

TOPEKA COLLEGIATE SCHOOL

SUMMER ADVENTURES

2017

Welcome to Summer Adventures 2017 at Topeka Collegiate School!

Whether you have students who love to “do things,” children who thrive on academic challenges, or middle schoolers who want to get a jump on History Day, you will find an activity to their liking at Topeka Collegiate Summer Adventures. All children are welcome *regardless of the school they attend*. Our flexible schedule allows you to tailor a summer program that fits your student’s interests and your family’s schedule. Children can spend the entire summer, a few weeks, or just part of the day at Topeka Collegiate. Topeka Collegiate has offered superior summer enrichment programs for the past 31 years. The tradition continues this summer of 2017.

Table of Contents

General Information	pp 4 - 5
Summer at a Glance	pp 6 - 7
Enrichment Camps	pp 8 - 23
Registration Forms	pp 24 - 25

Summer Adventures Administration

Briana Jackson, Director of Summer Adventures
Ken Park, Assistant Director

Consistent with the school’s goal of maintaining a diverse student body, Topeka Collegiate School does not discriminate against qualified students in any of the school’s programs or activities on the basis of race, color, religion, national or ethnic origin, disability, gender, or sexual orientation.

General Information

Instructors

Instructors in our Summer Adventures program are devoted to making the summer fun and engaging for our participants. Our instructors and teaching assistants have been carefully chosen to provide the highest quality instruction and educational enrichment for students of all ages.

Camp Location

Most summer camps will be held on the Topeka Collegiate School campus, 2200 SW Eveningside Drive. However, some camps will be held off campus, so please read this information carefully to ensure that your child will be at the right location.

Registration

A Registration form is included in this brochure. Please complete one form for each child. You may copy the Registration form for additional students, or additional forms are available at the school. Please bring the completed form(s) to the school's main office, or mail it to: Topeka Collegiate Summer Adventures, 2200 SW Eveningside Drive, Topeka, KS 66614.

There is no deadline for registration; however, there is a maximum number of students that can be accommodated in each camp. Classes will be filled on a first-come, first-served basis. When the maximum number of students has enrolled, the camp will be closed. Enrolled campers will be contacted by email the week before camp.

Health Assessment

In addition to filling out your child's Registration form, please fill out a *Health History* form and a *Medical Release* form for each child. These forms are required for all enrichment camps and are available on the website.

Deposits

To secure a student's enrollment, **a non-refundable deposit of \$25 for each camp must be included with the registration form.** The deposit will be applied to the cost of the camp.

Fees

All camps must be paid in full on or before the first day of camp. Fees paid in full, in advance, make registration and check-in each week much quicker. Money orders and checks should be made payable to TCS Summer Adventures.

Extended Care Before and After-care are the perfect solution for busy families whose work schedules do not allow for drop-off and pick-up when a camp begins or ends. Before care is offered from 7:30-9:00 am; after-care is offered from 3:30-5:30 pm. The cost is \$5/hour, which is billed in 15 minute increments. After-care ends promptly at 5:30 pm. A \$1/minute late charge will be assessed beginning at 5:30 pm.

Attendance

Attendance will be taken each day. Please call Summer Adventures at 228-0490 to report an absence or late arrival.

Cancellations

TCS reserves the right to cancel a class at any time due to low enrollment. You will be notified in advance and given the option of transferring enrollment fees toward another class or receiving a full refund for the class(es) cancelled.

Parents wishing to cancel their student's enrollment from a class may do so one week prior to the camp. Enrollment fees will be refunded in the manner that they were paid, minus the deposit of \$25. Cancellations received after this deadline will not be eligible for any refund of tuition. Please understand that we have made firm financial commitments to our faculty and staff in addition to purchasing materials.

We understand summer is a busy time for most families, and things may come up that interfere with the class(es) in which you have enrolled. If you discover your child(ren) are unable to attend any of the classes for which they are enrolled, you may transfer them to a different class. Any transfers must be made seven days prior to the first day of the class for which they are enrolled.

Check-In

Registration takes place every Monday morning in the main foyer of the building. All campers must check-in at the registration table at the beginning of each week of camp. Please walk younger students into the building.

Lunch and Snacks

Campers should bring a sack lunch labeled with their name and a drink if they will be staying over lunch. We do not have vending machines on campus. All half-day campers are encouraged to bring a snack and water bottle to camp each day.

Discipline Policy

Appropriate discipline enhances the safety and enjoyment of the children. Every student attending Summer Adventures must follow school procedures and standards of behavior. Consideration of others in thought and action is expected. Summer Adventures reserves the right to require the withdrawal of any student who poses a discipline problem or a disruption to the learning experience. No refunds will be issued for students who are asked to withdraw.

Special Notes

Please make the Summer Adventures Director aware of any specific problems or circumstances that might affect your child's summer experience. Please also provide TCS with a list of individuals approved to pick up your child, as well as their contact information. NO camps will be held the week of July 4.

Questions: Please contact Briana Jackson, Director, at 228-0490, or via email at bjackson@topekacollegiate.org.

