

2014 Highlander Summer Camp Offerings

**PRESENTED BY THE
BALDWIN-WHITEHALL SCHOOL
DISTRICT**

Science, Technology, Engineering, & Math

Cost: \$50.00

Grades: 6-7

Session 1

Introduction to Visual Basic Programming

Students will be provided with an introduction to Visual Basic and programming basics. During this camp, students will learn about the basic skills of navigating and using VB with practical applications including creating graphics, sounds, and cool applications. Students will learn how to create apps for their personal electronic devices.

Cost: \$50.00

Grades: 6-7

Session 2

Introduction to Java Programming

Students will be provided with an introduction to the Java environment and programming basics. During this camp, students will learn about saving data to memory, creating graphics, decision making, and will use all of these concepts to construct a graphical application.

Cost: \$50.00

Grades: 6-7

Session 3

Introduction to Presentation Software

In this interactive session, participants will be actively immersed in an array of presentation platforms that will involve a stylized approach to dynamic video editing, educational game creation and creative animation! Come join us for this unique opportunity to take anyone's digital age presentation and creative skills to the next level!

Cost: \$50.00

Grades: 6-7

Session 1

Renewable Energy Technology

Renewable energy is energy generated from natural resources such as sunlight, wind, rain, tides and geothermal heat that are naturally replenished. Renewable energy technologies range from solar power, wind power, hydroelectricity/micro hydro, biomass, and biofuels for transportation. In this session, students will learn about this exciting new field and learn about the mechanics of green energy. Certified instructors from CCAC West Hills Campus will lead the session, as this program will be piloted at Baldwin High School in the 2014-2015 school year.

Art, Music, & Theater

Cost: \$50.00 +
\$10.00 materials fee

Grades: 3-5

Session 3

Packaging Tape Sculpture

Do you love balloons? Creating sculptures? Do you want to turn everyday objects into beautiful art? Then packaging tape sculpture class is just for you! We will explore the elements of art in order to turn an everyday object, like a stuffed animal, into a clear balloon-like sculpture. Participants will learn about the trendy practice of making sculptures out of packaging tape, troubleshoot how to create this amazing artwork, and we will add finishing touches to really make it unique.

Cost: \$50.00 +
\$10.00 materials fee

Grades: 3-5

Session 1

Jewelry Making

In this session, students will learn how to create necklaces, bracelets, and other jewelry crafts using a variety of materials including beads, buttons, clay, rolled paper, duct tape, Mod Podge, and ribbon to name only a few! Students will also explore making fabric and felt flowers to adorn their jewelry creations! Sample projects include: beaded necklaces and bracelets, bottle cap pins, button bracelets, key chains, washer necklaces, and painted jewelry projects.

2014 Highlander Summer Camp

Registration Form

You may only select one topic per session;
however, if you would like to designate a second or third
choice, please do so.

Session 1: June 23-26, 2014

- Introduction to Visual Basic Programming
(\$50.00)
- Introduction to Quilting
(\$50.00 + \$35.00 fee)
- Jewelry Making
(\$50.00 + \$10.00 fee)
- Solar and Wind Energy
(\$50.00)
- Fly Fishing
(\$50.00)

Session 2: July 7-10, 2014

- Introduction to Java Programming
(\$50.00)
- Introduction to Acting
(\$50.00)
- Arcade Craze
(\$50.00 + \$10.00 fee)

Session 3: July 14-17 2014

- Packaging Tape Sculpture
(\$50.00 + \$10.00 fee)
- Healthy Cooking
(\$50.00 + \$15.00 fee)
- Babysitting
(\$50.00 + \$5.00 fee)
- Introduction to Presentation Software
(\$50.00)

Total Amount Due: _____

Please return this form to the main office of your child's school in a sealed envelope with a check made out to the Baldwin-Whitehall School District.

Due back no later than June 6, 2014.

*Please note the following: Should a session NOT be held due to low enrollment, parents will be notified and provided a full refund at least one week prior to the session's start date.

Student's First & Last Name: _____

Current Grade: _____

Current School: _____

T-shirt size (youth) **S** **M** **L** **XL**

Parent's First & Last Name: _____

Email Address: _____

Best Contact Phone Number: _____

Session 1: First Choice _____

Second Choice _____

Third Choice _____

Session 2: First Choice _____

Second Choice _____

Third Choice _____

Session 3: First Choice _____

Second Choice _____

Third Choice _____

Emergency Contact: _____

Emergency Contact Phone Number: _____

Parent's Signature: _____

Date: _____

All sessions begin at 9:00 AM and end at Noon.

