

ACADEMICS • ATHLETICS • EARLY CHILDHOOD
HIGH SCHOOL • PERFORMANCE & FINE ARTS • STEM

June 4 – August 10

wellington.org/summer

June 4 – August 10, 2018

Phil Gross, Director of Summer Program

Julie Lovett, Assistant Director of Summer Program

CONTACT INFORMATION

3650 Reed Road Columbus, OH 43220

Summer Office Phone: 614-324-8882

Email: summer@wellington.org

AGE GROUPS

Open to students in prekindergarten (must be age 4) through grade 12. Register for programs according to the grade your child will enter in fall 2018.

CAMP HOURS

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

Lunch: 12-12:30 p.m.

Afternoon Program: 12:30-3:30 p.m.

EXTENDED DAY HOURS

Before Care: 7:30-9 a.m.

After Care: 3:30-6 p.m.

REGISTER ONLINE

wellington.org/summer

Summer Program Weeks

WEEK 1: June 4-8

WEEK 2: June 11-15

WEEK 3: June 18-22

WEEK 4: June 25-29

WEEK 5: July 2-6

**No class on July 4*

WEEK 6: July 9-13

WEEK 7: July 16-20

WEEK 8: July 23-27

WEEK 9: July 30-August 3

WEEK 10: August 6-10

Information

PROGRAM OVERVIEW

- The Wellington Summer Program is open to all families in the community and across the country, regardless of school attended.
- The program complements busy summer schedules by offering full-day, morning-only, and afternoon-only classes.
- Extended Day care is available before and after programs daily.
- You may register for one program or every week of the summer. The choice is yours.
- Registration is processed online. Enrollment is fast, safe, and easy.
- **Registration opens February 1 at 7 a.m.**

ONLINE REGISTRATION

- Visit wellington.org/summer and click the Register Online button.
- Previously enrolled families may use their current login and password. For assistance, please email summer@wellington.org or call (614) 324-8882.
- First time users, click on Create an Account and follow the on-screen steps.
- Registration remains open all summer, so you can go back and add classes at any time.

REGISTRATION/CONFIRMATION

- After registering online, you will receive a confirmation email immediately.
- A registration fee of \$15 per camper is required at time of registration.
- Course fees are located in the camp descriptions.
- Registration is not complete until payment is received.
- Payments are accepted in the form of credit card, cash, or personal check.
- Returned checks and ACH denials/errors are charged \$30 per infraction.
- Register according to the grade your child will enter in the fall.

WAITING LISTS

- All camps have enrollment limits to provide an optimal experience for campers.
- Once a class reaches capacity, you may choose to join an online waiting list.
- You will be notified via email if a spot becomes available and you will have 24 hours to accept the open spot. After the 24-hour window expires, the open spot is passed onto the next person on the waiting list.
- There is no fee or deposit to join a waiting list.

CANCELLATION/REFUND POLICY

Due to the necessity for a minimum number of students to be enrolled in every course, we must adhere to the following policy regarding cancellations.

- A full refund, minus a \$50 cancellation fee per class, will be given if you cancel a class for any reason prior to May 25 at 12 a.m. After that date, no refunds will be given unless a program is cancelled. Exceptions will be considered for medical circumstances (a letter from a licensed physician is required).
- The Summer Program office reserves the right to cancel any program for which there is insufficient enrollment. All efforts will be made to assign students affected to another available camp. If placement is not possible, a full refund or credit for a future program will be granted.
- Refunds, prorated rates, or discounts will not be provided for camper absences, including vacation schedules or conflicting activities.
- If a child is removed for disciplinary reasons, there will be no refund.

LUNCH

- Lunch is provided by Wellington's dining service company, Aladdin Food Management Services, and available for purchase at \$30/week.
- Lunches will consist of a variety of kid friendly foods. Peanut butter and jelly sandwiches, milk, and fruit will be available daily.
- Students who have dietary restrictions must bring lunch from home.
- Lunch must be registered and paid for at least a week in advance to ensure availability.
- Campers are welcome to bring a sack lunch from home, however please note no refrigeration will be available.

EXTENDED DAY PROGRAM

- Before and after care are available to Summer Program participants from 7:30 - 9 a.m. and from 3:30 - 6 p.m.
- A parent or caregiver must accompany the child into before and out of after care. Parents must sign their child in with the Extended Day director when they are dropped off in the morning and must sign their child out when picked up in the afternoon.
- We encourage parents to sign up online in advance to help us better plan for staffing needs; however, we recognize that may not always be possible and we do permit drop-ins without previous registration.
- Fee structure: \$50/week for mornings only; \$65/week for afternoons only; \$85 for morning and afternoon combo.
- There is a strict \$1/minute per child late fee for all campers picked up after 6 p.m.

DROP-OFF

- Enter on Reed Road and make an immediate right into the visitor parking lot.
- Please park in the lot and walk your child into the Rotunda where members of our staff will greet you and assist in finding the location for your child.
- DO NOT park along the curb in front of the main entrance of the school.
- Check-in directly with your teacher in the location of your program.
- NOTE: If your child arrives before 8:50 a.m., he or she will be entered into the Extended Day program and charged the drop-in hourly rate.

PICK-UP

- Please park in the main lot in front of the school and walk into the Rotunda to pick up your child from their instructor.
- The teacher will release the student only to parents/individuals whom are listed on the authorized pickup list. This is filled out when you register for camp.
- NOTE: If your child is not picked up before 3:40 p.m., he or she will be entered into the Extended Day program and charged the drop-in hourly rate.

FIELD TRIPS

- Waivers are provided by email prior to the start of camp for programs that are not located on the Wellington campus.
- School busses provide transportation for off-campus trips as noted in the description of the program.
- Lunches are not provided on full-day field trips. A sack lunch must be brought by the student each day of the week.

MEDICATION

- If your child must take medication while here, please complete the Administration of Medication form, available for download at wellington.org/summer.
- You AND your doctor must complete and sign this form before Summer Program staff can dispense medication to your child.
- Please provide an adequate supply of your child's medication in a labeled container, including dosage instructions and the doctor's name. If medication is not picked up within 30 days of the last administered dose, it will be discarded.

PHOTOGRAPHS

- During our programs, your child's photograph may be taken. These photos may be used in future Wellington Summer Program publications, on the school's social media accounts, the Wellington website, or other promotions.
- Please contact the Summer Program Director in writing prior to your child attending camp if you do not want your child to be photographed.

HIGH SCHOOL FOR-CREDIT PROGRAMS

Why spend the summer in class? Students value the ability to delve deeply into one content area without other demands on their schedule. For-credit classes help students fulfill a graduation requirement in order to free up space in their school-year schedule.

- Programs are designed for students entering grades 9-12 and are open to students from any school.
- Daily attendance is mandatory in order to earn academic credit.
- Please check with your child's school, prior to registering for a program, to ensure your school will accept the academic credit earned in our Summer Program.
- You will earn 1/3 credit (the equivalent of one trimester) for the program you complete.
- Credit is documented through an official letter to the student indicating the summer course title, credit earned, and final grade. A copy of this letter may also be mailed to the student's school, if requested.
- Summer courses are aligned with the academic policies described in the Wellington Course Brochure and Policy Handbook.

Quick Look

Course descriptions and dates are available on the following pages.

ACADEMICS

Food Matters (Prek-1)
 Animal Lovers (1-3)
 Chess for Beginners (1-3)
 Launch It (1-3)
 Math Fun (1-3)
 Space Cadets (1-3)
 Autour du Monde Francais (1-4)
 Chinese Cultural Discovery (1-4)
 Cooking Through Literature (1-4)
 Little Medical School (1-4)
 Little Medical School: Wilderness
 Medicine (1-4)
 Travel to Japan (1-4)
 Becoming an Author (2-4)
 Food Matters (2-4)
 Sew Fun (2-4)
 Whiz Kids (2-4)
 Super Sleuths (3-6)
 Wreck-It Week (3-6)
 Little Veterinarian School (4-6)
 Chess Kings (4-8)
 Food Matters (5-8)
 Future-preneurs (5-8)
 Neuro Wellness (5-8)
 Study Like A Scholar (5-8)
 ROXstars: Smart, Strong . . .
 Girls (6-8)
 Speed Reading Plus Learning
 Skills (7-12)

ADVENTURE

Camp Wellington (1-3)
 Columbus Zoo: Backyard Wildlife
 (1-3)
 Little Medical School: Wilderness
 Medicine (1-4)
 Pokemon: Gotta Catch Em All (1-4)
 Horseback Riding for Beginners (1-6)
 Learn to Sail (2-4)
 Ultimate Drone Obstacle
 Challenge (3-5)
 Pirate Adventure (3-6)
 Outdoor Adventure (4-6)

Day Trekkers – Columbus
 Adventure (5-8)
 Day Trekkers – Sports, Nature &
 Art (5-8)
 Discover Adventure (5-8)
 Flight Exploration (5-8)
 Learn to Sail (5-8)
 Drone Racing & Obstacle Course
 Challenge (6-8)

ATHLETIC

Locker Soccer (Prek-1)
 Cheerleading Camp (Prek-2)
 Mini-Hawk Sports (Prek-2)
 Fencing (1-3)
 Martial Arts (1-3)
 Youth Tennis (1-4)
 Wilson Tennis Camp (1-8)
 Learn to Sail (2-4)
 Coed Soccer (2-5)
 Golf for Beginners (2-6)
 Coed Basketball (2-8)
 Cheerleading Camp (3-8)
 Contemporary Dance &
 Choreography (4-6)
 Fencing (4-8)
 Martial Arts (4-8)
 Advanced Coed Soccer (5-8)
 Backyard Games (5-8)
 Discover Yoga (5-8)
 Learn to Sail (5-8)
 Contemporary Dance &
 Choreography (6-8)

EARLY CHILDHOOD (AGES 4-5)

A-Camping We Will Go
 Arrrrr! A Pirate Adventure
 Backyard Bugs
 Blast Into Space
 Bucket Fillers
 Digging for Dinosaurs
 Dress-Up Trunk Theatre
 Fun = Science + Experiments²

Let's Get Messy
 Locker Soccer
 Mini-Hawk Sports
 My Many Colored Days
 Ocean Exploration
 Ohio's Backyard
 Our Animal Friends
 Planes, Trains & Automobiles
 Princesses & Superheroes
 Recycled Art
 Silly Stories
 Spirit of Giving
 To Infinity and Beyond
 Twisted Fairy Tales

