

SIDNEY CENTRAL SCHOOL DISTRICT

9TH ANNUAL SUMMER CAMPS

JULY 8 TO AUGUST 16, 2019

9th Annual Sidney Central School District Summer Camps Monday, July 8 - Friday, August 16

CAMP SCHEDULE

Monday-Thursday

Summer Camp for grades K-6, 8 a.m.-3 p.m.

Sports Camp for grades 3-8, 8 a.m.- 11 a.m.

Sports Camp plus Summer Camps for grades 3-6, 8 a.m.-3 p.m.

Friday

Grades K-2 or grades 3-8 Educational Adventures, 8 a.m.-3 p.m.

ADDITIONAL OPTIONS

Kindergarten Camp: July 8 and July 15 (Weeks 1 and 2):
This is a full-day camp for students entering kindergarten in the fall of 2019.

Outdoor Farm and Woods Explore: July 22 (Week 3). This is a full-day camp for students entering grades 3-6

SUMMER CAMP COSTS

Full day (8 a.m.-3 p.m.)

Grades K-2, or grades 3-6 is \$50 per week (M-Th)

Half-day Summer Camps or Sports Camps (8-11 a.m. or 12-3 p.m.)

Grades K-2 or grades 3-6 is \$25 per week (M-Th)

Educational adventures (Friday)

Grades K-2, or grades 3-8 is \$25 per trip

REGISTRATION

Register at sidneycsd.org and visit the Summer Camp registration link on the right side of the main page. The deadline is Monday the week prior.

TRANSPORTATION

Morning and afternoon transportation is available for campers and should be requested during registration, if needed. Midday transportation (for half-day sports camps) is not available.

Campers who are being dropped off or picked up should do so at the Sidney Elementary School at 15 Pearl Street.

FREE MEAL PROGRAM

Free breakfast and lunch provided daily, including Friday.

Breakfast is available at 7:30 a.m. Lunch is served at 11:10 a.m.

Please note: Students do not need to attend camp to participate in the free meal program.

QUESTIONS?

Please contact either Aaron Zurn (azurn@sidneycsd.org) or Kerrie Johnston (kjohnston@sidneycsd.org).

BEHAVIOR GUIDELINES

It is expected that students at Sidney Central School District will act in a way that is in accordance with our Behavior Guidelines. These guidelines follow the acronym PRIDE, which stands for Patience, Respect, Integrity, Determination, and Excellence.

PATIENCE

I will show patience by waiting for my turn quietly and let others have a turn.

I will not get upset when it is not my turn, or when I have to wait.

RESPECT

I will respect myself, others, adults, and things.

I will treat myself, others, adults, and things as though they are special and important.

I will speak kindly to myself and others.

I will use materials and possessions as they are supposed to be used.

INTEGRITY

I will show integrity by doing the right thing, even when no one is watching.

I will return things that do not belong to me.

I will keep my area, space, and school clean.

I will help others who need it.

I will tell the truth and be honest.

DETERMINATION

I will show determination by never giving up!

I will try and try until I get it.

I will try, before I ask for help

EXCELLENCE

I will do my best every day

Sidney Warriors show PRIDE!

GRADES K-2 CAMPS

WEEKLY CAMPS

USA SWIM (ALL GRADE LEVELS)

The summer swim program is an individualized camp which strives to have students who are more proficient in the water by the end of the week. Depending upon the prior skill of the swimmer lessons are individualized to teach how to swim at various levels. If they are a non-swimmer the goal is to have a student who is able to keep his or her head above water without the aid of flotation, while more advanced swimmers will be taught techniques that are in line with the sport of swimming.

Week 1: July 8-11

Week 2: July 15-18

Week 3: July 22-25

Week 4: July 29-August 1

Week 5: August 5-8

Week 6: August 12-15

LITERACY ACADEMY

Literacy Academy is an opportunity for students to participate in fun, interactive, and supportive literacy activities and instruction throughout the summer. Students will receive reading instruction from certified teachers and participate in small groups to become better and stronger readers. Literacy Academy provides students with a chance to work with students in appropriate groupings to target individual needs. Students will have an opportunity to engage in a variety books, text types and topics, while also preparing for the academic rigor needed throughout upcoming school year.