Parents are responsible for transportation.

For Office Use Only

Date Received: _____

Time Received: _____

Cost: \$50.00 +
\$10.00 materials fee

Grades: 3-5

Session 2

Arcade Craze

In this session, students will be invited to use their imagination to create an arcade game from cardboard and other recyclable supplies. This idea is based on Caine's Arcade, which will be used to introduce the concept to the students. Students will work by themselves or with a partner to plan a game concept. After planning and presenting their idea, students will begin making their projects. This process will include trial and error as the students work together to make a game that is functional and fun to play. The final day, students will have the opportunity to try each other's games.

Cost: \$50.00+
\$35.00 materials
fee

Grades: 6-7

Session 1

Introduction to Quilting

Have fun sewing while making your very own cozy quilt! Students will be using sewing machines to make a quilt measuring 64" x 72" from colorful cotton fabrics. Pre-cut kits will be provided in a variety of colors, including fabric for top and backing, cotton batting, and perl cotton for tying the quilt layers. Students will need to bring the following basic sewing supplies: pins, scissors, seam ripper.

Art, Music, & Theater

Introduction to Acting

Students will engage in acting techniques through games and exercises that challenge them to use their bodies, voices, and imaginations to express character and explore storytelling. Students will develop and implement the following skills: improvisation, memorization, believable action, stage direction, and characterization. The four day summer camp will culminate with a student performance to showcase their skills. This camp will focus on developing actors' confidence through acting techniques.

Cost: \$50.00

Grades: 6-7

Session 2

Child Care

Babysitting

Students in this session will gain information related to being a successful babysitter. Middle school students will discuss how to be a leader along with the business of babysitting. Students will also learn about the importance of safety including emergency situations. Additionally, participants will complete hands-on activities that include caring for kids and safe kid play. Students' parents, guardians and/or families will receive a daily newsletter about babysitting topics that were discussed and addressed for that particular day.

Cost: \$50.00 +
\$5.00 materials fee

Grades: 6-7

Session 3

Culinary Arts

Cost: \$50.00 +
\$15.00 materials fee

Grades: 3-5, & 6-7

Session 3

Healthy Cooking

Who says that eating healthy can't be fun? In this session, students will learn how to prepare healthy recipes so that they can cook their own healthy snacks and meals. Possible meals include pasta salad, veggie sushi, hummus, and baba ghanoush.

Outdoor Adventures

Cost: \$50.00

Grades: 6-7

Session 1* Please note the camp will held over the course of three days not four since on the third day of camp students will be on the field trip for six hours.

Fly Fishing

In this highly interactive camp, students will be provided with an introduction to fly tying and fly fishing. Students will learn how to identify Pennsylvania fish, tie various flies, and learn fly casting techniques. On the last day of the camp, students will visit the Alpine Club located in Bridgeville, PA. Here students will have additional instruction about fly casting and tying and have the opportunity to catch a fish in the pond. They will also participate in a bug study during their fishing trip.

For additional extracurricular offerings for students this summer, please visit bwschools.net and select "Summer Camps" from the menu on the left side of the page.

Session Information

Session 1: June 23-26, 2014

Session 2: July 7-10, 2014

Session 3: July 14-17 2014

All sessions begin at 9:00 AM and end at 12:00 PM.

Parents are responsible for transportation.

General Information

The sessions are available to students currently enrolled in grades 3-7.

All sessions will be held at Baldwin High School. Students should enter through the South Entrance doors where they will be greeted by their teacher and escorted to their classroom.

Registration

Please return the registration form to the main office of your child's school in a sealed envelope with a check made out to the Baldwin-Whitehall School District.

Please note the following:

- Should a session NOT be held due to low enrollment, parents will be notified and provided a full refund at least one week prior to the session's start date.
- The session fee includes the cost for a camp t-shirt. Some camps require an additional fee (as noted) for the cost of materials.

Questions?

If you have any questions, please contact Dr. Janeen Peretin at iperetin@bwschools.net or 412-885-7800.