

Norfolk Public Schools

The cornerstone of a proudly diverse community

presents

Camp Einstein

**\$200
for each
additional
child**

**Free
Breakfast
&
Lunch**

Tuition \$225

Academy of Discovery at Lakewood

1701 Alsace Avenue

July 10, 2017 – August 3, 2017

Monday – Thursday

8:30 – 1:00

General Information

1. Tuition for the program is \$225 for students residing in Norfolk. Transportation is provided at no extra charge. The tuition for students living outside of Norfolk is \$535; transportation for these students must be provided by parents. Tuition payment must accompany the completed registration form.
2. Students who are home-schooled, attend a private, parochial, or out-of-district school must enroll and make payment at the Office of Academic Rigor, Rosemont Center, 7000 W. Tanners Creek Dr., Norfolk, VA 23513.
3. Registration forms are available from any Norfolk School, the Office of Academic Rigor (OAR), and our district website.
4. The student's home school principal and teacher must sign the registration form. Private and parochial school applicants and those from out of town should also have their teacher and principal signatures. The signatures indicate that the student meets all the admission requirements. Grade level is determined by the 2016-2017 school year placement; for example, a student currently in grade 2 must register for Grade 2 summer courses.
5. School office personnel are requested to send all completed registration forms to the OAR as soon as they are received. Only when the completed registration form is received by the OAR is the student enrolled. Enrollment is on a first-come, first-served basis. **Registration closes Friday, May 5, 2017** or earlier if classes are full. If a class is full, the child will be placed in a second, third, fourth, fifth, or sixth choice class. **No refunds will be given after May 19, 2017.**
6. The Office of Academic Rigor must be notified of all requests for tuition refund no later than May 19, 2017. This includes students who are enrolled in Camp Einstein but are later found eligible to participate in other programs. **After May 19, 2017, withdrawal from the program will result in forfeiture of tuition.**
7. Both breakfast and lunch will be served FREE at Camp Einstein to all campers.
8. During the week of June 5, information regarding program logistics will be mailed to the parents of registered students.
9. Appropriate self-discipline is expected from all Camp Einstein participants. **No refunds will be given if a student is removed due to misconduct.**
10. Address questions about the program to the Office of Academic Rigor, 852-4674 option 3.

Daily Schedule*

Arrival: 8:30 a.m. - 8:45 a.m.

Session 1: 8:50 a.m. – 10:00 a.m.

Session 2: 10:05 a.m. – 11:35 a.m.

Snack k-2: 10:45 – 11:05

Snack 3-5: 11:15 – 11:35

Session 3: 11:40 a.m. – 12:50 p.m.

Dismissal: 12:55 p.m. – 1:00 p.m.

- All students will attend 3 courses per day
- Class sessions are 70 minutes each
- Both breakfast and lunch are provided free to all students
- Students are registered according to grade level: k-2 or 3-5

(* Schedule subject to adjustments)

Open House

JULY 20 & AUGUST 2, 2017

9:00 a.m. – 12:30 p.m.

Course Descriptions for K-2

Course codes are located in front of the titles.
Register using the codes instead of the full titles.

SCIENCE

K201 - Green Thumbs Up! Learn the basics of indoor and outdoor planting and gardening.	K202 - Myth Busters Each day we will determine if a myth is confirmed, plausible, or busted. Design marshmallow launchers, boats, and memory games. Answer questions such as are double stuffed Oreos truly double stuffed? First Myth up for debate: 'Science is boring.'
--	--

ART

K231 – LEGO Story Starter Adventure Students will create stories every day such as “Night at the Museum” and “Space Station Mystery” using Legos. Students build, write, and present their stories. Students will leave as confident writers with personalized books filled with their stories.	K232 - Painting Around the World In this workshop, students explore painting techniques from around the world and learn famous artists and their styles. Students use tempura, acrylic, and water colors to produce several large-scale paintings.
K233 - Fabulous Fairytales Hear fairy tales from around the world and from different points of view. Create your own fairytale, make a magic sword or wand, and more! Dress like a fairytale character and participate in a fairytale ball!	K234 – Piano Learn to play piano on the black keys and white keys reading from the staff. Learn about famous composers, and make arts and crafts for music theory.

MATH

K241 – Geometry Jamboree Unlock the secrets of Tangrams, an ancient Chinese game that uses 7 geometric shapes to create a world of fun and imagination. Explore math concepts including patterns and symmetry. Write raps, biographies, and stories based on shape explorations.
--

Course Descriptions for K-2 continued

Course codes are the numbers in front of the titles.

Register using the codes instead of the full titles.