HIGH SCHOOL FOR- CREDIT

Ceramics: Transformation (9-12)
 Digital Photography: Memory (9-12)
 Physical Education (9-12)
 Government (10-12)

PERFORMANCE & FINE ARTS

Cookies & Crafts (1-3)
 Martial Arts (1-3)
 Programming Musical Adventures
 (1-3)
 Storybook Theatre (1-3)
 Classic Magic (1-4)
 Cooking Around the World (1-4)
 Creative Arts (1-4)
 Its Tea Party Time (1-4)
 Monster Mash (1-4)
 My Doll, Tea & Me (1-4)
 Contemporary Dance &
 Choreography (4-6)
 Painting A Masterpiece (4-6)
 Amazing Acting (4-8)
 Behind the SCENES: Scene
 Writing for the Stage (4-8)
 Let's Have a Party (4-8)
 Martial Arts (4-8)

Shakespeare's Fairies, Witches &
 Ghosts (4-8)
 Who, What & Where: The Basics
 of Improv (4-8)
 All Things Sculpture (5-8)
 Glee Club (5-8)
 Origami Exploration (5-8)
 Street Magic (5-8)
 Contemporary Dance &
 Choreography (6-8)

STEM

Junior Robotics (1-3)
 Math Fun (1-3)
 Programming Musical Adventures
 (1-3)
 Camp COSI: You Become the
 Scientist (1-4)
 Invention Creations (3-5)
 Recipes for Math (3-5)
 Techie Camp: 3D Printing (3-5)
 Techie Camp: Robotics (3-5)
 Techie Camp: Scratch
 Programming (3-5)
 Avengers Maker Camp (3-6)
 Game Design: Alien Invasion (3-6)
 Kodu Kart Racing (3-6)
 Medieval Machinations:
 MinecraftEDU (3-6)
 Nerf Blaster Academy (3-6)
 Traveling into the Future:
 MinecraftEDU (3-6)
 Algebra Fun (4-6)
 Che "mystery" (4-6)
 Builder's Challenge (5-8)
 Camp COSI: Design It! Build It!
 Test It! (5-8)
 Flight Exploration (5-8)
 Medieval Machinations:
 MinecraftEDU (5-8)
 Take Apart Club (5-8)
 Taking Chances with Probability
 (5-8)
 Drone Racing & Obstacle Course
 Challenge (6-8)
 Techie Camp: Programming (6-8)

Schedule

Daily Camp Schedule

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

Lunch: 12-12:30 p.m.

Afternoon: 12:30-3:30 p.m.

Extended Day

Before Care: 7:30-9 a.m.

After Care: 3:30-6 p.m.

JUNE 4-8

FULL DAY

Horseback Riding (1-6)
Discover Adventure (5-8)

AM

Princesses & Superheroes (Prek-K)
Locker Soccer (Prek-1)
Animal Lovers (1-3)
Classic Magic (1-4)
Traveling into the Future: MinecraftEDU (3-6)
Who, What & Where: The Basics of Improv (4-8)
Future-preneurs (5-8)
Physical Education Credit (9-12)

PM

Ohio's Backyard (Prek-K)
Martial Arts (1-3)
Camp COSI: You Become the Scientist (1-4)
Little Veterinarian School (4-6)
Medieval Machinations: MinecraftEDU (5-8)
Contemporary Dance & Choreography (6-8)

JUNE 11-15

LMS Wilderness Medicine (1-4)
Camp COSI: Design It! Build It! Test It! (5-8)

Blast Into Space (Prek-K)
Junior Robotics (1-3)
Youth Tennis (1-4)
Recipes for Math (3-5)
Contemporary Dance & Choreography (4-6)
Behind the Scenes: Scene Writing for the Stage (4-8)
Digital Photography: Memory (9-12)
Ceramics: Transformation (9-12)

Twisted Fairy Tales (Prek-K)
Travel to Japan (1-4)
Monster Mash (1-4)
Nerf Blaster Academy (3-6)
Algebra Fun (4-6)
Discover Yoga (5-8)

JUNE 18-22

Horseback Riding (1-6)
Learn to Sail (5-8)

A-Camping We Will Go (Prek-K)
Mini-Hawk Sports (Prek-2)
Math Fun (1-3)
Cooking Around the World (1-4)
Pirate Adventure (3-6)
All Things Sculpture (5-8)
Take Apart Club (5-8)

Bucket Fillers (Prek-K)
Food Matters (Prek-1)
Chess for Beginners (1-3)
Becoming an Author (2-4)
Invention Creations (3-5)
Let's Have a Party (4-8)
Backyard Games (5-8)

JUNE 25-29

Techie Camp: Scratch Programming (3-5)
Neuro Wellness (5-8)

Recycled Art (Prek-K)
Cheerleading Camp (Prek-2)
Cooking Through Literature (1-4)
Autour du Monde Francais (1-4)
Game Design: Alien Invasion (3-6)
Martial Arts (4-8)
ROXstars: Smart, Strong, Safe Successful Girls (6-8)

Ocean Exploration (Prek-K)
Columbus Zoo: Backyard Wildlife (1-3)
My Doll, Tea & Me (1-4)
Pokemon: Gotta Catch Em All (1-4)
Medieval Machinations: Minecraft (3-6)
Cheerleading Camp (3-8)
Taking Chances with Probability (5-8)

JULY 2-6 (NO CLASS ON JULY 4)

FULL DAY	AM	PM
Creative Arts (1-5) Builders Challenge (5-8)	Fun = Science + Experiments ² (Pre-k – K)	Digging for Dinos (Pre-k – K)

JULY 9-13

Techie Camp: 3D Printing (3-5) Day Trekkers: Sports, Nature & Art (5-8)	Planes, Trains & Automobiles (Prek-K) Space Cadets (1-3) Math Fun (1-3) Whiz Kids (2-4) Wreck-It Week (3-6) Fencing (4-8) Street Magic (5-8) Government (9-12)	Dress-Up Trunk Theatre (Prek-K) Fencing (1-3) Programming Musical Adventures (1-3) Becoming an Author (2-4) Che“mystery” (4-6) Study Like a Scholar (5-8) Glee Club (5-8)
--	---	---

JULY 16-20

Coed Basketball (2-8) Outdoor Adventure (4-6) Techie Camp: Programming (6-8)	Silly Stories (Prek-K) Columbus Zoo: Backyard Wildlife (1-3) Chess for Beginners (1-3) Its Tea Party Time (1-4) Traveling into the Future: MinecraftEDU (3-6) Amazing Acting (4-8)	Arrrrr! A Pirate Adventure (Prek-K) Camp Wellington (1-3) Cookies & Crafts (1-3) Kodu Kart Racing (3-6) Coed Basketball (2-8) Shakespeare’s Fairies, Witches & Ghosts (4-8)
--	---	--

JULY 23-27

Little Medical School (1-4) Ultimate Drone Obstacle Challenge (3-5) Chess Kings (4-8)	Spirit of Giving (Prek-K) Chinese Culture Discovery (1-4) Wilson Tennis Camp (1-8) Super Sleuths (3-6) Advanced Coed Soccer (5-8) Speed Reading Plus Learning Skills (7-12)	Let’s Get Messy (Prek-K) Camp COSI: You Become the Scientist (1-4) Coed Soccer (2-5) Painting a Masterpiece (4-6) Food Matters (5-8)
---	--	--

JULY 30-AUGUST 3

Horseback Riding (1-6) Learn to Sail (2-4) Drone Racing & Obstacle Challenge (6-8)	Backyard Bugs (Prek-K) Launch It (1-3) Sew Fun (2-4) Golf for Beginners (2-6) Flight Exploration (5-8)	To Infinity and Beyond (Prek-K) Storybook Theatre (1-3) Food Matters (2-4) Avengers Maker Camp (3-6) Origami Exploration (5-8)
--	--	--

AUGUST 6-10

Creative Arts (1-4) Techie Camp: Robotics (3-5) Day Trekkers – Columbus Adventure (5-8)	Our Animal Friends (Prek-K)	My Many Colored Days (Prek-K)
---	-----------------------------	-------------------------------

A-Camping We Will Go

Join us on a summer camping adventure! Gather with us around the campfire to sing songs and read stories. Enjoy a week of hands-on camping themed exploration through crafts, science activities, and much more!

Instructor: Erin Miller, Wellington Lower School teacher

Grades: Prekindergarten-Kindergarten

June 18 - June 22, 9 a.m. - 12 p.m.

Fee: \$140

Code: #801

Advanced Coed Soccer

This program is designed for middle school aged players who are driven to improve their technical skills as well as develop and hone decision making on and off the ball. Emphasis will be placed on developing a strong relationship with the ball, and playing the game with the proper mindset to allow for creativity, team play, and thoughtful decision making.

Instructors: J.J. Bain, Wellington head boys varsity soccer coach, staff, and student-athletes

Grades: 5-8

July 23 - July 27, 9 a.m. - 12 p.m.

Fee: \$180

Code: #802

Algebra Fun

Explore algebraic concepts through exciting games and good times! Walk a life-sized coordinate grid as you learn how to plot coordinate points, investigate the area and perimeter with Cheezits and drawings, race to the board to solve equations, and so much more!

Instructor: Alisha Sleeper, Watkins Middle School math and science teacher

Grades: 4-6

June 11 - June 15, 12:30-3:30 p.m.

Fee: \$140

Code: #803

All Things Sculpture

Explore all the possibilities of sculpture as we bring this 3-dimensional art form to life. Sculpture has been around for thousands of years and can be made from an endless array of materials. Learn a variety of techniques and develop your skills, while creating sculptural works from paper, wood, wire, and plaster.

Instructor: Juliana Boiarski, Hilliard High School art teacher

Grades: 5-8

June 18 - June 22, 9 a.m. - 12 p.m.

Fee: \$150

Code: #804

Amazing Acting

Explore the wonderful world of the performing arts! This class will introduce you to the many techniques of acting for the stage – stage presence, vocal quality, physicality and character development! You will also learn the importance of collaboration and communication as you work with others to perform poems, monologues, and short scenes.

Instructor: Emily Yaksic, Marion Franklin High School drama teacher

Grades: 4-8

July 16 - July 20, 9 a.m. - 12 p.m.