June 5-9 - School's Out For Summer!						
Basketball - LS	1-3	12:30-3:30		Mission Impossible	3-8	9:00-12:00
Basketball - TT	4-8	9:00-12:00		Multicultural Crafts	2-4	9:00-12:00
Fun in the Sun	1-3	9:00-12:00		Photography	4-8	9:00-12:00
Hogwarts Academy	4-8	12:30-3:30		Recess Remix	1-5	9:00-12:00
Kids' Cafe	1-8	12:30-3:30		Yoga	1-5	12:30-3:30
June 12-16 - Education Exploration						
Dungeons & Dragons	4-8	12:30-3:30		Mad Scientists	1-4	9:00-12:00
Entrepreneurship 101	4-8	12:30-3:30		Minecraft Creation	4-8	9:00-12:00
Kids Coding	1-4	12:30-3:30		Party in the USA	3-6	9:00-12:00
LEGO Engineering	3-8	12:30-3:30		Summertime Phonics/ Math	1-3	9:00-12:00
June 19-23 - Action and Art Adventures						
American Girl	1-6	9:00-12:00		Masterpiece Making	1-3	9:00-12:00
Around the World	2-5	12:30-3:30		Minecraft Adventure 1	4-8	12:30-3:30
Artful Scientists	3-6	9:00-12:00		Sleeping Beauty Ballet	1-4	12:30-3:30
Bakery Fun	1-8	12:30-3:30		Storybook Art	1-3	12:30-3:30
Doodle Art	3-6	9:00-12:00		Water Adventures	3-6	9:00-12:00
Get Gamified	3-8	9:00-12:00				
June 26-30 - Fun and Fitness						
All That Jazz	1-3	9:00-12:00		Go for the Gold	4-8	9:00-12:00
Basketball - LS	1-3	9:00-12:00		Lights, Camera, SHOPKINS!	1-3	12:30-3:30
Basketball - TT	4-8	12:30-3:30		Super Sensory Fun	1-5	12:30-3:30
Dance Boot Camp	4-8	12:30-3:30		Super Summer Sports	2-8	9:00-12:00
For the Love of Tennis*	1-3	12:30-3:30		Tennis Aces*	4-8	9:00-12:00
No Camps the Week of July 4! Have a safe and fun 4th of July holiday!						

* note difference in dates/times/
location

July 10-14 - All About Academics						
Assembly in a Week	5-8	12:30-3:30		Healthy Habits	1-5	9:00-12:00
Assembly in a Week Jr.	1-4	9:00-12:00		History Day- Adv. *	7 & 8	9:00-3:30
Chess for Advanced	Adv.	12:30-3:30		LEGO Engineering	3-8	12:30-3:30
Chess for Beginners	Beg.	9:00-12:00		Space is the Place	3-6	9:00-12:00
Down on the Farm	1-3	12:30-3:30		Tasty Math	1-3	12:30-3:30
July 17-21 - Games Galore						
Calling All Superheroes	1-3	12:30-3:30		Star Wars Role Playing	4-8	12:30-3:30
For the Love of Tennis*	1-3	12:30-3:30		Tennis Aces*	4-8	9:00-12:00
Got Games?	1-5	9:00-12:00		The Force is Strong	1-8	9:00-12:00
Minecraft Adventure 2	3-8	12:30-3:30		Video Game Camp	4-8	9:00-12:00
Ready, Set, Splash	1-5	12:30-3:30		Volleyball	5-8	12:30-3:30
July 24-28 - Creative Campers and Basketball Players						
Basketball - LS	1-3	12:30-3:30		Fused Glass	2-8	12:30-3:30
Basketball - TT	4-8	9:00-12:00		History Day - Beg. *	Beg/New	9:00-3:30
Cheer and Dance	1-8	12:30-3:30		Imaginarium	3-6	9:00-12:00
Doodle Art Jr.	1-3	9:00-12:00		Summertime Snacks	1-3	12:30-3:30
Fairytale Ballet	1-3	12:30-3:30		Under the Sea	1-5	9:00-12:00
July 31 - August 4 - Anything Goes						
Flavor of the Week	2-5	9:00-12:00		Slumber Party for Girls	2-5	12:30-3:30
How to Train Your Dog	3-8	9:00-12:00		Soccer Drills	4-8	12:30-3:30
Nature Art	1-4	12:30-3:30		Soccer Skills	1-3	9:00-12:00
Pokémon	1-6	12:30-3:30		Star Wars	4-8	9:00-12:00
Recess Remix 2	1-5	12:30-3:30				

* note difference in dates/times/
location

School's Out For Summer!

June 5-9

Basketball Camp - Little Swishers

Cost: \$100

Instructor: Rick Bloomquist

Head Basketball Coach at Topeka West

Meets: 12:30-3:30

Entering Grades: 1-3

This camp emphasizes the basic fundamentals of passing, dribbling, ball-handling, and learning basketball awareness. During the week, your camper will participate in non-competitive team games, fun learning games, and non-competitive contests to create a fun learning atmosphere. This camp is perfect for a beginner or veteran basketball player.

Fun in the Sun

Cost: \$100

Instructor: Cheryl West

TCS Jr. Pre-K Teacher

Meets: 9:00-12:00

Entering Grades: 1-3

School is out for summer, and it's time to have a little fun in the sun. Join Mrs. West for a full week of activities that celebrate summertime. We'll read summer stories, create summertime crafts, participate in a water day, and much more! We'll also take advantage of the beautiful weather and spend some time outside. After all, this camp is all about having fun in the sun!

Hogwarts Academy

Cost: \$100

Instructor: Susan Christensen

TCS MS Spanish Teacher

Meets: 12:30-3:30

Entering Grades: 4-8

Feel the excitement as you get sorted into your house by the Sorting Hat (Gryffindor, Slytherin, Ravenclaw, or Hufflepuff), participate in Quidditch competitions, concoct potions, make treats from Honey Dukes, compete in Harry Potter trivia contests, and more! Every year, Professor McGonagall has a few extra surprises that will delight, and this year is no exception!

Basketball Camp - Triple Threat

Cost: \$100

Instructor: Rick Bloomquist

Head Basketball Coach at Topeka West

Meets: 9:00-12:00

Entering Grades: 4-8

This camp emphasizes the basic fundamentals of passing, dribbling, ball-handling, and learning basketball awareness. During the week, your camper will participate in non-competitive team games, fun learning games, and non-competitive contests to create a fun learning atmosphere. This camp is perfect for a beginner or veteran basketball player.

Kids' Cafe

Cost: \$100

Instructor: Briana Jackson

Director of Summer Adventures

and TCS 5th Grade Teacher

Meets: 12:30-3:30

Entering Grades: 1-8

Campers will create their very own restaurant...just for kids! They will choose a theme, make a menu, jot down a grocery list, decorate the restaurant, prepare the food, and be the host or hostess at the Grand Opening on Friday, the last day of camp. We hope to see you all there!

Mission Impossible**Cost:** \$100**Instructor:** Susan Christensen

TCS MS Spanish Teacher

Meets: 9:00-12:00**Entering Grades:** 3-8

Calling all detectives! In this special training course for secret agents, you will learn to safely create and pass through lasers without detection, collect fingerprints, decipher and write in code, learn self-defense, solve mysteries, and more! You won't want to miss this camp!

