
Calvary Road Christian School

SUMMER **camp 2015**

June 8 - August 14, 2015

Kevin Lewis, Administrator • Robin Singleton, Camp Director

(703) 971-8004 • 6811 Beulah Street • Alexandria, VA 22310 • WWW.CRCS.ORG

Each week campers will:

1. Enjoy exciting chapels which include high energy songs of praise and powerful lessons.
2. Participate in activities, crafts and games which are related to the weekly theme.
3. Enjoy a day at the pool (weather permitting — Group A pool day is on campus while Groups B & C visit the Pohick Bay Regional Park Pool).
4. Take a trip or enjoy a special activity which enhances our weekly theme.

Theme Weeks For 2015

- June 8 – 12 Insect Invasion
Calling all Entomologists! They ARE creepy...they ARE slithery, but they ARE necessary! Campers will learn about the insects of the world and their amazing abilities. We will hold insects, make insects and even learn to love them...maybe! Why did God create them? Come and find out!
- June 15 – 19 Wild Wild West
Strap on those cowboy boots, we're heading way out west! Let's get together with the rest of the cowpokes and live like they did in the Wild West. We'll have a jamboree, gold panning, bronco taming (well, pony rides!) and plenty of beans.
- June 22 - 26 Journey off the Map
Campers navigate uncharted territory where they will begin to learn all about the things in the Jungle. Join CRBC for their VBS each night as students will learn to understand that obedience to God can lead them beyond the expected. So, toss the map, stick close to your guide, and prepare to listen for God's direction in this journey that is unknown to us, but known by Him.
- June 29 - July 3 Holiday Scramble
(Closed on 7/3) Everyone has a favorite holiday! Join us as we celebrate the most fun holidays of the year...IN ONE WEEK! We'll go Christmas caroling, make valentines and even hunt for Easter eggs! Merry, Happy Holiday Mix-Up! Turkey anyone?
- July 6-10 Sportstacular
Calling all athletes and energetic game-enthusiasts! Whether you're looking for the classics or wacky games, you'll love this sports-filled week. Challenge yourself to compete in good old-fashioned games and crazy new ones, plus everything in between — the best part is none involve a screen. We're all about team spirit, good sportsmanship and godly character!
- July 13 – 17 Mad Scientists
Our campers will become junior scientists for the week and embark on a series of scientific adventures! Campers will explore, test, investigate, and discover God's world through crazy, messy experiments. Yes, we will have an explosion or two! (chemicals, goggles and safety gear provided!)
- July 20 – 24 Chill Out
Do you wanna build a snowman? Let's turn down the heat and create Virginia's first ever blizzard in July! Campers will enjoy snow cones, build an igloo and have a snowball fight! Get out your mittens, hats and scarves! We will provide the hot chocolate and marshmallows! BRRR!
- July 27 – 31 Medieval Madness
Dragons, Princes, Princesses, Knights, Damsels in distress and even a jester or two! Come and step back to the days of yore with Kings and Queens of fairytales and legends! Campers will conclude the week with a medieval banquet where they will be crowned or knighted.
- August 3 – 7 Under the Big Top
Circus, circus, circus! Come one, come all! Face painting, juggling, balloons, carnival games, popcorn and more. Campers will be entertained at our very own Circus Extravaganza. Send in the clowns!
- August 10-14 Splash and Dash
Dive into our wettest week ever! Arm yourself with water balloons, pack your swimsuit and prepare to get soaked! Be ready to play water relays and slip and slide all over camp! Each day we will keep you cool while having tons of soaking good fun! It's sure to be a splash!

SUMMER CAMP FEES & POLICIES 2015

CAMP HOURS: Summer Camp opens at 6:45 a.m. and closes at 6:00 p.m. There is a late fee of \$1.00 per minute after 6:00 p.m. Parents who are consistently late in picking up their child will be asked to withdraw their child from Summer Camp.

AGES: Preschool Three (must be three by September 30th and fully toilet trained) through those entering 7th grade may attend CRCS Summer Camp.

GROUPS: (entering school year 2015-2016) Group A: Preschool & Kindergarten, Group B: 1st & 2nd Grades, Group C: 3rd - 7th Grades.

FEES

REGISTRATION/MATERIALS FEE: \$140.00 (Includes five camp t-shirts)

DEPOSIT POLICY: The deposit will be credited to your account as payment for your child's last week of camp, if all weeks signed up for are attended. If a week signed up for is missed, the deposit will pay for this week's charges. A new deposit is required to return to camp.

WEEKLY TUITION: Each Monday all parents (including prepaid accounts) must check their children in at the summer camp registration desk. Weekly tuition must be paid on or before Monday morning before a child will be permitted to enter camp for that week. Any students currently enrolled in CRCS will not be permitted to attend summer camp if their school account is not paid in full.

GROUP A WEEKLY CAMP TUITION: Includes hours between 6:45 am - 6:00 pm, two daily snacks and field trip fees.

