

KidsCamp

Come Join Us for the

**Ultimate Camp
Experience...**

2021

**Sports, S.T.E.M. Workshops,
Creative Crafts, Interactive
Assemblies, and More!**

**Exciting, Fun-Filled,
and a Great Value!**

KidsCamp of Pennsbury

... A unique summertime experience for kids!

Summer of 2021

KidsCare of Pennsbury (A)
5175 Coldspring Creamery Road, Box 16
Doylestown, Pennsylvania 18902
215-230-3445
www.kidscareofpennsbury.com

© 2021 KidsCare of Pennsbury

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, recording or otherwise, without the written permission of the copyright owners.

KidsCare services are provided without regard to race, color, religious creed, handicap, ancestry, national origin, age, or sex. Admissions, the provisions of services and referrals of clients shall be made without regard to race, color, religious creed, disability, ancestry, national origin (including limited English proficiency), age or sex.

(A) A Princeton Educational Enrichment Programs LLC business.

KidsCamp of Pennsbury

... A unique summertime experience for kids!
Summer of 2021

This year KidsCamp will be held at *Makefield Elementary School* located at 1939 Makefield Road, Morrisville, PA 19067.

Camp Frequently Asked Questions – We believe in sunshine, exercise, and outdoor play

- 1. What are the dates and hours of camp?** The 2021 camp season is 9 weeks, June 21 – August 20. Programs run Monday through Friday. Hours are 9 a.m. to 4 p.m. for the regular camp. We also offer before-care starting at 7:00 A.M. and after-care ending at 6:00 P.M. **Our summer camp program will be CLOSED Monday, July 5th**, in observance of Independence Day.
- 2. What is the dress code?** Dress for active outdoor play—shorts, t-shirt, and closed-toe shoes.
- 3. Do you serve meals?** No, campers should bring a lunch and two snacks daily. However, most Fridays we do have a free BBQ or catered lunch. The Monday newsletter will provide details each week. Please note that snacks and lunches need to be peanut-free / tree-nut free.
- 4. What is the staff like?** We aim for a mix of ages and genders. Many college students and adults who work in child-care are on our team. All camp staff members have Pennsylvania mandated clearances in FBI fingerprints, PA child abuse clearance and training, PA State Police, etc. Our staff includes licensed school teachers who spend the summer with us.
- 5. Do you have a camp nurse?** We have a full-time registered nurse who cares for students when they are at camp. She will assess and address your child's needs on a daily basis. Ultimately, our goal is to keep your children safe while attending camp, but having a nurse on site is a wonderful resource for everyone at the camp. She is able to treat children with any minor injuries that can occur at camp while keeping parents informed when necessary. Also, the nurse can work with parents or guardians to review and address any allergies a child may have.
- 6. Should I bring sunscreen?** We try to manage sun exposure, and usually, sunscreen is not needed. However, campers with a special sensitivity to the sun should arrive wearing whatever sunscreen you wish. Campers will be instructed to re-apply mid-morning and mid-afternoon.
- 7. What if my child is sick before or during the camp day?** If your child is not feeling well, please keep them home and call us to report their absence. Campers must be COVID symptom-free (fever, vomit or, diarrhea) for 72 hours before returning to camp. If your child becomes ill during the camp day, we will take her/him to the camp nurse and, she will call you if necessary.

KidsCamp of Pennsbury

... A unique summertime experience for kids!
Summer of 2021

8. **Does the camp offer recreational swimming?** Each child will have the option of participating in recreational swimming and pool activities every week. Swimming and pool activities will be held each week under the supervision of program staff and lifeguards (see "Parent Permission" Policy for further information). Prior to any child participating in swimming activities, lifeguards will test each participant's swimming ability. Participants are then allowed access to designated sections of the pool based on their swimming abilities.

PARTICIPATION IN RECREATIONAL SWIMMING WILL ONLY BE AVAILABLE IF A COMPLETED PARENT PERMISSION FORM IS ON FILE FOR THE CAMPER.

9. **Does the camp offer "Off-Site" Special Activities?** Suspended this summer due to COVID-19 and social distancing requirements.

10. **Does the camp offer Regional Field Trips, Clubs & Special Activities?** Regional Filed Trips are suspended this summer due to COVID-19 and social distancing requirements. However, we will have clubs, special activities, and some special assemblies.

KidsCampPlus - An extremely popular activity in the KidsCamp program, KidsCampPlus is a specially designed optional (extra weekly charge) "camp within a camp" for intermediate boys and girls (entering grades 5 - 8) who are interested in a faster-paced, physically-exerting and mentally-challenging set of activities. A special activity fee of \$20/ per week, will be charged for participation in this program.

11. **Are discounts available?** We offer discounts* based on the number of children in the family, number of weeks registered, etc. Early registration discounts are also available.

A) Second child discount of 10% (5 days a week only)

B) Third and fourth children are FREE!

12. **What ages may enroll?** The KidsCamp summer day camp program will accept the enrollment of any child who will be enrolled in kindergarten through eighth grade as of September 1. High school students may also register as Counselors-In-Training. "CIT's"

13. **Does the camp have "themes"?** The camp program has been divided into 9 one-week theme modules. Each program module has been developed to be a complete day camp experience in itself, yet a continuum of "new" as well as high-interest repeat activities for children choosing to enroll for the summer.

14. **Does the camp offer bus transportation within the Pennsbury School District?** Suspended this summer due to COVID-19 and social distancing requirements.

15. **What is your "Peanut Allergy" Policy?** KidsCamp understands the seriousness of peanut/tree-nut related allergies, and will strive to maintain, but cannot guarantee, or ensure, a peanut/tree-nut free KidsCamp environment for the safety and welfare of all of its participants.

Parents of children with peanut/tree nut-related allergies should speak to our camp nurse and are advised that KidsCamp will try but cannot guarantee that its environment will be completely free of peanut / tree-nut related items.

In addition, parents are asked not to include peanut/tree nut related items in their child's lunch and snacks.