Multicultural Crafts**Cost:** \$100**Instructor:** Rebecca Bonilla

TCS LS Spanish Teacher

Meets: 9:00-12:00**Entering Grades:** 2-4

Have a wonderful time "visiting" other cultures through music, videos, crafts, and games. We will "visit" Mexico, Africa, India, China, and other exciting places. We will make Eskimo laughing masks, Kokeshi dolls, and Aztec sun gods, among others.

Photography**Cost:** \$100**Instructor:** Brenna Scott

Summer Adventures Instructor

Meets: 9:00-12:00**Entering Grades:** 4-8

Have you ever wanted to do more than just take digital photos? Spend a week learning to do some fun things with photo editing programs and digital cameras from former WRHS beginning photography instructor, Brenna Scott. Bring your own camera, if you have one. In this camp, you will learn about cropping, lighting, balance, and many more ways to make your pictures awesome! Students must bring a flash drive to camp each day.

Recess Remix**Cost:** \$100**Instructor:** Katrina Van Aalst

TCS Kindergarten Teacher

Meets: 9:00-12:00**Entering Grades:** 1-5

Your favorite recess games and the SPARK curriculum will set the stage for this camp. We will explore indoor and outdoor recess games such as kickball, capture the flag, and four square. This camp promises to keep your child entertained and active from start to end. Please wear tennis shoes and bring a water bottle to camp each day.

Yoga**Cost:** \$100**Instructor:** Nicole Bishop

TCS PE Teacher

Meets: 12:30-3:30**Entering Grades:** 1-5

Have you heard about yoga? Would you like to learn some basic poses? Join me for this week-long camp to study and practice various positions. At the end of each day, we'll put poses together to create a workout. At the end of the week, we will have the opportunity to create our own yoga workout! We'll also make a scrapbook of yoga poses so you can continue practicing at home!

Education Exploration

June 12-16

Dungeons & Dragons

Cost: \$100

Instructor: Soren Lamb
Summer Adventures Instructor

Meets: 12:30-3:30

Entering Grades: 4-8

Dungeons and Dragons is an intellectual game based on imagination, books, and fantasy setting. In the class you will use basic math skills, creative writing, and dramatic skills to construct a fun and exciting game. Your child must use his or her imagination to come up with creative and tactical ideas to solve puzzles, think through combat situations, and experience role playing scenarios. Experienced Dungeon Masters will instruct your children on the basic rules of the game to get by and then it's off on a campaign. Join the adventure and create your own legacy.

Entrepreneurship 101: Money Makers

Cost: \$100

Instructor: Susan Christensen
TCS MS Spanish Teacher

Meets: 12:30-3:30

Entering Grades: 4-8

Learn how to create your own business in this exciting new summer camp! We will lead you step-by-step through the small business creation process. Learn how to conduct market research, craft a business plan, create and implement a marketing campaign, develop your product or service, keep track of your inventory and expenses, and evaluate the success of your business. The camp also features visits from real entrepreneurs in the community who will share their advice and tips with us. During our market day, you will actually get a chance to sell your products/services.

Kids Coding

Cost: \$100

Instructor: Melanie Kayser
TCS 2nd Grade Teacher

Meets: 12:30-3:30

Entering Grades: 1-4

This week students will learn the basics of coding. Coding is a relatively new way to learn computer programming skills. Through coding, kids develop essential skills such as problem solving and critical thinking. It also encourages them to become creators of the technology they use. In this class, they will use the computer lab, iPads, and hands-on collaborative coding approaches.

LEGO Engineering

Cost: \$100

Instructor: Craig Scheve
Summer Adventures Instructor

Meets: 12:30-3:30

Entering Grades: 3-8

Calling all future engineers! Using LEGO kits, we will learn the basics of mechanical engineering. Be prepared to learn about speed, gears, and pulleys. Students will learn about how linear motion changes to circular motion in a fun-filled way.

Mad Scientists**Cost:** \$100**Instructor:** Susan Christensen
TCS MS Spanish Teacher**Meets:** 9:00-12:00**Entering Grades:** 1-4

Do you like to create explosions? Do you like to collect creepy crawlies? Does making slime excite you? Do you like to create projects and experiments? If so, this is the camp for you! Every day we do fun hands-on experiments and projects, exploring everything from meteorology and geology to biology and ecology!

Minecraft Creation**Cost:** \$100**Instructor:** Soren Lamb
Summer Adventures Instructor**Meets:** 9:00-12:00**Entering Grades:** 4-8

There are two aspects to Minecraft. The Adventure Mode that allows you to run around killing zombies and surviving in ever-changing environments, and the Creative Mode, which allows players to use their imaginations to build gigantic castles or recreate the city of New York in the world of Minecraft. In Minecraft Creation, you will be working within Creative Mode to build intricate structures and cities that will be created either individually or as a team. These creations will be planned out and constructed during camp, and they will be something that players will get to continue once they leave camp. Come turn your imagination into a virtual reality!

Party in the USA**Cost:** \$100**Instructor:** Michelle Johnson
Summer Adventures Instructor**Meets:** 9:00-12:00**Entering Grades:** 3-6

This camp combines social studies, art, reading, and food projects to help campers learn more about the 50 states in just five days. In addition, your child will learn about famous landmarks in the United States, and create model replicas. Your student will build on his or her geography skills, while also learning some fun things that make each state special. From sampling food to creating craft projects, this camp is sure to be a lot of fun!

Summertime Phonics & Math**Cost:** \$100**Instructor:** Melanie Kayser
TCS 2nd Grade Teacher**Meets:** 9:00-12:00**Entering Grades:** 1-3

Each day campers will complete activities designed to strengthen math and reading skills while having fun at the same time. Campers will explore difficult math concepts such as time and money. We will work on basic addition & subtraction, or multiplication facts, depending on your child's grade and level. Campers will also work on recognizing letter sound relationships, and read and write exciting stories. Through technology and hands-on learning your child is guaranteed to learn and have fun during this exciting educational camp.

