

LAWRENCE PARKS AND RECREATION DEPARTMENT

ACTIVITIES GUIDE

SUMMER CAMPS 2019

Make A

SPLASH!

Slide into summer with LPRD

City of Lawrence
PARKS AND RECREATION

STRETCH YOUR LIMITS!

SPECIAL EDITION 2019 SUMMER CAMP ACTIVITIES GUIDE

This special edition of the Lawrence Parks and Recreation Department Activities Guide provides all of the summer camps offered throughout the summer of 2019. Get ready. Set. Go! Enrollment starts NOW! Kids can always find fun things to do with LPRD!

ONLINE ENROLLMENT

*If you have enrolled in a Parks and Recreation program after January 2000 and have not enrolled online, you're already in our database and can log in using your home phone number (10 digits, no spaces or dashes) as your username and your last name as your password.

If you've enrolled online in the past, you can use the username/password you've already set up to login.

We encourage you to change these after logging in the first time. If you aren't registered, click on "New User" and follow the prompts to create your personal login and password. If you need assistance, please email us at lprd@lawrenceks.org.

ONLINE*

Starting Monday, March 18. **(SUMMER CAMPS ONLY)**
Visit <http://lprd.org>, create a username/password if you haven't already). Log in and stretch your limits with Parks and Recreation.

WALK-IN/MAIL-IN*

Starting Monday, March 18 **(SUMMER CAMPS ONLY)**
Visit <http://lprd.org>, create a username/password if you haven't already). Log in and stretch your limits with Parks and Recreation.

ACTIVITY CLASS KEY

<p>Class Name</p> <p>Co-sponsored <small>Class Not Eligible for Youth Scholarships</small></p> <p>Class Omit Dates</p> <p>Class Code</p> <p>Night Class <small>(Noted in bold)</small></p> <p>Section of Class</p> <p>Name of Class</p>	<p style="text-align: center;">New Class</p> <p>VIDEO GAME DESIGN <small>NEW</small></p> <p>■ Ages: 10-17. Enrollment Min 4 / Max 12. This course provides students with a fun interactive look at the world of mobile video game design and development. Students enrolled in this camp will learn the basics of video game design and produce several different interactive video games to share with their friends and family. <i>All campers must have a medial form on file. No Class 7/4. Instructor: Youth Tech Staff.</i></p> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th>CODE</th> <th>SEC</th> <th>CLASS</th> <th>DAY</th> <th>TIME</th> <th>DATE</th> <th>LOC</th> <th>FEE</th> </tr> </thead> <tbody> <tr> <td>400000</td> <td>A</td> <td>BGSS</td> <td>MWF</td> <td>8-8:50AM</td> <td>7/1-7/10</td> <td>HPRC-BR</td> <td>\$69</td> </tr> <tr> <td>400000</td> <td>B</td> <td>ADSS</td> <td>MWF</td> <td>9-9:50AM</td> <td>7/1-7/10</td> <td>HPRC-BR</td> <td>\$69</td> </tr> <tr> <td>400000</td> <td>C</td> <td>BGSS</td> <td>MWF</td> <td>5:30-6:20PM</td> <td>7/1-7/10</td> <td>HPRC-BR</td> <td>\$69</td> </tr> </tbody> </table>	CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE	400000	A	BGSS	MWF	8-8:50AM	7/1-7/10	HPRC-BR	\$69	400000	B	ADSS	MWF	9-9:50AM	7/1-7/10	HPRC-BR	\$69	400000	C	BGSS	MWF	5:30-6:20PM	7/1-7/10	HPRC-BR	\$69	<p>Ages/Class Size</p> <p>Class Description</p> <p>Class Notes</p> <p>Class Location <small>(Listed on pages 2-3)</small></p> <p>Class Fee</p> <p>Dates of Class</p> <p>Time of Class</p> <p>Day of Class</p>
CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE																											
400000	A	BGSS	MWF	8-8:50AM	7/1-7/10	HPRC-BR	\$69																											
400000	B	ADSS	MWF	9-9:50AM	7/1-7/10	HPRC-BR	\$69																											
400000	C	BGSS	MWF	5:30-6:20PM	7/1-7/10	HPRC-BR	\$69																											

DAYS: M — Monday T — Tuesday W — Wednesday R — Thursday F — Friday S — Saturday SU — Sunday

Registration for all 2019 Summer Camps begin

Monday, March 18 – Online/ Walk-in

Registration for these programs will end the first day of scheduled class or when the class has reached enrollment limit.

It is our policy to not prorate classes.

To register, fill out registration form(s) completely. All program registration is done on a first-come, first-served basis.

Incomplete or inaccurate registrations will be returned without being processed. **PLEASE REMEMBER THAT A SIGNATURE IS NECESSARY ON EVERY FORM.**

Activities and programs have minimum/maximum enrollments. Registration is required before the first class meets. This enables us to notify you if the class is cancelled due to insufficient enrollment or of any changes in class time and/or location. A transfer or refund may be issued if a class is cancelled.

WITHDRAW/TRANSFER/REFUND POLICY

Lawrence Parks and Recreation reserves the right to cancel or combine any program due to lack of enrollment.

If someone wishes to withdraw/transfer from a class/activity/program, notification must be done at least five business days (Monday-Friday) prior to the start of the class/activity/program. A household credit will be provided in the full amount of the fee charged at the time of enrollment for those withdrawing from a class/activity/program at least five days prior to the start of the class/activity/program. Withdraws/transfers within the five days prior to the start date of a class/activity/program may be granted on a case-by-case basis by the Recreation Supervisor, if the class/activity/program doesn't fall below the minimum number of participants needed to hold a class (minimums provided in class descriptions in the Activities Guide) or if a class waiting list exists for the class/activity/program.

Transfers will be granted without additional fees. A \$10 processing fee will be assessed for those wanting a refund. Refunds will not be granted without authorization of the Division Supervisor.

Parks and Recreation does NOT prorate classes or activities except in the event of a medical emergency or illness arising

mid-season. A prorated refund will be issued if a doctor's note is received within two weeks of the first class, provided that one-third of the program has not transpired.

Waiting lists will be formed when programs are filled. A fee will NOT be assessed unless contacted by Parks and Recreation when space becomes available. Those who are not contacted should not attend the class. Every attempt will be made to accommodate people on a waiting list.

If enrolling more than one child in a parent participation class, please contact Jo Ellis, recreation instruction supervisor, for more information at (785) 330-7355.

Payment must accompany all registrations. Payment is accepted by cash, check, money order, Visa or MasterCard. Telephone and faxed registrations will NOT be accepted.

SCHOLARSHIP PROGRAM

Scholarships are available to youth and special populations participants who meet specific guidelines. A separate application must be completed at the time of enrollment. Classes that are co-sponsored and designated trips are not eligible for scholarships. A ■ symbol at the beginning of the class description designates those programs or activities that will not be included in the scholarship program. For more information, call (785) 832-3450.

All classes/activities, times/dates/days, instructors and pricing listed are subject to change. Check for changes at the time of enrollment.

In the event of a cancelled class, a makeup date will be added. If participants are unable to attend the scheduled makeup, participants may not attend a similar program/class in replacement of the rescheduled program/class, nor will a credit/refund be given to participants unable to attend makeup classes.

