics, and Aquaponics and explore small footprint growing. We'll see you on the farm! \$400
Instructor: Jodi Glater

Intermediate Golf

W2: June 18-June 22

9:00 a.m.-3:30 p.m. Entering grades 7-11
Grab your clubs and let's hit the links! This camp provides 5 hours of professional instruction by Foothills Golf Course PGA teachers, playing at least 9 holes each day, with one day on a par-3 course. **Participants must provide golf clubs, balls and tees.** Balls are provided for the driving ranges. All participants must wear collared shirts and tailored shorts. Players may not bring their own pull carts. Pull carts may be rented at Foothills for \$3-4 per day. \$410
Instructor: Bob Ulrich

Intermediate Rock Climbing with Colorado Mountain Club's Youth Education Center

W7: July 23-July 27

9:00 a.m.-3:30 p.m. Entering grades 6-8
Do you want to gain experience on real rock and learn new techniques? This 5-day course is catered to youth with an interest in outdoor climbing and achieving personal goals. Course content will encourage 'challenge by choice' as individuals work at advancing strength and technique on various rock types. Each day we will travel to a new outdoor location and practice climbing on different types of rocks and environments. Previous climbing experience is required. Students must have previously attended the CMC Youth Education Program's

Intro to Rock Climbing Camp or have equivalent experience (competency belaying and experience climbing outdoors). Participants will learn about traditional and sport climbing as well as try a mock lead, rappel, and practice a variety of climbing styles. All climbing will be managed by American Mountain Guide Association certified climbing instructors from the CMC's Youth Education Program. \$550
Instructor: Colorado Mountain Club

Introduction to Mountain Biking with Trips for Kids

W3: June 25-June 29

9:00 a.m.-3:30 p.m. Entering grades 2-5
Explore pristine paths. Push your personal limits. Learn the basics of mountain biking with the experts. We'll review basic mountain biking skills and learn to fix a flat before we hit the trails on our bikes. We'll venture out to locations such as Flying J Park, Lair O' The Bear Park and other locations. This is a beginning level mountain-biking camp; campers must be proficient on a bike. We will partner with Trips for Kids, who will provide bikes, helmets and snacks. \$510
Instructor: Donna Farrell & Trips for Kids

Introduction to Rock Climbing with the Colorado Mountain Club's Youth Education Center

W1: June 11-June 15

9:00 a.m.-3:30 p.m. Entering grades 5-8
Indoor and outdoor climbing instruction geared towards youth with little or no climbing experience, but can accommodate climbers of all levels! This course focuses on the basics of rock climbing, team building, and exposure to new Colorado outdoor recreation sites. Participants will learn about outdoor safety, equipment, climbing technique, knot tying, belaying, and rappelling in a small, supportive environment. The program includes five days of outdoor and indoor climbing at a variety of Front Range crags. All programs will be managed by an American Mountain Guide Association certified Single-Pitch Instructor from the Colorado Mountain Club's Youth Education Program. Cost includes instruction and climbing gear use (harness, shoes, helmet). \$550

Instructors: Jessie Skipwith & American Mountain Guide Certified Instructor

Jr. Park Ranger

W8: July 30-August 3

9:00 a.m.-3:30 p.m. Entering grades 1-3
Come be a Junior Park Ranger for a week! We'll explore the wilderness at a few of our

stunning local, state and national parks and wildlife areas. We'll search for signs of wild animals, study local plant life, investigate rock and land formations, and learn about who (and what) live in our lakes and streams, all the while having fun skipping rocks, climbing trees and playing in Colorado's beautiful backyard! Our expedition will take us to Lookout Mountain Nature Center, Rocky Mountain Arsenal National Wildlife Refuge and many more! \$400

Instructor: Melissa Clark

Kiddie Corral

W2: June 18-June 22

W5: July 9-July 13

9:00 a.m.-12:00 p.m. Entering grades K-2
Beginning riders will head out to Stockton's Plum Creek stables for hands-on horsemanship, learning about horse behavior, grooming, handling, and introduction to riding. Campers focus on safety while building confidence. On Friday, campers participate in horsey arts, crafts, and games on campus. \$330
Instructors: Shelley DeRock & Stockton's Stables

Kid vs. Wild at the Audubon Center

W5: July 9-July 13

9:00 a.m.-3:30 p.m. Entering grades 4-6
Do you have what it takes to survive in the wild? Test your nature survival skills as you learn to build shelters, climb trees with experts from Tree Climbing Colorado, start a fire without matches, cook using the sun, and find your way using GPS units. Practice skills you need to have safe adventures away from home while you hike trails, navigate rivers, and explore wildlife in and around Chatfield's South Platte River. See live raptors up close with Wild Wings to find out how these amazing birds survive in the wild. Required equipment: day pack, walking shoes, change of clothes that includes long pants and water shoes with a heel or strap (no flip-flops), filled water bottles, sunscreen, insect spray, a hat, sunglasses, and the will to survive! \$410
Instructors: Suzy Hiskey & Audubon Society of Greater Denver

Learn to Sail

W4: July 2-July 6 (four days)

W5: July 9-July 13

9:00 a.m.-3:30 p.m. Entering grades 2-12
For a great summer...just add water! Experience a week long Learn to Sail Camp at the Cherry Creek Reservoir through Community Sailing of Colorado. Campers will experience the exhilarating sport of sailing, with emphasis

on learning the basics, feeling comfortable on the water and having fun! The course will teach rigging, capsizement recovery, safety, basic boat handling and terminology. **Participants should bring a bathing suit, towel, change of clothes, hat, sunscreen, sunglasses and water shoes.** All equipment is provided, along with lunch each day. W4: \$560 -- W5: \$695
Instructors: Carol Rosberg & Community Sailing of Colorado

Let's Fire it Up!

W5: July 9-July 13

9:00 a.m.-3:30 p.m. Entering grades 6-8
Have you always been mesmerized by fire and wanted to learn more? This course is for you! In this week-long program we will explore the history of fire in the West, how it has shaped the landscape, and methods of creating fire. We will follow the footsteps of our ancestors through time as fire-making evolved. We will get hands-on experience creating our own fires through lots of different techniques, including bow drilling and flint and steel striking. Our knowledgeable and well-trained instructors will prepare participants to mitigate risk and provide a secure learning space while practicing all fire-making skills. \$720
Instructor: Cottonwood Institute

Little Fencers

W2: June 18-June 22

9:00 a.m.-12:00 p.m. Entering grades K-2
Little Fencers introduces students to the sport of fencing in a safe and fun environment. This camp focuses on basic fencing knowledge, and encourages students to try a new sport without the pressure of competition. Fencers will use lightweight, plastic equipment that is specifically designed for kids. \$300
Instructors: Jessie Skipwith & Denver Fencing Center

Little Puffs Sailing

W4: July 2-July 6 (four days)

W5: July 9-July 13

9:00 a.m.-3:30 p.m. Entering grades K-2
This is a Community Sailing of Colorado sailing camp designed for 5-8 year-olds that provides an introduction to water and boating safety at the Cherry Creek Reservoir. Fun, safety and close supervision will be the hallmarks of our Little Puffs Camp. This week long camp will focus on sailing and other water activities. **Participants should bring a bathing suit, towel, change of clothes, hat, sunscreen, sunglasses and water shoes.** We will provide all equipment and lunch each day. W4: \$560 -- W5: \$695

Instructor: Carol Rosberg &
Community Sailing of Colorado

Mini Denver Fun Hoppers

W7: July 23-July 27

9:00 a.m.-3:30 p.m. Entering grades 1-2

Spend the week hopping around to some of Denver's best fun spots. This camp sends you on a wild tour of locations that may include Tiny Town, Denver Zoo, Heritage Square, Pirates Cove, Belleview Petting Zoo and the Children's Museum. \$440

Instructor: Kate O'Donnell

Mini Golf

W4: July 2-July 6 (four days)

9:00 a.m. 12:00 p.m. -- 12:30 p.m.-3:30 p.m.

Entering grades 1-4

Whether you imagine yourself as a pro golfer one day, or just enjoy playing a game of miniature golf once in awhile, this camp is for you. This week we will putt our way through the Denver area's most exciting and entertaining putt-putt courses, including an indoor glow-in-the-dark course and beautiful outdoor venues. The obstacles and challenges that you'll face this week will have you jumping for joy. \$175

Instructor: Angie Hertz

Mountain Biking Basics with Trips for Kids

W8: July 30-August 3

9:00 a.m.-3:30 p.m. Entering grades 5-8

Explore pristine paths. Push your personal limits. Learn the basics of mountain biking with the experts. We'll review basic mountain biking skills and learn to fix-a-flat before we hit the trails on our bikes. We'll venture out to locations such as Flying J Park, Lair O' The Bear Park and other locations. This is a beginning level mountain-biking camp; campers must be proficient on a bike. We will partner with Trips For Kids, who will provide bikes, helmets and snacks. \$510

Instructor: Trips for Kids

Mountain Madness

W3: June 25-June 29

W4: July 2-July 6 (four days)

W6: July 16-July 20

W8: July 30-August 3

9:00 a.m.-3:30 p.m. Entering grades 5-8

Craving a true outdoor thrill? Each day is packed with breathtaking Colorado scenery and variety of activity challenges. Get your heart pumping with activities that may include: ziplining, whitewater rafting, glacier hiking, horseback riding and either Paddleboarding/

kayaking or mountain biking Experienced leaders will guide participants as they enjoy the best of Colorado's wild outdoors in this robust camp. W3, W6, W8: \$555 -- W4: \$450
Instructor: W3, W4: Kate Mackenzie;
W6, W8: Jason Koza

Multi-Adventure

W6: July 16-July 20

9:00 a.m.-3:30 p.m. Entering grades 3-5

Boating, swimming, sledding, climbing – what do all of these have in common? They are all things your child can do with the Colorado Mountain Club this summer! In our multi-adventure camp we will travel from rock to water to snow, so bring your energy and enthusiasm for a jam-packed week. Experienced outdoor educators will guide campers in learning about snow travel for a mid-summer sledding adventure. We will take it to the rock for a day of outdoor climbing, a great way to experience the challenge and beauty of nature. We will also have the chance to learn basic canoeing skills and go for a swim after. Maximize your summer fun by experiencing all that Colorado summers have to offer, with one of the leaders in outdoor adventuring. \$535
Instructors: Jessie Skipwith & Colorado Mountain Club

Ninja Warrior Obstacle Adventure

W2: June 18-June 22

9:00 a.m.-3:30 p.m. Entering grades 3-5

Channel your inner Ninja Warrior or American Gladiator at the Xtreme Challenge Arena. Learn various stunts, competition games, obstacle courses, team-building challenges, and more! At the end of the week, build your own obstacle course for others to enjoy! \$550

Instructors: Colorado Academy Summer Programs Instructor & Xtreme Challenge Arena

Parkour

W3: June 25-June 29

9:00 a.m.-12:00 p.m. Entering grades 5-9

12:30 p.m.-3:30 p.m. Entering grades 3-5

W6: July 16-July 20

9:00 a.m.-12:00 p.m. Entering grades 3-5

12:30 p.m.-3:30 p.m. Entering grades 5-9

Parkour is an art of movement in which you train the body and mind to overcome obstacles. Come learn to jump, run, climb, and play at one of the largest parkour gyms in America. Students learn the basics of parkour, including landing, rolling, jumping, precision, balance, vaulting, climbing, and swinging. Parkour challenges students both physically and

mentally. Students stay highly active during class, engaging in creative drills and games in a fun and safe environment. \$370
Instructors: Renee Medina & APEX Movement

Racquetball: Fast & Furious

W6: July 16-July 20

9:00 a.m.-12:00 p.m. Entering grades 6-9

Racquetball is easy to learn, is a year-round and lifetime sport, and is fun! Join a club pro to learn fundamental skills, rules and games.

Players are grouped by ability and play in a variety of tournament formats. All participants will get gifts and prizes on tournament day. A CA van takes everyone to a local athletic club site for all of the fun each day. \$200
Instructor: Marcia Richards

River Fun

W3: June 25-June 29

W5: July 9-July 13

9:00 a.m.-3:30 p.m. Entering grades 6-8

Come join Renaissance Adventure Guides for a week of fun on the river. This camp will give you the opportunity to try multiple watercraft, including stand-up Paddleboards, kayaks, duckies, boogie boards, tubing, and surfing. This is the ultimate whitewater adventure geared towards having fun. We'll start the week off learning basic river safety and explore local rivers throughout the week. \$560
Instructors: Jessie Skipwith & Renaissance Adventure Guides

Scuba Diving Certification

W7: July 23-July 27

9:00 a.m.-3:30 p.m. Entering grades 5-8

(Campers Must Be 10 years of age)

This course is offered in collaboration with a professional scuba shop. Over the course of the week, students will do the classroom study and pool skill practice required for PADI scuba certification. We will culminate the week with two certification dives and skills tests at the Downtown Aquarium! \$700
Instructors: Sara Monterroso & A1 Scuba

Spy Kids Wildlife at the Audubon Nature Center

W7: July 23-July 27

9:00 a.m.-3:30 p.m. Entering grades 3-5

Use your "spy skills" to discover animal tracks, trails and signs, and discover the mammals, birds, insects, and reptiles that hide and hunt at the Audubon Nature Center at Chatfield State Park. Play games, hike trails, make bug traps, catch critters, build habitats, examine nature artifacts, visit with live raptors from

Wild Wings to study owl and hawk behavior, and get a bird's eye view climbing trees with Tree Climbing Colorado. Required equipment: daypack, walking shoes, long pants, filled water bottles, sunscreen, insect spray, a hat, sunglasses, and a love of wild animals! \$410
Instructors: Suzy Hiskey &
Audubon Society of Greater Denver

