

**CAMP
IMAGINATION**
June 10 - 28

2019 Camp Acceleration & Camp Imagination

**CAMP
ACCELERATION**
July 8 - 26

Y

District 115

YORKVILLE

Community Unit School District

CAMP ACCELERATION

NEW! July Camp Acceleration

Excited about the next school year and eager to learn, or nervous about what awaits you in the next grade level? Either way, District 115 has a new way to help!

During Camp Acceleration, campers will be able to get a jump start on the 2019-20 school curriculum. Within a technology-rich environment, campers will explore math or language arts through enriched learning, conversations, projects, and games.

Campers will be grouped by ability and learning will emphasize creativity, collaboration, and inquiry. As campers progress through lessons, opportunities for enriched conversations, challenging projects, and problem-solving will create fun, enriching learning experiences.

- Math Gamefication and Discovery
- Reading Around the World
- Explore and Uncover

Grades	Students entering grades 1-8
Dates	July 8-26
Time	1-4 p.m.
Cost	\$50
Teachers	District 115 Teachers
Location	Yorkville Intermediate School
Participants	10-20 (per class)

**REGISTER FOR
THIS CAMP ONLINE**

bit.ly/campacceleration2019

CAMP IMAGINATION

Hands-On Spanish

Come explore the Spanish language from beginner to advanced. This camp will have you up and moving while you learn and apply your Spanish skills through fun experiences, songs, and games!

Grades	1-4
Dates	June 10-14
Time	8-11 a.m.
Cost	\$65
Teacher	Toni Morgan
Location	Grande Reserve Elementary School
Participants	8-20

Spanish By Design

Imagine a city in which you design the moving parts! Use creativity to learn and expand your Spanish skills by designing and building a city or car. After all, a cardboard box can become anything!

Grades	1-4
Dates	June 17-21
Time	8-11 a.m.
Cost	\$65
Teacher	Toni Morgan
Location	Grande Reserve Elementary School
Participants	8-20

American Sign Language 1

Did you know that sign language is the fourth most studied language in the United States? Come and learn the beautiful language of sign. Learning a second language of any type has been proven to be a true brain booster as it enriches and enhances cognitive processes.

Grades	3-9
Dates	June 10-14
Times	Session 1: Grades 6-9, 9-11 a.m. Session 2: Grades 3-5, 12-2 p.m.
Cost	\$55
Teacher	Vanessa Baier
Location	Grande Reserve Elementary School
Participants	6-20 (per session)

American Sign Language 2

This camp will provide a brief overview of the sign skills learned in Sign Language 1. You will expand your sign vocabulary and continue to grow your receptive and expressive sign skills through conversation and games.

Grades	3-9
Dates	June 17-21
Time	9-11 a.m.
Cost	\$55
Teacher	Vanessa Baier
Location	Grande Reserve Elementary School
Participants	6-20

Registration Form
on back page

CULTURAL & LANGUAGE CAMPS

CAMP IMAGINATION

CAMP IMAGINATION SCHOOL LOCATIONS

Grande Reserve Elementary School
3142 Grande Trail

Yorkville Middle School
920 Prairie Crossing Drive

Yorkville High School
797 Game Farm Road

Art Studio

Come join the fun! We will create a variety of 2-D & 3-D artwork. Projects will change weekly, if you want to join multiple sessions. Please bring a peanut-free snack and remember to dress for a mess!

Grades	1-4
Dates	Session 1: June 17-21 Session 2: June 24-28
Time	8:30-11 a.m.
Cost	\$70
Teachers	District 115 Art Teachers
Location	Grande Reserve Elementary School
Participants	15-25 (per session)

Grades	5-8
Dates	Session 1: June 17-21 Session 2: June 24-28
Time	12-2:30 p.m.
Cost	\$70
Teachers	District 115 Art Teachers
Location	Grande Reserve Elementary School
Participants	10-25 (per session)

Registration Form
on back page

S.T.E.A.M. Art Camp

Come join the fun! Campers will experience exciting, hands-on, integrated learning activities with science, engineering, math, and art. Please bring a peanut-free snack and dress for a mess!