FACILITY CODES

BAP.....Broken Arrow Park, 2800 Louisiana St.
 CARN.....Carnegie Building, 200 w. Ninth St.
 CB.....Community Building, 115 W. 11th St.
 AR.....Art Room
 DS.....Dance Studio
 ELRC.....East Lawrence Recreation Center, 1245 E. 15th St.
 EB.....Eagle Bend Golf Course & Learning Center, 1250 E. 902 Rd.
 HOBPK.....Holcom Park, 2700 W. 27th St.

LMA.....Lawrence Municipal Airport, 1930 Airport Rd.
 LOAC.....Lawrence Outdoor Aquatic Center, 727 Kentucky St.
 PPNC.....Prairie Park Nature Center, 2730 Harper St.
 SP.....South Park, 1141 Massachusetts St.
 SPL.....Sports Pavilion Lawrence, 100 Rock Chalk Lane
 GR.....Gymnastics Room
 CR.....Champion Room
 VR.....Victory Room

AQUATICS

WET 'N' WILD AQUATIC CAMP

Ages: 5-12. Enrollment Min 10 / Max 60. End the summer with a splash! Kids will have a blast during this week full of poolside adventure. Each day will feature swimming lessons, water safety instruction, free swim, snacks and activities. At the end of every week, parents are invited to join in on the fun with a pizza party. Pre-registration is required for our camps and they fill quickly, so sign up today. **Instructor: LPRD Staff.**

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
311140	A	TBA	MTWRF	8AM-12PM	7/22-7/26	LOAC	\$70
311140	B	TBA	MTWRF	8AM-12PM	7/29-8/2	LOAC	\$70
311140	C	TBA	MTWRF	8AM-12PM	8/5-8/9	LOAC	\$70

COMPUTER ANIMATION | VIDEO AND TECHNOLOGY

Youth Tech Inc. is an interactive computer camp that focuses on providing enrichment opportunities to students in the world of computers. With a caring environment at the core of camp values, Youth Tech strives to create a positive learning community that encourages creativity, fun and academic excellence. For more information about Youth Tech Inc. please visit our web site at www.youthtechinc.com. *No refunds after the first day of camp.*

ANIMATION

Ages: 9-17. Enrollment Min 4 / Max 12. In this class, students will learn the basics of animation and digital design. Students who enjoy going to various websites to see fun interactive animations will love this course. This class will utilize Adobe Flash. Students will create fun interactive animations that they can share with the world. **Instructor: Youth Tech Staff.**

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
321153	A	ANIMAT	MTWR	9AM-12PM	6/10-6/13	SPL-VR	\$155

APPLICATION DESIGN

Ages: 9-17. Enrollment Min 4 / Max 12. This camp offers students a hands-on look at the world of application design and development. This interactive course will instruct students about the design and development of applications. Students will design their own app, which can be shared with friends and family members with an Apple or Android device.

Instructor: Youth Tech Staff.

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
321142	A	APPDE	MTWR	1-4PM	7/22-7/25	SPL-VR	\$155

GAMING ACADEMY

Ages: 10-17. Enrollment Min 4 / Max 8. The Gaming Academy is an all-day course for students who love games. During this course, students will be immersed into the world of 2D and 3D game design. The gaming academy is a combination of our Video Game Design, Advanced Game Design and 3D Game Design courses. The course offers students a variety of hands-on experience designing and building their very own games. Students are encouraged to bring a sack lunch. **Instructor: Youth Tech Staff.**

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
321150	A	GMNG	MTWR	9AM-4PM	6/24-6/27	SPL-VR	\$290

GAMING AND CODING

Ages: 6-12. Enrollment Min 4 / Max 8. This course combines two unbelievable experiences for students: gaming and coding. Students spend the morning taking an interactive look at coding and building virtual apps to share with friends. In the afternoon, students build simple video games combining the art of video game design and animation to create interactive characters that fly around the screen. Students are encouraged to bring a sack lunch. **Instructor: Youth Tech Staff.**

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
321144	A	GMCD	MTWR	9:30AM-3:30PM	7/15-7/18	SPL-VR	\$240

iCODE

Ages: 6-12. Enrollment Min 4 / Max 12. This course offers younger students a fun, interactive look at coding. Students will create virtual apps and write their own programs that they can share with friends and family. This course makes learning to code fun and explores problem solving and programming logic. **Instructor: Youth Tech Staff.**

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
321152	A	ICODE	MTWR	1-3:30PM	7/15-7/18	SPL-VR	\$125
321152	B	ICODE	MTWR	1-3:30PM	7/29-8/1	SPL-VR	\$125

iGAME CREATORS

Ages: 6-10. Enrollment 2 / Max 4. Want to create video games? This is an introductory course for younger students who want learn to build simple video games. This course combines the art of video game design and animation to create interactive characters that fly around the screen. Amaze your friends and family with your fun interactive games! **Instructor: Youth Tech Staff.**

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
321158	A	IGAME	MTWR	9:30AM-12PM	6/17-6/20	SPL-VR	\$125

iMOBILE GAME DESIGN

■ *Ages: 6-12. Enrollment Min 4 / Max 12.* This class offers students with a big imagination a place to sketch and build their own video games on a mobile device. If you have a student that loves to play games on an iPad®, this course helps them engineer and build games on a mobile platform. This cutting-edge course engages both sides of the brain to create fun, engaging games for a mobile platform. iPads will be provided for this class. **Instructor: Youth Tech Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321145 A		MBLGD	MTWR	9:30AM-12PM	7/22-7/25	SPL-VR	\$125

MOVIE MAKERS

■ *Ages: 9-17. Enrollment Min 4 / Max 12.* This hands-on, interactive course will instruct students on the world of digital video design and production. Students will learn concepts that will help them become an effective director of digital video projects. Students enrolled in this course will learn how to create a wide range of movie productions even producing their very own 3D video that they can share with friends and family.

Instructor: Youth Tech Staff.

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321140 A		MMKRS	MTWR	9AM-12PM	7/8-7/11	SPL-VR	\$150

ROBLOX STUDIO: PROGRAMMING & GAME DEVELOPMENT NEW

■ *Ages: 9-15. Enrollment Min 4 / Max 12.* Calling all ROBLOX users! Join in with millions of gamers and immerse yourself in your own 3D worlds! ROBLOX Studio is a 3D-based program that uses physics, LUA programming, and individual creativity to build a world around you and your avatar – unlike any other software. This course will guide students through concepts such as beginner physics, LUA programming, and game development. Students in this course will build and publish their game to share with friends and family! **Instructor: Youth Tech Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321143 A		ROBLX	MTWR	1-4PM	7/8-7/11	SPL-VR	\$150
321143 B		ROBLX	MTWR	9AM-12PM	8/5-8/8	SPL-VR	\$150

VIDEO GAME DESIGN

■ *Ages: 10-17. Enrollment Min 4 / Max 12.* This course provides students with a fun interactive look at the world of mobile video game design and development. Students enrolled in this camp will learn the basics of video game design and produce several different interactive video games to share with their friends and family. **Instructor: Youth Tech Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321141 A		VDGM	MTWR	1-4PM	6/10-6/13	SPL-VR	\$170
321141 B		VDGM	MTWR	9AM-12PM	6/24-6/27	SPL-VR	\$170

WEB DESIGN & DEVELOPMENT

■ *Ages: 9-17. Enrollment Min 4 / Max 12.* This course takes an in-depth look at the world of web design and development. Campers in this session will learn how to build their own website from start to finish. Students will have access to free hosting of their site for one year. **Instructor: Youth Tech Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321155 A		WBDES	MTWR	1-4PM	6/17-6/20	SPL-VR	\$155

YOUNG ENGINEERS

■ *Ages: 6-12. Enrollment Min 4 / Max 12.* Technology and innovation collide to create this course. This interactive class looks to unlock the imagination of young engineers. Ever thought of creating piano out of bananas or a video game controller out of a piece of paper? Why not? This course will utilize an invention kit for the 21st century and guide students the process of building several fun, interactive creations.