Stand-Up Paddleboard Surfing I

W5: July 9-July 13

W7: July 23-July 27

9:00 a.m.-3:30 p.m. Entering grades 3-8
Learn to Stand Up Paddleboard with the ACA certified instructors at Surf'SUP Colorado. This SUP skills course is based on a modified SUP Level 1 Skills course developed by the American Canoe Association. Students will learn the basic paddling skills necessary to safely participate in this water sport including paddle strokes, turning, bracing, and a thorough introduction to the safety issues involved including self and group rescue. Free time is built into the schedule for self directed SUP activities. All SUP equipment is provided. Swimming ability is required. \$435
Instructors: Beth Folsom &
Surf'SUP Colorado

Stand-Up Paddleboard Surfing II

W5: July 9-July 13

W7: July 23-July 27

9:00 a.m.-3:30 p.m. Entering grades 5-8

This camp is for SUP paddlers who are looking to take their SUP skills to the next level. This SUP skills course is based on a modified SUP Level 2 Skills course developed by the American Canoe Association. Campers will learn advanced paddling skills including lake touring, racing, free-style paddling, and an introduction to river SUP. Individual coaching, with video analysis, is included. All SUP equipment is provided. Swimming and SUP paddling ability is required. \$460.
Instructors: Beth Folsom &
Surf'SUP Colorado

Up-cycle Dynamic DIY

W7: July 23-July 27

9:00 a.m.-3:30 p.m. Entering grades 5-9
Revive an old t-shirt or up-cycle a dresser drawer; this camp is all about thinking of things in a different way and making them WOW! Throughout the week we'll create a bag out of a t-shirt, turn things upside down and inside out to make funky art, room décor and fashion accessories. At the end of the week, we'll have a video session where you can share your new found up-cycling skills on a private YouTube channel for your friends and family to see! It's Up-cycle dynamic DIY! Campers will be grouped according to age.
\$500
Instructors: Jodi Glater &
Little Red Hen Studio

Watersports Mania! Waterskiing, Wakeboarding & Innertubing at Soda Lakes

W1: June 11-June 15

W2: June 18-June 22

W3: June 25-June 29

9:00 a.m.-3:30 p.m. Entering grades 7-12
Beat the heat this summer at Soda Lakes Waterski School. Never skied or boarded before? You will be amazed at the level of proficiency that you are able to achieve in just one week! More experienced skiers and boarders receive personalized instruction to help hone slalom skiing and wake jumping skills. All equipment is provided; just bring your swimsuit, a lot of sunscreen and a positive attitude. \$720
Instructor: Steve Hammer

Weird Denver

W1: June 11-June 15

12:30 p.m.-3:30 p.m. Entering grades 5-9
Discover Denver's weirdest and wackiest destinations. Join us as we eat a meal at Casa Bonita, visit the Denver Museum of Toys and Miniatures, play at Lakeside Amusement Park and get spooked on Banjo Billy's Bus GHOST Tour. Activities are subject to change. \$230
Instructor: Austin Harvey

On-Campus Arts Camps

3-D Chalk Art Combined with a Mural

W3: June 25-June 29

W8: July 30-August 3

9:00 a.m. -12:00 p.m. Entering grades 4-9
In this camp we'll lay out and chalk an 8' wide, by approximately 12' deep piece of chalk art on the sidewalks of CA. The design will depict the lower half of an image. Simultaneously, we'll lay out, paint and chalk the upper half of the same image onto an 8' x 8', vertical wood panel. At the end of the camp week, we'll move the finished panel into place, where it will complete the image chalked out on the ground. Our work will be enjoyed by the Colorado Academy community until it washes away!
\$220
Instructor: Kyle Banister

3-D Photography

W5: July 9-July 13

12:30 p.m.-2:00 p.m. Entering grades 3-5

W7: July 23-July 27

12:30 p.m.-2:00 p.m. Entering grades 5-9

In this workshop, students learn the science of anaglyph (red and cyan) photography and use a single digital camera to create their own 3-D projects. The workshop includes learning the importance of good 3-D photo composition and camera placement as well as the use of free 3-D photo processing software. The mechanics of anaglyph photography using a single camera are demonstrated. Each student prints or has one large (8x10) 3-D photo processed. \$135
Instructor: George Hernandez

A Baker's Dozen

W2: June 18-June 22

9:00 a.m.-12:00 p.m. Entering grades 5-8

12:30 p.m.-2:00 p.m. Entering grades 1-2

2:00 p.m.-3:30 p.m. Entering grades 3-4

Knead it, roll it, bake it, EAT IT! Learn the creative baking tips and shortcuts it takes to become a pastry chef. Using dough made from scratch, young pastry chefs create fun and delicious masterpieces and create a recipe book to share their new talents at home! \$135 for 1.5 hours; \$220 for 3 hours
Instructor: Carol Rosberg

All Things Glitter

W7: July 23-July 27

12:30 p.m.-2:00 p.m. Entering grades 3-4

2:00 p.m.-3:30 p.m. Entering grades 1-2

Let's explore all the ways we can use glitter.

From making edible glitter treats to major masterpieces, glitter is a fun, rewarding element to work with. \$155

Instructors: Eleanora Archie & Jessica Krueger

Art & Yoga

W1: June 11-June 15

9:00 a.m.-12:00 p.m.

12:30 p.m.-3:30 p.m. Entering grades 6-8

Yoga and art come together for body/mind creativity! Each day starts with a yoga class focusing on beginning asanas, (postures) and pranayama, (breath work), ultimately flowing into an art project. Students create art that is devoted to who they are, including their interests, feelings, and experiences. Art and yoga gives students skills to manage their stress, find balance, help them find deep relaxation, and learn more about how to express themselves. \$200

Instructor: Katey Frankel

Art With Recycled & Found Objects

W2: June 18-June 22

W7: July 23-July 27

12:30 p.m.-3:30 p.m. Entering grades 4-9

They say that one person's trash is another person's treasure. Let's scavenge our basements and local thrift stores for inspiration. We'll paint on LP records, wood pallets, flagstone, and other "junk" related objects that we can repurpose as works of art. \$220

Instructor: Kyle Banister

Arty Party

W8: July 30-August 3

12:30 p.m.-2:00 p.m. Entering grades 3-5

2:00 p.m.-3:30 p.m. Entering grades 1-3

Join us for a fun week of sampling the arts: drawing, painting, sculpture, mixed media and printmaking. Students create masterpieces using watercolors, acrylics, inks, papier mâché, air-dry clay and various mixed-media materials. \$125

Instructor: Kit Hernandez

Bang, Boom, Slam

W8: July 30-August 3

9:00 p.m.-12:00 p.m. Entering grades 4-8

This camp is all about rhythms and finding your "funny." We'll use everyday stuff to make some noise and find the comedy "bits." You will have them rolling in the aisles with the skits

we create using toilet plungers, buckets, a giant yellow stretchy thingy and more! We will share this hilarious event on Friday afternoon. \$200
Instructor: Anita Boland

Basic Woodworking

W3: June 25-June 29

W8: July 30-August 3

9:00 a.m.-10:30 a.m. -- 10:30 a.m.-12:00 p.m.

Entering grades 1-4

Young artisans build a project and learn the use of basic hand and power tools, safety procedures and wood finishing techniques. Students who have participated in this woodworking camp in past summers are encouraged to work with the instructor to plan a more advanced project. \$160

Instructor: Alice Sampson

Be a Rock Star

W3: June 25-June 29

W6: July 16-July 20

9:00 a.m.-12:00 p.m. Entering grades 5-12

Have you ever wanted to play in a rock band?

Do you have at least a year's experience playing guitar, bass guitar, drums, keyboards, horns or saxes? Are you a vocalist? If you answered "Yes" to any of these questions, join us as we engage in group lessons, ensemble practice, recording techniques, sound checks, and use of PA systems each day. Players must provide their own instruments, amps, etc. (CA provides sound reinforcement.) \$200

Instructor: W3: Phil Jones

W6: Andrew Friedrich

Bedazzle Your Duds

W5: July 9-July 13

W7: July 23-July 27

9:00 a.m.-12:00 p.m. Entering grades 8-10

Do you like to sew by hand? Do you like to wear unique items that nobody else has? Come make a "jaquito" or "saquito" with Madame Turner! We'll go to thrift stores and find cool t-shirt designs, then sew them onto jean jackets and canvas bags. You'll have a unique fashion statement by the end of the week! \$200.

Instructor: Stephanie Turner

Beginner's Chalk Street Art

W2: June 18-June 22

W7: July 23-July 27

9:00 a.m.-12:00 p.m. Entering grades 4-9

Have you been to the Denver Chalk Art Festival? Have you ever wondered how these large group anamorphic pieces are made? We'll begin our week with a brief history of the origins of chalk or street art. Campers will be introduced to different grades and qualities

of chalk; they will then learn the techniques such as transferring an image to the surface, understanding grids, patterns, and more. We'll create different projects on the sidewalks of CA for others to enjoy, at least until they wash away! \$210

Instructor: Kyle Banister

Cake Decorating

W1: June 11-June 15

9:00 a.m.-12:00 p.m. -- 12:30 p.m.-3:30 p.m.

Entering grades 3-6

Do you love baking? Do you love art? Do you appreciate a beautifully decorated cake or cupcake? Sign up for Cake Decorating and you'll learn how to make delicious buttercream frosting and the basics of decorating with it! From borders to flowers to writing – you will become a cake decorator by the end of the week! You will never have to buy a store-bought birthday cake again! \$220

Instructors: Lindsay Beattie & Alyssa Beski

Canvas Alive

W4: July 2-July 6 (four days)

9:00 a.m.-12:00 p.m. Entering grades 5-9

W5: July 9-July 13

12:30 p.m.-3:30 p.m. Entering grades 5-9

The artist IS the art in this highly vibrant camp. Cultures around the world use body art to adorn, to celebrate, to communicate and to entertain. Participants explore the richly expressive world of body art with a mix of styles and media. Create and apply your designs with henna. Get colorful with face paint. Try a temporary tattoo, or two! Experiment with different accessories to complete your look and learn more about your personal style.

W4: \$175 -- W5: \$200

Instructor: Kit Hernandez

Children's Musical Theatre

W8: July 30-August 3

12:30 p.m.-2:00 p.m. Entering grades K-2

Do you have a child that loves to sing and dance? This camp gets the students moving to some of the classic musical numbers like "I Won't Grow Up!" from Peter Pan. We might re-create "Puff the Magic Dragon". This is a fun way to introduce kids to the magic of Musical Theatre. \$140

Instructor: Anita Boland

Chinese Brush Painting

W6: July 16-July 20

12:30 p.m.-3:30 p.m. Entering grades 6-8

Each painting has a life of its own and will take

a direction if you are willing to let it. Using ink and brush with a minimum of strokes can achieve a maximum effect and a beautiful end result. Join us as we learn about this delicate art form and experience the journey of the brush. \$220

Instructor: Haishan Ellis

Chinese Cooking

W6: July 16-July 20

9:00 a.m.-12:00 p.m. Entering grades 4-7
Spring rolls, hun-tung in soup, stir-fried rice, green onion pies, chow mein. Cooking is a form of art that anyone can learn. It is a skill that is passed down from generation to generation. Join us as we explore Chinese cooking, using vegetables, meats, seasonings and marinades. Grab your chopsticks, because we will sample everything that we cook. \$230
Instructor: Haishan Ellis

Circus! Circus!

W1: June 11-June 15

W2: June 18-June 22

W4: July 2-July 6 (four days)

9:00 a.m.-3:30 p.m. Entering grades: 6-12
Ladies and Gentlemen, please direct your attention to the center ring....Run away with the circus this summer! Daily skill and performance workshops are taught in juggling, tumbling, tightrope, clowning, stilts, unicycle, and rolling globe. Special classes are offered in the aerial arts: Spanish Web, Aerial Hoop, Single Trapeze, Aerial Balance Cube, and Aerial Fabric. This is an excellent artistic and athletic activity that builds immense self-esteem and amazing performance skills. Participants may enroll for one or more weeks. W1, W2: \$330 W4: \$264
Instructor: Angel Vigil

Circus! Circus! Show Week

W3: June 25-June 29

9:00 a.m.-3:30 p.m. Entering grades 6-12
This is your chance to run away with the circus and put on a circus show. This week is all about putting on a big circus show for the summer camp. To be part of this week's special show you need to have been in circus camp at least one week previously, either this summer or another summer, or have been in a circus program either at Colorado Academy or another youth circus program. \$330
Instructor: Angel Vigil

Clay Throwing

(Beginning and Advanced Artists)

W5: July 9-July 13

W6: July 16-July 20

9:00 a.m.-12:00 p.m. Entering grades 4-9

12:30 p.m.-3:30 p.m. Entering grades 5-9

In this class, students learn basic wheel skills: centering, opening, pulling, shaping, trimming, finishing, and glazing. As a beginner, students make variations on the basic cylinder, such as mugs, vases, and bowls. Experienced artists will be challenged to hone their skills. This is a great chance to learn the basics of the potter's wheel in a relaxed, creative atmosphere. Artists also have a chance to explore the fundamentals of hand building with clay. \$220
Instructor: TBD

Comic Book Drawing and Design

W4: July 2-July 6 (four days)

12:30 p.m.-3:30 p.m. Entering grades 5-9

This camp focuses on all aspects of comic book creation including character descriptions, environment, setting, and basic plot. Students work on storyboarding, scripting and how to take written character designs and create them visually. \$160

Instructor: Patrick Wright

Connections in the Art World

W3: June 25-June 29

9:00 a.m.-12:00 p.m. Art Theme

12:30 p.m.-3:30 p.m. Music Theme

Entering grades 4-8

Over the course of the week, students create artwork, music and movement based on a theme or a concept that exists in both the visual arts and the musical world. Students may sign up for one or both themes. **As an additional source of inspiration, we'll take a field trip to an outdoor art installation.** \$230
Instructors: Nora Golden & Stashia Taylor

Cooking Up A Storm

W1: June 11-June 15

9:00 a.m.-12:00 p.m. Entering grades 5-8

12:30 p.m.-2:00 p.m. Entering grades 1-2

2:00 p.m.-3:30 p.m. Entering grades 3-4

Mix it, bake it, boil it, eat it, with this hands-on cooking experience! All chefs gain basic knowledge in the proper use of various kitchen tools and equipment; the accurate measurement of ingredients; and the vocabulary of cooking. Different recipes are used in each program, and students prepare their own recipe book!

