

Summer Camp

Offering camps to students in grades K-5

\$25 non-refundable registration fee

\$85 per week for half day or \$150 per week for full day

\$10 off per week of camp if paid in full by April 17th.

Each week we will offer a Variety of camps. The morning sessions will run from 8:30am-11:30am.

The afternoon sessions will run from 12:00pm-3:00pm.

Aftercare will be provided from 3:00pm-6:00pm at a rate of \$15/day or \$50/week.

All camps are non-refundable. If enrollment allows, we will permit you to transfer your camp fee to a different camp week. All June camp fees are due by June 1st. All July camp fees are due by July 1st.

If your child is registered for a full day, lunch will be from 11:30am-12:00pm. Lunch will be provided by the parent.

All camps are subject to cancellation based on enrollment by May 1st.

Specialty Camps noted in different colors allow for a limited number of students, pricing and commitments may vary.

Date	Morning (8:30 am–11:30 am)	Afternoon (12:00 pm-3:00 pm)	Aftercare (3:00 pm-6:00 pm)
June 5-June 9	Mad Science <input type="checkbox"/> Clay Camp <input type="checkbox"/>	Recreational Games <input type="checkbox"/> Craft Camp <input type="checkbox"/>	<input type="checkbox"/>
June 12-June 16	Reading <input type="checkbox"/> Spanish Camp <input type="checkbox"/>	Street Hockey <input type="checkbox"/> Cooking w/ Chef Gray 1 <input type="checkbox"/>	<input type="checkbox"/>
June 19–June 23	Reading <input type="checkbox"/> Snow and Summer <input type="checkbox"/>	Silly Olympic Games <input type="checkbox"/> Cooking w/ Chef Gray 2 <input type="checkbox"/>	<input type="checkbox"/>
June 26-June 30	Reading <input type="checkbox"/> Let's go Camping <input type="checkbox"/>	Soccer <input type="checkbox"/>	<input type="checkbox"/>
July 10-July 14	Reading <input type="checkbox"/> Energy and Motion <input type="checkbox"/> Kindergarten Readiness <input type="checkbox"/>	Team Sports <input type="checkbox"/> Variety Camp <input type="checkbox"/>	<input type="checkbox"/>
July 17-July 21	Fun with Math <input type="checkbox"/>	Recreational Games <input type="checkbox"/>	<input type="checkbox"/>

Specialty Camps

This year Lutz Prep will be offering a variety of specialty camps. These camps will be highlighted in red throughout the camp information indicating that they will have additional charges and/or limitation in amount of children per camp.

The camp labeled “**Reading**” is a specialty camp headed by Ms. Mazzole.

Ms. Mazzole’s creative summer fun reading camp is **limited to 15 students**.

This camp runs for 4 weeks and parents are **required to commit to at least 3 of the 4 weeks** in order to participate.

This camp runs the following weeks:

June 12-16

June 19-23

June 26-30

July 10-14

Ms. Mazzole and her assistant will engage students in fun thematic activities that will promote reading skills.

This camp will cost **an additional \$35 per week**.

Cooking with Chef Gray: This camp will provide a fun way for your child to experience the joy of cooking and for them to learn some basic cooking skills as they interact with a local chef and their peers.

This camp is limited in space and **only allows for 15 children**.

This camp runs the following weeks:

June 19-23

June 26-30

This camp will cost **an additional \$35 per week**.

If your child has an allergy please contact the school at 813-428-7107 to make sure this is the right camp for you

Kindergarten readiness camp: This camp is listed as a specialty camp due to its small size of **13 students**.

