

The Bridges Academy

2017 Summer Enrichment Program

STEM

How often have you said out loud, “I would love to have my children learn more about STEM and engineering? Now there is a great program right here at the Bridges Academy in West Islip that is perfect for the students.

This Program will introduce various hands-on engineering projects as well as STEM based activities for grades 3-8.

There will be two parallel programs offered. This intensive camp will run four-days a week for two weeks.

PROGRAM DETAILS

There are two STEM Camps. The Elementary Tech Program (ETP) for students who completed grades 3-5 and The Advanced Tech Program (ATP) for students who completed grades 6-8.

Both programs will focus on 2D YoYo game design using Game Maker software, Java and JavaScript, basic web design, graphics, and engineering activities.

1. The ETP and ATP programs are from 9:30AM-3:30PM.
2. **Session 1 dates:**
Monday through Thursday, June 19-22nd & June 26-29th
Session 2 dates:
Monday through Thursday, July 10-13th & July 17-20th
3. Programs are open to all students – including those not enrolled at The Bridges Academy.
4. Please bring a bagged lunch.
5. Minimum of 10 students are required, with a maximum of 20 students. Priority for enrollment is given to Bridges students.
6. **Cost of the ETP and ATP programs are \$550.**

*We are still in the first minutes of the first
day of the internet revolution.*

MUSICAL THEATER CAMP

Put your dancing shoes on and get ready to bring your Musical Theater skills to an entirely new level. This intensive two week program was created for students who may not have the time throughout the year to take all the classes they need to enhance their talents in dance, voice and acting.

Your child will be offered classes that will help develop them for the stage: Theater Dance, Tap for the Stage, Ballroom, Performance class; Group Voice class. There is Level 1 and Level 2. This is determined by age and skill level. *Specialty classes throughout the two weeks will include Stage Make-up, Improv, Sell that Solo, Costume Design, and Stage Combat.

There will be a Cabaret Night Dinner/Show for the students to perform what they learned. You will have the opportunity to buy a table or individual tickets for this event. They will surely amaze you.

Appropriate shoes are required. Costumes are included in the fee as well as a daily snack and beverage. Minimum enrollment of 16 students and maximum of 40. Ages 8-14. Classes will be taught by award winning directors in dance and music, Miss Jeanine Ecklund and Mr. John Anthony.

PROGRAM DETAILS

1. This program will be offered Monday- Thursday, July 10th-13th and July 17th – 20th from 3:00PM-7:30PM. The final performance and dinner will be given on Friday, July 21st at a local venue to be determined.
2. This Program is open to all students – including those not enrolled at The Bridges Academy (ages 8-14).
3. Please bring a bagged lunch
4. **Cost of the program is \$700.**

BASKETBALL BOOT CAMP

Join is for a Basketball Boot Camp run by Brian Huber. This camp is open to students with solid ball handling.

PROGRAM DETAILS

1. This program will be offered for **only 4 days** beginning on Monday, July 24th through Thursday, July 27th from 3:30PM-6:30PM.
2. The Program is open to all students – including those not enrolled at The Bridges Academy – Ages 10-14 (*exceptions made for solid younger players*)
3. **Cost of program is \$225 per player.**
4. If space is available players can join for daily rate of \$70.00

ENRICHMENT WEEK

The Bridges Academy is proud to offer a fun week of enrichment in Art, Music, and Physical Education directed by three of our own teachers; Ms. Asaro, Mrs. Ciemnecki, and Ms. Gray!

Join us for sports and other activities including soccer basketball, European Handball, kickball and many more of your favorite games; for singing, dancing, playing musical instruments and performing some of your favorite songs; and for painting, tie-dye, making collages, and much more!

PROGRAM DETAILS

5. This program will be offered for **one week** beginning on Monday, June 19th through Friday, June 23rd from 8:00AM- 3:00PM.
6. The program is open to Bridges Academy students who will have completed Kindergarten through 4th grade.
7. Please bring sneakers and a bagged lunch.
8. **Cost of program is \$400 per child.**

SUMMER ENRICHMENT REGISTRATION FORM

DEADLINE FOR ENROLLMENT: May 10th, 2017

A) Child's Information

Child's First Name: _____

Child's Last Name: _____

Grade Completed by June 2017: _____

Current School: _____

B) Parent/Guardian Information

Parent/Guardian 1 -

First Name: _____

Last Name: _____

Home Phone: _____

Cell Phone: _____

E-mail address: _____

Parent/Guardian 2-

First Name: _____

Last Name: _____

Home Phone: _____

Cell Phone: _____

E-mail address: _____

C) Medical Information

Please list any allergies, medicines, physical limits, and other medical conditions that we should be aware of:

D) Parent Agreement

If your child is from another school outside of The Bridges Academy, **you must provide us with the most recent report card.**

The Summer Enrichment programs at The Bridges Academy are designed for learning and fun. Students who are disruptive or disrespectful will be dismissed from the program. Refunds will be prorated. No other refunds will be allowed.

Parent Signature _____

Date: _____

Directors Signature _____

Date: _____

(continued on back)

E) Summer Enrichment Programs*:

Please check off the following program(s) your child will be enrolling in:

STEM Session 1 (June 19th-22nd, & June 26th-29th)

_____ Elementary Tech Program (students who completed 3rd-5th grade) **\$550**

_____ Advanced Tech Program (students who completed 6th-8th grade) **\$550**

STEM Session 2 (July 10th-13th, & July 17th-20th)

_____ Elementary Tech Program (students who completed 3rd-5th grade) **\$550**

_____ Advanced Tech Program (students who completed 6th-8th grade) **\$550**

Musical Theater Camp (July 10th-13th, & July 17th-20th. Final performance Friday, July 21st)

_____ One session only- for ages 8- 14. **\$700**

Basketball Boot Camp (July 24th-27th. From 3:30 PM-6:30 PM)

_____ Four days only- for ages 10-14. Students must know basic ball handling. **\$225.** *Daily rates are also offered at \$70 per day.*

Enrichment Week (June 19th-23rd)

_____ One week only- for students who completed Kindergarten-4th grade. **\$400**

Please make all checks payable to **The Bridges Academy** and return this application and check to the main office.

Amount Enclosed: _____

***Disclaimer:** Parents will be notified no later than June 1st if enrollment choices do not meet minimum requirements.