AM sessions only

Week 1: July 8-11

Week 2: July 15-18

Week 3: July 22-25

Week 4: July 29-August 1

GRADES K-2 CAMPS

WEEK 1 CAMPS **JULY 8-12**

STEM SUCCESS

Join us for this hands-on STEM Success activities class. Each day we will be discover the STEM process through Science, Technology, Engineering, and Math. We will be exploring inside and outside as well as arts and crafts and computers.

SIDNEY SPACE **CAMP**

Do you love the outer space? Can you imagine what it would be like to visit the moon?

Together we will explore outer space! Each day you will enjoy an outer space activity where you get to explore what it might be like to visit outer space. We will read a book about space, complete moon, outer space, or alien crafts, as well as make a healthy snack that's out of this world. If you love space and enjoy making crafts and snacks, this is the class for you!

CALLING ALL CRAFTERS

Students will be engaged in

a variety of different projects that will encourage students to use their creativity. Students will learn a variety of different techniques to create individual keepsakes. Projects include; a wreath, colorful stick arrangement, wind chimes, a new sew flower arrangement and a bird feeder.

CAMP READ-A-LOT

Come and enjoy stories by your favorite authors! We will do reading, writing, crafts, games, fun activities, and have snacks that connect to each book! A great way to keep up

with some fun SUMMER reading!

FUN IN THE SUN

Team- building activities are a great tool for helping students learn to work together, listen carefully, communicate clearly, and think creatively through a variety of mental and physical challenges. Students will also get the chance to get to know their peers, build trust, develop leadership skills, and best of all, have fun in the sun!

GRADES K-2 CAMPS

WEEK 2 CAMPS **JULY 15-18**

SAFARI ADVENTURE

Students will be able to create and learn about life in the safari. Students will create safari gear and learn about safari animals. The culminating activity at the end of the week will involve students participating in a safari scavenger hunt.

Beginning Robotics

Working with Lego and K'nex specialized kits, students will work on teamwork and communication skills as they complete hands-on building challenges.

WHAT DO YOU WANT TO DO WHEN YOU GROW UP?

Fireman, Police Officer, Dancer or Animal Rescue. What do you want to be when you grow up? Come explore different community helpers, professions, and dream jobs. Have you ever wanted to be a nurse or a doc-

tor? How about an astronaut or a veterinarian. Let's see what it feels like to dress as one and learn about jobs all around us or far away. We are looking forward to a fun week of dress up, role play and exploration!

UPCYCLING

Imagine creating artistic, creative and functional gadgets using recycled everyday household items? In this class we will learn about the importance of recycling and the benefits it has on the environment, while using are imagination creating unique items.

FITNESS AND FUN

The students will engage in all their favorite Physical Education games to get up and get active. After exercising, you'll have worked up an appetite and we will have fun and healthy snack to enjoy! Students will learn the importance of being physically active and eating healthy foods.

GRADES K-2 CAMPS

WEEK 3 CAMPS **JULY 22-25**

WEATHERING SCIENCE

Students will learn about the various types of weather while observing and recording daily what they see. Students will create clouds that make rain to see how rain is made, they will learn about tornadoes and hurricanes while creating a tornado in a jar, create snowflakes while learning about winter and observe how the wind makes their pinwheels turn.

MOTHER NATURE ARTS AND CRAFTS

Let's go on a nature walk and explore Mother Nature's fantastic art supplies. We will gather our treasures- twigs, stones, moss, or a bird feather. Your

eyes will find what's special for you. Carry your collection in your originally designed tote bag. We will create a fairy/ gnome house, a magic picture developed by the sun, and a fossil pendant. Each day we will explore, appreciate and create with Mother Nature as our guide.

NORTH AMERICAN BIRD WEEK

Who wants to make a bird house and learn about various birds in North America? I do! We will learn about different species of birds, maybe do a little bird watching and build a bird house as well as bird food in this hands on creative class!

PUPPETRY

This is a fun-filled week making various types of puppets. Children will have the opportunity to create four different types of puppets. In addition, they will listen to stories, can use puppets to create simple skits and will be able to play with various puppets.

UNDER THE SEA

Come and learn all about what is down in the deep blue sea! We will have fun together by reading, making crafts, doing experiments, and having fun snacks!

GRADES K-2 CAMPS

WEEK 4 CAMPS **JULY 22-AUGUST 1**

POTTERY

Let's learn about the history of pottery and its importance in ancient civilizations, such as the Mayans and Aztecs while creating are on unique pottery articles.

