

Columbia Christian Summer Camps

D I S C O V E R

STEAM

SCIENCE • TECHNOLOGY • ENGINEERING • ARTS • MATH

DATES

JUNE 18TH – 29TH: ANIMATION STUDIO

JULY 9TH – 20TH: MAD SCIENCE

JULY 23RD – AUGUST 3RD: PATENT PENDING: INVENTIONS

AUGUST 13TH – 24TH: READY FOR TAKEOFF: AIR & SPACE

DISCOVER

Your child can participate in our exciting summer camp program: “Discover STEAM.” We offer a safe, fun environment for children to explore, play, learn, serve, & grow. We keep children active through innovative learning and fun activities.

STEAM is an educational approach to learning that uses Science, Technology, Engineering, the Arts, and Mathematics as access points for guiding inquiry, dialogue, & critical thinking. The end results are students who take thoughtful risks, engage in experiential learning, persist in problem-solving, embrace collaboration, and work through the creative process. These are the innovators, educators, leaders, and learners of the 21st century!

DETAILS

Who can come?

We offer four 2-week camp sessions especially designed for 1st-6th graders. Each camp session is unique, so students can attend one or more for a fun-filled summer.

What are the hours?

The camp sessions will run from 8:30am to 3:30pm each day. Drop off as early as 8:00am and pick up by 4:00pm.

How much is it?

Each 2-week Session: \$250 • Weekly Charge: \$150 • Daily Charge: \$40 • Field Trip Charge: \$5-\$8
IMPORTANT: A \$25 DEPOSIT PER CAMP SESSION WILL RESERVE YOUR CHILD'S SPOT.

What can we expect?

The program will include field trips & other fun outdoor activities. Students will need to bring their own lunches and a daily snack will be provided.

How do we register?

Detach and return the form below to either school office, along with the deposit.

Have Questions?
Contact Pearl Howarth
phowarth@columbiachristian.com

REGISTRATION

Choose Camp Date(s):

Please fill out separate forms
for each student attending

☐ June 18 - June 22

☐ June 25 - June 29

ANIMATION

☐ July 9 - July 13

☐ July 16 - July 20

SCIENCE

☐ July 23 - July 27

☐ July 30 - Aug 3

INVENTIONS

☐ Aug 13 - Aug 17

☐ Aug 20 - Aug 24

AIR & SPACE

Student name (first, middle, last)

Preferred name

M / F

Student birthdate (MM/DD/YY)

Student grade entering FA 2018

Student gender

Parent/Guardian names

Address

Home Phone

Cell #1

Cell #2

Parent/Guardian email address(es)

Names and phone numbers of additional people authorized to pick up student