Grades	1-6
Dates	June 10-14
Times	Session 1: 8:30-11 a.m. Session 2: 12-2:30 p.m.
Cost	\$70
Teachers	Jasmine Anderson Megan Blomberg
Location	Grande Reserve Elementary School
Participants	15-25 (per session)

Summer Reading - BINGO

Come read with us! We will celebrate all your reading fun with an end-of-camp celebration filled with food, fun, and prizes! Activities include: reading to a dog, listening to a great audio book, reading graphic novels and comic books, drawing/painting some pictures, recording yourself reading, watching a movie based on a book, and more.

Grades	6+
Dates	June 18-July 30 (Tuesdays Only)
Time	12-2:30 p.m.
Cost	Free for in-district campers \$35 for out-of-district campers
Teachers	Wamecca Rodríguez Julie Gartung
Location	Yorkville Middle School
Participants	20-40

Mindful Meditation

Mindfulness is a powerful way to handle stress and live life more fully. It is about living in the present moment, without judgment and with an attitude of kindness and curiosity. This camp will provide the tools to have a positive decline in stress, less anxiety, control when facing life's challenges, and an increase in gratitude!

Grades	6-10
Dates	Session 1: June 10-14 Session 2: June 17-21 Session 3: June 24-28
Times	Girls: 10-11 a.m. Boys: 1-2 p.m.
Cost	\$25
Teacher	Ramon Diaz
Location	Yorkville Middle School
Participants	5+ (per session)

CREATIVITY CAMPS

CAMP IMAGINATION

Drones! Drones! Drones!

Learn to code with a drone. Whether you are new to coding or a long-time drone lover, you will find this camp exciting and fun!

Grades	5-8
Dates	June 24-28
Times	Session 1: 11:30 a.m.-1 p.m. Session 2: 1-2:30 p.m.
Cost	\$70
Teacher	Brian Tworek
Location	Grande Reserve Elementary School
Participants	20 (per session)

Video Game Design

Do you like video games? If so, join us to make videogames using the free GameMaker software. Campers will create games by dragging-and-dropping commands without the need for complicated code.

Grades	5-9
Dates	June 10-14
Time	9:30-11 a.m.
Cost	\$60
Teacher	Derek Miller
Location	Yorkville High School
Participants	15-30

Video Game Design for Girls

Did you know that girls make up nearly 50 percent of videogame players in the United States but only a small percentage become game developers? Let's change that! Girls interested in learning videogame design or programing can attend to learn the basics of game creation using the free GameMaker software.

Grades	5-9
Dates	June 10-14
Time	11:30 a.m.-1 p.m.
Cost	\$60
Teacher	Derek Miller
Location	Yorkville High School
Participants	10-15

Advanced Video Game Design

Have you taken Video Game Design? Let's step it up! This week will focus on expanding the maze game and creating a platform using the free GameMaker software. Previous Advanced Video Game campers may take this camp again to work on independent projects.

Grades	5-9
Dates	June 17-21
Time	9:30-11 a.m.
Cost	\$60
Teacher	Derek Miller
Location	Yorkville High School
Participants	15-30
Prerequisite	Video Game Design

Registration Form
on back page

S.T.E.M. CAMPS

Lego Robotics WeDo

Come join this camp to create your very own robot! Using the Lego WeDo kit, students will work in pairs learning through hands-on experience the basics of programming, designing, and engineering.

Grades	2-4
Dates	June 24-28
Time	8-11 a.m.
Cost	\$70
Teacher	Brian Tworek
Location	Grande Reserve Elementary School
Participants	10-20

Lego Mindstorms® EV3

Robots! Robots! Robots! LEGO MINDSTORMS® EV3 lets campers unleash a world of walking, talking, and thinking robots that do anything campers can imagine. Complete a series of challenging missions using the intuitive icon-based EV3 Programmer App.

Grades	5-8
Dates	June 10-14
Time	11:30 a.m.-2:30 p.m.
Cost	\$70
Teacher	Dawn Watson
Location	Grande Reserve Elementary School
Participants	12-20

Wonderful Wizardry for Muggles

Come spend a week in this Harry Potter themed STEM camp. Each day muggles will have fun with hands-on creations and experiences.