MORNING OPTIONS

	Option A	Option B
June 5- June 9	Mad Science (Grades K-3): Grab your lab coat and get ready for a week of crazy fun science. This will pop, bubble, and fizz as our scientists engage in hands-on, interactive series of science experiments. (MS. MITCHELSON)	Fun w/ Clay: Students will have fun creating functional and decorative clay pieces that they can use every day. We will learn hand building techniques like pinching, the coil method, and slab to make bowls, vases, pencil holders, etc.! (MS. FILIPPI)
June 12- June 16	Reading: Lights, Camera, Learn: Get ready to be a star reader. Students will engage in red carpet reading skills. Story snap shots, popcorn vocabulary, celebrity star students, and golden globe readers are just part of the fun. (MS. MAZZOLE)	Spanish Camp: Immerse your child in the Spanish language with this fun Spanish camp. The children in this camp will have the opportunity to learn songs, common phrases, colors, food and more. (MS. VELEZ)
June 19- June 23	Reading: Super Mario- Are you ready to jump into the world of Super Mario.... I mean the classroom of Super Mario? Come along for a super engaging week that will be sure to captivate your students' complete attention as they work on their reading skills, vocabulary, and comprehension to save Princess Peach! (MS. MAZZOLE)	Snow in Summer: Beat the summer heat by exploring the world of snow. Students will create crystals, and snowflakes while watching instant snow grow before their eyes. They will also have the opportunity to engage in a friendly snow ball fight and make a tasty arctic treat. (MS. ROBERTS)
June 26- June 30	Reading: Jurassic World! A week where the students' abilities will be tested and challenged to see if their knowledge can help them escape the park. They will have a ticket to enter, but only their reading skills will help them get out. They will learn all about the animal classifications, adaptations, life cycles, food webs, and food chains, while working on phonics and reading skills, dodging park disasters by solving problems. They will use close reading and comprehension strategies to infer, predict, and draw conclusions about the Jurassic Era. (MS. MAZZOLE)	Let's go Camping: Let's get together and grab our flashlights for an exciting bear hunt, some delicious s'mores and create our own tent. All the while singing camp fire songs, playing games, and exploring nature with our friends. (MS. ROBERTS)
July 10 - July 14	Reading: Glow Games- Lets break down the games. The students will work to complete activities or answer questions that allow them to practice skills they have learned in the past three weeks. After the question has been answered, they will participate in one of four games. Students collect points in hopes of becoming the Glow Game Champion. Students rotate through four game stations related to the reading skills and vocabulary. (MS. MAZZOLE)	Energy and Motion: Students will get to use and explore the alternate fuel sources of wind, water, and sunlight to power creations that they will design and build with recycled materials. The student will also study energy transfer and compete in the extreme motion challenge. (MS. MITCHELSON) Kindergarten Readiness Camp: Start preparing for kindergarten with a Lutz Prep kindergarten teacher Mrs. Roberts. The student will engage in fun learning opportunities within one of the kindergarten classrooms. They will learn the routines and rules of a typical kindergarten day. (MS. ROBERTS)
July 17- July 21	Fun with Math: This camp will help rebuild your foundation in basic math skills of addition, subtraction, multiplication, division, and fractions. Grade appropriate skills will be emphasized. (MS. THOMAS)	