\$135 for 1.5 hours

\$220 for 3 hours

Instructor: Carol Rosberg

Crafty Critters

W1: June 11-June 15

W3: June 25-June 29

12:30 p.m.-2:00 p.m. Entering grades K-3

W8: July 30-August 3

2:00 p.m.-3:30 p.m. Entering grades K-3

A dragonfly here. A zebra there. Create nifty critters using different materials, such as polymer clay, felt, foam, wood, and even food. Have a blast expressing yourself through crafting. Join us and get crafting on projects such as masks, games, birdhouse wind chimes, stuffed animals and much more! We'll even go on a "bug hunt" to capture bugs for a bug habitat. Then, we'll make "buggy" snacks. What fun! \$145

Instructors: Anita Garcia & Jan Eckersley

Cupcake Wars

W4: July 2-July 6 (four days)

9:00 a.m.-12:00 p.m. -- 12:30 p.m.-3:30 p.m.

Entering grades 6-9

W6: July 16-July 20

12:30 p.m.-3:30 p.m. Entering grades 6-9

Learn the basics of cupcakes, including baking, icing, decorating and garnishing. Create and taste flavor profiles and combinations—resulting in three days of team cupcake challenges—complete with secret ingredients, inspirations, and a panel of judges. W4: \$185 -- W6: \$230
Instructor: Matt Evans

Design It With Duct Tape

W3: June 25-June 29

9:00 a.m.-10:30 a.m. Entering grades 3-4

10:30 a.m.-12:00 p.m. Entering grades 1-2

12:30 p.m.-3:30 p.m. Entering grades 5-9

What can you make with duct tape? Explore the world of modern duct tape art & design. Duct tape is an ultra-hip material that is not only strong and durable, it comes in a multitude of colors. Impress your friends by designing a variety of projects, including wallets, handbags, portraits and sculptures. \$125 for 1.5 hours; \$200 for 3 hours.
Instructor: Kit Hernandez

Designing Board Games

W4: July 2-July 6 (four days)

9:00 a.m.-12:00 p.m. Entering grades 5-9

The board game industry is exploding! Do you like playing tabletop games? Do you want to create your own game to play with friends and family? Board Game Design will dive into all the elements that make up a good (maybe great) game. We'll look at creating themes such as zombies and superheroes, game styles (race to the end, deck building) mechanics (the rules) and most importantly, the elements that

make games fun! We'll create a board game from the bottom up, including boards, rules, cards, pieces, etc. Students leave with their own design kit for a future of designing more games! \$160

Instructor: Patrick Wright

Digital Music

W1: June 11-June 15

W2: June 18-June 22

W3: June 25-June 29

W5: July 9-July 13

W6: July 16-July 20

12:30 p.m.-2:00 p.m. -- 2:00 p.m.-3:30 p.m.
Entering grades 1-8

Synthesizers, keyboards of all sorts, drum machines and more are yours to explore in this electronic instrument based class. Create, perform and record your music to disk, or sequence a musical composition using a loop-based software program. Then, decorate your CDs that have been burned with the compositions you have created. CDs can be taken home and played in the car or on any CD/DVD player. \$120

Instructor: Brian Golden

Digital Video Production Meets Film Acting

W1: June 11-June 15

9:00 a.m.-3:30 p.m. Entering grades 5-8

This activity satisfies two interests. Students with a desire to learn the technical side of filmmaking work on all aspects of the production process, while those who love the spotlight learn all the beginning aspects of acting in front of a camera. The young artists plan and produce their film and then use video editing software to enhance their creations by adding both audio and video special effects. Stars will be born! \$360

Instructors: Miten Patel & Liam Caplan

Digital Video Production Meets Film Acting II

June 18-June 22

9:00 a.m.-3:30 p.m. Entering grades 5-8

This course is geared towards students who have either participated in our Digital Video Production Meets Film Acting camp or a similar program. Join us for a fun week as we hone our technical and artistic skills, while taking it to the next level. \$360

Instructors: Miten Patel & Liam Caplan

Enchanted Art and Magic

W6: July 16-July 20

12:30 p.m.-2:00 p.m. Entering grades 2-4

2:00 p.m.-3:30 p.m. Entering grades 3-6

Come one, come all! Take a magical journey through imagination, art, illusions and magic tricks. Find your inner wizard or enchantress in a world of myths and legends, dragons and unicorns, treasures, capes and wands! Get your Hocus Pocus on! \$125

Instructor: Lori Worthman

Farm to Fork: Sweet & Savory

W3: June 25-June 29

W5: July 9-July 13

9:00 a.m.-3:30 p.m. Entering grades 5-9

In this hands-on cooking and baking camp we'll take advantage of Colorado's amazing summer produce. Led by a duo of Chef and Pastry Chef you'll get the knowledge and experience in making a variety of fresh dishes. We'll learn sauces, pastries, breads, protein cookery and much more. We'll also take a field trip to a local farmer's market to learn about the Colorado growing season and how to select and prepare fresh local produce. \$450

Instructor: Syd Davidson

Flour Child

W1: June 11-June 15

W7: July 23-July 27

9:00 a.m.-12:00 p.m. Entering grades 5-9

Get creative with funky recipes and groovy techniques! A baking class inspired by "flour power" with a focus on kitchen safety, real ingredients, and fun! We'll make tie-dyed cupcakes (and aprons!), learn to make cinnamon rolls from scratch, muffins, granola, flower power cookies and more. You'll make plenty of snacks to eat in class, and more to bring home. \$230

Instructor: Syd Davidson

Flute Flautissimo

W5: July 9-July 13

9:00 a.m.-10:30 a.m. Entering grades K-3

10:30 a.m.-12:00 p.m. Entering grades 4-6

Come spend a week improving your flute tone and technique while learning fun pieces and making new friends. This camp will work on mastering the basics of flute playing, such as producing a beautiful sound and proper hand position. Students learn the history of the flute, play music games, work on their note reading skills, watch cool videos of famous flautists and learn about the flute repertoire. The students perform a recital on the last day of class. Students need to bring their own flute. All levels of playing are welcome. \$140

Instructor: Isabella Ubertone

Gear up for Steampunk

W5: July 9-July 13

W8: July 30-August 3

12:30 p.m.-3:30 p.m. Entering grades 6-9

Be transported to a time in the not-so-distant past in which everything runs on steam and ingenuity! Learn to make an authentic steampunk top hat with rivets and goggles. And be inspired to use your own creativity to repurpose everyday items into Steampunk accessories. \$200

Instructor: Jennifer Gelvin

Groovy Glass Class

W3: June 25-June 29

9:00 a.m.-12:00 p.m. Entering grades 4-8

12:30 p.m.-3:30 p.m. Entering grades 6-9

W6: July 16-July 20

9:00 a.m.-12:00 p.m. Entering grades 6-9

12:30 p.m.-3:30 p.m. Entering grades 4-8

W8: July 30-August 3

9:00 a.m.-12:00 p.m. Entering grades 6-9

12:30 p.m.-3:30 p.m. Entering grades 4-8

Groovy Glass Class-learning the basics of the "glass arts." Students learn the basics of the "glass arts" - the tools and techniques in making stained glass, fused glass, and glass mosaics.

They are presented each day with a new glass art and project to complete. The last two days of the camp week, artists work on individual projects in their favorite groovy glass medium. Safety in this class is an important focus throughout the week. \$230

Instructors: Jen Werner & Carrie Diehl

Guitar Camp

W6: July 16-July 20

12:30 p.m.-3:30 p.m. Entering grades 5-8

Experience the basics of guitar and hands-on learning with daily study of guitar playing techniques as well as listening to recordings and watching filmed performances. Players must provide their own guitar. For information on renting a guitar, please contact the camp office. \$200

Instructor: Andrew Friedrich

HGTV Design Challenge

W2: June 18-June 22

W6: July 16-July 20

9:00 a.m.-3:30 p.m. Entering grades 6-9

With limited budget and resources, campers take on an actual, mini interior design challenge on CA's campus. We will find inspiration from trips to fabric stores, home improvement and thrift stores, and other groovy places. Campers learn budgeting, use of basic tools, prototyping, patience, and much, much, more! \$375

Instructor: W2: Katey Frankel
W6: Erin Carlson

Halloween in July

W7: July 23-July 27

12:30 p.m.-2:00 p.m. Entering grades 2-4

2:00 p.m.-3:30 p.m. Entering grades 3-6

Come in! Welcome, all you monsters!

Ve're makin' goblin goodies, masks and capes, pet mini-monsters, stories, games, slime and more! Bring your imagination and appetite for fun and food. \$125

Instructor: Lori Worthman

In a Dark, Dark Room

W3: June 25-June 29

12:30 p.m.-2:00 p.m. -- 2:00 p.m.-3:30 p.m.

Entering grades 3-5

From scary stories to shadows, join us as we gather around a magical flame effect to spook, entertain, sing and play. All stories are age-appropriate, but campers should be comfortable with all things spooktacular! \$125

Instructor: Lori Worthman

International Cooking

W8: July 30-August 3

9:00 a.m.-12:00 p.m. Entering grades 6-9

Each day we'll take a journey around the globe to learn about different cultures. We'll make and taste delicious dishes from different regions. \$230

Instructor: Matt Evans

Iron Chef

W1: June 11-June 15

W7: July 23-July 27

12:30 p.m.-3:30 p.m.

W2: June 18-June 22

9:00 a.m.-12:00 p.m. -- 12:30 p.m.-3:30 p.m.

Entering grades 5-9

Come battle it out in an Iron Chef-style competition! With a new secret ingredient every day, the possibilities are endless. Create your own culinary masterpiece, or use one of our recipes. Entries will be judged (and eaten!) daily. \$230

Instructor: W1, W7: Syd Davidson

W2: Patrick Wright

KidStage: Peter Pan

W2: June 18-June 22

9:00 a.m.-12:00 p.m. Entering grades 4-8

12:30 p.m.-3:30 p.m. Entering grades K-4

This fun-tastic adaptation is a delight for all actors and audiences! Come join Wendy and the boys as Peter Pan whisks them away to Neverland! All of the classic characters are here...mermaids, princesses, lost boys, and the

crocodile! Not to mention the infamous Captain Hook and his crew of villainous pirates! Follow us to Neverland...second star on the right and straight on 'til morning! \$280

Instructor: KidStage

KidStage: Toy Story

W6: July 16-July 20

9:00 a.m.-12:00 p.m. Entering grades 4-8

12:30 p.m.-3:30 p.m. Entering grades K-4

What happens when the door of the playroom closes? Join all your favorite toys from the Army Men to the Potato Heads and find out what goes on when your child leaves the room and the toys are left to their own devices. Follow Sally, the vintage cowgirl, as she comes face to face with the newest, most technologically advanced toy, Sammy Spaceman. Consumed with jealousy, Sally and her pals do everything they can to ditch Sammy only to realize that the only way they can get back home is if they work together. A story of trust, friendship, and camaraderie, "Toy Story" teaches the importance of working as an ensemble and supporting each other onstage and off! \$280

Instructor: KidStage

Letter a Car!

W3: June 25-June 29

W8: July 30-August 3

12:30 p.m. -3:30 p.m. Entering grades 4-9

Have you ever wanted to letter the hood of a car? Well, here's your chance! Start the week with calligraphy on paper; at the end of the week, we'll practice our skills on an actual car! We'll explore different fonts, patterns, transfers, materials, paints, show cards and pinstripping. \$250

Instructor: Kyle Banister

Making a Musical

W7: July 23-July 27

9:00 a.m.-3:30 p.m. Entering grades 4-8

In this awesome camp, all you stars will write and perform a musical entirely made up by YOU! We decide what the show will be about. We could be superheroes, rock stars or spies. Perhaps we will do a little time traveling. The sky's the limit in this camp! We'll also write our own songs, so let's be super creative! We will share our creation on Friday. \$330

Instructor: Anita Boland

Master Plaster

W2: June 18-June 22

12:30 p.m.-3:30 p.m. Entering grades 5-9

We'll hold a variety of experiments to discover the wonderful world of plaster. Using short-cut mosaic, carvings, sculptures, paintings, and

stainings, we'll explore all of the different and exciting ways to use plaster and create special effects. \$230

Instructor: Kit Hernandez

Mini Murals

W4: July 2-July 6 (four days)

12:30 p.m.-3:30 p.m. Entering grades 3-6

Each artist creates his/her own fantasy mural using photos, magazines, books, drawings and paintings, to "render" a design. Then using techniques of scenic painting, faux finishing and trompe l'oeil, artists will be taught to paint his/her very own mural on muslin, which will be brought home at the end of the session and can be applied to a wall at home. \$170

Instructor: Lori Worthman

Munch Morsels

W5: July 9-July 13

12:30 p.m.-3:30 p.m. Entering grades 3-4

When you come home from school hungry for a snack, the last thing you want is another sandwich. This class teaches you how to make fun, creative, and healthy snacks that are so easy you do not require a stove or a microwave. \$200

Instructor: Marie Lang

On Camera Class

W3: June 25-June 29

W5: July 9-July 13

9:00 a.m.-12:00 p.m.