Fee: \$150

Code: #805

Animal Lovers

Why do cheetahs have spots? What happens when a shark loses its teeth? How do dolphins communicate? Join us to learn cool and interesting facts about animals in habitats around the world. Students will choose an animal of personal interest and then create a fun project with the knowledge they learn! What animals do you want to know more about?

Instructor: Lisa Veon, Glen Oak Elementary teacher

Grades: 1-3

June 4 - June 8, 9 a.m. - 12 p.m.

Fee: \$140

Code: #806

Arrrrr! A Pirate Adventure

Ahoy mateys! Come aboard our ship and sail away on a pirate adventure full of fun, learning, and friends. We will dig for knowledge treasures as we sing songs, read books, create crafts, and play games all based around pirate life.

Instructor: Erin Miller, Wellington Lower School teacher

Grades: Prekindergarten-Kindergarten

July 16 - July 20, 12:30-3:30 p.m.

Fee: \$140

Code: #807

Autour du Monde Francais

Journey around the world without ever leaving Columbus! This immersion-style class (hands-on and taught exclusively in French) will take you to France, Sénégal, Switzerland, and other French-speaking countries. We will eat authentic foods, bask in the sun on far-away beaches, and discover famous monuments. Learn and use basic vocabulary as you “visit” a new location each day.

Instructor: Patty Hans, Wellington Lower School French teacher

Grades: 1-4

June 25 - June 29, 9 a.m. - 12 p.m.

Fee: \$150

Code: #808

Avengers Maker Camp

The Avengers are the ultimate superhero team in which each member has his or her own power/specialty. You will utilize Pepakura (Japanese papercraft), 3D pens, and more to create signature items from your favorite superhero team. You will learn techniques for designing and developing that you can then use to bring your own ideas to life.

Instructor: SIMPLR staff

Grades: 3-6

July 30 - August 3, 12:30-3:30 p.m.

Fee: \$180

Code: #809

Backyard Bugs

Come discover the world through the eyes of the bugs that live in our own backyard. Enjoy a week full of fun crafts, outdoor activities, books, making new friends, and science experiments as we learn the difference between an insect and a bug.

Instructor: Jaime Kletzly, Wellington Lower School learning guide

Grades: Prekindergarten-Kindergarten

July 30 - August 3, 9 a.m. - 12 p.m.

Fee: \$140

Code: #810

Backyard Games

Do you love playing outside in the backyard on a sunny day? Then this class is for you. Join us as we experience all kinds of backyard and recreational games including Ultimate Frisbee, Kickball, Battle Ball, Capture the Flag, Disc Golf, and more. We will also play a few of your favorite lawn games like Corn Hole, Hillbilly golf, and Polish Horseshoes. Students will learn the rules, tactics, and strategies throughout the week as we have a blast playing these games.

Instructor: Paul Demchak, Reynoldsburg physical education teacher

Grades: 5-8

June 18 - June 22, 12:30-3:30 p.m.

Fee: \$140

Code: #811

Becoming an Author

Love to read and write? Want to learn how to write like a published author? Join us as we explore a variety of authors and book genres throughout the week. Discover and experiment with a variety of writing styles. Bring your favorite books to class!

Instructor: Yolanda Johnson, Wellington Lower School teacher

Grades: 2-4

June 18 - June 22

12:30-3:30 p.m.

Fee: \$140

Code: #812

Grades: 2-4

July 9 - July 13

12:30-3:30 p.m.

Fee: \$140

Code: #813

Behind the SCENES: Scene Writing for the Stage

Do you love to write? Do you love to act? Do you enjoy creating new and unique characters? You won't want to miss this opportunity to learn how to create and write a scene. You will also get to cast and direct your peers in a staging of your own scene! This is the perfect program for budding writers and awesome actors.

Instructor: Emily Yaksic, Marion Franklin High School drama teacher

Grades: 4-8

June 11 - June 15, 9 a.m. - 12 p.m.

Fee: \$150

Code: #814

Blast Into Space

Blast off with us as we journey through space. We will spend the week reading books, participating in hands on space themed activities, and singing songs as we learn about the universe and life beyond Earth.

Instructor: Jaime Kletzly, Wellington Lower School learning guide

Grades: Prekindergarten-Kindergarten

June 11 - June 15, 9 a.m. - 12 p.m.

Fee: \$140

Code: #815

Bucket Fillers

Join us for a week of filling other people's buckets with kindness. Based on Carol McCloud's book, "Fill a Bucket," this camp will explore themes of kindness, giving, and empathy. Participate daily in games and design crafts that reflect the themes of the book. Students will create their own bucket that classmates will fill throughout the week with kind words and encouragement.

Instructor: Madi Sayre, Licensed Professional School Counselor & Wellington Aftercare teacher

Grades: Prekindergarten-Kindergarten

June 18 - June 22, 12:30-3:30 p.m.

Fee: \$140

Code: #816

Builders Challenge

Do you have what it takes to work in teams and solve problems? Each day, students will receive a design challenge and then work in teams to create a solution to the challenge. A friendly competition amongst the teams will exist each day to see whose design goes the highest, is the tallest, and flings a marble the farthest.

Instructor: Jennifer Wenzke, former Head of Youth & Family Programming at the Rochester Museum & Science Center

Grades: 5-8

July 2 - July 6, 9 a.m. - 3:30 p.m.

Fee: \$225

Code: #817

Camp COSI: Design It, Build It, Test It!

Bring STEAM to life this summer with a one-of-a-kind Camp COSI experience! Together, we will dive deep into the engineering process to explore how it is at work in the world around us. Each day, we will walk in the footsteps of a new engineer - civil, biomedical, mechanical, environmental, and aerospace - and test out open-ended challenges. Building bridges and skyscrapers to withstand the wind; designing and marketing our own surgical tools; dissecting wind-up toys to get an up-close look. Camp COSI is presented by COSI Educators, and is always exciting, always electric, and always hands-on. Plus, every camper receives a FREE "BOGO" admission voucher to COSI to keep the learning alive all year long! It's a summer science camp like only COSI can do it!

Grades: 5-8

June 11 - June 15, 9 a.m. - 3:30 p.m.

Fee: \$325

Code: #818

Camp COSI: You Become the Scientist!

Question, touch, build, cheer, design, create, and learn with Camp COSI! In this spectacularly scientific summer camp, we'll become a new kind of scientist every day to learn more about our world. We may launch into space to explore rockets and rovers one day, then explore the inner workings of the human body the next; from our environment to engineering and the science of living things, Camp COSI is presented by COSI Educators, and is always exciting, always electric, and always hands-on. Plus, every camper receives a FREE "BOGO" admission voucher to COSI to keep the learning alive all year long! It is a summer science camp like only COSI can do it!

Grades: 1-4

June 4 - June 8

12:30-3:30 p.m.

Fee: \$180

Code: #819

Grades: 1-4

July 23 - July 27

12:30-3:30 p.m.

Fee: \$180

Code: #820

Camp Wellington

Come explore Camp Wellington! Join us for a week of fun which will include a number of popular camping activities including crafts, interactive games, and even making s'mores with a solar oven. We will have a nature scavenger hunt, make our own trail mix, and share stories around the campfire.

Instructor: Madi Sayre, Licensed Professional School Counselor & Wellington Aftercare teacher

Grades: 1-3

July 16 - July 20, 12:30-3:30 p.m.

Fee: \$140

Code: #821

Ceramics: Transformation

In this fast paced art course we will cover the basics of thrown pottery and hand-building techniques for both vessels and sculpture with clay. An understanding of the transformative process of clay is discovered by learning about the glazing and firing stages with an electric kiln. Students investigate materials to understand the composition of clay and some of the raw materials used to create glazes. Students learn about a variety of artists working within the contemporary field of ceramics while developing their own voice with this hands-on and tactile material. Written assignments will be given and must be completed outside of studio time. Students who complete this course will earn 1/3 Visual Arts credit (the equivalent of one trimester).

Instructor: Jaime Bennati, Wellington Upper School art teacher

Grades: 9-12

June 11 - 27, 9 a.m. - 12 p.m.

Fee: \$550

Code: #822

Cheerleading Camp

The Wellington Summer Cheerleading Camp will teach kids the basic fundamentals of cheer. Students will learn cheers, dances, and jumps with an emphasis on the importance of self-confidence and what it looks like to be a part of a cheerleading squad. At the end of the week, students will have learned drills and techniques they can work on at home to continue to improve their skills.

Instructor: Katie Werkin, Wellington cheerleading coach, staff, and student-athletes

Grades: Prekindergarten-2

June 25 - June 29

9 a.m. - 12 p.m.

Fee: \$180

Code: #823

Grades: 3-8

June 25 - June 29

12:30-3:30 p.m.

Fee: \$180

Code: #824

Che “mystery”

Put your goggles, aprons, and gloves on for a science lab experience solving riddles, puzzles, and scavenger hunts with chemistry reactions and solutions. Mix it up, heat it up, add it up, and fire it up! Watch the amazing che “mystery” happen in front of your eyes as you solve riddles and learn about how properties of matter interact, combine, and change. Take the role of chemists and use these processes to form new substances. Join us as we blend chemistry with mystery for a week of fun!

Instructor: Nami Stager, Wellington Lower School science teacher

Grades: 4-6

July 9 - July 13, 12:30-3:30 p.m.

Fee: \$150

Code: #825

Chess for Beginners

If you want to learn to play chess or just want a place to practice basic skills, this is the class for you. Learn the rules, strategies, and history of this storied game. Students will partake in demonstration board activities, puzzle-solving, and end game drills to become more familiar with common techniques. Each day the students will use the strategies they have learned as they compete in our weeklong camp tournament.

Instructor: Kyle Jones, USCF Candidate Master

Grades: 1-3

Grades: 1-3

June 18 - June 22

July 16 - July 20

12:30-3:30 p.m.

9 a.m. - 12 p.m.

Fee: \$150

Fee: \$150

Code: #826

Code: #827

Chess Kings

Spend a week immersed in chess, becoming a stronger player, and understanding the finer concepts of the game. This program is designed for students playing or ready to begin playing in tournaments. Students will partake in demonstration board activities, tactical problems, and timed end game drills to prepare for rated tournament play. Each day the students will use the strategies they have learned as they compete in our weeklong camp tournament.

Instructor: Kyle Jones, USCF Candidate Master

Grades: 4-8

July 23 - July 27, 9 a.m. - 3:30 p.m.