Instructor: Youth Tech Staff.

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321156 A		YGENG	MTWR	9:30AM-12PM	7/29-8/1	SPL-VR	\$125

3D GAME DESIGN

■ *Ages: 10-17. Enrollment Min 4 / Max 12.* This course offers an interactive look at the world of 3D Game Design. This awesome 3D video game design course offers the chance for students to create and immerse themselves in a 3D world. If you are looking to design professional 3D games that both look and feel just like the ones you play at home, then you don't want to miss this course. **Instructor: Youth Tech Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321154 A		3DGM	MTWR	1-4PM	6/24-6/27	SPL-VR	\$155
321154 B		3DGM	MTWR	1-4PM	8/5-8/8	SPL-VR	\$155

CYCLING

PRE-DRIVER'S ED

Ages: 12-16. Enrollment Min 5 / Max 10. Is your teen itching to get out of the house? Eagerly anticipating the freedom of a driver's license? Show them the opportunities traveling by bicycle can offer! Pre-driver's Ed will introduce the rules of the road and teach participants the skills needed to safely and effectively use their bike as a form of transportation. Each day kids will learn and practice new skills before going on a group ride. On the final day all the participants will enjoy a movie at Southwind Theaters! Participants will ride on sidewalks as well as roads and must provide their own bike and helmet. Participants are also encouraged to bring spending money for snacks at various destinations. **For more information, please**

contact (785) 832-7950.

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
325750A	PREED	MTWRF	1-5PM	6/10-6/14	HOBPK	\$100	
325750B	PREED	MTWRF	1-5PM	6/24-6/28	HOBPK	\$100	

YOUTH CYCLING CAMP

Ages 8-11. Min. 5 / Max 10. Does your little one love riding their bike and never seem to burn up enough energy? Youth Cycling Camp is a weeklong camp where participants will travel from Hobbs Park to various parks in Lawrence by bike for crafts and games. Travel will be done on sidewalks and there will be a focus on safe riding and street crossing. All participants must provide their own bike and helmet. In case of inclement weather, the camp will move to the East Lawrence Recreation Center. **For more information, please contact (785) 832-7950.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
325700A	CYCLE	MTWRF	8:30AM-12PM	6/10-6/14	HOBPK	\$100	
325700B	CYCLE	MTWRF	8:30AM-12PM	6/24-6/28	HOBPK	\$100	

DANCE

ROYAL PRINCE & PRINCESS BALL

Ages: 4-5. Enrollment Min 6 / Max 12. Come dance with all your favorite princesses, like Ariel, Belle, Moana, and more! We'll listen to princess music you know and love and learn to twirl like royalty. We'll also make the finest royal crafts and play fun palace games. Parents and friends will be invited to watch our royal ball on Friday. **Instructor: LPRD Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
314001A	RYLBL	MTWRF	3:30-5PM	6/24-6/28	CB-DS	\$52	

DANCIN' SAFARI

Ages: 4-5. Enrollment Min 6 / Max 12. Have you ever wondered how an elephant dances? What about a giraffe or a lion? Maybe even a unicorn? Let's find out on a Dancin' Safari! We'll do silly animal dances together, fun crafts, and games. *The gates to the zoo will open on Friday to parents and friends so they can see all of our animal moves!* **Instructor: LPRD Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
314002A	DNCSF	MTWRF	1-2:30PM	7/22-7/26	CB-DS	\$52	

BALLERINA ADVENTURE ^{NEW}

Ages: 6-8. Enrollment Min 6 / Max 12. Do you dream of spinning and leaping like a ballerina? Join us for positions, pliés, pirouettes, and more on a Ballerina Adventure! We'll learn vocabulary and movements, play movement games, make fun ballet arts and crafts, and listen to music from your favorite classic ballets. Dancers will put on their very own ballet for friends and family on Friday. For new and experienced ballerinas alike! **Instructor: LPRD Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
314003A	BALDN	MTWRF	1-3PM	6/10-6/14	CB-DS	\$70	

FUTURE DANCE STARS

Ages: 6-8. Enrollment Min 6 / Max 12. We wanna see your best moves, superstar! Learn popular contemporary dance styles influenced by jazz funk and hip hop. Take a breather with fun themed crafts and games. We'll spend all week getting performance ready, then invite parents and friends to watch our debut on Friday. **Instructor: LPRD Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
314004A	DNCST	MTWRF	3-5PM	7/29-8/2	CB-DS	\$70	

DANCING ON BROADWAY ^{NEW}

Ages: 7-10. Enrollment Min 6 / Max 12. Love musicals? Us too! Dancing on Broadway will teach you the basics of musical theatre and jazz dance, as well introduce some acting concepts. We'll dance to songs from classic and contemporary hit musicals, make cool crafts, and even learn some fun theatre games. *On Friday, parents and friends will be invited to watch our premiere!* **Instructor: LPRD Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
314005A	DNCBW	MTWRF	2-5PM	7/8-7/12	CB-DS	\$85	

ENRICHMENT CAMPS

AVIATION YOUTH CAMP

Ages: 12-15. Enrollment Min 16 / Max 40. Aviation Youth Camp is a day camp offering an introduction on the fundamentals of flight to area middle school students at the Lawrence Municipal Airport on Saturday, May 18. The camp is a partnership of the Lawrence Municipal Airport Aviation Advisory Board, the Lawrence Parks and Recreation Department, the Jayhawk Model Masters and the Northeast Kansas 99's Women Pilots. *Registration fee includes all instructional material, a camp t-shirt, a graduation pizza party and a 15-20 minute Discovery Flight of Lawrence.* **Instructor: Jayhawk Model Masters.**

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
325100	A	AVCMP	S	8AM-2PM	5/18	LMA	\$25

MAD SCIENCE OF KANSAS CITY CAMPS

Lawrence Parks and Recreation has partnered with Mad Science of Kansas City to help your child to touch, see, hear, smell and taste what science is all about! Campers will explore how science affects the world around them through discovery, games, hands-on activities and a variety of take-home projects. Starting this year, all camps will offer early drop-off from 8-9 a.m. except for *My First Science Lab* and *Outdoor Explorers*. During this hour, campers will play science-based games. Camp activities will begin at 9 a.m.