SPORTS

K251 - Moving to the Beat

Come move to the beat with fun, kid-friendly pop music! Learn jazz leaps, turns, and choreography, along with basic partner dances. Create your own dances and perform for your friends. Bring your dancing feet and move to the beat!

K252 – Flamenco Fanatic

Tired of the Dab? The Whip? Craving a new trendy dance style? If you like being different, then Flamenco Fire is your ticket to STARDOM! Learn a dance full of passion and beauty. Pasodobles, Sevillanas, Rumbas... with flowers and fans!

K253 - Sports and Game Mania

Fitness challenges, corn hole contests, scooter basketball, AND Balloons! Fun and exciting games for movement and maximum challenges!

Artwork from Painting Around the World

Course Descriptions for 3-5

Course codes are the numbers in front of the titles.
Register using the codes instead of the full titles.

SCIENCE

3501 - Green Thumbs Up! Learn the basics of indoor and outdoor planting and gardening.	3502 - Myth Busters Each day we will determine if a myth is confirmed, plausible, or busted. Design marshmallow launchers, boats, and memory games. Answer questions such as are double stuffed Oreos truly double stuffed? First Myth up for debate: 'Science is boring.'
3503-Let's Explore Science A little biology, a little chemistry, and a little physics makes a lot of FUN! Observe, create, engineer, explore, LEARN by playing with science.	3504 – What's in Your Genes? Explore DNA Technologies Learn how DNA is used in criminal investigations, public health, and to study environmental pollution. Think like a scientist to design experiments and analyze results.
3505-Super Hero Science It's a bird! It's a plane! It's Super Science! Come and learn how to be a science superhero through the powers of physics and chemistry with a dash of comic book creativity thrown in!	

TECHNOLOGY

3511-Introduction to Coding In 2016, Virginia became first in the nation to pass sweeping Computer Science education reform mandating every child receive access to essential Computer Science literacy – including coding – from Kindergarten through graduation (CodeVA). Stay ahead of the curve!	3512 Creative Computing Explore the world of desktop publishing! Make posters, greeting cards, movies, and more!
--	--

Course Descriptions for 3-5 continued

Course codes are the numbers in front of the titles.

Register using the codes instead of the full titles.

ENGINEERING

3521 - Intro to Engineering Design Explore the world of engineering design through hands-on and computer activities, including building marshmallow towers, gum drop bridges, and paper airplanes. Understand 3D modeling and use a 3D printer!	3522 – STEM Challenges Experience science, technology, engineering and math, blended with art and social entrepreneurship all in one course! Take some risks and use the creative process to meet fun challenges individually and as part of a team.
---	--

Gumdrop Bridges from Intro to Engineering Design

ART

3531 – LEGO Story Starter Adventure Students will create stories every day such as “Night at the Museum” and “Space Station Mystery” using Legos. Students build, write, and present their stories. Students will leave as confident writers with personalized books filled with their stories.	3532 - Painting Around the World In this painting workshop, students explore painting techniques from around the world and learn famous artists and their styles. Students use tempura, acrylic, and water colors to produce several large-scale paintings.
3533- Stylistic Storytelling Campers will experience the art of storytelling through creative writing, visual arts illustration, choreography, and readers’ theater production. They will cooperate with teams to brainstorm, plan, and create - making their very own concepts blossom into staged performances.	3534 – Piano Learn to play piano on the black keys and white keys reading from the staff. Learn about famous composers, and make arts and crafts for music theory.

Course Descriptions for 3-5 continued

Course codes are the numbers in front of the titles.

Register using the codes instead of the full titles.

MATH

3542 - Money, Money, Money

Engage in real world simulations, interactive computer programs, and fun games to earn “Einstein Bucks” to spend in the class store or in the bi-weekly auctions. Come learn to make, save, and budget your money to buy something exciting this summer!

SPORTS

3551 - Moving to the Beat

Come move to the beat with fun, kid-friendly pop music! Learn jazz leaps, turns, and choreography, along with basic partner dances. Create your own dances and perform for your friends. Bring your dancing feet and move to the beat!

3552 - Team Sports

Have fun while building sports endurance through team activities: soccer, relay races, basketball, to name a few!

3553 - Sports and Game Mania

Engage in individual, partner, team sports and games. Develop and learn skills through bowling games, corn hole games, scooter basketball, and much more!

3554 - Kids on the Move!

Run! Run! Run! This course takes non-runners and turns them into Race Finishers! You will learn to pace yourself, build up endurance, and begin a lifelong habit of keeping fit, all while having fun! Self-improvement is the goal.

3555 - Flamenco Fanatic

Tired of the Dab? The Whip? Craving a new trendy dance style? If you like being different, then Flamenco Fire is your ticket to STARDOM! Learn a dance full of passion and beauty. Pasodobles, Sevillanas, Rumbas... with flowers and fans!