STORYBOOK ADVENTURES

We are going to spend time with Pete the Cat, Groovy Joe, Elephant and Piggie, and the Pigeon this week! We will read funny stories, make cool crafts, play games together, and do fun activities related to each of the characters we meet.

OUTDOOR GAMES AND ACTIVITIES

Here at Outdoor Games and Activities we provide a safe, fun and active environment in which children can develop new skills, self-esteem and friendships all while developing lifelong skills such as; team-work, cooperation, and problem solving. At Outdoor Games and Activities your child will be playing the latest and greatest games that are designed to be age appropriate for all grade levels! Outdoor Games and Activities will keep your kids active and moving all while developing these important skills.

INDOOR/OUTDOOR HOBBIES

Does your child say "I'm bored!"? Then this is just for them. Students will explore indoor and outdoor activities, ideas, crafts and skills that they are interested in. They will be creating a product to take home and use the next time they feel they are bored!

DIVE INTO SPANISH!

Summer is the perfect time to dive into something new! Why not learn a new language through games, songs and activities? We'll have a blast as we learn to speak Spanish like a pro.

GRADES K-2 CAMPS

WEEK 5 CAMPS **AUGUST 5-8**

JOURNEY THROUGH THE JUNGLE

Lions and tigers and bears, oh my! Together we will read books about the jungle and create crafts featuring different animals you might see in the jungle. We will also make jungle themed snacks and complete jungle movement activities. Join us for a week on safari!

ZUMBA KIDS AND HEALTHY BODIES

Zumba kids is a program designed to get kids moving and grooving! Students will dance to a variety of styles of music (Latin and pop music is the primary focus). Students will be able to play games that use music and movement. Students will learn about all the ways to help their growing bodies stay healthy.

STEP BACK IN TIME

Have you ever wanted to time travel? Now is your chance! Take a step back in time and learn how the Pioneers lived and make some items that were used during this time period. Some of the things we will be discussing and learning how to make are; Popsicle quilt, homemade butter and biscuits, weave your own basket, pioneer taffy, a tin punch craft and

a leather keepsake.

WORLD LANGUAGES AND CULTURES

Halo, Привет! Learn phrases, songs, games and other interesting facts in another language and explore the land they come from!

LEARNING WITH LEGOS

Learning with Legos, blocks and other building materials. Kids will have a blast with various STEM activities. Student's creativity will run wild as they create, build and explore using Legos, blocks and more.

WEEK 5/6 CAMPS

KINDERGARTEN CAMP

Join the Kindergarten teachers for a fun jump start program to get ready for Kindergarten! Students will be able to participate in play centers based on thematic units, recess and swim. Students will also have a rest time for those adjusting to a full Kindergarten day! Your child will have the opportunity to listen to read-aloud's and other literacy activities. This is a great way for incoming students to become familiar with their classmates! Students may attend for one or both weeks.
Week 5: August 5-8
Week 6: August 12-15

GRADES K-2 CAMPS

WEEK 6 CAMPS **AUGUST 12-15**

NATURAL DISASTERS

Tornados, hurricanes, tsunamis, fires and more. We will focus on natural disasters and the impact it has on the planet with live on. We will also create hands on experiments replicating the disasters above!

SIDNEY'S SUPER SCIENTISTS

Experiment with crazy colors, use your five senses, predict sink or float and become scientists! Together we will be conducting hands on science experiments to test our predictions. Students will be working in small groups to explore the

fun that science has to offer with a variety of science experiments.

NATIVE AMERICAN CRAFTS

Dig up the past with Native American crafts. Have fun learning some history of Native American Indians while creating fun craft projects. Crafts will include things like pictograph buffalo hides, rain makers, tambourines and dream catchers.

LIFE OF A PIRATE!

Students will become pirates, learn pirate lingo and create pirate attire. The end of the week activity will involve students finding hidden treasures using a treasure map.

GRADES K-2 EDUCATIONAL ADVENTURES

All Educational Adventures are on Friday

WEEK 1

WONDERWORKS, SYRACUSE

FRIDAY, JULY 12

Wonderworks is an indoor interactive amusement park for the mind! We will have the opportunity to explore up to 100 interactive exhibits that utilize some of the most sophisticated graphic and audio presentation techniques. With an emphasis on science, students will make their way around the Wonder Zones, which include Natural Disasters, Physical Challenges, Light and Sound, Space Discovery, Imagination Lab and the Far Out Art Gallery.