Fee: \$250

Code: #828

Chinese Cultural Discovery

Join us for a week of Chinese language and culture fun. Students will take short language courses to learn simple greetings and self-introduction in Chinese. Partake in Chinese arts and crafts activities such as Chinese opera masks painting and paper folding. Other cultural activities include singing children’s songs, playing games, reading short stories, and tasting delicious snacks. At the end of the program, children will put on a short shadow puppet show.

Instructor: Zhiwei Bi, Bishop Ready High School librarian

Grades: 1-4

July 23 - July 27, 9 a.m. - 12 p.m.

Fee: \$150

Code: #829

Classic Magic

Children love magic, and they really love learning and performing it! Carroll Baker’s classes are a great way for your child to have fun learning to become an amazing magician, performer, and presenter. Beyond the entertainment value, magic helps improve digital dexterity, coordination, visual perception, spatial relationships, critical thinking, creativity, public speaking skills, self-confidence, and imagination. This camp will focus on magic for small hands with objects such as coins, ropes, and more.

Instructor: Carroll Baker, Central Ohio’s busiest magician

Grades: 1-4

June 4 - June 8, 9 a.m. - 12 p.m.

Fee: \$165

Code: #830

Coed Basketball

Campers will cycle daily through drills lead by Wellington coaches emphasizing the fundamentals of basketball: defense, ball-handling, passing and shooting technique. Healthy competition will be promoted throughout the week in the form of individual and team games. At the end of the week, you will be able to take home the drills and skills from camp to continue working on them all summer long! This camp is perfect for beginning and intermediate players.

Instructors: Artie Taylor, Wellington head boys varsity basketball coach, staff, and student-athletes

Grades: 2-8

July 16 - July 20

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

Fee: \$275

Code: #831

Grades: 2-8

July 16 - July 20

12:30-3:30 p.m.

Fee: \$180

Code: #832

Coed Soccer

Join us for an exciting five days of learning, playing, and enjoying the beautiful game of soccer. Students will receive individualized skill development instruction to learn proper techniques from Wellington coaches as well as members of our boys varsity soccer team. The camp will emphasize the joy of playing the game by engaging campers with lots of opportunities to touch the ball in fast paced small sided games. Fifth graders with several years of soccer experience should consider attending the morning Advanced Coed Soccer program.

Instructors: J.J. Bain, Wellington head boys varsity soccer coach, staff, and student-athletes

Grades: 2-5

July 23 - July 27, 12:30-3:30 p.m.

Fee: \$180

Code: #833

Columbus Zoo: Backyard Wildlife

Did you know amazing animals can be found in your own backyard? Campers will become citizen scientists as they explore Ohio wildlife through hands-on activities, games, and stories. We will discover how to create animal friendly habitats and enjoy a visit with a box turtle who will help each camper create a unique piece of art.

Instructors: Columbus Zoo Conservation Education & Engagement staff

Grades: 1-3

June 25 - June 29

12:30-3:30 p.m.

Fee: \$180

Code: #834

Grades: 1-3

July 16 - July 20

9 a.m. - 12 p.m.

Fee: \$180

Code: #835

Contemporary Dance & Choreography

Join us for a week of discovery and learning about contemporary dance. Explore basic dance elements: body, space, time, and energy through guided improvisation and dynamic movement phrases. Students will engage in daily dance technique classes as they begin building skills to create their very own dance routine, which they will perform on Friday.

Instructor: Chloe Napoletano, dance instructor

Grades: 6-8

June 4 - June 8

12:30-3:30 p.m.

Fee: \$150

Code: #836

Grades: 4-6

June 11 - June 15

9 a.m. - 12 p.m.

Fee: \$150

Code: #837

Cookies & Crafts

Who says cookies cannot be art? And what is more fun than crafts you can eat? We will bake and decorate delicious cookies each day, as well as work on a cookie related craft project to take home at the end of the week.

Instructor: Becky Davis, cookie enthusiast

Grades: 1-3

July 16 - July 20, 12:30-3:30 p.m.

Fee: \$150

Code: #838

Cooking Around the World

Join us for a week-long adventure as we make and taste different foods from around the world! Each day students will focus on a different region of the world to discover, cook, and taste the dish they have created. Students will work together to prepare many different recipes and even bring home a few to share.

Instructor: Justine Smith, Wellington Lower School teacher

Grades: 1-4

June 18 - June 22, 9 a.m. - 12 p.m.

Fee: \$150

Code: #839

Cooking Through Literature

Love books and cooking? Are you a "hungry reader?" Then this class is for you! Throughout the week we will read several picture books to inspire our recipes for cooking. After reading a book, students will make a recipe related to the story that will satisfy their hunger.

Instructor: Justine Smith, Wellington Lower School teacher

Grades: 1-4

June 25 - June 29, 9 a.m. - 12 p.m.

Fee: \$150

Code: #840

Creative Arts

Dive into this interactive, multidisciplinary program as we explore dance, make music, play drama games, origami, draw, paint, sculpt, and much more. Working artists guide the way, fostering exploration and self-expression, celebrating creativity and joy!

Instructors: Kaye Boiarski, former director of Days of Creation for over 30 years, and Juliana Boiarski, Hilliard High School art teacher

Grades: 1-5

Grades: 1-4

July 2 - July 6

August 6 - August 10

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

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

Fee: \$250

Fee: \$325

Code: #841

Code: #842

Day Trekkers: Columbus Adventure

Welcome to Day Trekkers! This year Trekkers will explore the best locations that Columbus has to offer as we visit popular tourist destinations and discover hidden gems. We will dance to the city's beat one location at a time. Day Trekkers should be prepared for anything. Please bring a sack lunch, water bottle, comfy shoes, and a healthy sense of adventure each day!

Instructor: RJ Larry, Graham School Middle School teacher

Grades: 5-8

August 6 - August 10, 9 a.m. - 3:30 p.m.

Fee: \$350

Code: #843

Day Trekkers – Sports, Nature & Art

Kayaking, geocaching, and hiking are all still on the agenda. We will visit a variety of state and metro parks including The Scioto Audubon Park, Prairie Oaks, Clifton Gorge, Buck Creek State Park, as well as a local farm and the fountains at Scioto Mile. Bring your water shoes, your climbing shoes, your hiking shoes, and your adventurous spirit for learning about artists who use natural materials to create art during this exciting week. Students should bring sack lunches and a water bottle each day.

Instructors: Becky Fuller, Wellington Lower School physical education teacher, and Jayne Young, Wellington Middle School art teacher

Grades: 5-8

July 9 - July 13, 9 a.m. - 3:30 p.m.

Fee: \$350

Code: #844

Digging for Dinos

Have you always wanted to be a paleontologist? Come create fossils, dig through dinosaur eggs, and so much more! Sing songs, make crafts, read about dinosaurs, and even become a dinosaur for a day!

Instructor: Sharla Starker, Wellington Lower School teacher

Grades: Prekindergarten-Kindergarten

July 2 - July 6, 12:30-3:30 p.m.

Fee: \$140

Code: #845

Digital Photography: Memory

Situated within the contextual history of technological development and contemporary modes of image analysis, students will learn the technical aspects of DSLR cameras while exploring the conceptual theme of memory. This course is designed to challenge beginner photographers and build upon the introductory level of photography for intermediate photographers. No experience necessary! Students must have their own DSLR or hybrid camera and laptop to share photos. Most of the course will take place during the weeklong intensive workshop; however, there will be additional components students complete on their own schedules from anywhere via the course website before the end of the summer term. Students who complete this course will earn 1/3 Visual Arts credit (the equivalent of one trimester).

Instructor: Rachel Althof, Wellington assistant head of upper school & upper school visual arts teacher

Grades: 9-12

June 11 - June 15, 9 a.m. - 3:30 p.m. with additional online components to be completed before July 27

Code: #846

Fee: \$550

Discover Adventure

Expert guides will lead you rock climbing, as well as teach wilderness survival skills, wildlife interpretation, and stream ecology that will leave campers utterly amazed. Rock climb at Columbus Metro Parks Audubon Climbing Wall and in the Hocking Hills, learn balance skills and get close to wildlife. Participants will be challenged and amazed at their accomplishments as they aim high and achieve success through perseverance, coaching, and team work. No experience is needed.

All equipment and instruction are provided. Participants need to be reasonably fit, able to swim, and ready to try something new every day.

Instructor: Trek Network staff

Grades: 5-8

June 4 - June 8, 9 a.m. - 3:30 p.m.

Fee: \$395

Code: #847

Discover Yoga

Develop mind body awareness through various yoga poses and movement activities. Students will learn new poses and become inspired to create their own. We will engage in an enriching experience that will improve balance, coordination, flexibility, strength, and more! Discover Yoga will promote an appreciation for lifelong health and wellness.

Instructor: Kelsey Carpenter, Pilates and Barre instructor

Grades: 5-8

June 11 - June 15, 12:30-3:30 p.m.

Fee: \$150

Code: #848

Dress Up Trunk Theatre

Let's dive into the trunk and see what we find! We will take the items we find and turn them into an exciting character. Then, let's join all those awesome characters to create our very own play!

Instructor: Angela Barch-Shamell, professional actor & theatre teacher at Columbus Children's Theatre

Grades: Prekindergarten-Kindergarten

July 9 - July 13, 12:30-3:30 p.m.

Fee: \$140

Code: #849

Drone Racing & Obstacle Course Challenge

This program is filled with pure action as students enjoy one of the world's fastest growing sports, drone racing. Campers will first learn about the basic safety of drone flying and the history behind drone racing as a sport. From there, campers will progress through various skill challenges and learn how to perform various exercises and maneuvers to become familiar with the drone's speed and agility. Flight squads post up against one another in friendly competition when they race themselves and the clock. Students will first maneuver the drone through creative obstacle courses before taking on the challenge of flying for speed. Participants contribute fully in this program as they create the design and help build the obstacle course in preparation for the last day's final activities and competition.

Instructor: Robots Company staff

Grades: 6-8

July 30 - August 3, 9 a.m. - 3:30 p.m.

Fee: \$350

Code: #850

Fencing

Fencing developed from the ancient sport of swordplay. In today's world, fencing is an exciting sport that helps participants develop discipline, balance, coordination, good reflexes, sportsmanship, and self-esteem. Learn the basic skills of fencing: footwork, how to hold a weapon, parries, retreats, fencing etiquette, and so much more. Equipment is provided.