KidsCamp of Pennsbury

... A unique summertime experience for kids!

Summer of 2021

Children who have peanut/tree nut related items (i.e., P&B sandwich, peanut/tree-nut butter crackers, etc.) in their lunch will be asked to sit at a separate "Peanut/tree nut" lunch table.

By allowing their child (ren) to participate in KidsCamp, parents acknowledge that they have fully read and understood this "Peanut Allergy" Policy, understand that their acceptance of this policy is a condition of their child's participation in KidsCamp, and further agree and understand that there is no guarantee of a peanut/tree-nut free environment, and they accept all risks inherent therein.

16. What is your "Emergency Information" policy? All children participating in the KidsCamp summer day camp program will be required to have up to date parent, emergency, and pick-up information on file at all times. This information must be provided at the time of registration or, the registration will not be accepted. No child will be allowed to start KidsCamp unless all forms are completed and on file in the KidsCamp office.

17. What is your policy on allergies? It is the responsibility of parents to ensure that the KidsCamp office is alerted about all allergies and medical conditions at the time of registration.

18. What is your policy on first aid? We employ a camp nurse (RN) on a full-time basis to manage health care. Parents are required to provide an electronic signature at the time of registration that will allow staff members to provide first aid to their child, as well as permitting the summoning of, and subsequent treatment and transport by emergency medical personnel.

Parents of participants who have to require an EpiPen will be required to have a School District Medication Dispensing Form completed by their family physician, as well as providing the necessary "measured" dosage of any prescribed medicine, in its original container, according to School District and KidsCamp policy.

19. What is your photo release policy? Attendance of a child at KidsCamp implies and grants the parents' and/or guardians' permission to KidsCamp and/or KidsCare officials the right to use, reproduce, and/or distribute photographs of their child participating in KidsCamp activities, without compensation or approval rights, for use in materials created for purposes of promoting the activities of KidsCamp.

20. What type of crafts do you have? No summer camp experience is complete without the usual "hands-on" arts and crafts. The KidsCamp summer day camp program not only provides its participants with the usual draw, paint, and weaving activities, but also will provide a comprehensive selection of unusual, high-interest crafts including tie-dying, cooking, painting, bottle gardens, sand art, ceramics, beading, and many more....

21. What are some of your sports and other physical activities? Each child will have the opportunity to participate in instructional as well as recreational sports and physical activities, including whiffle ball, soccer, archery, basketball, gaga pit, and cooperative board games and swimming. The emphasis in all sports and physical activities will focus on the development of skills, sportsmanship, and cooperation between players, rather than completion. Our goal: IF YOU HAVE FUN, YOU WON!

22. Do you offer any kind of outdoor education and nature activities? Enjoying the outdoors and nature is a special feature of KidsCamp. Some of the activities will include nature walks, identification of animal signs and habitats in local parks. As part of these activities, local field trips may be made throughout the camp to parks such as Tyler State Park. – Suspended this summer because we are operating without buses.

KidsCamp™

5175 Cold Spring Creamery Road, Box 16, Doylestown, PA 18902
Phone: 215-230-3445 Fax: 215-230-3344 Email: kidscare77@gmail.com
www.kidscareofpennsbury.com/summer-camp

Page 5 of 23

KidsCamp of Pennsbury

... A unique summertime experience for kids!
Summer of 2021

23. Need additional help?

- **PA ChildLine** (suspected child abuse or neglect): 1-800-932-0313
- **Bucks County Crisis:** 1-800-499-7455
- **Suicide Prevention Lifeline:** 1-800-273-8255
- **Safe2Say Something Tip Line:** 1-844-723-2729 or www.safe2saypa.org/

24. COVID-19 Summer Camp health protocols will be in line with CDC guidelines for COVID-19 at the time the camp is held. At this time daily symptom screening, masks and hand hygiene are proven strategies to reduce risk.

Campers and staff should stay home if:

- They are unwell with COVID-like symptoms.
- They are awaiting COVID-19 test results.
- They test positive for COVID-19 (with or without symptoms).
- They are a close contact of a COVID-19 individual.
- They experience a fever of 100.4 degrees F or higher (oral; 99.5 or higher axillary or temporal)

Summer Programs require that **all individuals must wear masks or face coverings that cover the mouth and nose while at camp**, consistent with recommendations from public health officials to mitigate the spread of COVID-19. Exceptions include:

- when outside and greater than 6 feet apart from any other persons
- while eating lunch

Times will be built into the schedule for campers to be mask-free. **The face coverings policy is subject to re-evaluation based on the most current recommendations in June.**

25. What are your assemblies like? They are interactive and super fun! This summer we hope to use a petting zoo, a Magician, water slides, a game show, a Laser show, a science show, etc.

FREE KidsCamp Special Activity Electives (No pre-registration required)

Campers can select one of the following free Special Activity Electives each Monday and Friday afternoon.

Art Studio - Campers will do a variety of fun and creative art projects. They will build self-confidence, become creative problem solvers, develop focused attention, and gain a sense of individual style while learning artistic techniques and the principles and elements of art. Campers will experiment with a variety of media, including three-dimensional sculpture, painting, oil pastels, landscapes, and more.

Chess/Games – Campers will learn the world's most popular game, which will develop critical thinking skills, patience, sportsmanship, and much more. In this class, campers will break out the knights, bishops, and pawns

KidsCamp of Pennsbury

... A unique summertime experience for kids!

Summer of 2021

to get ready to do battle. Enjoy the challenge of playing against another person rather than a computer. Basic moves, theories and winning strategies will be reviewed.

Creative Cooking - Come and join the fun as campers will be "whipping up" some creative dishes, including desserts and food from around the world. Campers will create menus, write recipes, prepare and eat their concoctions and clean up too!

Escape Room--Campers will design an escape room game in teams, and then each team will have a blast solving the other's escape room challenge. Will the campers choose to create a story about people's time traveling to the future or getting lost in the streets of China? Will they choose to "lock" the players in with an old bike lock or a modern- day cell phone lock? Will they send their opposing team on a scavenger hunt for clues or a maze walk? Will they ask them to crack a secret code, or will they ask them to find the hidden picture? This is a fun, team-oriented class that turns logic, math, and art into an exciting game!

