

Norfolk Public Schools

The cornerstone of a proudly diverse community

presents

Camp Einstein

A STEAMS Summer Enrichment Program

Tanners Creek Elementary

1335 Longdale Drive

Serving grades K – 5

June 25, 2018 – July 19, 2018

Monday – Thursday

8:30 – 1:00

Registration closes May 4, 2018, earlier if classes are full.

General Information

1. Tuition for the program is \$225 for students attending Norfolk Public Schools. Tuition for students residing in Norfolk, but not attending a Norfolk Public School is \$285. Transportation is provided at no extra charge. Tuition for students living outside of Norfolk is \$525; 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 NPS 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 2017-2018 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 4, 2018** 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 18, 2018.**
6. The Office of Academic Rigor must be notified of all requests for tuition refund no later than May 18, 2018. This includes students who are enrolled in Camp Einstein but are later found eligible to participate in other programs. **After May 18, 2018, withdrawal from the program will result in forfeiture of tuition.**
7. Both breakfast and lunch are served at Camp Einstein.
8. During the week of June 11, 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. Questions about the program? Contact 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.

Lunch K-2: 10:45 – 11:05

Lunch 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
- Breakfast and lunch are provided
- Students are mostly registered according to grade level: K-2 or 3-5

(* Schedule subject to adjustments)

Open House

JULY 5 & JULY 18, 2018

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 Use your creativity, engineering skills, and scientific reasoning to design and conduct experiments to test myths about our world. Design marshmallow launchers, boats, parachutes, and memory games. First Myth up for debate: 'Science is boring.' –That is so BUSTED!
--	--

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. NEW this year: students will be introduced to stop motion animation using technology and engineering.	K232 – Passport to World Art Embark on a worldwide trip of art! Learn about the culture and art of different countries and produce keepsakes like animal masks and Chinese lanterns. Learn how art and artists influence our everyday lives.
K233 - Fabulous Fairytales If you like to read about imaginary places, hear about battles between good and evil, and discover mystical creatures, then Fabulous Fairytales is the place for you! Here you will hear fairytales from around the world and from different points of view, create your own fairytale, act out a fairytale, design a magic sword, wand, crown and more! Dress like a fairytale character and participate in a fairytale ball!	K234 – Tickling Ivories (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.
K235 – Mermaids, Mermaids, Mermaids! Ever wonder about Norfolk’s Mermaids? Learn about them and about other examples of Public Installation Art from all around the world. Make some too: a rock garden, foil dolphins, faux glass, and thrown art! See your community with new eyes and beautify our lives through art!	K236 – Wreck, Stash, & Smash this Jazzy Journal Journaling is motivating, engaging, and real world. Explore drawing, painting, mixed media, and expressive writing with the freedom to think critically and creatively.

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.

Images from Lego Story Starter Adventures

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 – Team Sports

Team Sports is a unique session for your child to increase motor skills with other children who have similar abilities. Your child will acquire leadership and team working skills that can only be developed through safe trials.

K253 - Sports Mania

Sports Mania brings fun, fast-paced action by using basic skills for fun and challenging games, contests, and personal goal setting.

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

Use your creativity, engineering skills, and scientific reasoning to design and conduct experiments to test myths about our world. Design marshmallow launchers, boats, parachutes, and memory games. First Myth up for debate: 'Science is boring.' –That is so BUSTED!

3503- Our Environment: Preventing Pollution

People affect your environment! Want to see how? Come conduct labs and experiments to learn about common resources, our communities, and the man-made pollutants that have an impact on them. Then create solutions to leave behind a cleaner, safer environment.

Campers plant seeds, water them, and watch them grow in Green Thumbs Up!

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!

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 – STEAMsational Summer Blast

Stimulate your mind with rocketry, bridge and tower building, mirrors and lenses, and spectroscopy applications. All activities are competition-based. Win certificates and present to the other campers!

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. NEW this year: students will be introduced to stop motion animation using technology and engineering.

3533- Lights, Camera, Action!

Learn the ins and outs of theater from acting to production. Explore scene study, playwriting, directing, set design, and movement all while learning team-building, responsibility, confidence, and leadership.

3535 – Learn to Play Ukulele!

Learn how to play the ukulele through dancing and playing games! Learn basic strumming techniques, three of the most commonly used chords, and more. Dance, sing, and play the day away!

3532 – Passport to World Art

Embark on a worldwide trip of art! Learn about the culture and art of different countries and produce keepsakes like animal masks and Chinese lanterns. Learn how art and artists influence our everyday lives.

3534 – Tickling Ivories (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.

3536 – Vamos a Viajar el Mundo Hispano (Come Travel the Spanish World)

Let’s speak and not write. Learn Spanish communication skills and get excited about learning languages in middle and high school. This is an immersion class: Spanish will be spoken 90% of the time.

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.

3542 - Money, Money, Money

Engage in real-world simulations, interactive computer programs, and fun games to earn "Einstein Dollars" to spend in the class store or in auctions. Come learn to save and budget your money and to produce a product to make and sell in your very own business!

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

Team Sports is a unique session for your child to increase motor skills with other children who have similar abilities. Your child will acquire leadership and team working skills that can only be developed through safe trials.

3553 - Sports 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.

Campers worked with Tinkercad and used a 3D printer.

Registration Form

<i>Office of Academic Rigor Use Only</i>	<i>Dates: June 25 – July 19, 2018</i>	<i>School Use Only</i>
Enrollment # _____	Time: 8:30 – 1:00	Date received _____
Class Schedule _____	Location: Tanners Creek Elementary	Tuition receipt #: _____
Confirmation # _____	Tuition: \$225 NPS students	Payment Type:
	\$285 Norfolk resident but	_____ money order
	Non-NPS student	_____ cashier's check
	\$525 Out-of-city student	_____ debit/credit card
		Paid by _____ Parent _____ Other
		If other, specify:
		School where tuition was paid:

Registration closes on May 4, 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 _____

(cut or tare here)

Course Selection

Using your child's current grade level, list **6 courses** in which you would like to enroll him/her, with number 1 as your top choice, 2 as your second choice, etc. Your child will be enrolled in 3 courses on a first-come, first-served basis. Use the course codes to abbreviate the titles. (Example: To select *Harps on Fire*, write 3534 on the line.)

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

Transportation Information

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

_____ My child will use NPS bus transportation using a **different** address from that which is currently on record.

Indicate summer address here: _____

_____ My child **will not** use bus transportation but will arrive at and leave Tanners Creek Elementary School 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 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 Name (print) _____ Child _____

Parent Signature _____ Date _____

(This 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	School Board
Dr. Melinda J. Boone Superintendent of Schools	Mr. Rodney A. Jordan, Chair Dr. Noëlle 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. Arturo Mendoza, Student Representative
Dr. Kipp D. Rogers Chief Academic Officer	
Dr. Michael Cataldo Executive Director of Curriculum & Instruction	
Mrs. Valerie S. Tuck Senior Coordinator, Academic Rigor	