Instructor: Isabel Alvarez, coach and owner of Profencing, LLC and staff

Grades: 4-8

July 9 - July 13

9 a.m. - 12 p.m.

Fee: \$180

Code: #851

Grades: 1-3

July 9 - July 13

12:30-3:30 p.m.

Fee: \$180

Code: #852

Flight Exploration

Do you look up into the sky when something flies overhead? Do you get excited when you go to an airport? If so, then learn about the exciting possibilities in aviation! Discover how airplanes fly, airports operate, air traffic control works, and the various careers that will take you into the sky. We will take multiple field trips in this course including visits to the top of the air traffic control tower and airline ramp at Columbus's John Glenn International Airport!

Instructor: Matt Dreher, The Ohio State University - certified flight instructor

Grades: 5-8

July 30 - August 3, 9 a.m. - 12 p.m.

Fee: \$150

Code: #853

Food Matters

This program connects healthful food education with gardening education to create fun hands on learning opportunities for kids of all ages! Children will learn how to grow healthy foods, what healthy foods need to survive and what healthy foods do for our bodies. Whether children are in the soil getting their hands dirty planting seeds or helping to prepare a delicious, healthful snack, they will learn that healthy eating is not only good for your body but tons of fun and delicious. While sampling yummy whole foods and participating in hands on activities, children can not only taste the difference but see how whole foods keep their minds and bodies strong and full of energy. Come hungry as we fill your mind and belly at the same time!
Instructors: staff of the Columbus-based non-profit, Local Matters

Grades: Prekindergarten-1	Grades: 5-8	Grades: 2-4
June 18 - June 22	July 23 - July 27	July 30 - August 3
12:30-3:30 p.m.	12:30-3:30 p.m.	12:30-3:30 p.m.
Fee: \$165	Fee: \$165	Fee: \$165
Code: #854	Code: #855	Code: #856

Fun = Science + Experiments²

Do you love mixing things together? Come find out what happens when we mix hydrogen peroxide with yeast, or put ivory soap in the microwave! Why do magnets pick up certain items but not others? Look at life cycles and explore physics.
Instructor: Sharla Starker, Wellington Lower School teacher

Grades: Prekindergarten-Kindergarten
July 2 - July 6, 9 a.m. - 12 p.m.
Fee: \$140
Code: #857

Future-Preneurs

Are you a natural born leader? Do you want to experience the thrills of creating a company? Do not miss out on this camp where you will create and sell handmade products at the Sale-A-Thon. This camp will dabble in the world of stocks and current events as it relates to businesses.
Instructor: Little Scholars staff

Grades: 5-8
June 4 - June 8, 9 a.m. - 12 p.m.
Fee: \$150
Code: #858

Game Design: Alien Invasion

Video games are everywhere and in almost every form you can imagine. In the Game Design: Alien Invasion camp, we will create our own version of an invader defense game where we will defend against an invasion. We will use the engineering design process to create a storyboard to outline the rules of play and characters for our game. Then, we will use Clickteam Fusion 2.5 to bring our storyboard to life with programming. At the end of the camp, everyone takes home a working Windows-compatible game (Clickteam Fusion 2.5 does not support Mac or Android operating systems).
Instructor: Engineering For Kids of Central Ohio staff

Grades: 3-6
June 25 - June 29, 9 a.m. - 12 p.m.
Fee: \$150
Code: #859

Glee Club

Will you be the next winner of The Voice? Join Glee Club this summer to have fun singing and dancing! Learn basic vocal production in a group setting, along with choreography specifically designed for your age level. Enjoy learning how to combine singing and dancing to produce your very own Wellington Glee! The week will culminate with a performance for friends and family.
Instructor: Lisa Springer, Wellington vocal music director

Grades: 5-8
July 9 - July 13, 12:30-3:30 p.m.
Fee: \$140
Code: #860

Golf for Beginners

Skyhawks Golf focuses on building the confidence of young athletes through proper technique and refining the essential skills of the game. To assist in this training, Skyhawks has adopted the SNAG (Starting New At Golf) system, developed by PGA professionals, which uses modified equipment to learn the game of golf. SNAG is specifically designed for the entry-level player. SNAG simplifies instruction so that young players can make an easy and effective transition onto the golf course. No need to bring your own clubs, all equipment is provided. Participants receive a t-shirt and merit award!
Instructors: Skyhawks staff

Grades: 2-6
July 30 - August 3, 9 a.m. - 12 p.m.
Fee: \$150
Code: #861

Government

The United States government is the focus of the course and the study will include an examination of the Constitution, governmental philosophies, federalism, the interplay of the three branches of government and the civic roles of Americans. The course will cover the historical and philosophical foundations of the Constitution, changes to that Constitution that furthered the ideals of the Declaration of Independence, the power and role of the President, and the legislative process. Students will study these topics through articles and resources representing a broad range of ideologies and disciplines. Students will be able to converse as educated citizens about the structure and principles of our republic and have the tools to involve themselves in the process of governing. US History serves as a prerequisite for this course. Students who complete this course will earn 1/3 History credit (the equivalent of one trimester).

Instructor: Victoria Pang, Wellington Middle School social studies teacher

Grades: 9-12

July 9 - July 27, 9 a.m. - 12 p.m.

Fee: \$550

Code: #862

Horseback Riding for Beginners

Saddle up and join the fun at Liberty Horse Farm! Gentle horses and quality staff provide a safe, encouraging environment to learn the basics of seat riding. Daily riding lessons and games provide a fun, safe environment for campers to explore and practice basic skills in order to find if they have a passion for the sport. Campers spend time in the barn learning hands-on skills such as grooming, leading and handling, and tacking up. Learn the difference between a fetlock and a forelock, about different types and breeds of horses, and most importantly about the special relationship between horses and people. Horses teach us confidence, responsibility, patience, and calm behavior. Explore the garden meeting the chickens, goats, donkey, rabbits, dogs, and cats and play at the creek. A healthy snack will be provided each day. On the last day, your family will be invited to see how much you have learned! Bring a packed lunch, a water bottle, a change of clothes for the creek, and a bike helmet (if you have one). Sturdy shoes and long pants are required for riding.

Instructors: Liberty Farm staff

Grades: 1-6

June 4 - June 8

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

Fee: \$395

Code: #863

Grades: 1-6

June 18 - June 22

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

Fee: \$395

Code: #864

Grades: 1-6

July 30 - August 3

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

Fee: \$395

Code: #865

Invention Creations

Imagine how the future will look. Now picture yourself inventing something that would impact the world in a positive way. Stretch your imagination by building mini design challenges using the engineering design process. How tall of a tower can you make out of one piece of paper? How many pennies will your straw raft hold? Will your team design the winning invention that will lift an object and move it to another place? Bring your thinking cap and come explore what has been created in the past and what still needs inventing!

Instructor: Maria Cellino, Metro Middle School math and science teacher

Grades: 3-5

June 18 - June 22, 12:30-3:30 p.m.

Fee: \$150

Code: #866

It's Tea Party Time

Get ready to have some fun! We will play, create, and enjoy tea-related activities. Each day will have a new theme and the activities will relate to the day's theme. Gather around the tea table for a "royal" time and enjoy a mini tea party with "pink tea." Daily potential themes include: Frozen Tea, Pajama Party, Fairy Princess Tea, Luau Tea, Rock Star Tea, and more. Each day includes activities, crafts, stories, games, and even some drama activi-"teas!"

Instructor: Stacey Haney of Glass Slipper

Grades: 1-4

July 16 - July 20, 9 a.m. - 12 p.m.

Fee: \$150

Code: #867

Junior Robotics

Robots come in a variety of shapes and sizes and are each designed to perform unique tasks. In this class, students will develop a basic understanding of how robots are designed and programmed to be used in the real world every single day. They will then create their very own designs and program their robots to move and perform jobs ranging from lifting simple objects to cleaning up large-scale natural disasters.

Instructor: Engineering For Kids of Central Ohio staff

Grades: 1-3

June 11 - June 15, 9 a.m. - 12 p.m.

Fee: \$150

Code: #868

Kodu Kart Racing

Race to the finish and create your own racing game in Microsoft's Kodu gaming environment. From terrain design to enemy selection, students are placed at the wheel and given full control to design their game. Create your own video game while exploring the foundations of coding. Kick your creativity in gear with Kodu Kart Racing. (not compatible with Mac or Linux)

Instructor: Engineering For Kids of Central Ohio staff

Grades: 3-6

July 16 - July 20, 12:30-3:30 p.m.

Fee: \$150

Code: #869

Launch It!

Get ready to create and test your own catapult! Students will work with a variety of materials to discover ways that force works and how things move. Be prepared to investigate how to make a catapult, and then use it to test objects of different sizes and weights. The catapult creations will be put to the ultimate test, in a friendly catapult launch competition! Ready, set, launch!

Instructor: Lisa Veon, Glen Oak Elementary teacher

Grades: 1-3

July 30 - August 3, 9 a.m. - 12 p.m.

Fee: \$140

Code: #870

Learn to Sail

Hoover Sailing Club has offered sailing instruction for Central Ohio youth for almost 50 years. Campers will experience the joy of skippering your own boat from our fleet during your very first lesson. Our experienced US Sailing Certified staff will teach basic safety and boat skills. You will learn to sail up-wind, down-wind, tack, jibe, and recover from a capsize in this one-week program. Our picturesque property and remodeled facilities will provide you with an unforgettable week. Students are required to pack a peanut and tree nut free lunch and bring their own USCG approved life jacket. Sailing is a physical activity: occasional bumps and bruises can occur. Please advise the Summer Program office if there are any issues of which we might be unaware.

Instructor: Hoover Sailing Club staff

Grades: 5-8

June 18 - June 22

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

Fee: \$350

Code: #871

Grades: 2-4

July 30 - August 3

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

Fee: \$350

Code: #872

Let's Get Messy

Do you like to get your hands dirty making art? Do you like doing fun science experiments? The week will consist of messy crafts like finger painting, paper mache, and shaving cream art. We will also make elephant toothpaste and our very own colorful volcanoes. Join us for an exciting and messy week!

Instructor: Erika Donat, Wellington Aftercare teacher

Grades: Prekindergarten-Kindergarten

July 23 - July 27, 12:30-3:30 p.m.