Jewelry Making - Campers will learn how to make bracelets, necklaces, rings, and earrings by creating different patterns with beads, gems, string, leather, and rainbow loom loops.

LEGO® Mania - Think outside the box and express your creativity with a variety of building supplies. Campers can follow specific pattern instructions or create their very own masterpieces. Work with a team to build or compete to create vehicles, creatures, and buildings. Imagine what you can build with hundreds of pieces of LEGOS--The sky is the limit! Have fun!

Sports Clinic - Come and join as campers will have fun learning the proper techniques, game strategies, and fundamental skills of various popular and challenging sports and games. The focus will be on sportsmanship, cooperation, and leadership in particular sports as well as the thrill of playing. But remember, "If you have fun...you won!"

STEM Club - Young scientists, will equip themselves with the inspiration for innovation! Through practical and hands-on experience, campers will discover principles of mechanics, aerodynamics, paleontology, and color optics. Campers will create their own fossils, reconstruct dinosaurs, write secret messages, and design their own cars and even race them!

Water H2O Games - Campers will keep cool and have fun playing water relays outside. They will play a variety of their favorite water games and enjoy the perfect hot summer day activity, the Slip N Slide.

Flag Football - Campers will learn a contact-free sport of flag football. We also welcome experienced players who hope to "sharpen their skills". Campers will be instructed on skills and drills to play successfully on both sides of the ball, including passing, catching, and de-flagging or defensive positioning.

Volleyball - Campers will learn all aspects of volleyball through drills and exercises that focus on passing, setting, hitting, and serving. Volleyball is a great team sport; each young athlete will develop the fundamental skills of the game through game-based drills and daily scrimmages aimed at developing the whole player and have lots of fun too!

KidsCamp of Pennsbury

... A unique summertime experience for kids!
Summer of 2021

SPECIAL ACTIVITY CLUBS for an additional fee (Pre-registration required)

Campers may select one of the following Special Activity Clubs each week if they are interested. The electives run on Monday & Friday afternoons unless stated otherwise. To participate in these clubs, please complete the Special Activity registration form. To avoid scheduling conflicts, only select one activity per week.

STEAM: OZOBOT ROBOTS/Snap Circuits – New!

One of the top STEAM teaching tools in the USA! This course uses the Evo robots to help campers learn to code. Color Codes made with markers and paper help teach basic coding concepts like cause/effect and debugging. It is a visual and untethered way to understand coding and programming. Detailed information is available at www.Ozobot.com.

Campers will also have time to work with SNAP- CIRCUITS JR, which is another top STEAM teaching tool. With this building kit, young engineers can assemble over 100 different electronic circuit projects with just 30+ electronic parts. Kids can construct working models of a photo sensor, a flashing light, an Adjustable-Volume siren, and much more! This stem kit comes with a clear, easy to understand illustrated instruction manual. No tools needed! All parts just click together and support a vigorous STEAM educational curriculum. Learn by doing.

Activity Weeks: 2, 4, 6, 8

Fee: \$35 per week

Archery – Come and join the fun as the campers strive to hit the bulls-eye! A local professional archer will conduct the classes and talk about her friend Robin Hood. These beginner classes emphasize safety, form, shot sequence, and focus. (Limited to 15 campers each week).

Activity Weeks: 1, 3, 5, 7, 9

Fee: \$25 per week

Basketball – This class emphasizes basic game skills, player development, and the offensive and defensive fundamentals of the game. Instruction will be provided in a fun and enthusiastic way!

Activity Weeks: 2, 4, 6, 8

Fee: \$25 per week

Ceramics for Kids – This class provides a unique and exciting opportunity for campers to learn about the wonderful hobby of ceramics while learning about various techniques and glazes to creatively paint their very own ceramic piece. Campers come away from this workshop with colorful items, as well as an appreciation for the ceramic arts. All materials used to make your child's ceramic keepsakes are non-toxic, lead-free, and food-safe, as well as dishwasher and microwave safe. This course is taught by “Color Me Mine”.

Activity Weeks: 3, 5, 7

Fee: \$45 per week

Cheerleading – This class is sociable and fun, and a great way to get fit; campers will use pom-poms too! All elements of cheerleading, including cheers, dancing, kicks, and j-pumps, will be covered. Campers will get the chance to be a bit sassy in the pom-pom dance section, with some fantastic pom-pom routines to chart music. It is great fun and regardless of one's ability, everyone is guaranteed to have a laugh and improve self-esteem and confidence too!

Activity Weeks: 2, 4, 6

Fee: \$25 per week

KidsCamp of Pennsbury

... A unique summertime experience for kids!
Summer of 2021

Hip Hop/Jazz Dance – Do you enjoy hip hop dancing and listening to hip hop music? If so, then this is the class for you. Campers will learn a variety of styles, such as breaking, popping, locking, and free style with a jazz flair. They will practice the current styles that are in music videos. Campers will have a lot of fun while learning techniques in this class!

Activity Weeks: 1, 3, 5, 8

Fee: \$35 per week

Karate – This martial arts class teaches campers not only self-defense but also respect, improved concentration and goal setting. Kids love to learn the physical skills of martial arts, and parents love the positive impact that our life skills program has on their children's attitude and self-esteem. Each day is full of safe and fun martial arts activities designed to challenge and educate. And most of all, campers will have fun and get exercise and develop healthy habits for life!

Activity Weeks: 1, 3, 5, 7, 9

Fee: \$35 per week

Soccer – Soccer Fun in the Sun program is 2 hours of outdoor soccer fun and activities for children of all ages. A typical day includes warm-ups and stretching, skill building and skill development activities, scrimmages and small-sided games, and the big game where kids get to play with each other and challenge their coaches! The Fun in the Sun program is a great way for the campers to develop soccer skills and teamwork while spending time outside!