Registration Form

<p><i>Office of Academic Rigor Use Only</i></p> <p>Enrollment # _____</p> <p>Class Schedule _____</p> <p>Confirmation # _____</p>	<p>Dates: July 10 –Aug. 3</p> <p>Time: 8:30 – 1:00</p> <p>Location: Academy of Discovery at Lakewood</p> <p>Tuition: \$225 in district \$525 out of district</p> <p>Multiple Child Discount Applied Circle One: Yes No</p>	<p style="text-align: center;">School Use Only</p> <p>Date received _____</p> <p>Tuition received _____</p> <p>Cash _____ Cashier's Check _____</p> <p>Money Order _____ Credit Card _____</p> <p>Paid by _____</p> <p style="padding-left: 40px;">_____ Parent</p> <p style="padding-left: 40px;">_____ Other</p> <p>If other, please specify _____</p>
---	--	---

Registration closes on May 5, earlier if classes are full.

Complete this form, remove from brochure, and return to your child's school along with tuition payment.

Student's Name _____ Home School _____

Grade level at time of registration (circle): K 1 2 3 4 5

Does the child have a 504 or IEP? Yes No (If yes, please attach a copy)

Home Address _____ Zip _____

Parent's Name _____ Home Phone _____

Cell Phone (Father) _____ Cell Phone (Mother) _____

Emergency Contact _____ Emergency Contact Phone _____

Specify health concerns (allergies) or regular medication your child takes that may need to be administered at school. _____

Note to Parents, Teacher, and Principal: All registration forms must be signed by the applicant's teacher and principal. Your signature indicates your endorsement of this student for this program, indicating that the student 1) is working on or above grade level, 2) has no discipline issues, 3) is highly motivated, and 4) is socially well-adjusted.

Parent signature _____ Date _____

Teacher signature _____ Date _____

Principal signature _____ Date _____

Course Selection

Using your child’s current grade level, select and list **six (6) courses** in which you would like to enroll him/her, with number 1 as your top choice, 2 as your second choice, etc. Course Codes may be used instead of full titles (for example, to select Stylistic Storytelling, write 3533). Your child will be enrolled in 3 courses on a first-come, first-served basis. Please print clearly.

1. _____ 4. _____
2. _____ 5. _____
3. _____ 6. _____

Transportation Information

_____ My child **will** use bus transportation as assigned by Norfolk Public Schools.

_____ My child **will not** use bus transportation but will arrive at and leave the Academy of Discovery at Lakewood in the following manner: _____ Walk _____ Parent Transportation

Parent/Guardian Pick Up Permission Form

I give permission to release my child into the care of the following individuals during dismissal. I understand that a driver’s license or state ID card will be required as proof of identity. I also understand that my child **will not** be released to any individuals not on this list. If you need to add names to this list later, please submit an amended list to the Program Office.

Please print names clearly.

Photo Release

I give permission for my child to be photographed and videotaped in the site and during program functions. _____ Yes _____ No

I give permission for any photographs/video of my child to be used for public relations purposes.

_____ Yes _____ No

Parent Printed Name _____ Child _____

Parent Signature _____ Date _____

(Page Intentionally Left Blank)

Camp Einstein

Office of Academic Rigor, 757-852-4674, option 3

Norfolk Public Schools, Norfolk, Virginia

Program Leader: Chandra Floyd

Camp Einstein is one of a variety of services offered to the students of Norfolk Public Schools. While many of the students who attend Camp Einstein have been identified as gifted in a specific area, this program uses enrichment to reach a broader population by serving students who are working on or above grade level in their home schools during the school year. Participation in Camp Einstein does not identify students for gifted education services.

Camp Einstein Admission Requirements

- Works on or above grade level
- Enjoys learning through new experiences
- Functions well in a variety of classroom and social settings
- Is free from chronic discipline problems
- Is highly motivated and socially well-adjusted
- has obtained signatures of parent, classroom teacher, and principal of the school s/he attends to indicate permission to participate

School Operations

Dr. Melinda J. Boone
Superintendent of Schools

Dr. Kipp D. Rogers
Chief Academic Officer

Dr. Michael Cataldo
Executive Director of Curriculum & Instruction

Mrs. Valerie S. Tuck
Senior Coordinator, Academic Rigor

School Board

Mr. Rodney A. Jordan, Chair

Dr. Noelle M. Gabriel, Vice Chair

Ms. Tanya K. Bhasin, Member

Ms. Courtney R. Doyle, Member

Rev. Edward K. Haywood, Member

Dr. Brad N. Robinson, Member

Ms. Yvonne P. Wagner, Member

Mr. Torrior R. Espree, Student Representative