Grades	4-6
Dates	Session 1: June 10-14 Session 2: June 24-28
Time	8-11 a.m.
Cost	\$70
Teachers	Jessica Swierczewski Alyssa Bleidorn
Location	Grande Reserve Elementary School
Participants	10-25 (per session)

Storm Spotting and Weather Observation

Become a trained storm spotter and partner with the National Weather Service! This two-day camp will provide the basic information on storm formation and what to look for as severe weather approaches. On day one of camp, learn to become active weather observers in your own community. On day two, visit the site of the 1990 Plainfield tornado and analyze its' path. The cost of this camp includes an official CoCoRaHS rain gauge. More information can be found at www.cocorahs.org.

Grades	5-9
Dates	June 10-11
Times	Monday: 8-10 a.m. Tuesday: 8 a.m.-1 p.m.
Cost	\$65
Teacher	Chris Palmisano
Location	Grande Reserve Elementary School
Participants	10-20

CAMP IMAGINATION

Fox Theater Mini

Led by Rapunzel, a Handsome Prince, and a (recovering) Wicked Witch, the council offers help in character building to famous folk creatures. In this fun and non-preachy show, the Big Bad Wolf learns the Golden Rule, Cinderella gets help in managing her anger at her bullying stepsisters, and Jack and the Giant discover that their differences are cool. Will Humpty Dumpty take responsibility for his fall? Can Baby Bear forgive Goldilocks (and will Goldilocks apologize, or just take the porridge and run)?

Join the show and perform the "Character Matters" musical on the last day of camp!

Grades	1-3
Dates	June 10-14
Time	9-11 a.m.
Cost	\$65
Teacher	Shawn White
Location	Grande Reserve Elementary School
Participants	10-20

Fox Theater Junior

Sally is a kid con-artist who explodes onto a quiet beach town with a get-rich-quick seashell-selling-scheme. For a small fee, she trains the kids on how to sell seashells before the annual summer festival, but plans to skip town with all their money before the big event! Sally becomes torn after meeting a local, Tam, who joins the program eager to help her family. The kids in this little beach town will never be the same as they learn the importance of friendship, honesty, and finding a healthy balance between working hard and having fun.

Audition on June 10 for the "Sally Sells Seashells (and you can too)" musical and then prepare for the June 21 performance at 6 p.m. at Yorkville Middle School. No previous experience is required.

Grades	4-6
Dates	June 10-21
Time	8:15 a.m.-12:45 p.m.
Cost	\$100
Teachers	Ryan Martinez Victoria Vicich
Locations	Week 1: Grande Reserve Elementary Week 2: Yorkville Middle School
Participants	25-40

THEATER & MUSIC CAMPS

Registration Form
on back page

Fox Theater

Come and spend 13 days working to produce a one-act play! No previous experience is required. Campers must bring a lunch; refrigeration and microwaves are available for use. "The Rehearsal" is a hilarious farce noting all that can go wrong with a show!

The performance will be held on June 13 at 6 p.m. at Yorkville Middle School.

Grades	7-9
Dates	June 4-13
Time	8 a.m.-2 p.m.
Cost	\$100
Teacher	Tammy Eaton
Location	Yorkville Middle School
Participants	25-45

Mini-Mozart

Have you ever wondered when is the right time to start piano? Are the drums a good fit? This camp will focus on piano and percussion while introducing young campers to the incredible world of music! There will be fun and engaging hands-on experiences such as a larger-than-life keyboard and making/taking an instrument. This camp is sure to spark the imagination and inspire continued learning and enrichment.

The last day will culminate in a performance.

Grades	1-2
Dates	June 10-14
Time	12-1:30 p.m.
Cost	\$25
Teachers	Joe Rand Jennifer Martin
Location	Grande Reserve Elementary School
Participants	16

Musical Exploration (ME): It's all about ME!