Students must be ready to load the bus at 8 AM. Please wear comfortable sneakers.

WEEK 2

BILLY BEEZ, SYRACUSE

FRIDAY, JULY 19

Slide, climb and play with us at Billy Beez! During this Educational Adventure, students will be able to explore and enjoy an amazing obstacle course designed to challenge students both physical-

ly and mentally! Teamwork, cooperation and fun are the necessary tools for success in this Educational Adventure!

Students must be ready to load the bus at 8 AM. Please wear comfortable sneakers.

WEEK 3

SKY ZONE, SYRACUSE AND CHENANGO VALLEY STATE PARK

FRIDAY, JULY 26

Come jump and play with us! We have reserved the entire facility to help maximize jump time and more importantly, safety! Students will learn about their cardiovascular system and practice getting their heartrate up during our 90 minute private jump session! After that, we will head to Chenango Valley State Park and enjoy the new Splash Pad.

Students must be ready to load the bus at 8 AM. Please wear comfortable sneakers and bring a bathing suit.

GRADES K-2 EDUCATIONAL ADVENTURES

WEEK 4

SCIENCENTER, ITHACA

FRIDAY, AUGUST 2

Join us for a fun, memorable, and educational experience as we explore the Sciencenter in Ithaca! We will tour the museum and play in their amazing jungle gym.

Students must be ready to load the bus at 8 AM. Please wear comfortable sneakers.

WEEK 5

ENCHANTED FOREST, OLD FORGE

FRIDAY, AUGUST 9

Enchanted Forest Water Safari...where the fun never stops! Join us for this trip to New York's largest water

theme park. We will have the opportunity to go on more than 50 rides and attractions, including 32 heated water rides! In this combination of amusement park and water park, students will never run out of fun things to do because there's something for everyone! Water rides, kiddie rides, classic amusement rides, fun food, cool shops, exciting games, storybook themed characters, a family circus show, barnyard and much more!

Students must be ready to load the bus at 8 AM. Please wear comfortable sneakers and bring a bathing suit.

GRADES K-2 EDUCATIONAL ADVENTURES

WEEK 6

NEW YORK STATE MUSEUM, ALBANY AND COOK PARK, COLONIE

FRIDAY, JULY 12

NYS Museum

The Museum's collections include over 12 million specimens and artifacts that reflect over 175 years of research in the earth sciences, biology, and human history. In addition to exploring the exhibits at the museum, the students will be able to visit the Discovery Center, where they will engage in hands on learning. Together they can flop down on the comfortable furniture for a story, examine bugs through mag-

nifying lenses, follow young Rufus' adventures on the Erie Canal, play an old-fashioned game of checkers, and much more.

Cook Park

Students will have the opportunity to enjoy a newly built, inclusive ADA- complainant playground! The playground features a specialized roller slide, zip linesall-level transferrable swings, net climbers and a four person seesaw!

Students must be ready to load the bus at 8 AM. Please wear comfortable sneakers.

GRADES 3-6 CAMPS

WEEK 1 CAMPS **JULY 8-12**

DRONE ZONE

Can you topple a stack of cups without crashing your drone? Can you navigate a Mambo drone through tight spaces with controllers and a steady hand? In this camp, students will develop fly skills as they compete for rank in Drone maneuvers. Complete fly challenges and obstacle courses of increasing difficulty.

STEAM MAKERSPACE

Learn by creating! In this camp, students will be given the opportunity to come together and experience learning events focused around science, mathematics, technology, engineering and art! Each day will be a new learning event focused on activities which will include 3D modeling and design, coding/programming and wearable technology.

CAKE DECORATING

Have you ever wished you could decorate your own cakes? In this class you will learn everything you need to do just that! We will learn how to make basic decorating frosting, flowers, leaves, borders, etc. You will decorate your own cake

to take home to show off your new skills. This class is best suited for grades 4-8.

CANDLE MAKING

What can you do with broken crayons? Make candles of course! In this class we will be using crayons as are base material for making colorful, useful candles. This activity will correspond with a discussion on the importance of candle making in Colonial America.

OUTDOOR GAMES AND ACTIVITIES

Summer Camp comes to Sidney CSD! Here at Outdoor Games and Activities we provide a safe, fun and active environment in which children can develop new skills, self-esteem and friendships all while developing lifelong skills such as; teamwork, cooperation, and problem solving. At Outdoor Games and Activities your child will be playing the latest and greatest games that are designed to be age appropriate for all grade levels! Outdoor Games and Activities will keep your kids active and moving all while developing these important skills.