12:30 p.m.-3:30 p.m. Entering grades 5-9

It seems everyone's working with a camera nowadays! Sure, it's easy to film yourself or someone else, but how do you make something people actually want to watch? You'll learn all the important on-camera techniques to help you give your most unique and truthful performance and discover specific techniques to improve your on-camera presence in an active and hands-on environment. Find out the secrets of professional on-screen actors and all the tricks of the trade! Through audition technique, monologues, scene work and characterizations, you'll learn how to give compelling on-screen performances to make you stand out from the crowd! \$200

Instructor: James Meehan

Pennywhistle

W7: July 23-July 27

9:00 a.m.-10:30 p.m. Entering grades 1-3

Come and explore this simple little wind instrument that is played all over the world. Learn fun folk songs. Learn to read and write music. This is an excellent introduction to all instruments. Students in the class receive their own personal Pennywhistle. Parents and

friends are invited to a mini-recital on the last day of class. \$140

Instructor: Isabella Ubertone

Petite French Week

W8: July 30-August 3

9:00 a.m.-3:30 p.m. Entering grades 1-2

Bonjour, nos petits amis! Join us as we spend a week doing all things that are French. We'll sing French songs; do French-inspired crafts; take a painting class; take a trip to a crêpe restaurant; do some French cooking (and eating bien sûr!) Allons-y! **Please note that this camp takes off-campus excursions.**

\$360 Instructor: Kate O'Donnell

Plushies

W3: June 25-June 29

W4: July 2-July 6 (four days)

12:30 p.m.-3:30 p.m. Entering grades 3-5

Everyone loves those soft and cuddly friends that make us feel so warm and loved. Let's make our own lovable plushies to snuggle with! We design, create, craft and sew plushies with simple accessories of all kinds. W3: \$200

W4: \$160

Instructor: Jennifer Gelvin

Photo Safari

W8: July 30-August 3

9:00 a.m.-3:30 p.m. Entering grades 5-8

See Colorado through your camera! Students experience local adventures each day and are introduced to camera basics and lighting techniques. From landscapes and close-ups to portraits, each location offers a rich photographic experience! Students spend the final two days working in the digital lab, being introduced to Photoshop basics, and printing a portfolio of their work. \$400

Instructor: Tommy Laird

Professional Cooking 101

W2: June 18-June 22

W5: July 9-July 13

9:00 a.m.-3:30 p.m. Entering grades 6-9

Learn how to cook like a real chef by spending the week with our two professional chefs. Chef Paul and Chef Chris have over 55 years of professional restaurant and cooking experience. Learn basic cooking techniques, food production, food safety and sanitation. Learn to use a kitchen knife safely, how to properly cut fruits and vegetables, and make fresh dough and pasta. We'll show you our professional tricks of the trade then let you practice! \$420

Instructors: Chef Paul Worley & Chef Chris Kinney

Project Runway

W4: July 2-July 6 (four days)

12:30 p.m.-3:30 p.m. Entering grades 5-9

W7: July 23-July 27

9:00 a.m.-10:30 p.m. Entering grades 1-2

10:30 a.m.-12:00 p.m. Entering grades 3-4

12:30 p.m.-3:30 p.m. Entering grades 5-9

Let your sense of style shine! Take on the role of a fashion designer as you allow your creativity to explode into many fantastic fashion designs. Inspired by the brilliant creativity on the runways of Milan and New York, students create fashion accessories and garments. Students plan designs, keep a drawing portfolio and then turn their ideas into wearable works of art. All students present their creations at the end of the week in great style on the catwalk. \$120 for 1.5 hours -- \$200 for 3 hours
W4: \$160 Instructor: Kit Hernandez

Reel Reviews

W5: July 9-July 13

12:30 p.m.-3:30 p.m. Entering grades 6-9

Have you ever watched a movie and immediately wanted to share your opinion about it? Have you ever read a movie review and totally disagreed with what a reviewer had to say? "Reel Reviews" gives you a voice in the world of cinema. In this week-long class, you will be watching movies and learning the basics of writing film reviews. You will also be creating a basic website through Google to publish your writing. Plan to eat popcorn and think like a critic! \$200

Instructor: Jason Digiola

Self-Portrait Class: All About Me

W5: July 9-July 13

2:00 p.m.-3:30 p.m. Entering grades 3-5

W7: July 23-July 27

2:00 p.m.-3:30 p.m. Entering grades 5-9

Learn to draw yourself by understanding the basics of human face proportion. Sketch an awesome likeness of yourself using pencil and paper. After a few drawing exercises, you then focus on producing a final product on high-quality drawing paper. We also create other self-portraits that may be in the form of an abstract sketch or a collage, crafted from assorted materials such as magazine photos, printed word, lost and found objects, etc. \$130
Instructor: George Hernandez

Shining Starsong Productions!

W2: June 18-June 22

12:30 p.m.-3:30 p.m. Entering grades 3-5

Write your own songs and make your own CD! This camp specializes in the art and craft of songwriting, from finding and channel-

ing one's creative muse to building structure, rhythm and rhyme. Vocal coaching is included as students share their song(s) with the world in CA's own recording studio! \$200
Instructor: Marie Lang

Short Story Films

W6: July 16-July 20

9:00 a.m.-3:30 p.m. Entering grades 4-8

BANG, BOOM, SLAM meets comedy! This camp is all about rhythms and finding your "funny". We'll use everyday stuff to MAKE SOME NOISE and find the comedy "bits". You will have them rolling in the aisles with the skits we create using toilet plungers, buckets, a giant yellow stretchy thingy and more! What could be better? We will share this hilarious event on Friday. \$330
Instructor: Anita Boland

Sticky Fingers Cooking: Basic Training Baking Boot Camp

W4: July 2-July 6 (four days)

9:00 a.m.-12:00 p.m.

Entering grades K-3

12:30 p.m.-3:30 p.m.

Entering grades 2-5

Curious how to make your own baked goods, crackers, and pastries from scratch? Aspiring bakers who love to get their hands dirty in the kitchen will love our Basic Training Baking Boot Camp! Young chefs will learn the basics of scratch baking everything from breads, to fresh pastas, to muffins, to cookies, and more! While we will bake using our portable cooking tools in class, all recipes can be recreated at home in your oven for more baking fun! Young chefs will love creating sweet and savory baked goods in this tasty, fun camp! Recipe Teaser: Luscious Lemon Tart Cups + Softly Shaken Cream + No-Cook Raspberry Drizzle + Lemon Raspberry Fizz; Kid-Made Cheesy Crackers + Fancy French Mushroom Pate + Cranberry Sparkling Boisson. \$375
Instructor: Sticky Fingers Cooking

Sticky Fingers Cooking: 'Kids Cooking Network' Camp

W5: July 9-July 13

9:00 a.m.-10:30 a.m. -- 10:30 a.m.-12:00 p.m.

Entering grades K-4

12:30 p.m.-2:00 p.m. -- 2:00 p.m.-3:30 p.m.

Entering grades 4-8

Do your young chefs love watching cooking shows on TV? In this exciting camp, young chefs will work together in cooking challenges inspired from favorite cooking TV shows such as Master Chef Jr, Cupcake Wars, Chopped Jr, and Cutthroat Kitchen! We will learn

how to use different cooking equipment and techniques, explore flavor pairing, and create tasty mouth watering recipes from scratch each day. Young chefs will get their creative juices flowing in this awesomely fun and delicious cooking adventure! Recipe Teaser: Hawaiian Rainbow Watermelon Poke Bowls + Steamed Rice + Wondrous Watermelon Soda; Spanish Red Pepper Croquetas + Creamy Garlic Sauce + Kid-Friendly Sangria. \$235
Instructor: Sticky Fingers Cooking

Sticky Fingers Cooking: COOKS + BOOKS: Children's Literature + Cooking Camp

W6: July 16-July 20

9:00 a.m.-10:30 a.m.

Entering grades 4-8

10:30 a.m.-12:00 p.m.

Entering grades K-3

Let your favorite books come to life in our delicious and delectable recipes! Love to read as much as you love to cook? In this fun camp, we'll read some of our favorite books and cook up recipes inspired by those stories. Some books will include: Cloudy with a Chance of Meatballs, the Harry Potter series, and Thelonius Monster's Sky-High Fly Pie. Young chefs will bring their imagination to life in this hands-on literary and culinary experience! Recipe Teaser: Cloudy with a Chance of Spaghetti UnMeatballs + Fastest Tomato Sauce Ever + Italian Peach Granita; Harry Potter's Pumpkin Pasties + Madame Pomfrey's Pumpkin Smoothies. \$235

Instructor: Sticky Fingers Cooking

Sticky Fingers Cooking: STEAM Cooking Camp

W7: July 23-July 27

9:00 a.m.-10:30 a.m.

Entering grades 4-8

10:30 a.m.-12:00 p.m. -- 12:30 p.m.-2:00 p.m.

2:00 p.m.-3:30 p.m.

Entering grades K-4

Welcome to the Sticky Fingers STEAM Creation Lab! Cooking and science are a match made in...the kitchen! Come join our STEAM camp to explore the many connections between cooking and Science, Technology, Engineering, Art, and Math! We'll be adding spice, subtracting boredom, and multiplying the fun to create culinary masterpieces. Young chefs will not only create delectable dishes, but also conduct experiments with edible ingredients in this fascinating and delicious camp. Recipe Teaser: Mini Macaroon Lemon Pancakes + Kid-Made Coconutty Butter + Mighty Macaroon Smoothies; Happy Korean

Bibimbap + Banana Milk. \$235

Instructor: Sticky Fingers Cooking

Sticky Fingers Cooking: Global Flavors Cooking Camp

W8: July 30-August 3

9:00 a.m.-10:30 p.m. -- 10:30 p.m.-12:00 p.m.

Entering grades 1-4

12:30 p.m.-3:30 p.m.

Entering grades K-4

Cook your way around the world with our international cooking camp! What better way to explore another culture than through its food? In this delicious camp, young chefs will cook recipes from countries all around the globe and explore customs, songs, geography, and languages associated with each recipe. Young chefs will cook and gobble up tasty, healthy cuisine from South America, Europe, Africa, and Asia! Recipe Teaser: French Apple Cranberry Tarte Tatin Cups + Iced Vanilla Cinnamon Coolers; Indian Sweet Potato Samosas + Mint Chutney + Mint Lemonade. \$470

Instructor: Sticky Fingers Cooking

The Art of Sewing

W1: June 11-June 15

12:30 p.m.-3:30 p.m. Entering grades 5-7

Learn the art of sewing in this creative, exciting, hands-on beginning sewing class. In the one-week summer camp, you will learn to use a sewing machine, design and take home a ditty bag, decorative pillow, purse, short or long jams and other projects if time permits. Sewing machines will be provided (mostly Berninas) along with sewing notions, fabrics and trims for all projects, and are included in the camp fee. The classes will be taught by experienced teachers who have worked with Colorado Academy for years: Sandy Tessier (previous Home Economics teacher and present owner of Seams Like Olde Times) and Chris VanDoren (clothing designer, knitter and longtime seamstress.) \$275

Instructors: Sandy Tessier & Chris VanDoren

The Voice

W5: July 9-July 13

9:00 a.m.-3:30 p.m. Entering grades 4-8

Aspiring Stars...this class is for you! Learn vocal techniques, microphone stage presence, and what it takes to be a star. Campers from guest camps are invited to be our Simon Cowell! Some prior singing experience is recommended. \$360

Instructor: Anita Boland

Things With Wings

W5: July 9-July 13

9:00 a.m.-10:30 a.m. Entering grades 1-2

10:30 a.m.-12:00 p.m. Entering grades 3-4

It's a bird, it's a plane, it's Things with Wings! We'll explore a variety of insects, birds, bats, mythical creatures and other incredible winged things. To create our fantastic beasts and winged objects we use drawings, printing, sculptures and other media, as well as a little science and a lot of imagination. \$125
Instructor: Kit Hernandez

Tie Dye Sampler

W6: July 16-June 20

9:00 a.m.-10:30 a.m. Entering grades 1-2

10:30 a.m.-12:00 p.m. Entering grades 3-4

12:30 p.m.-3:30 p.m. Entering grades 5-9

Experiment with the ancient art of tie dyeing and create traditional spirals or use a variety of folding, tying and clamping patterns. Understand color mixing and saturations to create unique tie-dye masterpieces. We plan to really mix it up this year and experiment with some Batik and Shibori. CA provides the muslin for wall hangings, t-shirts, and scarves. Campers may bring specialty items, provided that they are 100 % cotton. \$130 for 1.5 hours
\$205 for 3 hours

Instructor: Kit Hernandez

Under the Sea

W2: June 18-June 22

9:00 a.m. -10:30 a.m. Entering grades 1-2

10:30 a.m.-12:00 p.m. Entering grades 3-4

Get in your imaginary submarine, because we are going underwater to find inspiration for this camp. From sea urchins to clown fish, we'll dabble in paint, sculpture, printmaking and drawing in this under the sea art adventure. \$125

Instructor: Kit Hernandez

Ukulele

W3: June 25-June 29

12:30 p.m.-3:30 p.m. Entering grades 2-4

W7: July 23-July 27

9:00 a.m.-12:00 p.m. Entering grades 2-4

12:30 p.m.-3:30 p.m. Entering grades 5-9

The ukulele has seen a surge in popularity recently due to its ease of play, portable size, and signature sound. Come learn a new instrument that has been featured recently in many popular songs. You'll learn the notes and chords you need to play many of your favorite songs, old and new. \$200

Instructor: Phil Jones

Urban Street Art

W8: July 30-August 3

9:00 a.m.-12:00 p.m. Entering grades 5-9
Learn about graffiti art as we practice fonts and style techniques using markers, paint and spray paint. Learn how to stencil and make your image appear 3-D. Create an individual piece as well as a large group piece on the 'streets' of CA for everyone to enjoy. \$205
Instructor: Kit Hernandez

Wax to Bronze

W1: June 11-June 15

9:00 a.m.-10:30 p.m. Entering grades 1-2
10:30 p.m.-12:00 p.m. Entering grades 3-4
12:30 p.m.-3:30 p.m. Entering grades 5-9
Learn about the fascinating history and process of lost wax casting. Students will practice their 3-D sculpture skills using a variety of media and create a final project, a 1-1½ lb. sculpture to be cast in bronze (expect a 2-week turnaround time). Campers will take home a unique keepsake for their family to enjoy for years. 1.5 hours: \$190 -- 3 hours: \$275
Instructor: Kit Hernandez