Have you ever wanted your child to play a musical instrument or has he/she expressed an interest in doing so? Campers are invited to explore the incredible world of music where they will open up their sense of curiosity while discovering a variety of band and orchestra instruments. There will be opportunities to touch and feel these instruments while learning through hands-on activities such as making/taking their own instrument and composing an original piece of music.

The last day will culminate in a performance.

Grades	3-5
Dates	June 17-21
Time	12-1:30 p.m.
Cost	\$25
Teachers	Joe Rand Jennifer Martin
Location	Grande Reserve Elementary School
Participants	16

CAMP IMAGINATION

Young Chef's Academy

Join our culinary camp and learn to be a young chef. This is a great opportunity to stir-up creativity and learn secrets in the kitchen. Kids will come home with a full belly, and a cookbook! Each day campers will create themed goodies that are both fun and healthy. These young chefs will be ready to take the lead in the kitchen. Please note: dairy, bananas, and nuts may be used.

Grades	2-4
Dates	June 10-14
Time	10:30 a.m.-12:30 p.m.
Cost	\$70
Teachers	Natalie McLaughlin Christine Wheeler Melissa Madden
Location	Grande Reserve Elementary School
Participants	21

Grades	3-6
Dates	June 24-28
Times	11 a.m.-1 p.m.
Cost	\$70
Teachers	Natalie McLaughlin Christine Wheeler Melissa Madden
Location	Grande Reserve Elementary School
Participants	16

Creative Cupcakes

Do you love to bake? Would you love to learn to decorate? Join this camp and learn the basics of cake decorating. Campers will create borders, stars, flowers, and leaves. You will leave this camp with your own cake decorating tool kit so you can continue creating at home! Bring a plastic container with your name on it for icing storage.

Grades	5-9
Dates	Session 1: June 10-14 Session 2: June 17-21
Time	12:30-2:30 p.m.
Cost	\$70
Teachers	Julie Diveley Christine Wheeler
Location	Grande Reserve Elementary School
Participants	10-12 (per session)

Fun with Fondant

Come and learn basic fondant techniques and create different fondant figures each day. Camp will culminate with a decorated cake to take home on the last day of camp! Bring a plastic container with your name on it for fondant storage.

Grades	5-9
Dates	June 24-28
Time	12:30-2:30 p.m.
Cost	\$70
Teachers	Julie Diveley Laura Bell
Location	Grande Reserve Elementary School
Participants	10-12

COOKING CAMPS

Registration Form
on back page

Sweet Treats

Do you have a sweet tooth? Come enjoy a week-long class learning how to make delicious desserts! Students will learn basic measurement skills while baking and have fun decorating with a variety of edible goodies. All bakers will bring home a cookbook full of recipes made throughout the week.

Grades	3-5
Dates	June 17-21
Times	Session 1: 8:30-10:30 a.m. Session 2: 11:30 a.m.-1:30 p.m.
Cost	\$70
Teacher	Katie Strauss
Location	Grande Reserve Elementary School
Participants	12-16 (per session)

Read! Create! Eat!

Explore the world of children's literature with tasty tidbits inspired by the fun-loving characters from your favorite children's books! Campers will bring the stories to life through their edible creations.

Grades	1-3
Dates	Session 1: June 17-21 Session 2: June 24-28
Times	Session 1: 10 a.m.-12 p.m. Session 2: 8:30-10:30 a.m.
Cost	\$65
Teacher	Christine Wheeler
Location	Grande Reserve Elementary School
Participants	15 (per session)

Beyond the App: Other Ways to Stay Connected

Social Media

Facebook: @Yorkville115 | Yorkville School District 115
Instagram: yorkville115 | Yorkville Schools
LinkedIn: yorkville-cusd-115
Twitter: @Yorkville115 | Yorkville Schools

District Website

www.y115.org

E-Newsletter

Send an email to kliptrot@y115.org to receive monthly e-newsletters, or view online at www.y115.org/newsletters.

Get Involved

www.y115.org/volunteer

Camp Imagination Registration Form

Complete and print a registration form for each child and return no later than May 23, 2019.