**Find us on Facebook
at SidneyCentralSchools!**

GRADES 3-6 CAMPS

WEEK 2 CAMPS **JULY 15-18**

DARE TO DRAW

Do you want to learn how to draw better? Would you like to try out different drawing materials? Dare to draw is for you! Students will work to improve drawing skills with portraiture, landscapes, still lives, and animals. Sketchbooks will be provided to all participants.

SCIENCE TIME

Students will explore physics, chemistry and earth science in this camp. There will be creating, exploring and observing as students mix ingredients to create new concoctions. They will observe over a few days' time some experiments and study others. Observations will include watching pennies change, crystal formations and creating an egg with no shell.

STEM

Learn by creating! In this camp, students will be given the opportunity to come together and experience learning events focused around science, mathematics, technology, and engineering. Let creativity and learning opportunities guide your design as you build model structures using mechanics and

engineering skills!

THE HERO'S JOURNEY

What is a hero? What must he/she overcome? Will they save the day? You tell us! In this camp, you will have the opportunity to write and illustrate your own story about a hero of your own creation. We'll learn about how to craft a narrative (story) including: setting, plot, characterization, and conflict. We'll write our stories and then illustrate the story. By the end of this camp, you will be the author of your own story/book that you will get to take with you. Let the adventure begin!

OUTDOOR ADVENTURES

Enjoy outdoor adventures with games, crafts, and scavenger hunts. Students will work together to build birdhouses, practice team work while playing games and use creativity while scavenging the outdoors for materials to create environmental art. Students will also create their very own tie die shirt.

Follow us on Twitter:
@SidneyCentral
And on Instagram:
@SidneyCentral

GRADES 3-6 CAMPS

WEEK 3 CAMPS **JULY 22-25**

TREASURE HUNTING: GEOCACHING

Geocaching is a fun outdoor treasure hunt! Using a GPS that communicates with satellites, you follow coordinates to find the hidden treasure (cache). After the cache is found, you sign the log book, trade or swap an item from the container and place it back where it was found for the next person or group to find it! Students will learn how to use and program the GPS unit (Garmin eTrex 10), and basic skills for geocaching.

BATTLING BOTS

Students will build and modify the EV3 driving base and compete in Demolition Derby and Sumo Bot

FUN IN THE SUN **WITH CRAFTS AND SNACKS**

Relax with reading, cool down with crafts, and sample summer snacks! We will be reading some great summer stories, creating wild crafts, and making sizzling summer snacks. Come show your creativity and join us for a week of summer fun!

SUMMER OLYMPICS

Our young Summer Olympians will learn different games

to compete against and with friends during this fun week of camp. The Olympics are about the celebration of friendship, unity, and peace, while also sharing love of sports. Join us for a week of learning about and participating in the different activities that are in the Summer Olympic Games.

SPANISH FUN WITH ERIC CARLE

"The Hungry Caterpillar," "Brown Bear Brown Bear What do you See," "From Head to Toe," and other other Eric Carle classics! Join us as we use these books to learn animals, colors, body parts, and much more in Spanish. We'll also use songs, games, crafts, and other interactive activities in our language learning.

OUTDOOR FARM **AND WOODS EXPLORE**

Work on a farm for a day, plant and eat some veggies; practice survival skills in the forest; observe wildlife and other outdoor activities. In this one-week camp, we will explore a farm, gardens, and the woods. Students will also learn about what aquaponics is, using fish and plants together in one gardening system. Wear sneakers and prepare to go home dirty! This is a full day camp.

GRADES 3-6 CAMPS

WEEK 4 CAMPS **JULY 29-AUGUST 1**

CREATIVE ARTWORK

Get ready to have a fun-filled week creating beautiful pieces of artwork! You will have the opportunity to make things you can be proud of and then take them home. We will be using a variety of art materials, which will all be provided. Just bring your imagination, or choose an idea that will be presented. The projects will be different than last summer, and each of the weeks will have different projects as well, so everyone can sign up! Hope to see you soon.

SNAZZY SCIENCE FAIR

Erupting volcanoes! Shaking earthquakes! Twisting tornadoes! Have you ever wanted to conduct our own science experiment? Now you can! You will choose your own science experiment and put it into action. After your experiment has been completed, we will hold a mini science fair where you can show off your creation!