Young Strummers Guitar

W8: July 30-August 3

9:00 a.m.-12:00 p.m. -- 12:30 p.m.-3:30 p.m.
Entering grades 2-4
Experience the basics of guitar and hands-on learning with daily study of guitar-playing techniques, as well as listening to recordings and watching filmed performances. Players must provide their own guitar. For information on renting a guitar, please contact the camp office. \$200
Instructor: Andrew Friedrich

On-Campus Sports & Dance Camps

Basketball: Dribbling & Shooting Camp

W1: June 11-June 15

9:00 a.m.-12:00 p.m. Entering grades 3-10
Come to this camp and be prepared to improve your basketball skills and shoot for the next level. Learn about proper shooting form and how to dribble effectively. Dribbling skills include crossover, between the legs, behind the back and confidence with both the dominant and nondominant hand. Shooting form and increased shooting range will improve. \$180
Instructors: Steve Hyatt

Basketball: Fundamental Skills Camp

W2: June 18-June 22

9:00 a.m.-12:00 p.m. Entering grades 3-10
This camp offers a solid foundation in skill development and technique. The teaching progression takes into account age and skill differences. The emphasis of this camp is to improve on the fundamentals of basketball. Young athletes will be introduced to game competition, footwork, ball handling, passing, shooting, defensive technique, live ball moves, and lay ups. Most importantly, the focus of the camp is designed to give each camper confidence and love of the game. \$180
Instructor: Steve Hyatt

Basketball: Shooting Development Camp

W5: July 9-July 13

9:00 a.m.-12:00 p.m. Entering grades 3-10
We'll focus primarily on the fundamentals of shooting and scoring. We'll break down the basic principles of how to properly shoot the

basketball and work with a variety of drills that help master the proper technique. We'll teach the proper footwork associated with shooting as well as the proper placement associated with making high-percentage shots. Campers participate in a variety of games and competitions. Steve Hyatt, Colorado Academy's men's basketball head coach, and former basketball players who are currently playing college basketball will teach fundamental basketball skills, incorporating game scrimmages into skill development. \$180
Instructor Steve Hyatt

Gypsy Dance

W8: July 30-August 3

12:30 p.m.-2:00 p.m. -- 2:00 p.m.-3:30 p.m.
Entering grades 2-4
This class explores the music, rhythm, and movement of various parts of the Mediterranean, particularly Middle Eastern Dance and Flamenco. Having studied and performed belly dance and Flamenco for over 15 years, the instructor introduces students to basic techniques in footwork, clapping, arm movement, body alignment and isolations; trying out different props like veils, castanets, coin belts, shawls, and fans. Students will be encouraged to learn to listen and watch in order to dance expressively with the music and as a group, as well as to try out improvisation and being a soloist. We will choreograph a short performance for the last day. \$120
Instructor: Sara Monterosso

Ice Skating at CA

W5: July 9-July 13

W6: July 16-July 20

12:30 p.m.-2:00 p.m.
2:00 p.m.-3:30 p.m.
Entering grades K-4
Learn to ice skate this summer! There is no reason to leave campus for this one. We will bring synthetic ice to CA and set it up in an indoor location. Join us for 60 minutes of instruction plus 30 minutes of practice every day. Basic through intermediate 90 skills are offered, from first steps through basic jumps & spins that are appropriate for hockey and figure skating. Let's skate! \$225
Instructor: TBD

Learn to Ride a Bike

W1: June 11-June 15

W5: July 9-July 13

9:00 a.m.-12:00 p.m.
12:30 p.m.-3:30 p.m.
Entering grades K-3
Is your child struggling to learn how to ride a bike? Through step-by-step engaging activities we'll help them with their cycling. Our kid-friendly instructors provide a combination of personalized and group instruction to help overcome fears, teach important skills such as starting and stopping and help them understand how to maneuver their bikes around obstacles. This may be the only lesson they will need! Our fun, unique and proven instruction methods have helped hundreds of kids experience the joy of riding a bike. \$450
Instructors: Donna Farrell (W1) & TBD (W5) & REI Outdoor School

Learn to Ride a Bike II

W2: June 18-June 22

9:00 a.m.-12:00 p.m. -- 12:30 p.m.-3:30 p.m.

Entering grades K-3

We will focus on honing the skills learned in Learn to Ride 1 and introduce new skills depending on how the students progress, potentially including: hills, obstacles, off-road riding, and managing distractions (e.g. other riders, cars). We will also bring the students off-campus on a few days during the week to practice riding in new locations. \$475

Instructors: Donna Farrell &

REI Outdoor School

Martial Arts

W6: July 16-July 20

9:00 a.m.-10:30 a.m. Entering grades K-3

10:30 a.m. -12:00 p.m. Entering grades 4-6

This camp is a great way for students to enjoy learning about martial arts while getting some fun exercise. Martial Arts is great for focus.

We'll enjoy a padded sword competition, learn techniques such as kicks and punches, learn the history of martial arts, play fun games in a safe, controlled environment, learn the basics of self-defense, break real boards, and watch excerpts from famous movies such as Kung Foo Panda. \$140

Instructor: Isabella Ubertone

Mindfulness & Yoga for Kids & Tweens!

W2: June 18-June 22

W6: July 16-July 20

W8: July 30-August 3

12:30 p.m.-2:00 p.m. Entering grades 5-8

2:00 p.m.-3:30 p.m. Entering grades K-4

Namaste and Play! Kids Yoga is designed to empower kids by helping them experience

and practice mindfulness and yoga skills. Yoga builds confidence in kids; they learn to be more respectful of others, and develop deeper awareness for their own body and surroundings. Campers learn mindfulness techniques that will support them in balancing their emotions, learning to relax and letting go, all while practicing poses, breath work and having FUN with songs games and dance! Casey has been teaching Kids Yoga families and kids ranging from babies to teenagers for over 12 years. Additional information and a free online kids class can be found at KidsYogaGuide.com. \$140

Instructor: Casey Feicht

Soccer: Li'l Mustang Camp

W2: June 18-June 22

9:00 a.m.-12:00 p.m. Entering grades K-3

This camp provides boys and girls entering grades K-5 the chance to learn soccer skills in an instructional environment that is challenging and fun! Skills and concepts taught include passing, controlling, shooting, defending, attacking and goalkeeping. \$180

Instructor: Sean Stedeford

Soccer: Youth Skills & Games Camp

W3: June 25-June 29

9:00 a.m.-12:00 p.m. Entering grades K-3

Learn and improve your soccer skills through drills and small-side games. Players are exposed to new skills and drills to improve dribbling, shooting, passing and controlling the ball. \$180

Instructor: Sean Stedeford

Tennis

Six Weeks: June 11-July 27

(Tennis camp is not in session W4:

July 2-July 6 or W8: July 30-August 3)

9:00 a.m.-10:30 a.m. Entering grades 1-4

10:30 a.m.-12:00 p.m. Entering grades 4-8

The emphasis in this six-week tennis camp is FUN and FUNDamentals. Blending the principles of the USTA's Quick Start and ROGY programs, we'll work with players of all ages and skill levels to develop their tennis fundamentals. Each week, we'll focus on specific stroke techniques, incorporating a wide range of entertaining games to reinforce learning (e.g., Lobster Rally, Beat the Coach, Camp Contest, Battlefield). When campers are ready to progress, we'll add drills and games that emphasize movement, fitness and competitive match tactics (e.g., Run Down, Tennis Tag, Touch the Fence, King of the Court, Circle Singles). Using balls and court dimensions tailored to their age, we'll quickly build your child's confidence in and excitement for tennis. To assure your child receives personalized instruction, we'll strive for a 1:6 or better coach-to-camper ratio. Whether your child plays one, two, three or all six weeks, he/she will make new friends and you will be excited to see their game improve! \$165

Instructor: Nancy Hallowell, USPTR, CA Junior Varsity and Middle School Tennis Coach and team

Youth Volleyball

W3: June 25-June 29

9:00 a.m.-12:00 p.m. Entering grades 3-8

Athletes will learn the fundamentals of volleyball using proper techniques, including passing, serving, overhead hitting, and defensive skills. \$180

Instructor: Bob Ulrich

On-Campus Imagination Camps

A Week at the Spa

W5: July 9-July 13

12:30 p.m.-3:30 p.m.

W8: July 30-August 3

9:00 a.m.-12:00 p.m. Entering grades 3-6

Combine the joy of pampering and being pampered with the opportunity to learn special activities and crafts that you can take home for gifts or for future spa days. Imagine sipping on tea and smoothies while munching on petite

finger foods. This camp includes two relaxing expeditions for manis, pedis and up-dos. Sprinkle in a little yoga, aromatherapy and new friends, and you have the perfect spa week. \$250

Instructor: Lori Worthman

Doll Up Your Doll

W3: June 25-June 29 --W5: July 9-July 13

10:30 a.m.-12:00 p.m. Entering grades 1-3

It's time to give your doll a make-over! This is the one-stop beauty spot for your doll. Learn different braids and hairstyles that you can practice on your doll or your friends. make fancy jewelry and accessories that your doll can wear for years to come! \$120

Instructor: Lindsey Boykin

Dolls & Dresses

W1: June 11-June 15

W2: June 18-June 22

12:30 p.m.-3:30 p.m. Entering grades 2-5

Join us as we play designers and dress up with our dolls! Bring your favorite doll so that you can make her a new outfit. It can be an American Girl doll, Barbie Doll, or any other doll. We will draw dress designs, sew new outfits by hand, and finish the week with a tea party with our dolls in their new outfits. \$200
Instructor: Sheila Olson

Fancy Nancy (Ooh La La)

W1: June 11-June 15

2:00 p.m.-3:30 p.m. Entering grades K-3

W8: July 30-August 3

12:30 p.m.-2:00 p.m. Entering grades K-3

Learn to be fancy with lessons from Fancy Nancy. It's fun! It's easy! Lots of surprises await you. Join us and become a Fashionista! We'll make tutus, tiaras, flower leis, and other amazing accessories. Enjoy a spa day with nail art, temporary tattoos, temporary hair colors and more. We'll even have a real tea party! \$145

Instructors: Anita Garcia & Jan Eckersley

Frozen

W5: July 9-July 13

2:00 p.m.-3:30 p.m. Entering K-3

You've seen the movie and listened to the songs. Now have fun with FROZEN crafts and activities. Make a princess cape and tiara, jewelry and much more. Dress up in your special princess clothes and accessories and make decorations, snacks and drinks for Elsa's Coronation Party. Come and experience an exciting journey into the FROZEN wonderland, filled with sparkle and music! \$145

Instructors: Anita Garcia & Jan Eckersley

Harry Potter: Magic, Movies, Muggles and More

W4: July 2-July 6 (four days)

W6: July 16-July 20

W7: July 23-July 27

W8: July 30-August 3

9:00 a.m.-3:30 p.m. Entering grades 4-8

If you are ready to become the wizard you know you are, enter into the world of Harry Potter! Find out whether your soul's-worth is a better fit for houses Gryffindor, Hufflepuff, Ravenclaw, or Slytherin, and learn the secrets and craft behind constructing your own wand. (Parents please note: we do watch the Harry Potter movies as part of our fandom celebration.) Join the adventure! **An off-campus field trip is planned for the final day of the**

camp. W4: \$280 -- W6, W7, W8: \$340

Instructors: Roy Mills & John Neuhalfen

Kind Kids

W1: June 11-June 15

9:00 a.m.-10:30 a.m. Entering grades 2-3

10:30 a.m.-12:00 p.m. Entering grades K-1

Become a RAKtivist 'Random Act of Kindness activist' by joining the Kind Kids Camp. We'll work together to make the world a better place through random acts of kindness and "bucket filling". Studies have shown that random acts of kindness are good for your health and increase your sense of belonging and self-worth. Let's make a positive impact together! \$145
Instructor: Successfully Social
www.successfullysocialco.com

Moana

W5: July 9-July 13

12:30 p.m.-2:00 p.m. Entering grades K-3

Come along on a journey of discovery with crafts and recipes inspired by Moana and Maui. We'll make jewelry, ocean crafts, and much more. We'll celebrate the end of the week with a luau! \$145

Instructors: Anita Garcia & Jan Eckersley

Pink Plus: A Special Week of All-Girl Activities

W7: July 23-July 27

12:30 p.m.-3:30 p.m. Entering grades 4-6

Calling all girls! Turn the ordinary into the extraordinary. Create jewelry, flip-flops and other fun accessories. You may want to sew items such as pajama bottoms, jewelry pouches and tote bags. Embellish a journal and a keepsake box for your special thoughts and mementos. Enjoy "girl talk" and music while you relax on Spa Day. You'll do hair, nail art and temporary body art. Make and enjoy a special snack each day. Don't miss this special week of fun! \$230

Instructors: Anita Garcia & Jan Eckersley

Star Wars School

W1: June 11-June 15

9:00 a.m.-3:30 p.m. Entering grades K-1

W2: June 18-June 22

9:00 a.m.-3:30 p.m. Entering grades: 1-2
Memorized the movies? Seen the T.V. show? Secretly wish you were a Jedi Knight? Then this camp is right up your universe! We'll create our own ships, master Star Wars LEGO® sets, check out some Clone Wars footage, dress in our Coruscant best, and even drink Aunt Beru's blue (vanilla) milkshakes!