Action and Art Adventures

June 19-23

American Girl

Cost: \$100

Instructor: Susan Christensen

TCS MS Spanish Teacher

Meets: 9:00-12:00

Entering Grades: 1-6

Bring your dolls for a one-of-a-kind camp experience at the American Girl camp! Every day we will have a new adventure, including an indoor campout, tea party, makeover and fashion show, crafts, and more!

Around the World

Cost: \$100

Instructor: Susan Christensen

TCS MS Spanish Teacher

Meets: 12:30-3:30

Entering Grades: 2-5

Come experience the world around us while never leaving Topeka! Together we will explore the foods, languages, music, and customs of Japan, Kenya, Mexico, New Zealand, and Ireland! Every day is filled with different hands-on activities ranging from cooking and dancing to arts and crafts.

Artful Scientists

Cost: \$100

Instructor: Michelle Johnson

Summer Adventures Instructor

Meets: 9:00-12:00

Entering Grades: 3-6

Amazing things happen when campers combine science with art projects. If you have an art or science enthusiast at home, this is definitely the camp for him or her. Making lava lamps, exploring colors with baking soda and vinegar, and making homemade crystals using borax are only a few of the projects Ms. Johnson has up her sleeve. This camp promises to be hands-on and a lot of fun!

Bakery Fun

Cost: \$100

Instructor: Briana Jackson

Director of Summer Adventures
and TCS 5th Grade Teacher

Meets: 12:30-3:30

Entering Grades: 1-8

Do you enjoy the art and creativity of working with cookies, cupcakes, and quick breads? Campers will work on making decorated cupcakes, drop and decorated cookies, and other sweet treats throughout the week. We will hold a bake sale on Friday to sell and share the goodies we've made. All proceeds will be donated to a charity of the kids' choosing.

Doodle Art

Cost: \$100

Instructor: Janae Lentz

Summer Adventures Instructor

Meets: 9:00-12:00

Entering Grades: 3-6

In this camp, we will be exploring all of the ways you can make your "doodles" into art. We will work on bubble letters, shapes, word art, lines, and lots of other fun projects. At the end of the week, we will create a canvas project using one or more of the doodle skills we have learned throughout the week.

Get Gamified

Cost: \$100

Instructor: Soren Lamb

Summer Adventures Instructor

Meets: 9:00-12:00

Entering Grades: 3-8

Campers will explore the world of games, including board games, card games, strategy games, and video/computer games.

Masterpiece Making**Cost:** \$100**Instructor:** Kelley Berryman
TCS Kindergarten Teacher**Meets:** 9:00-12:00**Entering Grades:** 1-3

Do you have a little artist at home? Do they like to create from their fingers to their toes? If so, this is the camp for them! The students will make several wonderful projects using many different forms of media, including crayons, chalk, paper, paint, clay, and fabric. Techniques will include sculpture, printmaking, weaving, and painting. Each student will also be able to create their own t-shirt design.

Minecraft Adventure**Cost:** \$100**Instructor:** Soren Lamb
Summer Adventures Instructor**Meets:** 12:30-3:30**Entering Grades:** 4-8

Minecraft is a creative “sandbox” game in which players can build just about anything they can imagine. Topeka Collegiate has a wi-fi network so we will be able to play; however we don’t have computers that will run Minecraft smoothly. Students will need to bring their own laptops to camp, with the game already downloaded. Students can download the game by using the following: <https://minecraft.net/>. Come enjoy Minecraft with campers who share your same interest in the game.

Sleeping Beauty Ballet**Cost:** \$100**Instructor:** Kansas Ballet Academy
Faculty**Meets:** 12:30-3:30**Entering Grades:** 1-4

This wonderful workshop will introduce your child to the fun and fascinating world of classical ballet. This year, we will focus on the famous story ballet of Sleeping Beauty through music, dancing, acting, and choreography. At the end of the week, campers will perform for family and friends wearing costumes they help create. Curriculum includes age appropriate ballet technique taught by a professional ballerina. No previous dance experience is required.

Storybook Art**Cost:** \$100**Instructor:** Mary Kate Franklin
Summer Adventures Instructor**Meets:** 12:30-3:30**Entering Grades:** 1-3

Young artists will be amazed by the masterpieces they will create during this week! Using a variety of media and literature for inspiration, campers will create artwork inspired by the books they read in camp. It’s never too early to foster your child’s love of art and reading. This is definitely a camp they will not want to miss!

Water Adventures**Cost:** \$100**Instructor:** Tim Nussbaum
Summer Adventures Instructor**Meets:** 9:00-12:00**Entering Grades:** 3-6

In this camp students will discover the amazing properties of water and our role in conserving the planet’s most valuable resource. Using a Discovery Education curriculum to set the stage, Mr. Nussbaum will help students explore the concept of water in a five-day period, through experiments and more. Let your child’s STEAM spark ignite with this educational camp.

Fun and Fitness

June 26-30

All that Jazz

Cost: \$100

Instructor: Gina Mangiaracino
TCS Summer Adventures Instructor

Meets: 9:00-12:00

Entering Grades: 1-3

This camp is a fun, energetic way to explore beginning dance for students entering grades 1-3. We'll learn jazz, tap, and ballet steps emphasizing the basics along with creative movement and routines. Students will develop posture, rhythm, flexibility, coordination, and poise in a relaxed, but structured environment. On the last day of camp, students will have an opportunity to perform a demonstration showing their week of dance fun for family and friends.

Basketball Camp - Little Swishers

Cost: \$100

Instructor: Rick Bloomquist
Head Basketball Coach at Topeka West

Meets: 9:00-12:00

Entering Grades: 1-3

This camp emphasizes the basic fundamentals of passing, dribbling, ball-handling, and learning basketball awareness. During the week, your camper will participate in non-competitive team games, fun learning games, and non-competitive contests to create a fun learning atmosphere. This camp is perfect for a beginner or veteran basketball player.