	<u>Weekly</u>		<u>Weekly</u>
First Child if registered by May 15	\$250.00	Any Additional Children, ea.	\$240.00
First Child registered after May 15	\$260.00	Any Additional Children, ea.	\$250.00

GROUP B & C WEEKLY CAMP TUITION: Includes hours between 6:45 am - 6:00 pm, two daily snacks and field trip fees.

	<u>Weekly</u>		<u>Weekly</u>
First Child if registered by May 15	\$262.00	Any Additional Children, ea.	\$254.00
First Child registered after May 15	\$272.00	Any Additional Children, ea.	\$264.00

LUNCH: Includes hot or packed lunch and drink.

Weekly Fee - \$24.00

Daily Fee - \$5.50 (purchasing lunch for 1-4 days: for planning purposes, please notify the administration each Monday which days your child(ren) will need to purchase lunch that week)

All campers who do not purchase lunch must bring a bag lunch and a drink that does not need refrigeration (Microwaves will not be provided). Morning and afternoon snacks are provided.

APPLICATION PROCEDURES

1. Complete the Summer Camp Application. On the registration form, check the weeks you would like your child to attend and sign the bottom of the form. Bring your child's original birth certificate to the office, and a copy of the school entrance and immunization certification. If your child attended CRCS during 2014-2015 school year, we have these forms on file so copies are not necessary.

Please note that your child may not attend for summer camp until the above items are secured.

2. Attach the registration fee and one week's deposit per child. We cannot complete the registration process until these fees are paid.
3. Mail or drop off the registration form(s) and certificate(s) to the school office.
4. In cases of divorce or separation, unless otherwise specified by a court order and specific written request by a parent, both parents will be permitted to pick up child during camp hours. If you have any concerns in this area, please contact the school office at 703-971-8004.

The Calvary Road Christian School Summer Camp admits students of any race, color, or national or ethnic origin to all the rights, privileges, programs, and activities generally accorded or made available to students at the school. It does not discriminate on the basis of race, color, or national or ethnic origin in the administration of its education, admissions, scholarships, athletics, or other school administered programs.

(Continued on page)

POLICIES

DRESS CODE: Dress Code for Summer Camp will be appropriate to our activities and to our standard of modesty. More specifically, sneakers, socks, modest shorts / skirts, and one piece bathing suits (while swimming only) are a must. Campers are required to wear Summer Camp t-shirts each day. Five t-shirts are provided the first day of camp. No sandals are permitted except on pool days. The Administration is the final authority in the interpretation of the dress code.

BEHAVIOR / DISCIPLINARY: While Summer Camp is a less structured environment, students are still expected to follow certain rules for reasons of safety and so that everyone can have an enjoyable experience. The following policy will apply during Summer Camp for minor and serious infractions.

1. Initial misconduct that is not of a serious nature will be handled by camp staff.
2. Continued misconduct by campers will receive the following actions:
 - a. First instance - referral to Camp Director and call to parents
 - b. Second instance - one day suspension
 - c. Third instance - one week suspension
 - d. Fourth instance - expulsion
3. The following serious instances of misconduct will result in an immediate suspension or expulsion at the discretion of the Camp Director: fighting, destruction of property, vandalism, profanity, vulgarity, inappropriate physical contact, stealing, threats of violence, direct disobedience, bullying (verbal, written, physical, or electronic), blatant disrespect to staff or students, possession or use of a weapon, possession or use of illegal drugs (weapons or drug violations may also result in the authorities being contacted)

THREAT OF VIOLENCE: CRCS Summer Camp has a no tolerance policy involving threats or perceived threats of violence by students. Any threat of violence, either credible or non-credible will be immediately investigated by the administration. If the administration determines that the threat of violence is credible, the student will be expelled immediately. If s/he is also a CRCS School student they will not be permitted to re-enroll/enroll in the school program. The school will also contact the authorities.

If the Administration determines the threat of violence is not credible, the Summer Camp will suspend the student for a minimum of one day. After a parent meeting the Summer Camp will require, at parents' expense, the student to obtain counseling from a professional counselor that is agreeable to the school. No student will be able to continue enrollment until the counselor advises the school that the student, in the counselor's opinion, does not present a threat of danger.

CELL PHONE / ELECTRONICS POLICY: Cell phones are permitted at CRCS Summer Camp; however, they must be turned off on school property. During Summer Camp hours, no student may carry a cell phone on his/her person. The phone must be kept in their book bag or summer camp tote bag. Students may not display a cell phone or use it for any reason while on CRCS premises or at Summer Camp field trips, at any time.

Violation of this cell phone policy will result in immediate confiscation of the phone. Parents must pick up the confiscated phones from the Summer Camp Director. Additional violations will result in a disciplinary referral to the Summer Camp Director.

Using any recording device to make pictures or videos on CRCS property, school buses or CRCS sponsored events is not permitted at any time.

Parents who wish to contact their child may do so through the school office.

Calvary Road Christian School is not responsible for lost, stolen or damaged cell phones or electronic devices.

The above policy is also applicable to all other electronic devices, including, but not limited to Blackberries, PDA's, digital cameras, iPods, Game Systems, etc. unless written permission is obtained from the school administration.