This camp is 100%, full-on Star Wars action, and if you can imagine it, we'll do it. **An off-campus field trip is planned for the final day of the camp.** \$340

Instructors: Roy Mills & John Neuhalfen

Trolls

W3: June 25-June 29

2:00 p.m.-3:30 p.m. Entering grades K-3

Let's have a Troll party! We'll make glitter slime, Troll hair, puppets, games and other super fun crafts and treats. Loads of fun with singing, dancing and hugs! \$145

Instructors: Anita Garcia & Jan Eckersley

Woodland Fairies & Mythical Creatures

W1: June 11-June 15

W3: June 25-June 29

9:00 a.m.-12:00 p.m. -- 12:30 p.m.-3:30 p.m.
Entering grades K-4

Imagine, explore, create. In this camp we immerse ourselves in the mythical and sometimes mischievous world of fairies, unicorns, gnomes, dragons and pixies. We sculpt, cook, craft, build and embark on a few adventures to local mystical forest locations. Learn about what makes these creatures so special and enjoy the craft of creating houses, lairs and gardens for fairies and their friends. Your week of whimsy awaits! \$200

Instructor: Angie Hertz

Zombies Meet the Ghostbusters

W2: June 18-June 22

W5: July 9-July 13

12:30 p.m.-3:30 p.m. Entering grades 5-8

What happens when ghosts meet zombies? We will find out as we delve into the world of the undead and explore the possible existence of ghosts and the paranormal. From history to Hollywood, literature to science, we'll explore ghost stories and zombie lore, ghost towns and cemeteries. We'll have a chance to speak with some experts on the paranormal and visit some of Denver's most famous haunted places. We'll analyze different theories and strategies for defeating zombies and ghosts, and finally we test our skills in an escape room with a real zombie. Let's just hope we don't have to encounter the Stay Puft Marshmallow Man! \$210

Instructor: Sara Monterosso

On-Campus Academic & Exploratory Camps

ABC's, It's as Easy as 1, 2, 3!!!

W6: July 16-July 20

9:00 a.m.-3:30 p.m. Entering kindergarten
Prepare your child for his/her upcoming year in kindergarten. We engage the students through shared reading, rhyming, alphabet and word games, along with math activities that build number sense and pattern knowledge. The children learn the rituals and routines of kindergarten, while developing friendships and practicing their social skills. We have outdoor activities and daily snacks. Help build your child's confidence and prepare him/her for the wonderful world of kindergarten! \$330
Instructors: Margit Patterson & Elizabeth Whitman

Aerodynamics & Rocketry

W7: July 23-July 27

9:00 a.m.-12:00 p.m. Entering grades 6-9
W8: July 30-August 3
9:00 a.m.-12:00 p.m. Entering grades 3-5
Build a bottle rocket that can soar 200-300 feet high! Applying the principles of aerodynamics and Newton's Laws of Motion, participants will learn how to stabilize and enhance the flights of their rockets. They will also be able to personalize their own bottle rocket with a theme of their choice, such as Superman or Apollo! \$220
Instructor: Thanh Luong

Beginning & Intermediate Chess

W2: June 18-June 22

W3: June 25-June 29

W6: July 16-July 20

9:00 a.m.-10:30 a.m. -- 10:30 a.m.-12:00 p.m.
12:30 p.m.-2:00 p.m. -- 2:00 p.m.-3:30 p.m.
Entering grades K-5
This camp is open to beginner and intermediate players. Students learn basic chess strategies and tactics, as well as chess etiquette. The class is taught by 5-time Denver Chess Champion and National Chess Master Todd Bardwick. Todd has been a full-time chess teacher for almost two decades. \$160
Instructor: Todd Bardwick

Camp Math and Read for Grades 2 and 3

W7 & W8: July 23-August 3

(Two-week program)

Maximum Enrollment per course: 6

9:00 a.m.-10:30 a.m. Math

10:30 a.m.-12:00 p.m. Reading

Entering grades 2-3

Math: Achievement oriented, this program provides an opportunity for younger students to improve their academic skills in math. Instruction is tailored to the needs of each student and offers pre-testing and development of an individualized academic plan, with a final report of goals achieved and areas needing further attention. \$230 Instructor: TBD

Reading: Achievement oriented, this program provides an opportunity for younger students to improve their academic skills in reading. Instruction is tailored to the needs of each student and offers pre-testing and the development of an individualized academic plan with a final report of goals achieved and areas needing further attention. \$230 Instructor: TBD

Camp Math and Read for Grades 4 & 5

W7 & W8: July 23-August 3

(Two-week program)

Maximum Enrollment per course: 6

12:30 p.m.-2:00 p.m. Math

2:00 p.m.-3:30 p.m. Reading

Entering grades 4-5

Achievement-oriented, these programs provide an opportunity for younger students to improve their academic skills in math and reading. Instruction is tailored to the needs of each student.

Math: Developing computation skills and understanding basic math processes are the major components of the math program. At the first class meeting, students are tested and a personalized plan is developed for each student. Upon completion, a final report is prepared that includes goals achieved and areas needing further attention. \$230
Instructor: TBD

Reading: Students learn to be active participants in the reading process while focusing on comprehension and decoding skills. The program includes: vocabulary development; book analysis and discussion; summary writing and main idea identification; conclusion, and inference skills. \$230
Instructor: TBD

Cinderella to Transformers

W2: June 18-June 22

9:00 a.m.-10:30 a.m. -- 10:30 a.m.-12:00 p.m.
Entering grades 1-3

Favorite storybook and toy characters will be used to enhance your child's reading and math skills. Many wonderful books will be read and utilized to augment and enrich these critical skills. Fun projects involving art and drama will reinforce both reading (decoding, comprehension and fluency) and math (computation and story problem) skills. \$140
Instructor: Pam Vernon

Count Me In Math Camp For Girls

W6: July 16-July 20

9:00 a.m.-12:00 p.m. Entering grades 3-5

12:30 p.m.-3:30 p.m. Entering grades 1-3

Girls enhance their math skills through engaging and purposeful games and activities. Participants will play, dance, create and compete in activities designed specifically for girls, where they collaborate to solve challenging problems and strengthen their math skills. \$210
Instructor: Shelly DeRock

Creative Writing Boot Camp

W5: July 9-July 13

9:00 a.m.-12:00 p.m. Entering grades 6-8

In this week-long writers' workshop, beginning and experienced writers alike will learn new techniques for crafting poetry and fiction, and all will present their work aloud at a daily "Open Mic." Through writing games, exercises, and revision techniques, participants will build skills to help them craft plot, character, and dialogue, as well as sharpen their ability to use tone, description, and figurative language. Young writers will conclude the week with a collection of prompts, drafts, and polished pieces, and we will compile a literary magazine featuring the best of the week's work! \$200
Instructor: Jason Digiola

Detective Science

W1: June 11-June 15

12:30 p.m.-3:30 p.m. Entering grades 4-7

W7: July 23-July 27

9:00 a.m.-12:00 p.m. Entering grades 4-7

Come join us for a week-long mystery extravaganza during which student detectives conduct hands-on forensic science tests on evidence found at the "crime scene." Students perform

tests on clues in the forensic laboratory, including thread comparison tests, chromatography, pH tests and powder tests. Through observation, experimentation, and discussion, we attempt to solve the mystery of the Case of Felix. \$200
Instructor: Shelley DeRock

Drone Academy

W3: June 25-June 29

12:30 p.m.-3:30 p.m. Entering grades 3-6
Learn to fly a Drone. Then fly your own Nano Drone. We'll have plenty of flight time to practice. Be ready to name your drone. Go to Flight School with plenty of flight time to practice the basics of operating a Drone safely. As we get more advanced, we'll navigate an Aerial Obstacle Course. In the meantime, we'll play with a variety of other Flying Machines and explore the Four Forces of Flight. \$260
Instructor: Science Matters

Eating and Growing the Alphabet

W1: June 11-June 15

9:00 a.m.-10:30 a.m. -- 10:30 a.m.-12:00 p.m.
Entering grades K-2
A is for apples, B is for bananas, C is for carrots...we'll eat and grow yummy healthy food each day in this fun-filled camp! Using inspiration from an exciting children's picture book, we'll focus on reading, comprehension and phonic skills! \$140
Instructor: Pam Vernon

E-Learning

W7 & W8: July 23-August 3

9:00 a.m.-10:30 a.m. -- 10:30 a.m.-12:00 p.m.
Entering grades 8-12
These online summer school programs are available in our computer lab and are facilitated by one of our instructors. Programs available include English, Public Speaking, Creative Writing, Financial Math, Pre-Algebra, Algebra I & II, Pre-Calculus, Calculus, US History, Spanish I, II, II. \$300 for 2 weeks.
Instructor: Lindsey Boykin

Eureka Investigations

W2: June 18-June 22

W8: July 30-August 3

9:00 a.m.-12:00 p.m. -- 12:30 p.m.-3:30 p.m.
Entering grades 2-5
Let's investigate our world using the Scientific Method! This is an enjoyable opportunity to prepare for success in the science classroom and science fairs. Students will learn how to apply controls and variables to investigations that ask some of the following questions: What do yeast like to eat? Does the tempera-

ture of a magnet affect its magnetic force? How do different chemicals affect the freezing point of water? Campers will have the opportunity to investigate their own questions for an exciting conclusion to the week. \$220
Instructor Megan Zitron

First Steps to First Grade

W5: July 9-July 13

9:00 a.m.-3:30 p.m. Entering grade 1
Get your child excited and ready for the big step into first grade. Through activities, games, and crafts, we will brush up on skills learned in kindergarten and introduce new skills that children will learn their first few weeks in 1st grade. We will cover reader's, writer's and math workshop and prepare your child for the rituals and routines he/she will encounter in their new school year. It is a wonderful week for children to build confidence, reconnect with old friends and meet new classmates. This fun-filled week helps build the confidence of your first graders and prepares them for their year to come. \$330
Instructors: Margit Patterson & Elizabeth Whitman

French: La Culture Pop

W5: July 9-July 13

W7: July 23-July 27

12:30 p.m.-3:30 p.m. Entering grades 8-10
Enrich your knowledge of French by listening to pop music, exploring pop culture, and watching movies in French. This camp is open to students who have taken at least one full year of French. Join Madame Turner for a fun week of activities that are inspired by pop culture from Francophone countries around the world. \$200
Instructor Stephanie Turner

How Things Work - Slimy Science & More

W1: June 11-June 15

W7: July 23-July 27

9:00 a.m.-10:30 a.m. -- 10:30 a.m.-12:00 p.m.
12:30 p.m.-2:00 p.m. -- 2:00 p.m.-3:30 p.m.
Entering grades K-4
Let's actively explore our world and investigate how things work. We will make bubbles and slime, dissect squid, create chemical reactions, and build roller coaster tracks to explore gravity, acceleration, and forces at work. An introduction to magnetic fields and electric circuits will give us the foundation needed to make a compass and build an electromagnet. \$130
Instructor: Megan Zitron

I-Camp @ CA

Available every week from June 11-August 3
Full Morning: 9:00 a.m.-12:00 p.m.
Full Afternoon: 12:30 p.m.-3:30 p.m.
Full Day: 9:00 a.m.-3:30 p.m.
1.5 hour blocks available every week except for W4 & W8.
9:00 a.m.-10:30 a.m. -- 10:30 a.m.-12:00 p.m.
12:30 p.m.-2:00 p.m. -- 2:00 p.m.-3:30 p.m.
Entering grades 2-8
Create your own day-camp experience!
Completing applied technology adventures, campers will participate in activities that occur both on and off the computer. Participants engage in Engineering, Robotics, Animation, Digital Video Production, Digital Art, Sound Recording and Video Game Design. Campers select 4 to 6 projects to complete during their session to enhance their awesome, natural creative abilities and boost their 21st century skills! 1.5 hour blocks: \$150
Half Day: \$250 -- Full Day: \$440
W4: Half Day: \$205 Full Day: \$350
Instructors: I-Camp Instructors

Kinetic Art

W2: June 18-June 22

9:00 a.m.-12:00 p.m. -- 12:30 p.m.-3:30 p.m.
Entering grades 1-4
Have you ever wanted to build something, only to knock it down right away? Well, in this crazy camp, you will! This week you'll have the chance to build domino rallies featuring spectacular obstacles and out-of-this-world displays. You'll learn how to build contraptions that pop into the air or collapse once you release a trigger. Challenge your fellow campers to join you in races and building contests. Just remember to be careful, because one false move and the show begins without you! \$200
Instructor: Angie Hertz

Large Outdoor Board Games

W4: July 2-July 6 (four days)

9:00 a.m.-12:00 p.m. Entering grades 1-5
Playing games is an easy and excellent way to spend unhurried, enjoyable time together. Satisfy your child's competitive urges and the desire to master new skills and concepts such as: number and shape recognition; grouping and counting; letter recognition and reading; visual perception and color recognition; eye-hand coordination and manual dexterity. We play with life-sized game pieces, and sometimes the campers get to play the moving part. Campers play some of the greatest board games and classic games that have entertained families for decade. \$170
Instructor: Marcia Richards

LEGO®: Girl-Powered Intro to STEM

W3: June 25-June 29

12:30 p.m.-3:30 p.m. Entering grades K-2 In this all-girls camp we will explore engineering and architecture through hands-on building scenarios and stories in a supportive environment. Girls will create their own fantasy land complete with animals and tree houses, beach scenes with sailboats and tropical islands, towns with houses, bakeries, and shops; horse stables and much more! Taught by female instructors, this course is perfect for girls who love to build! \$220

Instructor: Play-Well TEKologies

LEGO®: Girl-Powered STEM Challenge

W3: June 25-June 29

9:00 a.m.-12:00 p.m. Entering grades 2-6 In this all-girls camp we will explore engineering and architecture through hands-on building scenarios and stories in a supportive environment. Girls will create their own fantasy land complete with animals and tree houses, beach scenes with sailboats and tropical islands, towns with houses, bakeries, and shops; horse stables and much more! Taught by female instructors, this course is perfect for girls who love to build! \$220