Basketball Camp - Triple Threat

Cost: \$100

Instructor: Rick Bloomquist
Head Basketball Coach at Topeka West

Meets: 12:30-3:30

Entering Grades: 4-8

This camp emphasizes the basic fundamentals of passing, dribbling, ball-handling, and learning basketball awareness. During the week, your camper will participate in non-competitive team games, fun learning games, and non-competitive contests to create a fun learning atmosphere. This camp is perfect for a beginner or veteran basketball player.

Dance Boot Camp

Cost: \$100

Instructor: Gina Mangiaracino
TCS Summer Adventures Instructor

Meets: 12:30-3:30

Entering Grades: 4-8

Hip hop, tap, ballet, and conditioning are all rolled into one fun fitness camp! Throughout the week, we'll dance to fun music, and we'll end the week with a demonstration of warm ups and dances learned! This camp is a great way to experience a taste of different dance styles and get in shape! A dance fitness scrapbook will be made by students to take home!

For the Love of Tennis *

Cost: \$100

Instructor: Genesis Tennis Pro

Meets: 12:30-3:30

Entering Grades: 1-3

This camp focuses on fundamental tennis skills such as hitting, tracking, and decision-making. You'll learn the rules, terminology, and focus to help make you better at the game. TCS can provide transportation to/from Genesis.

Go for the Gold

Cost: \$100

Instructor: Mary Kate Franklin
TCS Summer Adventures Instructor

Meets: 9:00-12:00

Entering Grades: 4-8

Come experience the Olympic Games at Topeka Collegiate this summer. This fun-filled camp will focus on various Olympic events, specifically highlighting track and field. Through Olympic-themed games and runs on the Shunga Trail, campers will get a taste of what it takes to train for the Olympics. Perseverance, teamwork, and positive attitudes will be some of the things we focus on throughout the week. Come see if you have what it takes to “go for the gold!”

Lights, Camera, SHOPKINS!

Cost: \$100

Instructors: Lisa & Sam Adame
TCS Summer Adventures Instructors

Meets: 12:30-3:30

Entering Grades: 1-3

Shopkins are the star of the show in this fun-filled camp. During the week, we'll be creating cute crafts and Shopkins-themed snacks. We'll play games centered around our favorite Shopkins, such as Headbands. On the last day of camp, we'll have a Shopkins-themed party celebrating all of our favorite Shopkins.

Super Sensory Fun

Cost: \$100

Instructors: Katrina Van Aalst
TCS Kindergarten Teacher

Meets: 12:30-3:30

Entering Grades: 1-5

Come explore the five senses with Ms. Van Aalst in this fun-filled camp. During the week, we will make yummy, and sometimes messy, snacks. Campers will experiment with different slimes, goo, and playdough recipes. Students will also create sculptures out of instant mashed potatoes, paint with shaving cream, and much more. What could be better than Super Sensory Fun?

Super Summer Team Sports

Cost: \$100

Instructors: Lisa & Sam Adame
TCS Summer Adventures Instructors

Meets: 9:00-12:00

Entering Grades: 2-8

This camp focuses on the fundamentals of popular team sports. Students will learn to play soccer, handball, kickball, and ultimate Frisbee throughout the week. On the last day of camp, students will play the sports they enjoyed learning the most throughout the week. Campers will also learn about good sportsmanship, as well as being a “team” player.

Tennis Aces *

Cost: \$100

Instructor: Genesis Tennis Pro

Meets: 9:00-12:00

Entering Grades: 4-8

This camp focuses on fundamental tennis skills such as hitting, tracking, and decision making. You'll learn the rules, terminology, and focus to help make you better at the game. TCS can provide transportation to/from Genesis.

Assembly in a Week**Cost:** \$100**Instructor:** Gina Mangiaracino
TCS Summer Adventures Instructor**Meets:** 12:30-3:30**Entering Grades:** 5-8

Calling all stars! This camp is for older students who love to be on the stage. Students will learn and perform an assembly in just one short week. Campers will help design the set, create and choose costumes, and help make props for their performance. Some work on lines at home will be required. The culminating event will be a performance of our play on the stage of Assembly Hall for family and friends on the last day of camp. Come join the fun and let your stage presence shine! Break a leg, campers!

Assembly in a Week Jr.**Cost:** \$100**Instructor:** Gina Mangiaracino
TCS Summer Adventures Instructor**Meets:** 9:00-12:00**Entering Grades:** 1-4

Calling all stars! This camp is for younger students who love to be on the stage. Students will learn and perform an assembly in just one short week. Campers will help design the set, create and choose costumes, and help make props for their performance. Some work on lines at home will be required. The culminating event will be a performance on the stage of Assembly Hall for family and friends on the last day of camp! Come join the fun and let your stage presence shine! Break a leg, campers!

All About Academics

July 10-14

Chess Club for Advanced**Cost:** \$100**Instructor:** Michelle Bettis
Summer Adventures Instructor**Meets:** 12:30-3:30**Entering Grades:** Experienced
Chess Players

This camp is perfect for students who are already proficient at the game of chess. You'll spend the week with other like-minded students who share your enthusiasm for challenge and strategy!

Chess Club for Beginners**Cost:** \$100**Instructor:** Michelle Bettis
Summer Adventures Instructor**Meets:** 9:00-12:00**Entering Grades:** Beginners

This camp is perfect for students eager to learn the game of chess. During the week, you will learn the pieces, the rules, and the different strategies to help make you successful at the game.

Down on the Farm**Cost:** \$100**Instructor:** Beth Perry
Summer Adventures Instructor**Meets:** 12:30-3:30**Entering Grades:** 1-3

Put on your overalls, grab your straw hat, and mosey on over. Join Mrs. Perry for a fun-filled week on the farm. We'll make homemade bread and butter, whip up a batch of "pig mud", read farm-themed story books, and create some fun farm art projects. See y'all down on the farm!

Healthy Habits**Cost:** \$100**Instructor:** Alesia Arnold

TCS Health Room Supervisor

Meets: 9:00-12:00**Entering Grades:** 1-5

This class teaches students the importance of being healthy. During the camp, your child will have the opportunity to participate in group fitness classes, learn about nutrition, and how to read food labels, explore the importance of having a healthy self-image, and participate in some emergency preparedness activities such as the basics of CPR and First Aid.