Activity Weeks: 1, 3, 5, 7, 9

Fee: \$35 per week

Spanish – Campers will have fun learning some basic Spanish words such as greetings, colors, numbers, family members, and culture. They will learn through songs and other means conducive to elementary school-aged children. They will enjoy learning about the culture and cooking a Spanish dish.

Activity Week: 4, 6

Fee: \$25 per week

Woodworking – This is an introductory and fun class designed to teach the safe-use of hand tools and general woodworking skills while they gain experiences in measuring, problem solving, and craftsmanship. Campers will create a usable and fun wood product.

Activity Weeks: 2, 5, 8

Fee: \$25 per week

Drumming – *Catch the Beat!* (New!) - Discover rhythms and sounds from around the world through drumming! Campers will learn how to use their hands or sticks to play and enjoy drumming. They will explore the sounds and rhythms of drums, rattles, and gongs. An amazing musical experience!

Courses taught by www.musicplaypatrol.com.

Activity Week: 3 - African/Latin Drums

Activity Week: 7 - Bucket Drumming

Activity Week: 9 - Steel Drumming

Fee: \$35 per week

KidsCamp of Pennsbury

... A unique summertime experience for kids!

Summer of 2021

Mad Science (New!)

Detective Science Week 2 - Campers will become science sleuths as they investigate how chemistry provides evidence at the scene of a crime. In this hands-on workshop, campers will gather and test "crime scene" clues, make and analyze their own fingerprints, decipher codes and encrypt messages.

Dry Ice Capades Week 4 - Campers will be introduced to the scientific concepts of phase changes and states of matter. They will witness the phenomenon of sublimation as we demonstrate the unique properties of dry ice and the spectacular "smoke" it creates. Campers will see that dry ice is frozen carbon dioxide and will experience the "Mad Science burp", a display of bubbling potions!

Courses taught by wnj.madscience.org

Slime Time Week 6 - Campers will ooze into a gooey hour of sliming around! In this workshop, they will explore, create, and play with the most entertaining and useful molecule known to science, and discover its many shapes and forms. Campers will create slime and then enter the "Slime Olympics." They even get to make slime to take home and keep!

Call of the Wild Week 8 - Campers learn about the diverse, astounding creatures on Earth as they experiment with camouflage and get hands-on with real tooth and claw replicas. They will see what's inside animals and discover which animals are truly spineless! The "animal Tracks Take-Home" lets campers create casts of animal tracks just like real naturalists!

Courses taught by wnj.madscience.org

Fee: \$25 per workshop

Acting & Musical Theatre 101 (new!) - Children will learn the fundamentals of acting in a fun, supportive and creative atmosphere. Through theatre games and improvisation students will work on the basics of acting. Musical theatre will have you dancing, singing, or lip syncing to your favorite Broadway songs (with a talent show at the end of the class!). Two wonderful ways to build confidence, team working skills, stage presence and public speaking.

Activity Weeks: 6, 7

Fee: \$35 per week

Tap Dance (new!) - A great work out for the body and the mind. Tap dancing will teach you about rhythm, style, musicality and sound. It will teach you how to listen to the music you're dancing to and help you with building skills such as coordination and rapid foot work.

Activity Weeks: 2

Fee: \$35 per week

Cardio Funk Fitness (new!) - A great way to introduce children to a world of fitness. Helping them develop a sense of confidence both physically and mentally. The class will have a variety of cardio fitness activities such as dancing, kickboxing, stretching and much more.

Activity Week: 4, 9

Fee: \$35 per week

KidsCamp of Pennsbury

... A unique summertime experience for kids!
Summer of 2021

C.I.T. Program (Counselor-In-Training)

For Ages 14, 15 & 16 — Counselor-In-Training program available. All C.I.T. participants will be involved in a program designed to foster teamwork, leadership and communication skills, safety awareness, a strong work ethic, as well as preparation to properly supervise and manage children and camp activities.

A typical day will start with a morning meeting of games and workshops with the Camp Director to learn and reinforce the skills it takes to be an effective C.I.T. and eventually, a counselor or leader of children. Each C.I.T. will then be assigned to a KidsCamp Counselor or Instructor to put into practice what they have learned by assisting and participating in the daily activities of the camp. The day will conclude with a review of the C.I.T.'s daily rubric completed by the assigned KidsCamp Counselor or Instructor.

Space is limited in this program. **Those who are interested in becoming part of this program should submit a letter of interest.** This letter should include information about yourself, KidsCamp experiences, hobbies and interests, and why you would be a good C.I.T. ***Letters of interest should be sent to kidscare77@gmail.com Attn: Trish.***

Upon acceptance into the KidsCamp C.I.T. program, *participants will be required to complete registration for the KidsCamp program for a minimum of six (6) weeks.*

KidsCamp C.I.T. Program Levels/Program Tuition Fee

Level 1 C.I.T. (1st year) -- \$150 per week (9am-4pm)

Level 2 C.I.T. (2nd year) -- \$150 per week (9am-4pm)

KidsCamp of Pennsbury

... A unique summertime experience for kids!
Summer of 2021

Week 1: June 21st – June 25th

Bon Voyage: Your Passport to Summer Fun!

Week 2: June 28th – July 2nd

Philadelphia Freedom: From Franklin to the Phillies

Week 3: July 6th – July 9th (CLOSED Monday, July 5)

Astronaut Adventures: Space is the Place!

Week 4: July 12th – July 16th

Barnyard Palooza: Keep Calm and Farm On!

Week 5: July 19th – July 23rd

Shipwrecked: An Ocean Adventure

Week 6: July 26th – July 30th

KidsCamp Olympics 2021: A Salute to the Games

Week 7: August 2nd – August 6th

Theater Week: Ticket to Broadway: Songs and Acts from the Stage!

Week 8: August 9th – August 13th

Fun and Food Week: From Baking to Candle Making

Week 9: August 16th – August 20th

Game Week: Get your Game On!