Fee: \$140

Code: #873

Let's Have a Party!

Any successful party or event requires careful planning, good organization, and positive social skills! In this camp we will learn the how-to's of party planning, such as choosing a theme and location, creating a guest list, planning a menu, and providing decorations and entertainment. We will also learn party etiquette, such as sending invitations and thank you notes, host & guest etiquette, and more! Campers will learn first-hand how the importance of careful planning and proper etiquette contributes to the success of any successful party or event. Campers will discuss and practice these lessons and skills through role-play activities and will plan, organize, and participate in a themed party at the end of the week. So, let's get this party started!

Instructor: Stacey Haney of Glass Slipper

Grades: 4-8

June 18 - June 22, 12:30-3:30 p.m.

Fee: \$150

Code: #874

Little Medical School®: Is There a Doctor in the House?

The Little Medical School offers children the opportunity to learn about medicine, science, and the importance of health in an entertaining, exciting, and fun way. This camp encourages children to do this as they explore the exciting and inspiring world of medicine. Using interactive demonstrations, crafts, and games, kids learn how the body and organs work, how to use the instruments that real doctors use, and even tie knots like a real surgeon. Children get their own stethoscope as they learn how to safely listen to the heart, stomach gurgles, and more! Students will learn about and make models of the spine, brain, bones, blood, the exciting eye, and much more. At the end of the week, each student will graduate with a diploma from the Little Medical School.

Instructors: Little Medical School staff

Grades: 1-4

July 23 - July 27, 9 a.m. - 3:30 p.m.

Fee: \$395

Code: #875

Little Medical School®: Wilderness Medicine

Ever ventured out with your family and friends into the wilderness to spend time together? Are you prepared to handle the wilderness and any minor medical emergencies that could arise? Our Wilderness Medicine program aims to provide valuable life skills to your child through an interactive and engaging hands-on program. Learn about severe weather (such as tornadoes, hurricanes, storms, etc.) and how to keep safe; know how to identify edible and inedible foods in the wild; learn how to prevent, recognize, and treat insect bites; discuss survival in extreme temperatures. Join us for a memorable and valuable adventure into the wild during this weeklong summer program!

Instructors: Little Medical School staff

Grades: 1-4

June 11 - June 15, 9 a.m. - 3:30 p.m.

Fee: \$395

Code: #876

Little Veterinarian School®: Healthy Pets Are Happy Pets

This unique program will encourage you to role-play and explore the exciting world of veterinarians. Using interactive demonstrations, crafts, and games, you will learn how to take care of a pet and use instruments that real veterinarians use. You will know the importance of proper care and nutrition to keep dogs healthy. Student vets will learn how to complete an assessment of a dog and know what to do if a dog gets hurt. Learn safety rules for being around animals. Discuss radiographs and what the light and dark shades mean. You will learn about pesky parasites and how to treat animals. Campers will receive their very own adopted pet dog for the week. Each child will receive a diploma as a graduate of Little Veterinarian School® upon completion of the course.

Instructors: Little Medical School staff

Grades: 4-6

June 4 - June 8, 12:30-3:30 p.m.

Fee: \$210

Code: #877

Locker Soccer

This camp gets you moving, laughing, and learning basic foot skills with a soccer ball. Fun warm-up games are followed by soccer activities that include dribbling, shooting, and passing. The day ends with the kids' favorite...World Cup. Please bring a size 3 soccer ball, water bottle, and a small, healthy snack.

Instructor: Steve Locker, Owner of Locker Soccer

Grades: Prekindergarten-1

June 4 - June 8, 9 a.m. - 12 p.m.

Fee: \$150

Code: #878

Martial Arts Program

Students will be introduced to basic martial arts skills from the arts of Karate, Judo, Aikido, and Kobudo (weapons training). Through these arts students will learn kicking, blocking and punching, and self-defense escapes, plus improve their balance, agility, strength, and body awareness. We will also cover how martial arts training can provide daily life improvement by following the basic principles in martial arts: honor, integrity, and self-control.

Instructor: Rodger Pyle, Owner of USA Seibukan Martial Arts Training Center

Grades: 1-3

June 4 - June 8

12:30-3:30 p.m.

Fee: \$180

Code: #879

Grades: 4-8

June 25 - June 29

9 a.m. - 12 p.m.

Fee: \$180

Code: #880

Math Fun

Learn strategies to help build and strengthen elementary math concepts. Math board games will give students a deep intuitive sense of important math skills: number sense, shapes, size, arithmetic, logic, and much, much more. Kids learn best by playing and doing!

Instructor: Yolanda Johnson, Wellington Lower School teacher

Grades: 1-3

June 18 - June 22

9 a.m. - 12 p.m.

Fee: \$140

Code: #881

Grades: 1-3

July 9 - July 13

9 a.m. - 12 p.m.

Fee: \$140

Code: #882

Medieval Machinations: MinecraftEDU

Minecraft EDU is an expansive game that lets players design and create unique worlds with amazing structures. One of the more complicated aspects of MinecraftEDU is Redstone, which is MinecraftEDU's version of electrical circuitry. This program will introduce students to the many uses of Redstone through a medieval-themed adventure of creation, exploration, and castle besieging. Students will make mine cart tracks to help them gather resources, work together to build their kingdom, and design traps to defend their castle, all with the use of Redstone.

Instructor: Engineering For Kids of Central Ohio staff

Grades: 5-8

Grades: 3-6

June 4 - June 8

June 25 - June 29

12:30-3:30 p.m.

12:30-3:30 p.m.

Fee: \$200

Fee: \$200

Code: #883

Code: #884

Mini-Hawk Sports

This multi-sport program was developed to give children a positive first step into athletics. The essentials of baseball, basketball, and soccer are taught in a safe, structured environment with lots of encouragement and a big focus on fun. Our Mini-Hawk games and activities were designed to allow campers to explore balance, movement, hand/eye coordination, and skill development at their own pace. Skyhawks staff are trained to handle the specific needs of young athletes. Participants receive a sports ball, t-shirt, and merit award at the end of the week!

Instructors: Skyhawks staff

Grades: Prekindergarten-2

June 18 - June 22, 9 a.m. - 12 p.m.

Fee: \$150

Code: #885

Monster Mash

Monsters have lived in our imaginations since the beginning of time. Some breathe fire bent on destruction while others look frightening but are harmless and misunderstood. In this creative drama program, you will explore the spectacular variety of monsters from films, animation, and popular literature. We will use this information to inspire your imaginations as you create a monster character to play in a dramatic masterpiece. Collaborate and develop an original play that brings these strange and wonderful creatures together in a wacky adventure. You will design weird and wonderful masks, costumes, and props. The fun culminates on the final day when you will share the monster mash saga with family and friends!

Instructor: Michelle Cornell, theatre teacher and Wellington

Aftercare teacher

Grades: 1-4

June 11 - June 15, 12:30-3:30 p.m.

Fee: \$140

Code: #886

My Doll, Tea & Me

Back by popular demand! Bring your favorite doll each day to this fun camp! You will have the opportunity to have a 'my doll show and tell' and include your doll in daily activities and games. We will feature a doll each day and talk about their story and historical significance. We will also have fun creating girl and doll sized goodies. On Friday, campers and their dolls will enjoy a 'my doll and me tea party!' You will set your own tea table and practice proper etiquette. Join us for an interactive and super fun week!

Instructor: Stacey Haney of Glass Slipper

Grades: 1-4

June 25 - June 29, 12:30-3:30 p.m.

Fee: \$150

Code: #887

My Many Colored Days

This expressive arts camp is inspired by Dr. Seuss's book "My Many Colored Days!" During the week, you will explore your senses and feelings using picture books, arts and crafts, games, music, movement, and dramatic play. Each day, you will celebrate your senses and feelings through guided hands-on activities designed to expand your awareness of world and to develop personal creative expression. Students will be introduced to picture books, poems, and songs that support and expand our daily experiences. The program is designed to promote self-awareness, creativity, and imaginative play.

Instructor: Michelle Cornell, theatre teacher and Wellington

Aftercare teacher

Grades: Prekindergarten-Kindergarten

August 6 - August 10, 12:30-3:30 p.m.

Fee: \$140

Code: #888

Nerf Blaster Academy

Let's learn about the design, physics, and engineering that goes into making a nerf blaster! This program walks children through the science behind blaster design and provides opportunities to make simple, yet fun, "projectile machines." We will also have opportunities to compete in Nerf Blaster teams, adding a physical enrichment component as well.

Instructor: SIMPLR Stem staff

Grades: 3-6

June 11 - June 15, 12:30-3:30 p.m.

Fee: \$180

Code: #889

Neuro Wellness

Have you ever asked yourself, what is the most complex living structure in the universe? The answer... the human brain. Embark on a journey through the nervous system and explore its wonders in this neuroscience enrichment class! Learn anatomy and physiology of the brain and spinal cord with hands-on lab sessions using real human and animal model brains. Develop a powerful posture with functional strength training exercises to prevent head injuries.

Create your own healthy meals for optimal brain development and performance. Experience this and much more as we demystify the field of neuroscience by kindling intellectual curiosity in Neuro Wellness!

Instructor: Chris Suozzi, neuroscience graduate of The Ohio State University

Grades: 5-8

June 25 - June 29, 9 a.m. - 3:30 p.m.

Fee: \$275

Code: #890

Ocean Exploration

Come dive in as we take an adventure through the layers of the ocean. Learn the different zones of the ocean and the animals that live in them. Put your scuba gear on and get ready to jump in for a week full of fun, hands-on activities, crafts, and so much more.

Instructor: Jaime Kletzly, Wellington Lower School learning guide

Grades: Prekindergarten-Kindergarten

June 25 - June 29, 12:30-3:30 p.m.

Fee: \$140

Code: #891

Ohio's Backyard

Join us for a week of discovery as we learn about Ohio's many plants and wild animals. We will read books and complete activities related to some of Ohio's colorful birds, deer, groundhogs, and even bats! During the week, we will also create decorations for our own backyards including bird feeders, painted pots, and wind chimes. You will not want to miss out as we learn more about the wonders of the Buckeye State.

Instructor: Erika Donat, Wellington Aftercare teacher

Grades: Prekindergarten-Kindergarten

June 4 - June 8, 12:30-3:30 p.m.