History Day Advanced***Cost:** \$200**Instructor:** Soren Lamb

Summer Adventures Instructor

Meets: 9:00-3:30**Entering Grades:** 7-8, Advanced

Get a head start on your History Day research. Students will visit area libraries, gather sources, and begin their thesis statements. Research methods and note-taking skills will be taught as well. A list of topic suggestions will be mailed to students before the camp begins. Students should come to the camp with a topic selection in mind.

LEGO Engineering**Cost:** \$100**Instructor:** Craig Scheve

Summer Adventures Instructor

Meets: 12:30-3:30**Entering Grades:** 3-8

Calling all future engineers! Using LEGO kits, we will learn the basics of mechanical engineering. Be prepared to learn about speed, gears, and pulleys. Students will learn about how linear motion changes to circular motion in a fun-filled way.

Space is the Place**Cost:** \$100**Instructor:** Michelle Johnson

Summer Adventures Instructor

Meets: 9:00-12:00**Entering Grades:** 3-6

Blast Off into an exciting week of space exploration. Your camper will be learning more about the solar system and space through art projects and science experiments. Throughout the week, your child will get to build a spaceship, use Alka Seltzer tabs and water to make rockets, create a nebula jar, and make moon sand and moon rocks. Enroll in this camp and come see why Space is the Place you'll want to be this week!

Tasty Math**Cost:** \$100**Instructor:** Katrina Van Aalst

TCS Kindergarten Teacher

Meets: 12:30-3:30**Entering Grades:** 1-3

In this camp playing with your food is encouraged. We will use a variety of different food products to help students learn different math concepts. We will talk about the importance of measuring and basic fractions while we make yummy treats to enjoy. We will also sort, graph, and make patterns with different types of candy.

Games Galore

July 17-21

Calling All Superheroes

Cost: \$100

Instructors: Lisa & Sam Adame
TCS Summer Adventures Instructors

Meets: 12:30-3:30

Entering Grades: 1-3

Get ready for a week of super hero fun! We will play games, make crafts, and create superhero-themed snacks, all inspired by our favorite superheroes. Highlights include making a superhero mask, creating a superhero-themed canvas, and much, much more.

For the Love of Tennis *

Cost: \$100

Instructor: Genesis Tennis Pro

Meets: 12:30-3:30

Entering Grades: 1-3

This camp focuses on fundamental tennis skills such as hitting, tracking, and decision making. You'll learn the rules, terminology, and focus to help make you better at the game. TCS can provide transportation to/from Genesis.

Got Games?

Cost: \$100

Instructor: Kelley Berryman
TCS Kindergarten Teacher

Meets: 9:00-12:00

Entering Grades: 1-5

Mrs. Berryman loves to play games! Spend a week of fun playing board games, card games, computer games, and putting puzzles together. During the week, we will even play your favorite recess games and experiment with games on the SMART board!

Minecraft Adventure 2

Cost: \$100

Instructor: Soren Lamb
Summer Adventures Instructor

Meets: 12:30-3:30

Entering Grades: 3-8

Minecraft is a creative “sandbox” game in which players can build just about anything they can imagine. Topeka Collegiate has a wi-fi network so we will be able to play; however we don't have computers that will run Minecraft smoothly. Students will need to bring their own laptops to camp, with the game already downloaded. Students can download the game by using the following: <https://minecraft.net/>. Come enjoy Minecraft with campers who share your same interest in the game.

Ready, Set, Splash

Cost: \$100

Instructor: Nichole Bishop
TCS PE Teacher

Meets: 12:30-3:30

Entering Grades: 1-5

Beat the summer heat with a week full of fun and exciting outdoor water activities. Don't forget your towel as campers will participate in water relays, obstacle courses, water slides, and loads of water balloon activities. Campers should be prepared to spend their time outdoors and bring a swimsuit, towel, dry change of clothes, water bottle, and don't forget the sunscreen!

Star Wars Role-Playing**Cost:** \$100**Instructor:** Bryce Valley
Summer Adventures Instructor**Meets:** 12:30-3:30**Entering Grades:** 4-8

This camp is a way to experience Star Wars in a whole new way. Campers will create their own characters and practice role playing in a Star Wars Universe. This camp is very similar to Dungeons and Dragons, except the setting and characters are different. On the first day of camp, you will get to create your character. The dynamic campaign will be modeled around the unique characters you create, evolving as the week goes on.

Tennis Aces***Cost:** \$100**Instructor:** Genesis Tennis Pro**Meets:** 9:00-12:00**Entering Grades:** 4-8

This camp focuses on fundamental tennis skills such as hitting, tracking, and decision-making. You'll learn the rules, terminology, and focus to help make you better at the game. TCS can provide transportation to/from Genesis.

The Force is Strong**Cost:** \$100**Instructors:** Lisa & Sam Adame
TCS Summer Adventures Instructors**Meets:** 9:00-12:00**Entering Grades:** 1-8

The Force is Strong during our Star Wars-themed camp. Jedis will play Star Wars-themed games, create art projects based on the popular series, and make some snacks inspired by the characters and movies. Anything is possible during this week. Your student may even have the opportunity to defeat the Death Star.

Video Game Camp**Cost:** \$100**Instructor:** Soren Lamb
Summer Adventures Instructor**Meets:** 9:00-12:00**Entering Grades:** 4-8

Calling all Console, PC, hand-held, and everything-in-between gamers! If you like video games, then this camp is for you. We will be covering a wide range of gaming topics such as how to create a YouTube channel, how to record game plays, how to record voice-overs, what makes a good video game, and of course, we will actually play video games. Video games have a lot to teach us, but knowing what to look for is how gamers obtain skills that can be transferrable to their daily lives. This camp isn't just a designated time for your child to be playing video games, but to help your child learn more about the gaming industry and inspire them to create fun and creative videos. Let's Play!