BRIXOLOGY

Ages: 7-12. Enrollment Min 10 / Max 20. Mad Science sets the foundation for our next generation of makers! Learn about the exciting field of engineering as a Mad Scientist guides you and your team to accomplish engineering-themed projects using LEGO® bricks. Step into the shoes of an aerospace engineer while assembling a space station and delve into the physics of carnival rides, structural basics of bridges, and nature's very own engineering marvels! Along with the cool Mad Science branded take-homes, to keep the creativity going, each child will receive 20 bricks of their choice along with one building pad on the last day of camp. *Early drop off available.* **Instructors: Mad Science of Kansas City.**

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
321164	A	BRIXO	MTWR	8AM-12PM	7/15-7/18	SPL-CR	\$178

CLUES, CRIMES AND CULPRITS

Ages: 5-7. Enrollment Min 10 / Max 20. Oh, no! The Mad Science monkey is missing! Will you help us figure out where the monkey is? How did we he get out? And what is he up to? Join the Mad Science crew as we gather evidence from the crime scene and take it back to the lab to analyze it. As the week goes on, we will use chemistry, forensics science, physics, and biology to solve the crime. Blood typing, DNA examination, and pH testing are only a few of the scientific tests our young sleuths will get to participate in. Each Jr Mad Scientist will get a lab coat, magnifying glass, case notebook, and their very own Monkey Finger Puppet! *Early drop off available.* **Instructors: Mad Science of Kansas City.**

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
314008A	CCC	MTWR		8AM-12PM	6/17-6/20	SPL-CR	\$183

ROCKIN' ROBOTS

Ages: 7-12. Enrollment Min 10 / Max 20. Join Mad Science for a week of discovery and fun in Rockin' Robots! Investigate robotic fundamentals with curious robots and learn about the history and current field of robotics. Compare and test a variety of robots each day that are correlated to the daily concepts. We will explore circuits, electricity, sensors, and gears. Learn about the mechanical aspects of robots with gears, gear ratios, and torque. Experiment with sound-sensing robots, line-tracking robots, and so much more! We welcome all children to become the creative campers that will design tomorrow's robots today! *Early drop off available.* **Instructors: Mad**

Science of Kansas City.

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
321151	A	RCKRB	MTWR	8AM-12PM	7/15-7/18	CB-AR	\$183

SCIENCE LAB, MY FIRST

Ages: 3-5. Enrolment Min 10 / Max 20. What do worms eat? Why do some things float, while others sink? How do our sense work and what's inside our bodies? Young scientists will have fun exploring the lights, color, sound, and music of the natural world. Hands-on sessions will teach sense, bodies, animals, insects, and simple chemistry. Camp includes a daily take-home activity as well as a lab coat, goggle, and the book *Goodnight Lab!* **Instructor: Mad Science of Kansas City.**

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
321146	A	FRISC	MTWR	9AM-12PM	6/3-6/6	SPL-CR	\$155

NASA: JOURNEY INTO OUTER SPACE, 50TH ANNIVERSARY

■ *Ages: 8-12. Enrollment Min 10 / Max 20.* July 2019 is the 50th Anniversary of the first astronaut, Neil Armstrong, to walk on the moon! From our Earth's atmosphere to the outer reaches of our solar system, this hands-on program sends children on a quest for exploration! Comets, planets, stars, and more are all waiting to be discovered. Learn about the four forces of flight, the challenges of space travel, and participate in a rocket launch! Along with Mad Science branded take-homes, each child will receive a commemorative 50th Anniversary Patch of the First Man to Walk on the Moon. **Early drop off available.**

Instructor: Mad Science of Kansas City.

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321157	A	NASA	MTWR	8AM-12PM	7/8-7/11	SPL-CR	\$178

OUTDOOR EXPLORERS

■ *Ages: 4-6. Enrollment Min 10 / Max 20.* This camp offers young children an exciting introduction to basic environmental science. Each day is devoted to different aspects of the outdoors, allowing children to progressively enrich their understanding of how living things grow and how they interact with the environment around them. During the course of each 3-hour session, children will perform hands-on experiments and play games related to the theme for the day. A mural will grow through the course of the program as children illustrate their latest discoveries at the close of each session. Children will receive take home items each day, plus a coloring book!

Instructor: Mad Science of Kansas City.

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321163	A	OTXP	MTWR	9AM-12PM	6/10-6/13	CB-AR	\$160

SECRET AGENT LAB

■ *Ages: 7-10 Enrollment. Min 10 / Max 20.* Step into the shoes of a detective—uncover the science involved in evidence gathering and analysis. Become a super sleuth and learn clever ways of performing tasks in this hands-on view of the science that spies use. From decoding messages to metal detectors and night vision, campers will have the opportunity to check out spy equipment and discover the technological tools of detection! *Each child will receive their own Mad Science Sherlock Holmes hat and magnifying glass. Early drop off available.* **Instructor: Mad Science of Kansas City.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321148	A	SCAGT	MTWR	8AM-12PM	6/24-6/27	CB-AR	\$178

LEGO CAMPS

LEGO, ADVENTURES IN STEM

■ *Ages: 5-7. Enrollment Min 10 / Max 24.* Let your imagination run wild with tens of thousands of LEGO® parts! Build engineer-designed projects such as trains, helicopters, treehouses, and beam bridges. Design and build as never before and explore your craziest ideas in a supportive environment. **Instructor:**

Play-Well TEKologies Staff.

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321170	A	STEM	MTWR	9AM-12PM	7/29-8/1	CARN	\$155

LEGO, STEM EXPLORATIONS

■ *Ages: 7-12. Enrollment Min 10 / Max 24.* Level up your engineering skills with Play-Well TEKologies and tens of thousands of LEGO® parts! Apply real-world concepts in physics, engineering, and architecture through engineer-designed projects such as gear cars, gondolas, merry-go-rounds, and scissor lifts. Design and build as never before and explore your craziest ideas in a supportive environment.

Instructor: Play-Well TEKologies Staff.

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321171	A	STEM	MTWR	1PM-4PM	7/29-8/1	CARN	\$155

LEGO, SUPER HERO ENGINEERING

■ *Ages: 5-7. Enrollment Min 10 / Max 24.* Save the world with LEGO® Super Heroes! Build the hideouts and vehicles of your favorite caped crusaders and learn what makes them not only Super Heroes, but Super Hero Engineers! An experienced Play-Well instructor guides young heroes as they design, build, and save a city where ingenuity and imagination can solve any conflict. **Instructor: Play-Well TEKologies Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321172	A	SUPER	MTWR	9AM-12PM	6/17-6/20	CARN	\$155

LEGO, HARRY POTTER MASTER ENGINEERING

■ *Ages: 7-12. Enrollment Min 10 / Max 24.* Master the magic of Harry Potter using LEGO®! Build Diagon Alley in preparation for your trip to Hogwarts School of Witchcraft and Wizardry. Hop on your broomstick and play Quidditch, duel the evil Lord Voldemort, and hone your magical skills while learning about advanced Muggle (STEM) concepts. **Instructor: Play-Well**

TEKologies Staff.