Fee: \$140

Code: #892

Origami Exploration

Explore the traditional art of Japanese paper folding. Though hundreds of years old, this art form is still evolving and changing today. We will learn how to fold a wide variety of patterns, starting with some that are simple and then building up to more complicated folds. Whether you have never done origami before or you have been folding for years, this week will be fun, challenging, and rewarding.

Instructor: Juliana Boiarski, Hilliard High School art teacher

Grades: 5-8

July 30 - August 3, 12:30-3:30 p.m.

Fee: \$150

Code: #893

Our Animal Friends

If you love animals, then this is the camp for you! Join us as we explore the animal world with books and songs about some of our favorite animals like elephants, sea turtles, and gorillas. Campers will participate in crafts and activities where we create and learn more about our favorite animal like tigers, bears, and lizards. This is sure to be an exciting week discovering the animal kingdom.

Instructor: Erika Donat, Wellington Aftercare teacher

Grades: Prekindergarten-Kindergarten

August 6 - August 10, 9 a.m. - 12 p.m.

Fee: \$140

Code: #894

Outdoor Adventure

Expert guides will open the door to Ohio adventures, including rock climbing, kayaking, wildlife interpretation, stream ecology, and wilderness survival skills. Campers will interact with their environment and learn how to interpret nature's edibles, avoidables, and bugs. Fun, friendly guides help campers choose different paths to learning through kid friendly challenges and skills modules. No experience is needed and all equipment and instruction are provided. Participants need to be reasonably fit, able to swim, and ready to try something new every day.

Instructors: Trek Network Staff

Grades: 4-6

July 16 - July 20, 9 a.m. - 3:30 p.m.

Fee: \$395

Code: #895

Painting a Masterpiece

In the words of Bob Ross, "Every day's a good day when you paint!" Come have a week full of good days, exploring and experimenting with both watercolors and acrylic paint. Learn about color, composition, and techniques, and use that knowledge to create your own masterpiece.
Instructor: Juliana Boiarski, Hilliard High School art teacher

Grades: 4-6

July 23 - July 27, 12:30-3:30 p.m.

Fee: \$150

Code: #896

Physical Education Credit

Participate in a wide variety of rigorous team and lifetime sports as well as physical fitness during this three-week program. Hard work, fair competition, cooperation, sportsmanship, fitness, and enjoyment of physical activity are emphasized. Wellington students will earn one trimester of credit for upper school physical education. Daily attendance is mandatory. Students who complete this course will earn 1/3 Physical Education credit (the equivalent of one trimester).
Instructor: Paul Demchak, Reynoldsburg physical education teacher

Grades: 9-12

June 4 - June 22, 9 a.m. - 12 p.m.

Fee: \$400

Code: #897

Pirate Adventure

Ahoy matey! Join us for a week long adventure as we learn firsthand about pirates aye! We will make a ship to help our imagination take us back in time to the world of pirates. Themed crafts include bits of a ship, pirate hats, and jeweled necklaces. We will explore the life of a pirate as we embark on a treasure hunt, engage in 'sword fighting' and design our very own pirate flags.

Instructor: Angela Barch-Shammel, professional actor & theatre teacher at Columbus Children's Theatre

Grades: 3-6

June 18 - June 22, 9 a.m. - 12 p.m.

Fee: \$150

Code: #898

Planes, Trains & Automobiles

Learn all about the many different types of transportation. We will read books and investigate how each moves. We will design, build, and experiment with a variety of cars, boats, airplanes, and trains made with unusual materials.

Instructor: Jennifer Landon, Wellington Lower School learning guide

Grades: Prekindergarten-Kindergarten

July 9 - July 13, 9 a.m. - 12 p.m.

Fee: \$140

Code: #899

Pokemon: Gotta Catch 'Em All

Are you ready? Come and compete in mini-challenges, relay races, scavenger hunts, game competitions and battles! Learn how to become a great Pokemon competitor by working with others to enhance your skills and participating in challenges! Create your own Pokemon cards, crafts and more. Do you have what it takes to catch 'em all?

Instructor: Maria Cellino, Metro Early College Middle School math and science teacher

Grades: 1-4

June 25 - June 29, 12:30-3:30 p.m.

Fee: \$150

Code: #900

Princesses & Superheroes

Do you have what it takes to save the world? Do you have the sparkle to rule the world? Train to be the superhero or princess you were meant to be! Save the world from evil-doers everywhere in this interactive and high energy camp. The training combines co-operative games, team building activities, literature, educational enrichment activities, and craft projects to ensure your powers will be supreme.

Instructor: Little Scholars staff

Grades: Prekindergarten-Kindergarten

June 4 - June 8, 9 a.m. - 12 p.m.

Fee: \$150

Code: #901

Programming Musical Adventures

When your favorite song comes on the radio do you sit quietly or do you dance around and play the air drum solo? In this program, we are going to explore how different sounds are created and we will create our own interpretations of common musical instruments like drums, piano, guitar, and even a recorder. We will also create our very own dancing program, all through the use of Makey Makey and Scratch to bring our music to life! The last day will end with a bang, or at least a really great mini concert from all of our students!

Instructor: Engineering For Kids of Central Ohio staff

Grades: 1-3

July 9 - July 13, 12:30-3:30 p.m.

Fee: \$150

Code: #902

Recipes for Math

Math is everywhere in our daily lives, especially when we cook! Have fun in the kitchen exploring fractions, measurements, and proportions through the culinary arts. Each day includes a math lesson and a cooking session that is wonderfully delicious. Learn the tools and methods used for measuring ingredients and how to adjust recipe sizes. It will be a tasty lesson in various math concepts.

Instructor: Alisha Sleeper, math and science teacher

Grades: 3-5

June 11 - June 15, 9 a.m. - 12 p.m.

Fee: \$150

Code: #903

Recycled Art

Join us for a week of art making using items we can find in our recycling bins and even our own backyards. Students will create things like leaf and seed pot paintings, sculptures out of sticks, and water bottle flowers. Come create some unique pieces of art while cleaning up the earth at the same time.

Instructor: Erika Donat, Wellington Aftercare teacher

Grades: Prekindergarten-Kindergarten

June 25 - June 29, 9 a.m. - 12 p.m.

Fee: \$140

Code: #904

ROXstars: Smart, Strong, Safe, Successful Girls

What does it mean to be a smart, strong, safe, and successful girl? Learn how to be a girl who stands up for herself, shuts down the drama, and takes a stand as a leader! In this all-girl program, the staff of ROX (Ruling Our eXperiences) will allow you the time and space to talk about the big issues going on in your life, connect with other girls by discussing challenges facing girls (such as cliques, fitting in, and girl drama on social media), and have a blast learning how to use your powerful voice and strong body to stand up for yourself and keep yourself safe. We will even teach you self-defense! Every girl has the potential to be a leader and the right and ability to Rule her Own eXperiences! Instructors: Staff and counselors from ROX

Grades: 6-8

June 25 - June 29, 9 a.m. - 12 p.m.

Fee: \$150

Code: #905

Sew Fun

Sewing is more than just a needle pulling thread! It is a creative way to express yourself. Learn the basics of sewing and apply your skills to designing and making a wonderful creation or two. Practice basic stitching techniques and how to follow a pattern.

Instructor: Sharla Starker, Wellington Lower School teacher

Grades: 2-4

July 30 - August 3, 9 a.m. - 12 p.m.

Fee: \$150

Code: #906

Shakespeare's Fairies, Witches & Ghosts

Discover King Hamlet's ghost walking the night seeking revenge for his murder, cast the witches' spell that turns Lord Macbeth into a ruthless King, and delight in playing fairy tricks on unsuspecting humans in the enchanted Arden Forest. Shakespeare knew how to thrill his audiences with chilling ghost scenes, magical spells, and the power of fairy illusions. You will have the opportunity to explore key plot points and conflicts from Shakespeare's famous

plays as you explore the points of view of these fantastic characters. Learn how Elizabethan actors used the special effects and stage craft of their times to completely engage their audiences. At the end of the week we will share adapted scenes, edited monologues, and poems for family and friends.

Instructor: Michelle Cornell, theatre teacher and Wellington Aftercare teacher

Grades: 4-8

July 16 - July 20, 12:30-3:30 p.m.

Fee: \$140

Code: #907

Silly Stories

Students will interact with multiple books from authors who tell silly stories such as Mo Willem (Elephant and Piggy, Pigeon, and Knuffle Bunny), Melanie Watt (Scaredy Squirrel), Ryan Higgins (Be Quiet), and more. We will complete projects related to the books and their characters, as well as act out the funny tales and their outrageous characters. The kids will laugh all week long!

Instructor: Jennifer Landon, Wellington Lower School learning guide

Grades: Prekindergarten-Kindergarten

July 16 - July 20, 9 a.m. - 12 p.m.

Fee: \$140

Code: #908

Space Cadets

Zoom to the moon and around the Milky Way. Learn what makes our solar system "out of this world." We will study and complete activities related to each of the planets, learn about constellations, and much more. Join us as we learn more about outer space!

Instructor: Jennifer Wenzke, former Head of Youth & Family Programming at the Rochester Museum & Science Center

Grades: 1-3

July 9 - July 13, 9 a.m. - 12 p.m.

Fee: \$150

Code: #909

Speed Reading Plus Learning Skills

Improve your reading speed, comprehension, concentration, recall, and retention. Learn techniques to boost your scores on ACT and SAT tests, as well as your understanding of textbooks and novels. Practice note-taking methods for reading mastery, lectures, writing essays and reports, and preparing presentations. Discover more pleasure and meaning from reading. Balance AP courses, activities, and life. Class limit is 15, so register early.

Instructor: Bonnie James, owner Advanced Reading Concepts

Grades: 7-12

July 23 - July 27, 9 a.m. - 12 p.m.

Fee: \$325

Code: #910

Spirit of Giving

Everyone loves to receive gifts, but giving a gift to someone special is meaningful too. Take a journey through literature as we explore and discuss the gift of giving and doing for others while creating gifts for loved ones.

Instructor: Kathy Yant, Wellington Lower School Teacher

Grades: Prekindergarten-Kindergarten

July 23 - July 27, 9 a.m. - 12 p.m.

Fee: \$140

Code: #911

Storybook Theatre

Through the use of age appropriate stories, old and new, we will learn about theatre. Each day we will read a story, create a prop or background, then act it out, developing strong articulate voices, flexible bodies, and imaginations along the way!