KidsCamp of Pennsbury

... A unique summertime experience for kids!
Summer of 2021

Program Registration Guidelines

The following guidelines apply to the KidsCamp summer day camp program:

- Enrollments can be made on a weekly, monthly, or seasonal basis. Please have the name, address, and phone number of your child's doctor, dentist, and one or more emergency contacts before you register.
- Considering the extreme popularity of KidsCamp, KidsCamp reserves the right to change or modify its registration requirements and available enrollment options based on enrollments, and to close enrollments as necessary.
- Early registration is strongly recommended to take advantage of our discounts and to guarantee your enrollment option and weeks of attendance.
- A refundable registration deposit of \$199 per child must be included with the initial program registration form. This registration deposit will be credited to program tuition fees.
- All KidsCamp tuition balances are payable in full as follows:
 - June 1, 2021 – 50% of total tuition (less the deposit)
 - July 1, 2021 – 100% of remaining tuition and fees balance
- Participants whose camp fees have not been paid in full by the above deadlines will be prohibited from participating in KidsCamp until the fees have been paid in full, and no refund of registration deposits will be allowed.
- Please visit our website at www.kidscareofpennsbury.com/summer-camp to register.
- Changes in a child's enrollment status must be made, in writing, by May 30. No refunds or credits will be allowed without this prior written notification.
- No credit will be allowed for any program days and/or regional trips not attended regardless of reason. KidsCamp has to purchase tickets in advance to ensure availability.

To Register: go to the "Summer Camp" page on our web site at www.kidscareofpennsbury.com

You will receive an email confirmation as soon as you finish the registration. Please call us at 215-230-3445 if you have any questions about the registration process.

Enrollments Limited ... Register Early! Registration Deadline: May 30, 2021

KidsCamp of Pennsbury

... A unique summertime experience for kids!

Summer of 2021

Weekly Program Fee Schedule

A) Second child discount of 10% (5 days a week only)

B) Third and fourth children are FREE!

The following fee schedule includes fees for the many flexible and “easy-to-customize” KidsCamp summer day camp programs, special activities, and enrollment options.

Enrollment 5 days a week

Full-Day (9AM - 4PM) — First child \$249 /week; Second child \$225/week

Week of July 5th: \$200/week

Extended-Day “AM” (7AM - 9AM) — First child \$40/week

... parent must “drop-off” & “sign-in”

Extended-Day “PM” (4PM - 6PM) — First child \$40/week

... parent must “pick-up” & “sign-out”

Enrollment 4 days a week

Full-Day (9AM - 4PM) First child \$220/week

Half-Day* (12PM – 4PM) — First child \$110 /week

*NOTE: This enrollment option is ONLY For Pennsbury summer school program students

Extended-Day “AM” (7AM - 9AM) — First child \$40/week

... parent must “drop-off” & “sign-in”

Extended-Day “PM” (4PM - 6PM) — First child \$40/week

... parent must “pick-up” & “sign-out”

Enrollment 3 days a week

Full-Day (9AM - 4PM) — First child \$190/week

Half-Day (Until 12:30 or after 12:30) — First child \$95 /week

Extended-Day “AM” (7AM - 9AM) — First child \$40/week

.. parent must “drop-off” & “sign-in”

Extended-Day “PM” (4PM - 6PM) — First child \$40/week

... parent must “pick-up” & “sign-out”

Enrollment Options

KidsCampPlus — \$20/week

(Grades 5-8 only)

KidsCamp™

5175 Cold Spring Creamery Road, Box 16, Doylestown, PA 18902

Phone: 215-230-3445 Fax: 215-230-3344 Email: kidscare77@gmail.com

www.kidscareofpennsbury.com/summer-camp

Page 14 of 23

KidsCamp of Pennsbury

... a unique summertime experience of kids!

2021

Program Registration - Form 1 (1 signature required)

Student's Name	_____	Date of Birth	_____
School District	_____	Grade Level (as of Sept 2021)	_____
School	_____		
Home Address	_____	Billing Address	_____
	_____		_____
Home Telephone	_____	Billing Preference (choose one)	<input type="checkbox"/> email <input type="checkbox"/> mail <input type="checkbox"/> auto-payment
Parent 1's Name	_____	Parent 2's Name	_____
Cell Phone	_____	Cell Phone	_____
Email Address	_____	Email Address	_____
Employer	_____	Employer	_____
Work Address	_____	Work Address	_____
Work Telephone	_____ Ext _____	Work Telephone	_____ Ext _____

Enrollment Selection (check all that apply)

Type of Daily Program	<input type="checkbox"/> Full-Day (9AM - 4PM)	
Additional Time	<input type="checkbox"/> Extended "AM" (7AM - 9AM)	<input type="checkbox"/> Extended "PM" (4PM - 6PM)
Days of Attendance (3-days minimum)	<input type="checkbox"/> Mon <input type="checkbox"/> Tue <input type="checkbox"/> Wed <input type="checkbox"/> Thu <input type="checkbox"/> Fri	
Weeks of Attendance (2-weeks minimum)	<input type="checkbox"/> Week 1 (6/21-6/25) <input type="checkbox"/> Week 2 (6/28-7/2) <input type="checkbox"/> Week 3 (7/6-7/9) closed 7/5	
	<input type="checkbox"/> Week 4 (7/12-7/16) <input type="checkbox"/> Week 5 (7/19-7/23) <input type="checkbox"/> Week 6 (7/26-7/30)	
	<input type="checkbox"/> Week 7 (8/2-8/6) <input type="checkbox"/> Week 8 (8/9-8/13) <input type="checkbox"/> Week 9 (8/16-8/20)	