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321173	A	HPME	MTWR	1PM-4PM	6/17-6/20	CARN	\$155

LEGO, MINECRAFT, BUILD: ADVENTURE GAME

■ *Ages: 5-7. Enrollment Min 10 / Max 24.* Bring Minecraft to life using LEGO® bricks! Resourcefulness, creativity, and cooperation come together in this unique building adventure game. Roll the dice to mine for resources and use these resources to build special items to help in our adventures! Build a zoo, create a medieval castle, and design a tree house village! This experience is an original game designed by Play-Well instructors inspired by the popular game, Minecraft. Students will have a blast, even without any prior experience with Minecraft or the LEGO® building system. **Instructor: Play-Well TEKologies Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
321174	A	MINE	TWR	9AM-12PM	5/28-5/31	CARN	\$155

LEGO, MINECRAFT, BUILD: SURVIVAL GAME

■ Ages: 7-12. Enrollment Min 10 / Max 24. Bring Minecraft to life using LEGO® bricks! Resourcefulness, creativity, and cooperation come together in this unique building adventure game. Roll the dice to mine for resources, craft tools, and watch out for Creepers! This ultimate LEGO Minecraft experience is an original game designed by Play-Well instructors, using gameplay elements and characters inspired by the popular game, Minecraft. Students will have a blast, even without any prior experience with Minecraft or the LEGO® building system. **Instructor: Play-Well TEKologies Staff.**

CODE	SECC	CLASS	DAY	TIME	DATE	LOC	FEE
321175	A	HPENG	TWRF	1PM-4PM	5/28-5/31	CARN	\$155

SCIENCE/ NATURE

ADVENTURE CAMPS

@PRAIRIE PARK NATURE CENTER

Camps are designed for children 6 to 13 years of age. Participants will explore science through outdoor adventures. Each week will focus on different wildlife, conservation, outdoor survival, extreme animals and much more. Each camp includes fishing, canoeing and archery. Live animal programs, games, crafts and lots of science and nature explorations will make this a memorable camp experience. Campers must bring a lunch and wear appropriate outdoor clothing and footwear. **WE NOW OFFER EXTENDED CAMP HOURS. If you are interested in extending the summer fun for your child, sign up for an early drop-off and later pick-up. Look for the extended camp code of each week's camp.**

CLAWS, PAWS, JAWS

Ages: 6-13. Enrollment Min 20 / Max 40. Are you ready to tear into summer? Explore the world of animals on land and sea. Come discover the impressive features and adaptations of several top predators in North America. Learn how and why animals eat, hide, travel, climb, and a whole lot more! Campers will identify jaws, paws and claws of different animals and make fun animal crafts to take home. **Now offering 1.5 extra camp hours for a max of 20.**

CODE	SECC	CLASS	DAY	TIME	DATE	LOC	FEE
323241A1	SCADV	MTWRF	9AM-3PM	6/3-6/7	PPNC	\$120	
323241A2	EXTND	MTWRF	8:30AM-4PM	6/3-6/7	PPNC	\$145	

KID VS WILD

Ages: 6-13. Enrollment Min 20 / B1 Max 30; B2 Max 20. What is your survival IQ? Can you survive the most extreme environments like many animals? You will learn valuable survival skills while exploring the strategies animals use to survive daily life. Learn about navigation, fire building, water purification and how not to get lost. **Now offering 1.5 extra camp hours for a max of 20. Instructor: LPRD Staff.**

CODE	SECC	CLASS	DAY	TIME	DATE	LOC	FEE
323241B1	SADV	MTWRF	9AM-3PM	6/10-6/14	PPNC	\$120	
323241B2	EXTND	MTWRF	8:30AM-4PM	6/10-6/14	PPNC	\$145	

MOST EXTREME ANIMALS

Ages: 6-13. Enrollment Min 20 / C1 Max 30; C2 Max 20. Who is the fighter pilot of the animal world or the oldest creature on Earth? We will explore the most amazing feats of animals in this camp. Participate in the Animal Olympics and see if you can be as amazing as the most extreme animals. **Now offering 1.5 extra camp hours for a max of 20. Instructor: LPRD Staff.**

CODE	SECC	CLASS	DAY	TIME	DATE	LOC	FEE
323241C1	SCIDV	MTWRF	9AM-3PM	6/17-6/21	PPNC	\$120	
323241C2	EXTND	MTWRF	8:30AM-4PM	6/17-6/21	PPNC	\$145	

LIGHTS, CAMERA, ANIMALS

Ages: 6-13. Enrollment Min 20 / Max 40. Star in your own Nature TV episode! Campers will channel famous TV personalities such as the wild Kratt brothers, Bindi Irwin and Jeff Corwin as they work on Prairie Park Nature Center's first ever episode of "Lights, Camera, Animals!" We will explore different animal topics each day, wherein kids will put their newfound knowledge to use in an entertaining and educational video. Campers will bring home the final cut to share with family and friends. **Now offering 1.5 extra camp hours for a max of 20. Instructor: LPRD Staff.**

CODE	SECC	CLASS	DAY	TIME	DATE	LOC	FEE
323241E1	SCADV	MTWRF	9AM-3PM	6/24-6/28	PPNC	\$120	
323241E2	EXTND	MTWRF	8:30AM-4PM	6/24-6/28	PPNC	\$145	

WHERE THE WILD THINGS ARE

Ages: 6-13. Enrollment Min 20 / F1 Max 30; F2 Max 20. Develop your naturalist skills by learning to identify animal tracks, read wildlife signs and find the secret hiding places of animals in the wild. Learn to identify snakes, bugs, and birds. Investigate how important good habitat is to the survival of animals in the wild. **Now offering 1.5 extra camp hours for a max of 20. Instructor: LPRD Staff.**

CODE	SECC	CLASS	DAY	TIME	DATE	LOC	FEE
323241F1	SCADV	MTWRF	9AM-3PM	7/8-7/12	PPNC	\$120	
323241F2	EXTND	MTWRF	8:30AM-4PM	7/8-7/12	PPNC	\$145	

CREATURE QUEST

Ages: 6-13. Enrollment Min 20 / G1 Max 30; G2 Max 20. Hunt for the most extreme animals in nature and find out which need the most protection. This camp will highlight ways that animals are adapted to extreme conditions, wild ways of getting food, and the most bizarre survival techniques. Try your hand at Animal Olympics and find clues to nature's more endangered critters. **Now offering 1.5 extra camp hours for a max of 20.**

Instructor: LPRD Staff.

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
323241G1		SCADV	MTWRF	9AM-3PM	7/15-7/19	PPNC	\$120
323241G2		EXTD	MTWRF	8:30AM-4PM	7/15-7/19	PPNC	\$145

THE PLANET AVENGERS

Ages: 6-13. Enrollment Min 20 / Max 40. Planet Avengers Assemble! Join a team of Earth's mightiest heroes, devoted to protecting the planet from foes no single hero can withstand alone. This camp will promote kid activism for a better planet. Learn about recycling, reducing your carbon footprint, habitat conservation, renewable energy sources and more through fun games, investigative activities and field trips. **Now offering 1.5 extra camp hours for a max of 20.** **Instructor: LPRD Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
323241H1		SCADV	MTWRF	9AM-3PM	7/22-7/26	PPNC	\$120
323241H2		EXTND	MTWRF	8:30AM-4PM	7/22-7/26	PPNC	\$145

ECOENERGY CAMP

Ages: 6-12. Enrollment Min 10 / Max 25. Come just for the day and investigate how to generate some green, clean energy (no coal here)! Build and take home a solar car, cook in a solar oven, harness the power of wind and water with lots of hands-on fun.

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
323242 A		ECOE	T	8:30AM-4PM	7/2	PPNC	\$40

ART IN NATURE CAMP

Ages: 6-12. Enrollment Min 10 / Max 25. Bring out your creative side in this day of hands-on nature arts and crafts. Make a nature sketchbook, paint with nature's colors, make a nature-based, custom-designed t-shirt to take home. We will get artsy and quite possibly dirty but there will be lots of fun.