Volleyball Camp**Cost:** \$100**Instructor:** Kelley Berryman
TCS Kindergarten Teacher**Meets:** 12:30-3:30**Entering Grades:** 5-8

Get ready to bump, set, and spike during this fun-filled week of volleyball instruction. Students who are interested in playing on the middle school volleyball team or students who have an interest in the sport are welcome to participate in this camp. Students will learn the basics of the game and build on those skills throughout the week. This camp will focus heavily on collaboration and cooperation. Bring your positive attitude and get ready to work hard.

Creative Campers and Basketball Players

July 24-28

Basketball Camp- Little Swishers

Cost: \$100

Instructor: Rick Bloomquist
Head Basketball Coach at Topeka West

Meets: 12:30-3:30

Entering Grades: 1-3

This camp emphasizes the basic fundamentals of passing, dribbling, ball-handling, and learning basketball awareness. During the week, your camper will participate in non-competitive team games, fun learning games, and non-competitive contests to create a fun learning atmosphere. This camp is perfect for a beginner or veteran basketball player.

Basketball Camp- Triple Threat

Cost: \$100

Instructor: Rick Bloomquist
Head Basketball Coach at Topeka West

Meets: 9:00-12:00

Entering Grades: 4-8

This camp emphasizes the basic fundamentals of passing, dribbling, ball-handling, and learning basketball awareness. During the week, your camper will participate in non-competitive team games, fun learning games, and non-competitive contests to create a fun learning atmosphere. This camp is perfect for a beginner or veteran basketball player.

Cheer & Dance

Cost: \$100

Instructor: Tally Moore
TCS Pre-K Teacher

Meets: 12:30-3:30

Entering Grades: 1-8

We've got spirit, yes we do! We've got spirit, how about you? Spend the week learning different dance combinations, cheers, and stunts from local high school cheerleaders and dance team members. At the end of the week, we'll put the combinations and cheers together to showcase the skills learned throughout the week. When we aren't dancing or cheering, we'll be making some fun cheer accessories and crafts to take home.

Doodle Art Jr.

Cost: \$100

Instructor: Janae Lentz
Summer Adventures Instructor

Meets: 9:00-12:00

Entering Grades: 1-3

In this camp, we will be exploring all of the ways you can make your "doodles" into art. We will work on bubble letters, shapes, word art, lines, and lots of other fun projects. At the end of the week, we will create a canvas project using one or more of the doodle skills we have learned throughout the week.

Fairytale Ballet

Cost: \$100

Instructor: Gina Mangiaracino
Summer Adventures Instructor

Meets: 12:30-3:30

Entering Grades: 1-3

All levels of dancers are welcome in this beautifully inspired ballet camp. Students will learn graceful ballet moves to Fairytale Disney music, and don lovely costumes for a magical recital on the last day of camp. Friends and family are invited to attend as these young dancers showcase what they've learned throughout the week. Music from Disney movies such as Cinderella, Sleeping Beauty, Frozen, and much more will set the stage for this enchanting camp. Creative expression of movement will be explored, along with ballet technique and performance etiquette. Boys are welcome, too! What's a Fairytale without a prince? Dancers will create a scrapbook of ballet memories, and a stunning tiara/crown to take home as a keepsake!

Fused Glass Art**Cost:** \$200**Instructor:** Kymm Ledbetter
Topeka Artist**Meets:** 12:30-3:30**Entering Grades:** 2-8

Join the fun in learning the basic techniques and terminology relating to glass fusing and firing. Students will enjoy designing different projects using multiple layers of glass. Their finished products will glimmer and glisten! Please note: This camp price includes the cost of glass.

History Day for Beginners ***Cost:** \$200**Instructor:** Soren Lamb
Summer Adventures Instructor**Meets:** 9:00-3:30**Entering Grades:** 6 (or new History Day student)

Get a head start on your History Day research. Students will visit area libraries, gather sources, and begin their thesis statements. Research methods and note-taking skills will be taught as well. A list of topic suggestions will be mailed to students before the camp begins. Students should come to the camp with a topic selection in mind.

Imaginarium**Cost:** \$100**Instructor:** Michelle Johnson
Summer Adventures Instructor**Meets:** 9:00-12:00**Entering Grades:** 3-6

This camp challenges students to take their creativity to the next level. Throughout the week, campers will use their imagination to take something ordinary and turn it into something extraordinary. Using craft supplies, students will create a work of art. Using athletic equipment, students will create an original obstacle course. Students will have the opportunity to create an art project from a nature scavenger hunt, and they will also create a board game using only certain supplies. This camp encourages students to think outside the box. Come be an innovator and see what you can create.

Summertime Snacks**Cost:** \$100**Instructor:** Beth Perry
Summer Adventures Instructor**Meets:** 12:30-3:30**Entering Grades:** 1-3

Come enjoy snacktime all week long in this fun-filled afternoon camp! Each day we'll prepare different snacks typically enjoyed during the summer months. The best part is we'll get to eat what we make! The snack menu includes: popsicles, freezer bag ice cream, kid friendly breakfast sushi, no bake cereal snack bars, and much more. We will compile the recipes into a cookbook, illustrated by your child!

Under the Sea**Cost:** \$100**Instructor:** Gina Mangiaracino
Summer Adventures Instructor**Meets:** 9:00-12:00**Entering Grades:** 1-5

Come make a splash with Ms. Gina and create projects such as an ocean artwork mural, clay stepping stones, a shell picture frame, and layers of the sea creatures all the way to the ocean floor. You'll also get to "publish" your very own illustrated story about the ocean! The culminating activity will be a water exploration day, including games and prizes. This camp will be swimmingly fun!

Anything Goes

July 31 - August 4

Flavor of the Week

Cost: \$100

Instructor: Brooke Leahy

Meets: 9:00-12:00

Entering Grades: 2-5

This camp allows students to have a “taste” of many different activities. Each day, Mrs. Leahy will come up with new activities to keep your child entertained from the beginning of camp to the very end. From sports and fitness activities to games and art projects, your child will have the opportunity to experience it all. If your child enjoys doing a variety of activities, this is definitely the camp for him or her.