PHOTOJOURNALISM

Campers will be creating a newspaper based on an actual newspaper template. The campers will be conducting interviews, taking pictures,

creating a comic strip and other various tasks. The newspaper will be printed and handed out to be shared with staff, campers, and family members.

SIDNEY SURVIVOR

Based off of the television show Survivor, students will battle against each other in their teams to try and to outwit, outplay, and outlast each other to become the ultimate Sidney Survivor Team. The students will participate in physical, cognitive, and social activities and Sidney Survivor will help them build teamwork and individual skills.

SEW FAR SEW GOOD

Throughout the week students will be combining art skills and sewing. The result will be students completing take-home projects.

GRADES 3-6 CAMPS

WEEK 5 CAMPS **AUGUST 5-8**

ARCHERY

NASP (National Archery in our Schools Program) is a school specific archery program that is growing at a state and national level. Come to this camp and be a part of this growing program! Archery is a great lifetime sport which requires precision, muscle memory, and attentiveness through a high number of repetitions. This program will help students experience success in a safe learning environment while honing in their archery skills. Best stated by NASP, let us help get your child "on target for life." This is for students entering grades 4-6.

ECO-ART AND GARDENING

The Eco-Art and Gardening class will teach students environmental awareness and appreciation through hands-on education. Activities will be oriented in and outside the classroom. Students will collect materials from the garden and nature trail to create works of art, such as a wind chime. Additionally, students will create their own miniature garden in biodegradable pots to be planted at home.

MINUTE TO WIN IT

Like the Television show, campers will be working to complete a challenge in just a minute! They will have to use quick problem solving and creative skills to beat their peers in these mental and physical challenges.

PHOTOGRAPHY 1

In Session 1 campers will practice taking pictures of subjects including people and still life. They will explore how to create black and white photographs. Campers will take their favorite photographs and create a mobile to display their final work.

OSMO

Osmo technology combines the power of physical play with digital advantages that inspires 21st century skills such as creativity, critical thinking, communication and collaboration. Students will be working with tangible materials to combine play with learning!

GRADES 3-6 CAMPS

WEEK 6 CAMPS **AUGUST 12-15**

PHOTOGRAPHY 2

Photography Session 2 will have students work on creating a picture book from different points of view. Students will also explore software that allows them to change the looks of their photographs. As a final culmination students will have the books they created and a collage poster of pictures taken throughout the week.

BOARD AND BITES

Students will test their wits and challenge their peers to brain-teasing, problem solving board games and activities while making a healthy fun snack each day

OUTDOOR ADVENTURES: **PROBLEM SOLVING**

Enjoy outdoor adventures with games, crafts, and scavenger hunts. Students will work together to build birdhouses, practice team work while playing games and use creativity while scavenging the outdoors for materials to create environmental art. Students will also create their very own tie die shirt.

PERSONAL HEALTH

This class will encourage the kids to be physically active during the summer months. We will include a variety of home-made summer games that each youth can then make at home with their families. Each activity will encourage students to relay on their team members to be the best they can be.

WEEKLY CAMPS

USA SWIM

The summer swim program is an individualized camp which strives to have students who are more proficient in the water by the end of the week. Depending upon the prior skill of the swimmer lessons are individualized to teach how to swim at various levels. If they are a non-swimmer the goal is to have a student who is able to keep his or her head above water without the aid of flotation, while more advanced swimmers will be taught techniques that are in line with the sport of swimming.

Week 1: July 8-11

Week 2: July 15-18

Week 3: July 22-25

Week 4: July 29-August 1

Week 5: August 5-8

Week 6: August 12-15

GRADES 3-8 SPORTS CAMPS

Week 1: July 8-11

SOCCER: BOYS AND GIRLS

8am-11am: Grades 3-5

*PM Summer Camps can be added for Grade 3-5 campers

12pm-3pm: Grades 6-8

(A minimum of 10 per session are needed or sessions will be combined to AM only)