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
323243 A		NATA	R	8:30AM-4PM	7/3	PPNC	\$40

JUNIOR NATURALISTS

Ages: 6-13. Enrollment Min 20 / I1 Max 30; I2 Max 20. Learn what being a Naturalist is all about. You will become a junior nature center naturalist for one week. Learn how to feed and care for the nature center animals and about their natural habitats and behaviors. You will develop other naturalist skills such as wildlife and plant identification, tracking, navigation and much more. You will meet professional biologists who work environmental jobs. **Now offering 1.5 extra camp hours for a max of 20.** **Instructor: LPRD Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
323241I1		SCIDV	MTWRF	9AM-3PM	7/29-8/2	PPNC	\$120
323241I2		EXTND	MTWRF	8:30AM-4PM	7/29-8/2	PPNC	\$145

LAST CHANCE SUMMER CAMP

Ages: 6-13. Enrollment Min 15 / Max 25. Camp especially scheduled for homeschooled and private school students who may be getting an extra-long summer vacation. Campers will learn valuable survival skills like navigation, fire building, water purification and how to not get lost. **Instructor: LPRD Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
323241J1		SCADV	MTWRF	9AM-3PM	8/5-8/9	PPNC	\$120

SPORTS

ALL-SPORTS CAMPS

Ages: 6-12. Enrollment Min 15 / Max 40. The objective of this camp is to provide an opportunity for children to learn fundamentals and skills of various sports along with playing other popular games. We will have specialized instruction for baseball, basketball, soccer and tennis from former athletes at the college level or coaches with years of experience. We will also play other popular games such as kickball, dodgeball and flag football along with others. Registration deadline is one week prior to the start of each session. **Instructor: LPRD Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
326250 A		CAMP	MTWR	8:30-11:30AM	6/3-6/7	SPL	\$75
326250 B		CAMP	MTWR	8:30-11:30AM	6/10-6/14	SPL	\$75
326250 C		CAMP	MTWR	8:30-11:30AM	6/17-6/21	SPL	\$75
326250 D		CAMP	MTWR	8:30-11:30AM	6/24-6/28	SPL	\$75
326250 E		CAMP	MTWR	8:30-11:30AM	7/8-7/12	SPL	\$75
326250 F		CAMP	MTWR	8:30-11:30AM	7/15-7/19	SPL	\$75
326250 G		CAMP	MTWR	8:30-11:30AM	7/22-7/26	SPL	\$75
326250 H		CAMP	MTWR	8:30-11:30AM	7/29-8/2	SPL	\$75
326250 I		CAMP	MTWR	8:30-11:30AM	8/5-8/9	SPL	\$75

ADVANCED SKILLS GYMNASTICS CAMP ^{NEW}

Ages: 7-14. Min 5 / Max 14. Focused towards more advanced gymnasts, we will be working back handsprings and tucks to start. As the class progresses, so will the difficulty level. This camp will help to strengthen athletes and perfect skills that need some work. *This is a permission only camp as certain skills are required to participate in this camp. Contact Cydney May, gymnastics programmer, cmay@lawrenceks.org, (785) 330-7364. Instructor: LPRD Staff.*

CODE	SECC	CLASS	DAY	TIME	DATE	LOC	FEE
316016 A	ADVCP	TF		9AM-12PM	6/4 -6/7	SPL-GR	\$48
316016 B	ADVCP	TF		9AM-12PM	6/18-6/21	SPL-GR	\$48
316016 C	ADVCP	TF		9AM-12PM	7/9-7/12	SPL-GR	\$48
316016 D	ADVCP	TF		9AM-12PM	7/23-7/26	SPL-GR	\$48
316016 E	ADVCP	TF		9AM-12PM	8/6-8/9	SPL-GR	\$48

YOUTH LACROSSE CAMP

Ages: 7-18.(Third grade to 12th grade) Enrollment Min 15 / Max 60. The purpose of the camp is to introduce the game of lacrosse to new players and help experienced players refine their skills. Coaches from Lawrence Lacrosse Club will be present to enhance the experience for all skill levels. Fundamentals of throwing, catching, and cradling, plus shooting, offense and defense will be taught. Equipment will be provided for all new players. **Instructor: Britt Mitchell.**

CODE	SECC	CLASS	DAY	TIME	DATE	LOC	FEE
326900 A	(3-5)	MTW		9AM-12:30PM	7/29-7/31	SPL	\$95
326900 B	(6-8)	MTW		9AM-12:30PM	7/29-7/31	SPL	\$95
326900 C	(9-12)	MTW		9AM-12:30PM	7/29-7/31	SPL	\$95

NINJA CAMP ^{NEW}

Ages: 6-12. Min 5 / Max 21. Your child will be taught the basics for obstacle courses and parkour training. Our staff will guide ninjas through different setups throughout the week in order to get them introduced to new situations. In addition to learning the basics for obstacle course, they will also learn the best safety practices for these situations. **Instructor: LPRD Staff.**

CODE	SECC	CLASS	DAY	TIME	DATE	LOC	FEE
316015 A	NINCP	MTWRF		12:30-4PM	6/3-6/7	SPL-GR	\$98
316015 B	NINCP	MTWRF		12:30-4PM	6/17-6/21	SPL-GR	\$98
316015 C	NINCP	MTWRF		12:30-4PM	7/8-7/12	SPL-GR	\$98
316015 D	NINCP	MTWRF		12:30-4PM	7/22-7/26	SPL-GR	\$98
316015 E	NINCP	MTWRF		12:30-4PM	8/5-8/9	SPL-GR	\$98

NERF WARS TOURNAMENT

Ages: 6-9 & 10-13. Enrollment Min 20 / Max 60. Teams will need to combine the right mix of speed, agility, strategy, and teamwork to defeat their opponents in the Nerf Tournament Arena. Matches are played by teams of 4 players in Capture the Flag format, with referees. Players must wear protective eyewear and provide an unmodified Nerf Dart gun. Dart guns will be inspected before play begins. You may register as a single or as a team of four, but each player must register separately: be sure to indicate your teammates on your registration form. Equipment provided: elite darts and protective eyewear.

CODE	SECC	CLASS	DAY	TIME	DATE	LOC	FEE
326400 A	(6-9)	S		10-11:50AM	7/20	SPL	\$12
326400 B	(10-13)	S		12-2PM	7/20	SPL	\$12

START SWINGING SUMMER JUNIOR GOLF CAMP

Ages: 6-10. Enrollment Min 3 / Max 15. Start swinging class will focus on terminology and concepts in golf. It will introduce the junior to traditional fundamentals covering putting, chipping, pitching and full-swing techniques. Juniors will receive instruction in a group setting and the one-on-one attention based on advancement on learning of skills. Beginning and advanced juniors may enroll in the in this class. Juniors may sign up for consecutive camps. **Instructor: LPRD Staff.**

SESSION	DAY	TIME	DATE	LOC	FEE
1	WR	10-10:45AM	6/5-6/6	EB	\$40
2	WR	10-10:45AM	6/19-6/20	EB	\$40
3	WR	10-10:45AM	6/26-6/27	EB	\$40
4	WR	10-10:45AM	7/10-7/11	EB	\$40
5	WR	10-10:45AM	7/17-7/18	EB	\$40

Ages: 11-14. Enrollment Min 3 / Max 15.