Make checks payable to: Yorkville CUSD 115

Mail form and check to:

Tracey Hosey, CI Director, 920 Prairie Crossing Drive
Yorkville, IL 60560

Student	_____
Grade (19-20 School Yr.)	_____
School Attending	_____
Medical Conditions	_____
Medications Taken	_____
Allergies	_____
Parent/Guardian	_____
Address	_____
Home Phone	_____
Cell Phone	_____
Email Address	_____
Emergency Contact	_____
Home Phone	_____
Cell Phone	_____

Acknowledgements / Releases:

In the event of a medical emergency, I authorize school authorities to seek immediate medical attention.
Medication will not be administered during camp hours.

My son or daughter is covered by our family accident/health insurance. I/we give permission for the above student to participate in organized activities.

Parent/Guardian
Signature _____

Photography Policy:

Students may be photographed for Camp Imagination promotions such as on flyers and the Yorkville CUSD 115 website and social media sites.

Please sign your name below if you DO NOT give Camp Imagination permission to photograph your child.

I do not want my child's photograph taken.

Parent/Guardian
Signature _____

CAMP NAME	! SELECT A SESSION if noted			ADD FEES
Drones! Drones! Drones! (\$70)*	S1	S2		
Video Game Design for Girls (\$60)				
Video Game Design (\$60)				
Advanced Video Game Design (\$60)				
Lego Robotics WeDo (\$70)				
Lego Mindstorms® EV3 (\$70)				
Wonderful Wizardry Muggles (\$70)*	S1	S2		
Storm Spotting, Weather Observation (\$65)				
Art Studio, Gr 1-4 (\$70)*	S1	S2		
Advanced Art Studio, Gr 5-8 (\$70)*	S1	S2		
S.T.E.A.M. Art Camp (\$70)*	S1	S2		
Mindful Meditation Girls (\$25)*	S1	S2	S3	
Mindful Meditation Boys (\$25)*	S1	S2	S3	
Summer Reading, Resident (FREE)				
Summer Reading, Non-Resident (\$35)				
Hands-On Spanish (\$65)				
Spanish By Design (\$65)				
American Sign Language 1, Gr 6-9, Session 1 (\$55)				
American Sign Language 1, Gr 3-5, Session 2 (\$55)				
American Sign Language 2 (\$55)				
Young Chef's Academy, Gr 2-4 (\$70)				
Young Chef's Academy, Gr 3-6 (\$70)				
Creative Cupcakes (\$70)*	S1	S2		
Fun with Fondant (\$70)				
Sweet Treats (\$70)*	S1	S2		
Read! Create! Eat! (\$65)*	S1	S2		
Fox Theater Mini (\$65)				
Fox Theater Junior (\$100)				
Fox Theater (\$100)				
Mini-Mozart (\$25)				
Musical Exploration (\$25)				
* Fees are per session				

LUNCH BUNCH

Check all days that apply. Cost is \$5 per day.

Week 1	M	Tu	W	Th	F
Week 2	M	Tu	W	Th	F
Week 3	M	Tu	W	Th	F

GRAND TOTAL DUE

Registration Dates: April 1 - May 23 (Residents)
April 17 - May 23 (Non-Residents)

Contact: Tracey Hosey - thosey@y115.org
Ashley Badger - abadger@y115.org
630-553-4544

Follow Us!

 @campimagination
 @campimaginy115

For Youth Development
For Healthy Living
For Social Responsibility

Lunch Bunch

FUEL UP FOR FUN WITH THE Y'S LUNCH BUNCH!

BRING YOUR OWN SACK LUNCH

\$5/day or \$25/week

Where: Grande Reserve Elementary School

When: June 10 -28

Time: 10:30a.m.-12:00p.m.

The Fox Valley YMCA is partnering with Yorkville's Camp Imagination to provide a body build up while providing a brain break through lunch and a supervised activity before heading to their next camp adventure!

To register use the Camp Imagination registration form.

For questions, call or email Tracey Hosey (thosey@y115.org) or Ashley Badger (abadger@y115.org) 630-553-4544

FOX VALLEY FAMILY YMCA

3875 Eldamain Rd., Plano, IL 60545 | 630-552-4100
WWW.FOXVALLEYYMCA.ORG