Enrollment Options

Swimming Permission (Tuesdays & Thursdays) (no additional charge)	<input type="checkbox"/> YES* <input type="checkbox"/> NO
	*Parent Permission Form-2 also must be signed
KidsCampPlus ** (Grades 5-8 only) (NOTE: not applicable for C.I.T. students)	<input type="checkbox"/> YES <input type="checkbox"/> NO
	\$20 per week
KidsCamp T-shirt (1-FREE shirt per child!)	
Selection Size & Quantity	<input type="checkbox"/> Child Small <input type="checkbox"/> Child Medium <input type="checkbox"/> Child Large <input type="checkbox"/> Adult Small <input type="checkbox"/> Adult Medium <input type="checkbox"/> Adult Large

Tuition Fees (additional fee info on Page 14 of portfolio)

5-days per week	\$249/week (Week 3: \$200)
4-days per week	\$220/week
3-days per week	\$190/week
Extended AM and/or PM	\$40/week per program
Sibling Discounts:	
Second Child: discount of 10% (5-days per week enrollment only)	
Third Child: FREE! (regardless of enrollment days)	

Payment Info

Credit Cards accepted	<input type="checkbox"/> VISA <input type="checkbox"/> MC <input type="checkbox"/> DSVR
Name of Card Holder	_____
Credit Card #	_____
Expiration Date	____/____ Security Code _____
Payment Amount (Deposit minimum is \$199; No deposit required for third child. All deposits are non-refundable.)	\$ _____

Statement of Agreement-- this certifies that I have read and fully understand the program information, fees, payment terms, photo release policy, acknowledgement of inherent risks, and other guidelines and information contained in the accompanying KidsCamp portfolio and agree to abide by all procedures, guidelines, and regulations contained therein, as well as any future regulations established by KidsCamp, KidsCare of Pennsbury, and/or the Pennsbury School District. My signature acknowledges that I will assume any and all risks, whether known or unknown to me at this time, associated with my child attending and participating in KidsCamp and also authorizes KidsCare of Pennsbury to make charges, as indicated above and on the accompanying Automatic Credit Card Payment Authorization form, against the charge card listed. **Once registered, no enrollment cancellations/deletions will not be accepted after May 30, regardless of registration date and/or actual attendance.**

→Parent/Guardian signature _____ Date _____

KidsCamp of Pennsbury

... A unique summertime experience for kids!

Summer of 2021

Parent Permission - Form 2 (1 signature required)
--

1. Child Care / Parent Agreement

1.1 I understand and certify that my child's participation in all KidsCamp activities is voluntary and that I have familiarized myself with the camp's activities and programs.

1.2 I recognize that certain hazards and dangers are inherent in running, swimming, and other sports. I further acknowledge that KidsCamp has taken safety measures to minimize the risk of injury to camp participants and that KidsCamp cannot ensure or guarantee that the participants, equipment, premises, and/or activities will be free of accidents and/or injuries.

1.3 Recreational swimming activity is optional and advance approval is required from parents. The pool depth usually ranges from approximately three (3) to nine (9) feet. In addition to KidsCamp staff, lifeguards provided by the pool facility will be on duty, and they will supervise all water activities.

Parents wishing their child to participate in these recreational swimming activities must indicate this preference under the section entitled "Swimming Activity Preference" on the Program Registration Form. If checked "Yes", the child(ren) will participate in the recreational swimming option as scheduled for the duration of her/his/their enrollment in KidsCamp. An unchecked box in this section will be interpreted as a "No".

Children not participating in the recreational swimming activity will remain at the KidsCamp program and participate in the regularly scheduled camp activities.

Swimming will be at a local community pool.

1.4 Local field trips are scheduled regularly throughout the entire summer. These field trips may include trips to state parks and special "off-site" activities such as bowling, miniature golf, etc.

Parents are notified about the local field trip(s) in which their child(ren) may participate via the weekly camp newsletter distributed on Monday of each camp week.

Unless otherwise notified in writing, a child's attendance at the KidsCamp programs "signifies the parental permission and consent" for the child to participate in local field trips.

1.5 Should parents choose not to have their child participate in a scheduled KidsCamp day camp program activity, it is the responsibility of the parent to contact the camp director at KidsCamp. Otherwise, the child will be allowed to participate in these activities.

1.6 Program Transportation. N/A

1.7 The duration of this agreement starts from the first date of registration and concludes on the last scheduled day of the KidsCamp program year in which the family participates.

2. This Child Care Agreement includes all information, rules, regulations, and policies included in the "KidsCamp Portfolio," as well as in the Registration Form/Child Care Contractual Agreement, Student Emergency Information/Emergency Release/Student "Pick-Up" Authorization Form, and any other program information and forms provided to the user by the provider during the duration of this agreement.

KidsCamp of Pennsbury

... A unique summertime experience for kids!

Summer of 2021

3. The user, by their signature, certifies that he/she has read and fully understands the information, fees, procedures, guidelines, and regulations contained in the program portfolio as mentioned above and other program literature, and agrees to abide by all procedures, guidelines, and regulations contained therein.
4. Attendance at, and participation in, any KidsCamp program is a privilege, and therefore, the provider reserves the right to exclude any participant, or parent, from any or all KidsCamp program(s) for behavior deemed inappropriate by staff members and program officials. Furthermore, the provider reserves the right to immediately remove and exclude a participant from any or all KidsCamp program(s) who, in the opinion of program staff members and program officials, poses a direct threat to the safety and welfare of others in the KidsCamp program. In such cases, all monies paid on a child's KidsCamp account will be completely non-refundable.
5. All KidsCamp tuition fees must be pre-paid 50% by June 1 and paid 100% by July 1.
6. The user agrees to indemnify and hold the provider harmless if their child does not report to the KidsCamp program on a day for which he/she is scheduled to attend.
7. The user, by their signature, authorizes the provider to make charges, as indicated in the Automatic Charge Card Payment Information section, against the charge card listed.
8. The provider reserves the right to modify, change, or add any rules, regulations, fees, and policies during the duration of this agreement, and the user agrees to abide by such modifications, changes, and/or additions.
9. A returned check charge of \$50, per incident, will be assessed to any account in which a check is returned.
10. Once registered, any enrollment change requests are subject to a \$25 processing fee per request.
11. "Peanut/Tree Nut Allergy" Policy - KidsCamp understands the seriousness of peanut/tree nut related allergies, and will strive to maintain, but cannot guarantee, or ensure, a peanut/tree nut-free KidsCamp environment for the safety and welfare of all of its participants.