Instructor: Angela Barch-Shamell, professional actor and theatre teacher at Columbus Children's Theatre

Grades: 1-3

July 30 - August 3, 12:30-3:30 p.m.

Fee: \$140

Code: #912

Street Magic

Children love the art of magic. Join us as we learn and begin performing tricks! Carroll Baker's classes are a great way for your child to have fun learning to become an amazing magician, performer, and presenter. Beyond the entertainment value, magic helps improve digital dexterity, coordination, visual perception, spatial relationships, critical thinking, creativity, public speaking skills, self-confidence, and imagination. Learn to perform magic like David Blaine and Chris Angel to name just a couple of the best.

Instructor: Carroll Baker, Central Ohio's busiest magician

Grades: 5-8

July 9 - July 13, 9 a.m. - 12 p.m.

Fee: \$165

Code: #913

Study Like a Scholar

"Be sure to study for the test on Friday." What does that REALLY mean? Students often need more guidance as they navigate the road of study skills. As your child becomes more independent, we will provide them with the strategies that are most compatible with their learning style to get them organized, taking good notes and studying effectively.

Instructor: Little Scholars staff

Grades: 5-8

July 9 - July 13, 12:30-3:30 p.m.

Fee: \$150

Code: #914

Super Sleuths

Get out your magnifying glasses and detective hat as we have clues to decipher and crimes to solve. We will put our critical thinking skills and STEM knowledge to the test and get to the bottom of mysteries by learning the tricks real investigators use to solve cases. While experimenting with simple detection techniques, your reasoning skills will grow and your problem-solving skills will become better than CSI agents.

Instructor: Little Scholars staff

Grades: 3-6

July 23 - July 27, 9 a.m. - 12 p.m.

Fee: \$150

Code: #915

Take Apart Club

Ever wonder what is inside the machines that make our life run smoothly? Bring your screwdrivers and goggles each day as we discover what simple machines lay within the more complex machines of our world. In this class, we will study simple machines and take apart household items such as keyboards, printers, coffee makers, dvd players, etc.

Instructor: Jennifer Wenzke, former Head of Youth & Family Programming at the Rochester Museum & Science Center

Grades: 5-8

June 18 - June 22, 9 a.m. - 12 p.m.

Fee: \$150

Code: #916

Taking Chances with Probability

Learn how math, specifically probability, is used in games of chance and skill. You will learn by diving right in to the games to determine which math-based strategies win out in the end, and to figure out how each game's creators used mathematics to design a game that is fun and balanced. Be prepared for some competition!

Instructor: RJ Larry, middle school teacher at the Graham School

Grades: 5-8

June 25 - June 29, 12:30-3:30 p.m.

Fee: \$140

Code: #917

Techie Camp: 3D Printing

Learn how to use 3D modeling software to design, create, and print various 3D models. The camp will encourage you to think about the real-world implications of 3D printers while also fostering your creativity. Sessions end with a presentation of the students' projects, and parents are invited to attend.

Instructors: Tech Corps, Ohio staff

Grades: 3-5

July 9 - July 13, 9 a.m. - 3:30 p.m.

Fee: \$350

Code: #918

Techie Camp: Programming

Using Unity, a 3D programming environment, you will learn the concepts of programming through the creation of video games and interactive stories. Sessions end with a presentation of the students' projects, and parents are invited to attend.

Instructors: Tech Corps, Ohio staff

Grades: 6-8

July 16 - July 20, 9 a.m. - 3:30 p.m.

Fee: \$350

Code: #919

Techie Camp: Robotics

Learn basic engineering and programming concepts and expand your logical and mechanical thinking skills as you master the ultimate robot. Discovering your inner creativity and develop your ability to troubleshoot dilemmas all while interacting with the LEGO MINDSTORMS EV3 robots. Sessions end with a presentation of the students' projects, and parents are invited to attend.

Instructors: Tech Corps, Ohio staff

Grades: 3-5

August 6 - August 10, 9 a.m. - 3:30 p.m.

Fee: \$350

Code: #920

Techie Camp: Scratch Programming

Through fun and engaging experiences with Scratch from MIT Media Lab, you will learn how to create your own interactive art, stories, and games. Sessions end with a presentation of the students' projects and parents are invited to attend.

Instructors: Tech Corps, Ohio staff

Grades: 3-5

June 25 - June 29, 9 a.m. - 3:30 p.m.

Fee: \$350

Code: #921

To Infinity and Beyond

Don your astronaut suit and come on a journey with us through the universe! We will explore outer space and planets learning interesting facts through songs, crafts, and stories.

Instructor: Sharla Starker, Wellington Lower School teacher

Grades: Prekindergarten-Kindergarten

July 30 - August 3, 12:30-3:30 p.m.

Fee: \$140

Code: #922

Travel to Japan

Take a trip to Japan! This tour will show you some popular Japanese sites, teach you to use chopsticks, create origami, and count to ten. Sample Japanese culture through crafts, music, movies, food, and more. Come learn basic Japanese vocabulary words while exploring different aspects of Japanese culture.

Instructor: Maria Cellino, Metro Early College Middle School math and science teacher

Grades: 1-4

June 11 - June 15, 12:30-3:30 p.m.

Fee: \$150

Code: #923

Traveling into the Future: MinecraftEDU

Join us in an apocalyptic future, one where the earth has been ravaged by a series of natural disasters. Each day, students rely on the engineering design process to solve a series of challenges such as building a city on a series of islands, escaping from a bunker on Mt. Everest, and even building a rocket to land on the moon! Through application of engineering principles, students solve numerous challenges as they make their virtual world of Minecraft a safe place for humanity once again.

Instructor: Engineering For Kids of Central Ohio staff

Grades: 3-6

June 4 - June 8

9 a.m. - 12 p.m.

Fee: \$200

Code: #924

Grades: 3-6

July 16 - July 20

9 a.m. - 12 p.m.

Fee: \$200

Code: #925

Twisted Fairy Tales

Ever wonder how we got to the Happily Ever After in traditional fairy tales? Students will explore a few fairy tales from different points of view and engage in activities to investigate solutions for each fairy tales' obstacles. In this program, we will design a getaway vehicle for the heroine from Kate and the Beanstalk, help The Three Billy Goats Fluff devise a method to cross the bridge quietly and not wake the Troll, and construct an edible reef entirely from candy to protect The Three Little Fish from the Big Bad Shark! Join us as we explore the engineering of fairy tales!

Instructor: Engineering For Kids of Central Ohio staff

Grades: Prekindergarten-Kindergarten

June 11 - June 15, 12:30-3:30 p.m.

Fee: \$150

Code: #926

Ultimate Drone Obstacle Challenge

This program is specifically designed for both the novice and experienced drone enthusiasts. The week is filled with pure action as students enjoy one of the world's fastest growing sports, drone obstacle racing. Campers will first learn about the basic safety of drone flying and the history behind drone racing as a sport. From there, campers will progress through various skill challenges and learn how to perform various exercises and maneuvers to become familiar with the drone's speed and agility. Campers will use iPads and remote controls to navigate the drone through short and long obstacle courses. Participants will also create the design and help build the obstacle course in preparation for the last day's final activity and competition.

Instructor: Drobots Company staff

Grades: 3-5

July 23 - July 27, 9 a.m. - 3:30 p.m.

Fee: \$350

Code: #927

Whiz Kids

Join us on a science discovery mission! We will explore the world of science through everyday objects, experiments, and encounters. This camp will enhance the STEM education philosophies with a big punch of fun. Physics, biology, chemistry, geology, astronomy, and zoology will all be covered in the camp.

Instructor: Little Scholars staff

Grades: 2-4

July 9 - July 13, 9 a.m. - 12 p.m.

Fee: \$150

Code: #928

Who, What and Where: The Basics of Improv

Improvisation is about creating characters and situations from nothing but a good idea and a little perseverance. Nothing is preplanned and anything goes in the world of improv theatre! This program will teach you the basic rules of improv, like taking risks and thinking outside of the box. Learn how easy it is to create the WHO, WHAT and WHERE and make your audience laugh!

Instructor: Emily Yaksic, Marion Franklin High School drama teacher

Grades: 4-8

June 4 - June 8, 9 a.m. - 12 p.m.

Fee: \$150

Code #929

Wilson Tennis Camp

New in 2018, the long running and popular Wellington Tennis Camp, is partnering with Wilson Tennis, the #1 brand in tennis, to form the Wilson Tennis Camp at The Wellington School. Co-directed by longtime director and assistant men's tennis coach at Ohio State University, David Schilling and Head Women's tennis coach at Denison University, Jamie Scott, the camp offers one of the best tennis camp experiences in the state. The camp offers top flight instruction emphasizing tennis fundamentals and swing technique as well as drills and tennis games to ensure a good mixture of learning and fun. Campers are grouped by age and ability and each level works at a pace commensurate with their needs. Bring a racket, sunscreen, and water bottle for a great day of fun and tennis. Wilson tennis will provide t-shirts and prizes for all campers.

Grades: 1-8

July 23 - July 27, 9 a.m. - 12 p.m.

Fee: \$180

Code: #930

Wreck-It Week

Smash! Crash! Boom! Students in this program will join wrecking companies for the week and will attempt to work their way up the ranks of their company from intern to president. You will compete against other wrecking companies in various engineering-related challenges, such as building a bridge from balsa wood and constructing safety mechanisms to protect a raw egg from impact. Put on your hard hats and safety goggles and join the fun.

Instructor: Engineering For Kids of Central Ohio staff

Grades: 3-6

July 9 - July 13, 9 a.m. - 12 p.m.

Fee: \$150

Code: #931

Youth Tennis

Tennis is a lifetime sport that can teach young athletes mental toughness and hand-eye coordination, as well as build their confidence. For the beginner to intermediate player, athletes will learn fundamentals of the game, court movement, proper grips, and stroke development. We will also emphasize the importance of teamwork and respect; all in a fun, positive environment. Bring racket, filled water bottles, and sunscreen for a day of fun and learning.

Instructor: Rebecca Hinze, Wellington head girls varsity tennis coach, staff, and student-athletes

Grades: 1-4

June 11 - June 15, 9 a.m. - 12 p.m.

Fee: \$180

Code: #932

The Wellington School

3650 Reed Road
Columbus, Ohio 43220
Summer office phone: 614-324-8882
email: summer@wellington.org

Register online: wellington.org/summer