Instructor: Play-Well TEKologies

LEGO®: Intro to STEM Engineering

W8: July 30-August 3

9:00 a.m.-12:00 p.m. Entering grades K-2 Ratchet up your imagination with tens of thousands of LEGO®! Build engineer-designed projects such as Cities, Dump Trucks, Catamarans, and Dinosaurs. Then use special pieces to create your own unique design! New and returning students can explore the endless creative possibilities of the LEGO® building system with the guidance of an experienced Play-Well instructor. \$220

Instructor: Play-Well TEKologies

LEGO®: Jedi Craft Adventure Game

W7: July 23-July 27

9:00 a.m.-12:00 p.m. Entering grades K-2 Mine, craft, and build the Star Wars universe using LEGO®! Roll the dice to gather Jedi resources. In Adventure, build a Pod Racer, craft a Droid, or create the Treehouse Village of Endor! In Survival, build a Starship, craft Lightsabers, and use the Force to survive Empire attacks. These Jedi Play-Well LEGO® games are inspired by the Minecraft tablet game and the Star Wars fantasy setting. \$220

Instructor: Play-Well TEKologies

LEGO®: Jedi Craft Survival Game

W7: July 23-July 27

12:30 p.m.-3:30 p.m. Entering grades 2-6 Mine, craft, and build the Star Wars universe using LEGO®! Roll the dice to gather Jedi resources. In Adventure, build a Pod Racer, craft a Droid, or create the Treehouse Village of Endor! In Survival, build a Starship, craft Lightsabers, and use the Force to survive Empire attacks. These Jedi Play-Well LEGO® games are inspired by the Minecraft tablet game and the Star Wars fantasy setting. \$220

Instructor: Play-Well TEKologies

LEGO®: Jedi Engineering

W2: June 18-June 22

9:00 a.m.-12:00 p.m. Entering grades K-2 Young Jedi will explore worlds far, far away and engineering principles right in front of them. Defeat the Empire by designing and refining LEGO® X-Wings, R2-units, and settlements on far-flung edges of the galaxy. Imagination and engineering combine to create motorized and architectural projects such as energy catapults, shield generators and defense turrets. \$220

Instructor: Play-Well TEKologies

LEGO®: Jedi Master Engineering

W2: June 18-June 22

12:30 p.m.-3:30 p.m. Entering grades 2-6 Young Jedi will explore worlds far, far away and engineering principles right in front of them. Defeat the Empire by designing and refining LEGO® X-Wings, R2-units, and settlements on far-flung edges of the galaxy. Imagination and engineering combine to create motorized and architectural projects such as energy catapults, shield generators and defense turrets. \$220

Instructor: Play-Well TEKologies

LEGO® Mine, Craft, Build: Adventure Game

W3: June 25-June 29

12:30 p.m.-3:30 p.m. Entering grades K-2 Bring Minecraft to life using LEGO®! Resourcefulness, creativity, and cooperation come together in this unique building adventure game; roll the dice to mine for resources, and use these resources to build special items to help in our adventures! Build a Zoo, create a Medieval Castle, and design a Treehouse Village! This LEGO® experience is an original game designed by Play-Well instructors inspired by the popular game, Minecraft. Students will have a blast, even without any prior experience with Minecraft or LEGO®. \$220

Instructor: Play-Well TEKologies

LEGO®: Mine, Craft, Build Survival Game

W3: June 25-June 29

9:00 a.m.-12:00 p.m. Entering grades 2-6 Bring Minecraft to life using LEGO®! Resourcefulness, creativity, and cooperation come together in this unique building adventure game; roll the dice to mine for resources, craft tools, and watch out for Creepers! This ultimate LEGO® Minecraft experience is an original game designed by Play-Well instructors, using gameplay elements and characters inspired by the popular Minecraft video game. Students will have a blast, even without any prior experience with Minecraft or LEGO®. \$220

Instructor: Play-Well TEKologies

LEGO®: Minecraft Engineering

W4: July 2-July 6 (four days)

12:30 p.m.-3:30 p.m. Entering grades K-2 Bring Minecraft to life using LEGO®! Build a motorized walking Creeper, a terrifying Ghast, and a motorized Minecart! This project-based camp, designed by Play-Well instructors, combines the basic format of our core engineering-themed programs based on the world of Minecraft. Students will explore real-world concepts in physics, engineering, and architecture while building their favorite Minecraft objects. Students will have a blast, even without any prior experience with Minecraft or LEGO®. \$176

Instructor: Play-Well TEKologies

LEGO®: Minecraft Master Engineering

W4: July 2-July 6 (four days)

9:00 a.m.-12:00 p.m. Entering grades 2-6 Bring Minecraft to life using LEGO®! Build a motorized walking Creeper, a terrifying Ghast, and a motorized Minecart! This project-based camp, designed by Play-Well instructors, combines the basic format of our core engineering-themed programs based on the world of Minecraft. Students will explore real-world concepts in physics, engineering, and architecture while building their favorite Minecraft objects. Students will have a blast, even without any prior experience with Minecraft or LEGO®. \$176

Instructor: Play-Well TEKologies

LEGO®: Ninjaneering

W5: July 9-July 13

12:30 p.m.-3:30 p.m. Entering grades K-2 Enter the world of Ninjago and become an apprentice Ninjaneer! Learn the way of Spinjitzu, build the Fire Temple, race Skull Trucks, and encounter the mighty Dragon! Imagine and build unique and fun LEGO® projects

with the guidance of an experienced Play-Well instructor while exploring the fantasy world of Ninjago. This is an ideal way to prepare young Ninjaneers for the challenge of Ninjaneering Masters with LEGO® camp. \$220
Instructor: Play-Well TEKnologies

LEGO®: Ninjaneering Masters W5: July 9-July 13

9:00 a.m.-12:00 p.m. Entering grades 2-6
Master the world of Ninjago by becoming a Ninjaneer! Tame the Ice Dragon, motorize your Blade Cycle, design the Dark Fortress, and hone your Spinjitzu battle skills! In this advanced LEGO® camp, Ninjaneering masters will learn real-world concepts in physics, engineering, and architecture while exploring the fantasy world of Ninjago. \$220
Instructor: Play-Well TEKnologies

LEGO®: Robotics EV3 W1: June 11-June 15

12:30 p.m.-3:30 p.m. Entering grades 4-7
Build and program robots using the new LEGO® Mindstorms EV3 system! Learn about mechanical and software design, loops, conditional statements, problem solving, and teamwork skills. Work in small groups, program and build your robot, and rise to the challenge. Control the robot to avoid obstacles, pick up and carry objects, and play sounds. Projects are structured so that students work in an open-ended, investigative environment while having fun. \$250
Instructor: Play-Well TEKnologies

LEGO®: Robotics WeDo W1: June 11-June 15

9:00 a.m.-12:00 p.m. Entering grades 2-5
Build and program robots in this introductory Robotics class using the LEGO® WeDo system. Learn basic programming skills, simple engineering concepts, and the names of robot components. Work in small groups to complete several projects using tilt and motion sensors. This is a great way to prepare young Robotics enthusiasts for our more advanced Robotics programs. \$250
Instructor: Play-Well TEKnologies

LEGO®: STEM Engineering Challenge W8: July 30-August 3

12:30 p.m.-3:30 p.m. Entering grades 2-6
Level up your engineering skills with Play-Well TEKnologies and tens of thousands of LEGO®! Apply real-world concepts in physics, engineering, and architecture through engineer-designed projects such as Forklifts, Houseboats, Mini Golf Courses, and the

London Tower Bridge Designs! Design and build as never before, and explore your craziest ideas in a supportive environment. \$220
Instructor: Play-Well TEKnologies

LEGO®: Super Hero Engineering W6: July 16-July 20

9:00 a.m.-12:00 p.m. Entering grades K-2
Save the world with Super Heroes! Build the hideouts and vehicles of your favorite caped crusaders and learn what makes them not only Super Heroes, but Super Hero Engineers! An experienced Play-Well instructor guides young heroes as they design, build, and save a city where ingenuity and imagination can solve any conflict. \$220
Instructor: Play-Well TEKnologies

LEGO®: Super Hero Master Engineering W6: July 16-July 20

12:30 p.m.-3:30 p.m. Entering grades 2-6
Super Heroes need your help to defeat the destructive forces of evil arch-villains as they threaten LEGOopolis! Explore the tools and techniques of your favorite caped crusaders and learn what makes them not only Super Heroes, but Super Engineers. An engineering curriculum designed by Play-Well challenges heroes to design, build, and save a city where ingenuity and imagination can solve any conflict. \$220
Instructor: Play-Well TEKnologies

Let's Play MahJong W8: July 30-August 3

12:30 p.m.-2:00 p.m. -- 2:00 p.m.-3:30 p.m.
Entering grades 4-8
Mahjong is a game of skill that originated in China during the Qing dynasty and is enjoyed by players worldwide. It is a game of skill, strategy and calculation, with a little luck thrown in. It is played with a set of 144 tiles based on Chinese characters and symbols. Join us as we learn the rules of the game and try to win a hand at Mahjong. \$120
Instructor: Haishan Ellis

Little Medical School®: Calling All Future Doctors!

W7: July 23-July 27
9:00 a.m.-12:00 p.m. Entering grades 3-5
12:30 p.m.-3:30 p.m. Entering grades K-3
Kids love to dress up and play doctor! At Little Medical School® we encourage children as they explore the exciting and inspiring world of medicine. Using role-playing, interactive demonstrations, crafts, and games, kids learn how the body and organs work, how to use

instruments that real doctors use, administer first aid, and more! Each child will receive a medical stethoscope to take home in addition to a disposable white lab coat, multiple models made by the students, and a diploma as a graduate of Little Medical School®. \$250
Instructor: Little Medical School®

Little Veterinarian School®: Darling Doggies!

W2: June 18-June 22
W8: July 30-August 3
9:00 a.m.-12:00 p.m. Entering grades 3-5
12:30 p.m.-3:30 p.m. Entering grades K-3
Little Veterinarian School® encourages children to explore the exciting world of veterinarians and one of our favorite canine companions, dogs! Using role-playing, interactive demonstrations, crafts and games, kids learn how to take care of a pet and perform tasks that real veterinarians do in this fun-filled 5-day camp. Each child will adopt a new stuffed furry friend that will be used throughout the camp. Children will take home their new canine companion, disposable white lab coat, water bowl, dog-friendly treat recipes, and a graduation diploma. Topics include: Roles & Responsibilities in the Veterinarian's Office, Food and Water, Lacerations, Ticks, Radiology, the Immune System and Vaccinations, Canine Body Language, and more! \$250
Instructor: Little Medical School®

Little Medical School®: Wilderness Medicine W1: June 11-June 15

9:00 a.m.-12:00 p.m. Entering grades 3-5
12:30 p.m.-3:30 p.m. Entering grades K-3
Does your child love spending time outdoors in the beautiful Colorado wilderness? Our Little Medical School® - Wilderness Medicine Camp focuses on some of the most common outdoor emergencies and how to handle them with confidence. Come explore with us as we learn about water safety, tourniquets, snake bites, the dangers of hypothermia, and more through role-play, interactive demonstrations, crafts and games. \$250
Instructor: Little Medical School®

Middle School Chess W2: June 18-June 22

W3: June 25-June 29
W6: July 16-July 20
9:00 a.m.-10:30 p.m. -- 2:00 p.m.-3:30 p.m.
Entering grades 6-8
This camp is open to beginner and intermediate players. Students learn basic Chess strategies and tactics, as well as Chess etiquette.

The class is taught by 5-time Denver Chess Champion and National Chess Master Todd Bardwick. Todd has been a full-time Chess teacher for almost two decades. \$160
Instructor: Todd Bardwick

MindDance Coding: Creating with Computers

W2: June 18- June 22

9:00 a.m.-12:00 p.m.

W6: July 16-July 20

12:30 p.m.-3:30 p.m.

Entering grades 2-8

Kids learn to code by creating their own animated stories, music, and interactive art. Each participant works with a school laptop and with **Scratch**, an MIT-developed computer programming language for young people. Participants enjoy becoming **creators** rather than just consumers of digital content. Three MindDance teachers provide inspiration and support as kids create and share their work. Participants experience a warm and social learning community that is hands-on, challenging, and fun. The Scratch programming language is free and web-based, allowing campers to work on their projects from home, long after camp is over, and to publish their work to the Scratch website. MindDance is in its 6th year of offering summer camps at CA. The camp is great for beginning and experienced coders, and many sign up for multiple MindDance camps. The 3-minute Scratch video at MindDance.com/v1 and the 3-minute Code.org video at MindDance.com/v2 show the joy and value of learning to code. Questions? Email info@MindDance.com. \$200

Instructors: MindDance Team

MindDance Coding: Inventing with Computers

W1: June 11-June 15

W2: June 18-June 22

W7: July 23-July 27

W8: July 30-August 3

12:30 p.m.-3:30 p.m. Entering grades 2-8
Kids experience the fun of combining coding and engineering. Each participant works with a school laptop and with Scratch, an MIT-developed coding language for young people. Campers use **Scratch** to create their own video games, musical devices, and interactive art. Next, they use craft materials to build **physical devices** to control their digital creations. For example, they build their own joysticks out of egg cartons, tin foil, wire, and popsicle sticks, or they build their own keyboards out of mat board, tinfoil, and

clothespins. Finally, they get friends and teachers to try out their games and devices. To connect Scratch with the physical world, campers work with the **PicoBoard** from SparkFun Electronics. Three MindDance teachers provide inspiration and support as kids create and share their work. Participants experience a warm and social learning community that is hands-on, challenging, and fun. MindDance is in its 6th year of offering summer camps at CA. The camp is great for beginning and experienced coders, and many sign up for multiple MindDance camps. Questions? Email info@MindDance.com. \$200