Parents of children with peanut/tree nut related allergies are advised that KidsCamp cannot guarantee that its environment will be completely free of peanut/tree nut related items.

By allowing their child(ren) to participate in KidsCamp, parents acknowledge that they have thoroughly read and understood this "Peanut/Tree nut Allergy" Policy, understand that their acceptance of this policy is a condition of their child's participation in KidsCamp, and furthermore agree and understand that there is no guarantee of a peanut/tree nut-free environment, and they accept all risks inherent therein.

12. Program "Emergency Information" Form - All children participating in the KidsCamp program will be required to have an updated parent, emergency, and pick-up information form on file at all times. No child will be allowed to start KidsCamp unless all forms are completed and on file in the KidsCamp office.

It is the responsibility of parents to ensure that the KidsCamp office is alerted with regard to allergies and medical conditions concerning their child(ren) at the time of registration.

KidsCamp of Pennsbury

... A unique summertime experience for kids!

Summer of 2021

Parents are required to complete and sign all signature areas that will allow staff members to provide first aid to their child, as well as giving permission for the summoning of and subsequent treatment and transport by emergency medical personnel.

13. Photo Release Policy - Attendance of a child at KidsCamp implies and grants the parents' and/or guardians' permission to KidsCamp the right to use, reproduce, and/or distribute photographs of their child participating in KidsCamp activities, without compensation or approval rights, for use in materials created for purposes of promoting the activities of KidsCamp.

14. Program "Sick Day" Credits - The KidsCamp program will allow sick day credits for participants only according to the following policy: No credit will be extended for sick days except for a child requiring hospitalization or suffering from a contagious illness. In these cases, a physician's note will be required before the approval of a sick day credit.

15. No credits will be allowed for any unattended days, regardless of the reason.

16. Program "Child Pick-Up" Policy - Children must be signed out and picked up before the 6:00 PM closing time. Late pick-up incidents are subject to be billed at \$5 per every 5 minutes. For determining the *official time*, the KidsCamp staff use the school's cafeteria clock.

Children will only be released to parents, legal guardians, or designated persons as listed on the *Student Emergency Information/Emergency Release/Student "Pick-Up" Authorization Form* included in the registration packet.

Identification may be required of any person picking up a child other than the parent or legal guardian. If any doubt exists, the child will not be released into the person's custody, and the parent will be called.

17. Program "Student Absence" Notification - It will be the responsibility of the parent or legal guardian to notify the KidsCamp office if their child will not be attending KidsCamp due to illness or other reason.

18. Program Telephone - should it be necessary for a parent or legal guardian to contact the KidsCamp program while it is in session, parents will be able to contact the KidsCamp program directly at 215-321-5277, or our office at 215-230-3445.

19. Admissions, the provisions of services and referrals of clients shall be made without regard to race, color, religious creed, disability, ancestry, national origin (including limited English proficiency), age or sex.

We try our best to accommodate all students and their needs. We make an *individualized assessment* about whether we can meet the particular needs of a child without fundamentally altering our program. We talk to the parents or guardians and any other professionals (such as educators or health care professionals) who work with the child in other contexts.

I hereby give my (our) consent that _____ (camper's name) is allowed to participate in all activities, except the following non-allowed activities _____ which I do not wish my child to participate in.

Parent/Guardian Signature _____ (required). **Date** _____.

KidsCamp™

5175 Cold Spring Creamery Road, Box 16, Doylestown, PA 18902
Phone: 215-230-3445 Fax: 215-230-3344 Email: kidscare77@gmail.com
www.kidscareofpennsbury.com/summer-camp

KidsCamp of Pennsbury
... A unique summertime experience for kids!
Summer of 2021

Student Information/Emergency Release/ "Pick-Up" Authorization - Form 3 (5 signatures required)

Student's Name _____ Date of Birth _____

Age _____ Weight _____ Height _____ Color of Hair _____ Color of Eyes _____

Allergies/Special Medical/Health Concerns

List any food allergies, medication allergies, allergies to insect bites, seizures, delayed blood clotting factor, etc. (please add additional sheet, if necessary)

Parent Information/Emergency Contacts/Authorized "Pick-Up" Persons

Parent 1: Name _____ Home

Address _____

Home Phone: _____ Work Phone: _____ Cell
Phone: _____

Parent 2: Name _____ Home

Address _____

Home Phone: _____ Work Phone: _____ Cell
Phone: _____

Family Physician _____ Address _____
_____ Telephone _____

Family Dentist _____ Address _____
_____ Telephone _____

In case of an emergency in which the school and/or KidsCamp personnel are unable to contact a parent, the following persons are authorized and have the legal authority, until the arrival of the parent(s), to act on the parents' (s) behalf. In addition, school personnel and KidsCamp personnel are authorized to release the above-named child into the custody of the person(s) listed below in the event a parent/guardian is unable to "pick-up" their child from the KidsCamp program. It is understood that KidsCamp reserves the right not to release the above-named child to any other person without the proper authorization, verbal or written, by the parent/guardian. It is further understood that school and KidsCamp personnel have the right to refuse release of the above-mentioned child into the custody of any of the below named persons should their identity or behavior be suspect and/or questionable, and it will be the responsibility of the parent/guardian to make other emergency "pick-up" arrangements, and that any and all "Late Pick-Up" costs incurred will be assumed by and paid in full by the parent/guardian as per KidsCamp payment guidelines.