SESSION	DAY	TIME	DATE	LOC	FEE
1	WR	11:15AM-12PM	6/5-6/6	EB	\$40
2	WR	11:15AM-12PM	6/19-6/20	EB	\$40
3	WR	11:15AM-12PM	6/26-6/27	EB	\$40
4	WR	11:15AM-12PM	7/10-7/11	EB	\$40
5	WR	11:15AM-12PM	7/17-7/18	EB	\$40

Beginning and advanced juniors may enroll in this class. Juniors may sign up for consecutive camps. For more information, please contact Ryan Cloud, assistant golf course professional, at Eagle Bend, rcloud@lawrenceks.org, (785) 748-0600.

FUN OF FUNDAMENTALS GYMNASTICS CAMP

Ages: 5-12. Min 5 / Max 21. Bring back the basics with the handstands, cartwheels, and roundoffs, then progress as the gymnasts improve. By the end of this camp you will be a master of basic skills and should be ready to work more advanced skills such as back bends, kick overs, and front walkovers. **Instructor: LPRD Staff.**

CODE	SECC	CLASS	DAY	TIME	DATE	LOC	FEE
316014 A	BBGC	TWRF		12:30-4PM	5/28-5/31	SPL-GR	\$80
316014 B	BBGC	MTWRF		12:30-4PM	6/10-6/14	SPL-GR	\$98
316014 C	BBGC	MTWRF		12:30-4PM	6/24-6/28	SPL-GR	\$98
316014 D	BBGC	MTWRF		12:30-4PM	7/15-7/19	SPL-GR	\$98
316014 E	BBGC	MTWRF		12:30-4PM	7/29-8/2	SPL-GR	\$98

YOUTH SOCCER CAMP

Ages: 6-12. Enrollment Min 15 / Max 40. The objective of the camp is for kids to learn different soccer fundamentals and skills in an organized and safe manor. **Instructor: Riny DeBoer.**

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
326350 A	CAMP	MTWR	2-4PM	6/10-6/13	SPL	\$60	
326350 B	CAMP	MTWR	10AM-12PM	6/17-6/20	SPL	\$60	
326350 C	CAMP	MTWR	2-4PM	7/8-7/11	SPL	\$60	
326350 D	CAMP	MTWR	10AM-12PM	7/15-7/18	SPL	\$60	

SUMMER YOUTH VOLLEYBALL CAMP

Ages: 7-11 & 12-18. The session for 12-18-year-olds will be split into 12-14 and 15-18 based on enrollment. Enrollment Min 15 / Max 50. Sports Pavilion Lawrence and Lawrence Juniors Volleyball are teaming up to offer a volleyball camp for those that want to improve their volleyball skills in a fun, player centered environment. Whether you are a volleyball club player or play recreation, this camp is for you. Everyone will have ample opportunity to learn new skills, advance their game and meet new friends. **Instructor: The camp will be run by coaches with years of experience from the club level.** Early bird deadline is Friday, July 12. After July 12, the fee will increase by \$15 and a camp T-shirt is not guaranteed.

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
326450 A	(7-11)	MTWR	8-10AM	7/22-7/25	SPL	\$100	
326450B	(12-18)	MTWR	10AM-12:30PM	7/22-7/25	SPL	\$125	

SPECIAL POPULATIONS

UNIFIED DAY CAMP

This is a fully-integrated camp for youth with and without disabilities. Register for a week at a time or for the entire summer. Choose half day camp, full day camp or mix and

match options to meet your schedule needs. Youth gain socialization, exercise, integration and the opportunity to have a summer filled with friends and fun. Nine, one-week sessions. A structured program with different activities scheduled weekly. Examples of daily activities include: bowling, activities at recreation and aquatic centers, music, dancing, basketball, acting, arts and crafts and in-town field trips. Children must be registered at least one week in advance or for the entire summer. Registration deadline is one week in advance. A camp packet must be completed and returned before the deadline. *Staff to child ratio is 1:4. This is NOT one-on-one.* **Bring a sack lunch daily or utilize the Lawrence Summer Free Lunch Program available at the sites.** Junior Camp is for ages 5-12, located at ELRC; Senior Camp is for ages 13-21, located at the ELRC. **No camp 7/4; 7/5.**

Junior Camp, Half-Day

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
322600 A	UNDJR	MTWR	12-4PM	6/3-6/7	ELRC	\$70	
		F	9AM-4PM				
322600 B	UNDJR	MTWR	12-4PM	6/10-6/14	ELRC	\$70	
		F	9AM-4PM				
322600 C	UNDJR	MTWR	12-4PM	6/17-6/21	ELRC	\$70	
		F	9AM-4PM				
322600 D	UNIDJR	MTWR	12-4PM	6/24-6/28	ELRC	\$70	
		F	9AM-4PM				
322600 E	UNDJR	MTW	12-4PM	7/1-7/3	ELRC	\$35	
322600 F	UNDJR	MTWR	12-4PM	7/8-7/12	ELRC	\$70	
		F	9AM-4PM				
322600 G	UNDJR	MTWR	12-4PM	7/15-7/19	ELRC	\$70	
		F	9AM-4PM				
322600 H	UNDJR	MTWR	12-4PM	7/22-7/26	ELRC	\$70	
		F	9AM-4PM				
322600 I	UNDJR	MTWR	12-4PM	7/29-8/2	ELRC	\$70	
		F	9AM-4PM				

Senior Camp, Half-Day

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
322605 A	UNDSR	MTWR	12-4PM	6/3-6/7	ELRC	\$70	
		F	9AM-4PM				
322605 B	UNDSR	MTWR	12-4PM	6/10-6/14	ELRC	\$70	
		F	9AM-4PM				
322605 C	UNDSR	MTWR	12-4PM	6/17-6/21	ELRC	\$70	
		F	9AM-4PM				
322605 D	UNDSR	MTWR	12-4PM	6/24-6/28	ELRC	\$70	
		F	9AM-4PM				
322605 E	UNDSR	MTW	12-4PM	7/1-7/3	ELRC	\$35	
322605 F	UNDSR	MTWR	12-4PM	7/8-7/12	ELRC	\$70	
		F	9AM-4PM				
322605 G	UNDSR	MTWR	12-4PM	7/15-7/19	ELRC	\$70	
		F	9AM-4PM				
322605 H	UNDSR	MTWR	12-4PM	7/22-7/26	ELRC	\$70	
		F	9AM-4PM				
322605 I	UNDSR	MTWR	12-4PM	7/29-8/2	ELRC	\$70	
		F	9AM-4PM				