Instructors: MindDance Team

MindDance Coding: Video Game Design with Scratch

W1: June 11-June 15

W6: July 16-July 20

W7: July 23-July 27

W8: July 30-August 3

9:00 a.m.-12:00 p.m. Entering grades 2-8
Kids learn to code by creating their own video games. Each camper works with a school laptop and with Scratch, an MIT-developed computer programming language for young people. Participants begin by creating classic games like Pong, Pac-Man, and Brick Breaker. Then they invent new games of their own. Three MindDance teachers provide inspiration and support as kids create and share their work. Participants experience a warm and social learning community that is hands-on, challenging, and fun. The Scratch programming language is free and web-based, allowing campers to work on their projects from home, long after camp is over, and to publish their work to the Scratch website. MindDance is in its 6th year of offering summer camps at CA. The camp is great for beginning and experienced coders, and many sign up for multiple MindDance camps. The 3-minute Scratch video at MindDance.com/v1 and the 3-minute Code.org video at MindDance.com/v2 show the joy and value of learning to code. Questions? Email info@MindDance.com. \$200
Instructors: MindDance Team

Minding Your Manners

W8: July 30-August 3

2:00 p.m.-3:30 p.m. Entering grade 5-8
This camp presents a comprehensive training program of etiquette and manners for both everyday and more formal occasions. Many of the skills learned will be used throughout a child's life. Skills include: table manners &

beginning conversations; introduction protocol, helping family & friends; handling doors, coats, guests, gifts, telephones; confident posture, eye contact & handshakes; birthday party etiquette; appropriate interaction for opposite genders; expanded foxtrot, swing, cha cha cha and waltz steps. An instructional meal allows students to put all their training into action on the final day of the program. \$295
Instructor: Christy Porter

Ocean Journey

W5: July 9-July 13

9:00 a.m.-3:30 p.m. Entering grades 1-3
We'll dive down deep to explore the different layers of the ocean and the creatures that live there. Using all of our senses we'll experience the ocean from afar with various sensory activities, stories, crafts and trips to Denver's Aquarium and the closest thing we have to a beach (either Chatfield Reservoir or Bear Creek Lake State Park.) **Please note that this camp takes off-campus excursions.** \$400
Instructor: Melissa Clark

Organic Spanish I

W6: July 16-July 20

9:00 a.m.-12:00 p.m. Entering grades 6-12
This intensive Spanish course focuses on using the language and achieving greater proficiency in an authentic, hands-on, active way. Students will build confidence in a 100% immersion environment and acquire practical vocabulary and basic structures. This camp encourages you to take risks and embrace the second language environment while having fun. We work on speaking and listening as well as literacy and writing in a small, supportive community. Beginning level students. \$170
Instructor: Jane Kelly

Organic Spanish II

W7: July 23-July 27

12:30 p.m.-3:30 p.m. Entering grades 7-12
This intensive Spanish course focuses on using the language and achieving greater proficiency in an authentic, hands-on, active way. Students will build confidence in a 100% immersion environment and acquire practical vocabulary and basic structures. This camp encourages you to take risks and embrace the second language environment while having fun. We work on speaking and listening as well as literacy and writing in a small, supportive community. At least one year of Spanish language instruction required. \$170
Instructor: Jane Kelly

Outrageous Invention Convention

W5: July 9-July 13

12:30 p.m.-3:30 p.m. Entering Grades K-5
Calling all Inventors and Engineers. In the morning, show off your crazy skills in the Engineering X Challenge, a daily series of team and individual challenges that apply creativity and engineering skills. Over the week, work together as a team to build a deluxe El Bram RG Machine. Become a Maker by making a working pinhole camera. We'll run the El Bram RG Machines at the end of the week to see which works the best. Bring your hammer to enter the Convention of Inventors and Engineers just like you. \$230
Instructor: Science Matters

Pet-a-palooza

W6: July 16-July 20

9:00 a.m.-3:30 p.m. Entering grades 1-4
If you love pets, this camp is for you! Train dogs to do tricks, touch reptiles, and meet a service dog, along with other fun activities like stories and crafts. Explore pets through reading, observation, animal handling, and discussions with animal experts. This program serves beginners considering their first pet or experienced animal lovers wishing to further their knowledge. Young animal lovers learn about the care and training of dogs, cats, caged pets, and aquarium pets. Safety and health precautions are taught and followed with animals brought into class. Participants have direct contact with a variety of animals which produce allergens. \$380
Instructor: Christine Jones

Prehistoric Journey

W6: July 16-July 20

9:00 a.m.-3:30 p.m. Entering grades 1-3
Children will be a paleontologist for a week! We'll create fossils and tar pits as well as uncover buried bones and reassemble prehistoric creatures skeletons. We'll read short stories about what life was like when the dinosaurs, and eventually the ice age mammals, roamed the earth and visit museums (DMNS, Dinosaur Ridge Museum, Morrison Natural History Museum) around town and take a short hike up Dinosaur Ridge to see where dinosaurs actually lived and roamed! **Please note that this camp takes off-campus excursions.** \$400
Instructor: Melissa Clark

Programming with Mindstorms EV3

W2: June 18-June 22

9:00 a.m.-12:00 p.m. Entering grades 5-8
Learn to program Lego's Mindstorms EV3 robots and complete missions in this year's Animal Allies game board! Participants will learn Scratch programming, use various sensors (touch, light, ultrasonic, gyroscopic), and build with Legos. Each participant will be required to bring his or her own laptop or iPad. \$220
Instructor: Thanh Luong

Programming with Sphero

W1: June 11-June 15

9:00 a.m.-12:00 p.m. Entering grades 4-8
Learn to program the robotic ball, Sphero, to do tricks, complete obstacle courses, and build with K'nex! Participants will learn Scratch programming and interact with Sphero in a 3D gaming environment using various iPad apps. Each participant will be required to bring his or her own iPad or borrow one from CA. \$220
Instructor: Thanh Luong

Reading: Intensive Literacy Support

W1-W4: June 11-July 6 (four weeks)

Entering grades 3-5. 12:30 p.m.-3:30 p.m.
This is a 4-week long, Orton-Gillingham based literacy intervention. The program addresses the five essential components of effective reading instruction: phonemic awareness, phonics, fluency, vocabulary, and comprehension. The sessions are designed for small groups. Children will work to improve reading and spelling skills in this half-day program. The reading and spelling curriculum is a structured, multisensory approach to phonics instruction, **with an emphasis placed on learning the 6 syllable types and spelling rules.** Daily lessons are cumulative, and there is nightly homework (20-minute minimum). \$1045 for 4 weeks
Taught by a Certified Orton-Gillingham Instructor

Reading: Intensive Literacy Support Level II

W5-W8: July 9-August 3 (four weeks)

12:30 p.m.-3:30 p.m. Entering grades 3-5
A continuation of level 1, This is a 4-week long Orton-Gillingham based literacy intervention. The program addresses the five essential components of effective reading instruction: phonemic awareness, phonics, fluency, vocabulary, and comprehension. The sessions are designed for small groups. **Children will continue their work with the 6 syllable**

types as well as increasing their understanding of reading, and spelling through morphology based lessons in this half-day program. Daily lessons are cumulative, and there is nightly homework (20-minute minimum). \$1160 for 4 weeks
Taught by a Certified Orton-Gillingham Instructor

Reading Intervention

W1-W4: June 11-July 6 (four weeks)

9:00 a.m.-12:00 p.m. Entering grade 1
This program addresses the five essential components of effective reading instruction: phonemic awareness, phonics, fluency, vocabulary, and comprehension. Through movement, stories, and direct instruction, children will learn necessary foundational reading skills. This program lasts 4 weeks. The Orton-Gillingham based lessons will be used to target rhyming, initial/final sounds, blending/segmenting words, and reading at levels appropriate for each individual child. We will also work daily on written expression using pictures and words. There is a nightly homework requirement for this class as well (15-minute minimum). \$1045 for four weeks
Taught by a Certified Orton-Gillingham Instructor

Reading Intervention

W5-W8 July 9-August 3 (four weeks)

9:00 a.m.-12:00 p.m. Entering grade 2
This program addresses the five essential components of effective reading instruction: phonemic awareness, phonics, fluency, vocabulary, and comprehension. Through movement, stories, and direct instruction, children will learn necessary foundational reading skills. This program lasts 4 weeks. The Orton-Gillingham based lessons will be used to target rhyming, initial/final sounds, blending/segmenting words, and reading at levels appropriate for each individual child. We will also work daily on written expression using pictures and words. There is a nightly homework requirement for this class as well (15-minute minimum). \$1160 for four weeks
Taught by a Certified Orton-Gillingham Instructor

SAT® ACT Boot Camp

W3: June 25-June 29

W5: July 9-July 13

(2 week camp-with a break for the 4th of July week) This camp is scheduled to finish prior to the July 14 ACT test.

9:00 a.m.-3:30 p.m. Entering Grades 10-12

If you know what's in it, you can win it! The ACT and the SAT are an important part of the college admissions process, and they are conquerable tests...if you know what to look for and what traps to avoid. You'll explore the concepts that are common to both exams during the first week of camp and have the opportunity to focus your prep on one test or prepare equally for both in the second week, with SAT-specific training in the mornings and ACT-specific training in the afternoon. Importantly, you'll take proctored, timed sections daily to learn the keys to pacing yourself and beating the clock. The right practice really can make a positive difference in your test results, and after exploring the tests section by section—learning the tricks and treatments for grammar, math, data interpretation, and reading—you'll take the official tests with ease and confidence. \$550
Instructor: Courtney Engle

Science Matters Maker Space

W3: July 25-July 29

9:00 a.m.-12:00 p.m. Entering grades 3-6
Have solder gun; will travel. LEDs, Buzzers and other Electrical Components. Campers will learn the basics of soldering and make some cool projects and gadgets. Make lights BLINK with the Blinking Light project. Our Maker Space will be a great place for Junior Makers to get their start. Bring your own soldering gun and station or purchase a soldering kit from us (\$25). We'll provide the solder, golden curl, and safety goggles. \$255
Instructor: Science Matters

Secret Life of Pets

W8: July 30-August 3

9:00 a.m.-3:30 p.m. Entering grades 4-8
Experiment with animal intelligence and learn clicker training, along with other fun activities like science experiments, games and crafts. Explore pets through observation, experiments, animal handling, reading, research, and discussions with animal experts. Campers explore the cats, horses, caged pets, and aquarium pets. Safety and health precautions are taught and followed with animals brought into class. Campers have direct contact with a variety of animals which produce allergens.

\$380 Instructor: Christine Jones

Space - The Final Frontier

W5: July 9-July 13

9:00 a.m.-12:00 p.m. Entering grades K-5
Blast off and reach beyond the sky to explore the Final Frontier on an AMAZING ADVENTURE through SPACE! Build and launch a solid fuel rocket that goes over 100 feet into the stratosphere. (Local restrictions may apply.) We will be visiting Planets in our Solar System as well. Visit the 4th Rock from the Sun, Mars, and design a spaceship capable of landing on the Martian surface. See the Rings of Saturn. To join us in our travels, design your own alien as a traveling companion. Make a comet and play Comet Golf. We'll build a telescope that helps bring the stars closer to us. Join us and blast off on a fun journey among the stars! \$230
Instructor: Science Matters

Spanish for Kids

W3: June 25-June 29

W4: July 2-July 6 (four days)

9:00 a.m.-12:00 p.m. Entering grades 1-3
Have fun and learn some Spanish! Campers will learn basic Spanish vocabulary such as introductions, numbers, colors, animals, and how to order at a restaurant, in addition to fun cultural activities, dancing, crafts, and learning how to cook authentic foods from Spanish-speaking countries that they will eat at our end-of-week fiesta. The week will culminate with a visit to a Latin American market where kids will get to practice their Spanish!
W3: \$240 -- W4: \$195
Instructors: Josh Colpitts and Brad Turano

Wizard's Chest

W7: July 23-July 27

9:00 a.m. - 12:00 p.m. Entering grades 5-7
Delve into our own Wizard's Chest of games to learn different role-playing games such as Warhammer, Magic, Pokémon, and Star Wars Armada. We'll learn the rules to different games, paint the figurines, and play, play, play.
\$220

Instructor: Jason Koza

Words, Words, Words

W3: June 25-June 29

W4: July 2-July 6 (four days)

12:30 p.m.-3:30 p.m. Entering grades 1-3
Delve into the world of words by exploring the writings of famous children's book authors. Each day participants choose a new notebook or journal to sketch and write stories. We find Steven Kellogg at Woody's Pond where we might find a real mysterious tadpole, learn to draw hedgehogs with Jan Brett, plant a take home vegetable garden and write about it with Janet Stevens and hike with Eric Carle in search of hungry caterpillars and other interesting creatures through the trails on campus to inspire our writing. We also find time to publish our very own book. So have some fun this summer polishing your writing skills and gaining new insights into the world of words. W3: \$200 -- W4: \$160
Instructor: Pam Vernon

Youth Biz StartUP with Young Americans Center

W5: July 9-July 13

9:00 a.m.-12:00 p.m. Entering grades 5-9
Calling all future entrepreneurs! Ever thought you had an idea for the next big thing? Ever wanted to started your own business and be your own boss? YouthBiz StartUP is for you! This camp will show you how to generate a business idea, or improve one you already have, find out more about other businesses doing something similar, create an initial prototype, and prepare and present a professional business pitch, just like Shark Tank! Along the way, campers will learn about their strengths and weaknesses, how to compose a successful business team, personal financial management and budgeting, the business cycle, opportunity recognition, and design thinking! On the last day of camp, young business owners will pitch their businesses to a panel of judges, competing for the grand prize of \$100! \$315
Instructor: Young Americans Center

Colorado Academy
3800 S Pierce Street
Denver, Colorado 80235
Ph: (303) 914-2531
Fax: (303) 914-2532
Web: coloradoacademysummer.org
Email: summer.programs@coloradoacademy.org

S of Hampden, W of Sheridan

*The Colorado Academy Summer Programs Office
publishes the Summer Programs catalog.*

TEWELL TO PLACE!

FSC
TEWELL TO PLACE!

discover create innovate