AFTERNOON OPTIONS

	Option A:	Option B:
June 5 – June 9	<p>Recreational Games: We'll be playing everything on our Lutz Prep Top Ten Favorite Games list this week! Kids will have a blast playing games such as Jedi, kickball, Capture the Flag, donut tag and more! Bring plenty of water and be ready to have lots of fun! (MS. MITCHELSON)</p>	<p>Craft Camp: This camp will include a week of fun crafts that express your child's creativity. Campers will create a variety of crafts including a classroom canvas quilt, unique picture frames, and magic noodle structures. They will also experiment with tie dye and work with a loom. (MS. ROBERTS)</p>
June 12 – June 16	<p>Street Hockey: Campers will have lots of fun while developing the many fundamental skills needed for street hockey through modified games, drills and fun activities. As well as develop the skills needed in being part of a successful team. (COACH MOLICK)</p>	<p>Cooking with Chef Gray 1: Let's get cooking with Chef Gray. Each lesson will include safety and sanitation, history of food, explanation of equipment used, and a finished product to take home or consume in class. This camp is complete with a self-made recipe book so children can recreate their finished products at home. Session one will include activities such as Hand Pie Bonanza (fruit hand pie with puff pastry), When the moon hits your eye (Mini Pizzas), Hot, Hot, Hot, (pita chips and Salsa) A Tuna Tune Up (Tuna Melt with Cheese), UFO'S unidentified fried objects (fried eggs in bread)</p> <p style="color: red;">Limited to 15 students</p>
June 19 – June 23	<p>Silly Olympic Games: This will be a fun-filled week of Olympics inspired events. We will run, throw, and jump our way through the week. Using unique relay games often with a silly twist that will bring laughter and smiles to these friendly games. Bring plenty of water, wear your sunscreen, and be ready to have a blast! (MS. THOMAS)</p>	<p>Cooking with Chef Gray 2: Let's get cooking with Chef Gray. Each lesson will include safety and sanitation, history of food, explanation of equipment used, and a finished product to take home or consume in class. This camp is complete with a self-made recipe book so children can recreate their finished products at home. Session two will include activities such as stick it to the banana (fruit kabobs with yogurt sauce), Fill your pockets, (Pita Pockets), The big dipper (vegetable tray with Dilly Dip)</p> <p style="color: red;">Limited to 15 students</p>
June 26 - June 30	<p>Soccer: Campers will have lots of fun while developing the many fundamental skills needed in soccer through modified games, drills, and fun activities. (COACH MOLICK)</p>	
July 10 – July 14	<p>Team Sports: Students will learn to work cooperatively with their peers and be a part of a team. The students will engage in team sports such as kick ball and basketball while learning rules and basic skills.</p> <p>(MS. MITCHELSON)</p>	<p>Variety Camp: Campers will enjoy the fun of a variety of activities throughout this camp. Indoor and outdoor games, cooking, crafts, music, relay races, experiments, etc.</p> <p>(MS. THOMAS)</p>
July 17 – July 21	<p>Recreational Games: We'll be playing everything on our Lutz Prep Top Ten Favorite Games list this week! Kids will have a blast playing games such as Jedi, kickball, Capture the Flag, donut tag, and more! Bring plenty of water and be ready to have lots of fun!</p> <p>(COACH MOLICK)</p>	

Lutz Preparatory School

17951 N US Highway 41
Lutz, FL 33549

Policies/Procedures – SUMMER CAMP 2017

I understand that if I am late picking up my child/children from Lutz Prep's 2017 summer camp, my child will be placed in aftercare and I will be charged the daily rate of \$15 per child.

I understand that any property or personal items brought on school property will be the sole responsibility of the student. Lutz Preparatory School will not be held responsible for any loss or damage to such property or effects.

I understand that I must provide a water bottle for my student every day with his/her first and last name on it. I also understand that if my student is attending a full day camp, I am responsible for providing my child's lunch.

I understand that uniforms are not required for summer camp, however, my child must be dressed in school appropriate clothing including shorts (fingertip in length), shirts with sleeves, and closed toe shoes or sneakers.

I understand that all of the procedures and policies outlined in the Lutz Preparatory parent/student handbooks apply to all summer camp activities.

I understand that this summer camp is a school sponsored activity and as such, my child is held to the code of conduct established within the Lutz Preparatory Student Handbook available on the school's website: www.lutzprep.org as well as the Hillsborough County Code of Student Conduct. I understand that if any infractions occur, I may be required to come and pick up my child. In this event, I understand that my child may also be subject to being discharged from the remainder set of camp dates registered if deemed necessary by the school administration.

I hereby authorize and give full consent to Lutz Preparatory Summer Camp staff, teachers, and assistants to photograph my child/children during camp activities.

I authorize and give full consent to Lutz Preparatory School and Summer Camp to publish and/or print my child's photograph.

Parent Name

Date

Parent Signature

Lutz Preparatory School Summer Camp

Emergency Information and Authorization for Student Release Card

Name of Student: _____ Teacher: _____

Date of Birth: _____ Sex: _____ Allergies: _____

Address: _____ City: _____ Zip: _____

Parent 1 name:	Parent 2 name:
Employer:	Employer:
Business Phone:	Business Phone:
Cell Phone:	Cell Phone:
Email:	Email:
Person(s) to contact/release to if parent cannot be reached:	Person(s) to contact/release to if parent cannot be reached:
Name:	Name:
Phone:	Phone:
Medical Information	
Hospital Preference:	Physicians name & number:
Health Problems/ Allergies:	Current medication:

of half day camps _____ x \$85.00= _____

of full day camps _____ x \$150.00= _____

Additional \$35 per week for Specialty Camps _____ x \$35.00= _____

+ \$25 non-refundable registration fee

Total due _____