Week 2: July 15-18

TENNIS: BOYS AND GIRLS

8am-11am

*PM Summer Camps can be added for Grade 3-6 campers

Week 3: July 22-25

BASKETBALL: BOYS AND GIRLS

8am-11am

*PM Summer Camps can be added for Grade 3-6 campers

Week 4: July 29-August 1

BASEBALL AND SOFTBALL: BOYS AND GIRLS

8am-11am

*PM Summer Camps can be added for Grade 3-6 campers

Week 5: August 5-8

FIELD HOCKEY AND FOOTBALL: BOYS AND GIRLS

8am-11am

*PM Summer Camps can be added for Grade 3-6 campers

Week 6: August 12-15

TRACK: BOYS AND GIRLS

8am-11am

*PM Summer Camps can be added for Grade 3-6 campers

BADMINTON AND TABLE TENNIS: BOYS AND GIRLS

12pm-3pm

*AM Summer Camps can be added for Grade 3-6 campers

*PM/AM Summer Camps can be added for Grade 3-6 campers

GRADES 3-8 EDUCATIONAL ADVENTURES

All Educational Adventures are on Friday

WEEK 1

WONDERWORKS, SYRACUSE

FRIDAY, JULY 12

Wonderworks is an indoor interactive amusement park for the mind! We will have the opportunity to explore up to 100 interactive exhibits that utilize some of the most sophisticated graphic and audio presentation techniques. With an emphasis on science, students will make their way around the Wonder Zones, which include Natural Disasters, Physical Challenges, Light and Sound, Space Discovery, Imagination Lab and the Far Out Art Gallery.

Students must be ready to load the bus at 8 AM. Please wear comfortable sneakers.

WEEK 2

CANYON CLIMB, LASER TAG, AND 5 WITS, SYRACUSE

FRIDAY, JULY 19

Come with us as we conquer the world's largest suspended indoor ropes course. Standing 70 feet tall, students will explore 3 levels of ropes as they encounter over 81 different obstacles. Activities include swinging steps, lily pads, a tremor bridge and more. We will also be participating in laser tag. After that, students will

have a starring role in a high-tech, engaging interactive adventure. These adventures will require students to participate in hands-on tasks, puzzles, and challenges. Each of the activities for this Educational Adventure will challenge students both mentally and physically.

Students must be ready to load the bus at 8 AM. Please wear comfortable sneakers.

Week 3

Sky Zone, Syracuse and Chenango Valley State Park Friday, July 26

Come jump and play with us! We have reserved the entire facility to help maximize jump time and more importantly, safety! Students will learn about their cardiovascular system and practice getting their heartrate up during our 90 minute private jump session! After that, we will head to Chenango Valley State Park and enjoy the new Splash Pad.

Students must be ready to load the bus at 8 AM. Please wear comfortable sneakers and bring a bathing suit.

GRADES 3-8 EDUCATIONAL ADVENTURES

WEEK 4

BUTTERMILK FALLS, ITHACA

FRIDAY, AUGUST 2

Join as we explore one of the most breathtaking areas that New York has to offer. Students will hike through the gorges and view the falls. We might have an opportunity to swim, so bring your bathing suits!

Students must be ready to load the bus at 8 AM. Please wear comfortable sneakers.

WEEK 5

ENCHANTED FOREST, OLD FORGE

FRIDAY, AUGUST 9

Enchanted Forest Water Safari... where the fun never stops! Join us for this trip to New York's largest water theme park. We will have the opportunity to go on more than 50 rides and attractions, including 32 heated water rides! In this combination of amusement park and water park, students will never run out of fun things to do because there's something for everyone! Water rides, kiddie rides, classic amusement rides, fun food, cool shops, exciting games, storybook themed characters, a family circus show, barnyard and much more!

Students must be ready to load the bus at 8 AM. Please wear

comfortable sneakers and bring a bathing suit.

WEEK 6

NEW YORK STATE MUSEUM AND

CAPITOL TOUR, ALBANY

FRIDAY, AUGUST 16

NYS Museum

The Museum's collections include more than 12 million specimens and artifacts that reflect more than 175 years of research in the earth sciences, biology, and human history. In addition to exploring the exhibits at the museum, the students will be able to visit the Discovery Center, where they will engage in hands on learning. Together they can flop down on the comfortable furniture for a story, examine bugs through magnifying lenses, follow young Rufus' adventures on the Erie Canal, play an old-fashioned game of checkers, and much more.

NYS Capitol Tour

Students will participate in a guided tour of the New York State Capitol building. This building is a "marvel of late 19th-century architectural grandeur, built by hand of solid masonry over a period of 25 years". In addition to the beauty of the building, students will learn about our state legislature and how government works.

Students must be ready to load the bus at 8 AM. Please wear comfortable sneakers.

REGISTER ONLINE!
SIDNEYCSD.ORG