KidsCamp™

5175 Cold Spring Creamery Road, Box 16, Doylestown, PA 18902
Phone: 215-230-3445 Fax: 215-230-3344 Email: kidscare77@gmail.com
www.kidscareofpennsbury.com/summer-camp

KidsCamp of Pennsbury
... A unique summertime experience for kids!
Summer of 2021

Contact Person #1 _____ Relationship _____

Cell Telephone _____ Home Telephone _____

Work Telephone _____

Address _____

Contact Person #2 _____ Relationship _____

Cell Telephone _____ Home Telephone _____

Work Telephone _____

Address _____

Contact Person #3 _____ Relationship _____

Cell Telephone _____ Home Telephone _____

Work Telephone _____

Address _____

Emergency Treatment Authorization

In case of a medical emergency, I give school and KidsCamp personnel permission to render emergency first aid to my child, including the securing of hospital emergency medical services.

→ _____ **Parent/Guardian Signature (required)**

I further approve and give permission to hospital emergency medical personnel to render whatever hospital emergency medical treatment is required by my child, and to transport him/her to the closest hospital or to a hospital deemed more appropriate for the type of emergency hospital treatment required by my child.

→ _____ **Parent/Guardian Signature (required)**

I further approve and authorize the above-named emergency contact person(s) to act on my behalf, until my arrival, in approving whatever emergency medical treatment is deemed necessary by hospital personnel.

→ _____ **Parent/Guardian Signature (required)**

I further agree to and accept full responsibility for any and all costs involved in the rendering of hospital, emergency room, and hospital services and treatment for my child.

→ _____ **Parent/Guardian Signature (required)**

Medical Insurance Information

Name of Health Plan _____

Group/Plan # _____

Parent/Guardian Signature _____ (required). **Date** _____

KidsCamp of Pennsbury

... A unique summertime experience for kids!
Summer of 2021

Special Activity Club Options - Form 6 (1 signature required)
--

Child's Name _____ **Grade** (entering) _____

Please *check & circle* the Special Activity Club options & weeks (*limit 1 club per week*), below, that you would like your child to participate in:

_____ **STEAM: OZOBOT ROBOTS/SNAP CIRCUITS** (*New!*)

Activity Weeks: 2, 4, 6, 8 (Monday & Friday)

\$35 per week

_____ **Archery**

Activity Weeks: 1, 3, 5, 7, 9 (Monday & Friday)

\$25 per week

_____ **Basketball**

Activity Weeks: 2, 4, 6, 8 (Monday & Friday)

\$25 per week

_____ **Ceramics for Kids**

Activity Weeks: 3, 5, 7 (Monday & Friday)

\$45 per week

_____ **Cheerleading**

Activity Weeks: 2, 4, 6 (Monday & Friday)

\$25 per week

_____ **Hip Hop/Jazz Dance**

Activity Weeks: 1, 3, 5, 8 (Monday & Friday)

\$35 per week

_____ **Karate**

Activity Weeks: 1, 3, 5, 7, 9 (Monday & Friday)

\$35 per week

_____ **Soccer Fun in the Sun**

Activity Weeks: 1, 3, 5, 7, 9 (Monday & Friday)

\$35 per week

_____ **Spanish**

Activity Weeks: 4, 6 (Monday & Friday)

\$25 per week

_____ **Woodworking**

Activity Weeks: 2, 5, 8 (Monday & Friday)

\$25 per week

KidsCamp™

5175 Cold Spring Creamery Road, Box 16, Doylestown, PA 18902
Phone: 215-230-3445 Fax: 215-230-3344 Email: kidscare77@gmail.com
www.kidscareofpennsbury.com/summer-camp

Page 21 of 23

KidsCamp of Pennsbury

... A unique summertime experience for kids!
Summer of 2021

_____ **Drumming – *Catch the Beat!*** (New!)

Activity Weeks: 3 – African/Latin Drums (Monday & Friday)

Activity Weeks: 7 – Bucket Drumming (Monday & Friday)

Activity Weeks: 9 – Steel Drumming (Monday & Friday)

\$35 per week

_____ **Mad Science (Detective Science)**

Week 2 (Monday)

\$25 per week

_____ **Mad Science (Dry Ice Capades)**

Week 4 (Monday)

\$25 per week

_____ **Mad Science (Slime Time)**

Week 6 (Monday)

\$25 per week

_____ **Mad Science (Call of the Wild)**

Week 8 (Monday)

\$25 per week

_____ **Acting & Musical Theatre 101**

Activity Weeks: 6, 7 (Monday & Friday)

\$35 per week

_____ **Tap Dance**

Activity Weeks: 2 (Monday & Friday)

\$35 per week

_____ **Cardio Funk Fitness**

Activity Week: 4, 9 (Monday & Friday)

\$35 per week

_____ **Total Fees Due***

(*NOTE: This total should be added on top of the deposit amount for your initial registration payment.)

Parent/Guardian Signature _____

I agree to pay the following fees and understand KidsCamp reserves the right to modify/reschedule/cancel any of the above options.

KidsCamp of Pennsbury
... A unique summertime experience for kids!
Summer of 2021

Automatic Credit Card Payment Authorization - Form 7 (1 signature required)
"a fast and convenient way to pay your KidsCamp bill"

Student's Name _____

Automatic Credit Card Authorization – You can overwrite the amount due to \$199.00

KidsCare of Pennsbury and/or its agents are hereby authorized to make automatic charges to the below indicated credit card in the amount of all program fees due for my child's participation in the KidsCamp 2021 summer day camp program, as per the KidsCamp payment schedule shown below, according to all rules, procedures, and guidelines established by KidsCare of Pennsbury as agreed in the original Program Registration Form submitted for KidsCamp 2021, unless otherwise modified and/or rescinded by me in writing. KidsCare of Pennsbury will automatically charge the below indicated credit card for all KidsCamp fees for the above-named child, as per the following automatic credit card payment schedule:

At registration – deposit(s) of \$199.00 per child (*refundable*)
June 1, 2021 – 50% of total tuition (less the deposit)
July 1, 2021 – 100% of remaining tuition and fees balance

Cardholder's Signature

Date

Credit Card Information

Type of Credit Card: ☐ VISA ☐ MasterCard ☐ Discover

Name of Cardholder _____

Credit Card Number _____

Credit Card Expiration Date _____ Security Code _____