How to Train Your Dog

Cost: \$100

Instructor: Gina Mangiaracino

TCS Summer Adventures Instructor

Meets: 9:00-12:00

Entering Grades: 3-8

Take the lead and have a dog-gone good time in this camp training your canine to be a good citizen! It just make good dog sense to have a handle on walking your dog and communicating commands (with a lot of love, of course). We'll have loads of howling fun, indoors and out, finishing with doggie photos, a mini Dog Show and “Good Dog” certificates for all! Campers will even get to create and take home a “Happy Tails” scrapbook with all the memories created throughout the week.

Nature Art

Cost: \$100

Instructor: Gina Mangiaracino

TCS Summer Adventures Instructor

Meets: 12:30-3:30

Entering Grades: 1-4

In this creative camp, students use nature's resources to create beautiful artwork. Students will collect items and then create masterpieces.

Pokémon

Cost: \$100

Instructor: Soren Lamb

Summer Adventures Instructor

Meets: 12:30-3:30

Entering Grades: 1-6

Pokémon camp is a fun, interactive, and cool camp in which your child will go on an adventure to capture all the Pokémon. This camp will call on your child to use basic math skills to figure out how much power, health, and defense his or her Pokémon will have. We will also use basic writing skills to record the adventures and the growth of our Pokémon. We will create personalized Poké balls that students will be able to take home at the end of the week. Your child is encouraged to bring all things Pokémon, such as games, trading cards, comic books, and/or toys, with him or her to camp. This camp will give your child an educational experience through Pokémon. We will teach kids sportsmanship and tips for playing, while providing a safe environment in which they can express themselves.

Recess Remix 2**Cost:** \$100**Instructor:** Katrina Van Aalst
TCS Kindergarten Teacher**Meets:** 12:30-3:30**Entering Grades:** 1-5

Your favorite recess games and the SPARK curriculum will set the stage for this camp. We will explore indoor and outdoor recess games such as kickball, capture the flag, and four square. This camp promises to keep your child entertained and active from start to end. Please wear tennis shoes and bring a water bottle to camp each day.

Slumber Party for Girls**Cost:** \$100**Instructor:** Brooke Leahy**Meets:** 12:30-3:30**Entering Grades:** 2-5

Come join Mrs. Leahy for a week-long slumber party! During the week we will paint nails, do hair, get makeovers, create crafts such as bracelets and pillowcases, and much more. On Friday, we will have our own slumber party at TCS during camp. Be sure to wear your pajamas and bring your sleeping bag for a fabulous time spent with friends.

Soccer Drills**Cost:** \$100**Instructor:** Tim Nussbaum
Summer Adventures Instructor**Meets:** 12:30-3:30**Entering Grades:** 4-8

Join us for a week's worth of soccer skills and drills. Players will hone their skills by focusing on foot skills, passing, and shooting. Topeka Collegiate has had an extremely successful soccer season this year, and we want to make sure that tradition continues. This week promises to be both fun and challenging. See you on the soccer field!

Soccer Skills**Cost:** \$100**Instructor:** Tim Nussbaum
Summer Adventure Instructor**Meets:** 9:00-12:00**Entering Grades:** 1-3

Join us on the North field where you're sure to improve your soccer skills! This camp focuses on passing, shooting, foot skills, and fun mini-games. Soccer has become one of the most popular sports in the world, so bring your cleats, shin guards, and water bottle; we will see you on the field!

Star Wars**Cost:** \$100**Instructor:** Soren Lamb
Summer Adventures Instructor**Meets:** 9:00-12:00**Entering Grades:** 4-8

A long time ago...in a galaxy far far away, a group of campers began a journey to learn more about an epic series. Their journey took them to the dusty planets of Tatooine and Jakku- all the way to the cold world of Hoth. The campers' journey was full of lightsabers, tie-fighters, and learning about the mystical Force. If your child is looking for such an adventure, then come explore the galaxy with Fin, Rey, R2, and more in Star Wars camp. We'll cover everything from learning how a lightsaber is made, to levitating objects with the Force. Hop aboard the Millennium Falcon and we'll explore the vast universe of Star Wars.

Summer Adventures 2017

Registration Form

Please complete one Registration form per child.

Additional forms are available at Topeka Collegiate School or on the website, www.topekacollegiate.org. **You will also be required to fill out an authorization for emergency medical care and a Health History form.**

Contact Briana Jackson with questions at bjackson@topekacollegiate.org.

Student's Name: _____ Date of Birth: _____ M or F _____

Entering Grade: _____ School: _____

Parent(s)/Guardian(s): _____

Street Address: _____

City, State, Zip: _____

Phone: (Home) _____ (Work) _____ (Cell) _____

Email Address: _____

The following information is required for emergency purposes:

Doctor's Name: _____ Phone: _____ Preferred Hospital: _____

Emergency Contact: _____ Relation to Student: _____

Phone: (Home) _____ (Work) _____ (Cell) _____

Allergies or other pertinent information restricting activities:

I give permission for: (student's name) _____

Please check all that apply:

_____ to go on field trips _____ be treated by qualified personnel in emergencies _____ be photographed for school publications

Signature: (parent or guardian): X _____ Date: _____

Camp Registration Summer 2017

Camp Name	Camp Date	Camp Time (Circle)	Camp Fee	Deposit	Amount due 1st day of camp (camp fee less deposit)	OFFICE USE ONLY
		9:00-12:00 12:30-3:30 9:00-3:30		\$25		
		9:00-12:00 12:30-3:30 9:00-3:30		\$25		
		9:00-12:00 12:30-3:30 9:00-3:30		\$25		
		9:00-12:00 12:30-3:30 9:00-3:30		\$25		
		9:00-12:00 12:30-3:30 9:00-3:30		\$25		
		Total:				

Enclose check payable to:

TCS Summer Adventures

Mail to:

Topeka Collegiate School

Summer Adventures 2017

2200 SW Eveningside Drive

Topeka, KS 66614

Deposit Information:

**\$25 deposit for each Summer
Adventure Camp.**

**Deposits will be applied to camp fees. De-
posits are non-refundable.**

Topeka Collegiate School
Summer Adventures
2200 SW Eveningside Drive
Topeka, Kansas 66614
785-228-0490