Junior Camp, Full Day

CODE	SE	CLASS	DAY	TIME	DATE	LOC	FEE
322601 A	UNDJR	MTWRF	9AM-4PM	6/3-6/7	ELRC	\$95	
322601 B	UNDJR	MTWRF	9AM-4PM	6/10-6/14	ELRC	\$95	
322601 C	UNDJR	MTWRF	9AM-4PM	6/17-6/21	ELRC	\$95	
322601 D	UNDJR	MTWRF	9AM-4PM	6/24-6/28	ELRC	\$95	
322601 E	UNDJR	MTW	9AM-4PM	7/1-7/3	ELRC	\$45	
322601 F	UNDJR	MTWRF	9AM-4PM	7/8-7/12	ELRC	\$95	
322601 G	UNDJR	MTWRF	9AM-4PM	7/15-7/19	ELRC	\$95	
322601 H	UNDJR	MTWRF	9AM-4PM	7/22-7/26	ELRC	\$95	
322601 I	UNDJR	MTWRF	9AM-4PM	7/29-8/2	ELRC	\$95	

Senior Camp, Full Day

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
322606	A	UNDSR	MTWRF	9AM-4PM	6/3-6/7	ELRC	\$95
322606	B	UNDSR	MTWRF	9AM-4PM	6/10-6/14	ELRC	\$95
322606	C	UNDSR	MTWRF	9AM-4PM	6/17-6/21	ELRC	\$95
322606	D	UNDSR	MTWRF	9AM-4PM	6/24-6/28	ELRC	\$95
322606	E	UNDSR	MTW	9AM-4PM	7/1-7/3	ELRC	\$45
322606	F	UNDSR	MTWRF	9AM-4PM	7/8-7/12	ELRC	\$95
322606	G	UNDSR	MTWRF	9AM-4PM	7/15-7/19	ELRC	\$95
322606	H	UNDSR	MTWRF	9AM-4PM	7/22-7/26	ELRC	\$95
322606	I	UNDSR	MTWRF	9AM-4PM	7/29-8/2	ELRC	\$95

TRADITIONAL

NEIGHBORHOOD DROP-IN PLAYGROUND LICENSED PROGRAMS

Ages: 5-12. An exciting neighborhood activity program planned for children. Activities include trips, special events, swimming, games and contests. Specialists will visit the playground each week to work in the areas of nature, arts and crafts. Playground supervisors will request parental consent in writing before allowing the child to leave a playground. Weekly schedules will be available at each playground. Playgrounds are open Monday-Friday. Lunches will be provided at the Summer Food Free Lunch Program site in South Park and Broken Arrow Park or children can bring a sack lunch. Lunch will be supervised by staff. There are three options available for enrollment: weekly, bi-weekly and monthly to accommodate any summer schedule. **Instructor: LPRD Staff.** Pre-registration is required. **No camp 7/4; 7/5.** For more information, please contact (785) 832-7940.

Broken Arrow Park, 2900 Louisiana St. Enrollment Min 15 / Max 60.

CODE	SEC	CLASS	DAY	TIME	DATE	FEE
325300	A	BRKNA	MTWRF	7:30AM-5:30PM	6/3-6/28	\$250
325300	B	BRKNA	MTWRF	7:30AM-5:30PM	7/1-7/28	\$250
325300	C	BRKNA	MTWRF	7:30AM-5:30PM	6/3-6/14	\$150
325300	D	BRKNA	MTWRF	7:30AM-5:30PM	6/17-6/28	\$150
325300	E	BRKNA	MTWRF	7:30AM-5:30PM	7/1-7/12	\$100
325300	F	BRKNA	MTWRF	7:30AM-5:30PM	7/15-7/26	\$140
325300	G	BRKNA	MTWRF	7:30AM-5:30PM	6/3-6/7	\$95
325300	H	BRKNA	MTWRF	7:30AM-5:30PM	6/10-6/14	\$95
325300	I	BRKNA	MTWRF	7:30AM-5:30PM	6/17-6/21	\$95
325300	J	BRKNA	MTWRF	7:30AM-5:30PM	6/24-6/28	\$95
325300	K	BRKNA	MTW	7:30AM-5:30PM	7/1-7/3	\$50
325300	L	BRKNA	MTWRF	7:30AM-5:30PM	7/8-7/12	\$95
325300	M	BRKNA	MTWRF	7:30AM-5:30PM	7/15-7/19	\$95
325300	N	BRKNA	MTWRF	7:30AM-5:30PM	7/22-7/26	\$95

South Park, 1141 Massachusetts St. Enrollment Min 15 / Max 100.

CODE	SEC	CLASS	DAY	TIME	DATE	FEE
325302	A	SPPG	MTWRF	7:30AM-5:30PM	6/3-6/28	\$250
325302	B	SPPG	MTWRF	7:30AM-5:30PM	7/1-7/28	\$250
325302	C	SPPG	MTWRF	7:30AM-5:30PM	6/3-6/14	\$150
325302	D	SPPG	MTWRF	7:30AM-5:30PM	6/17-6/28	\$150
325302	E	SPPG	MTWRF	7:30AM-5:30PM	7/1-7/12	\$100
325302	F	SPPG	MTWRF	7:30AM-5:30PM	7/15-7/26	\$150
325302	G	SPPG	MTWRF	7:30AM-5:30PM	6/3-6/7	\$95
325302	H	SPPG	MTWRF	7:30AM-5:30PM	6/10-6/14	\$95
325302	I	SPPG	MTWRF	7:30AM-5:30PM	6/17-6/21	\$95
325302	J	SPPG	MTWRF	7:30AM-5:30PM	6/24-6/28	\$95
325302	K	SPPG	MTW	7:30AM-5:30PM	7/1-7/3	\$55
325302	L	SPPG	MTWRF	7:30AM-5:30PM	7/8-7/12	\$95
325302	M	SPPG	MTWRF	7:30AM-5:30PM	7/15-7/19	\$95
325302	N	SPPG	MTWRF	7:30AM-5:30PM	7/22-7/26	\$95

HALF DAYS AT HOLCOM

Ages: 5-12. Enrollment Min 15 / Max 40. Looking for something to fill the rest of your afternoon with? Come join us at Holcom Park for a classic summer camp experience! Camp will include a variety of structured activities such as crafts, field trips, sports, science, and more! Camp will include indoor and outdoor activities at Holcom Park Recreation Center, Holcom Park and offsite field trips. *All enrollees must complete a health history form. Water will be provided. Registration deadlines are the Friday before the first day of camp. For more information, please contact (785) 832-7940.*

CODE	SEC	CLASS	DAY	TIME	DATE	FEE
325307	A	HFDY	MTWRF	12-5PM	6/3 - 6/7	\$75
325307	B	HFDY	MTWRF	12-5PM	6/10 - 6/14	\$75
325307	C	HFDY	MTWRF	12-5PM	6/17 - 6/21	\$75
325307	D	HFDY	MTWRF	12-5PM	6/24 - 6/28	\$75
325307	E	HFDY	MTWRF	12-5PM	7/8 - 7/12	\$75
325307	F	HFDY	MTWRF	12-5PM	7/15 - 7/19	\$75
325307	G	HFDY	MTWRF	12-5PM	7/22 - 7/26	\$75

FUN DAYS OF SUMMER

Ages: 5-12. Enrollment Min 10 / Max 20. Just when you thought all the excitement of summer camp was over, it continues! Keep that summer fun, flowing with new friends and activities. Activities will include: arts and crafts, field trips, swimming, movies and variety of games. All participants must have registration and health forms on file. Water will be provided. **Registration deadline: 6:30 p.m. Friday, July 26.** For more information, please contact (785) 832-7940. **Instructor: LPRD Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
325350	A	FUNDAYS	MTWRF	8:30AM-3:30PM	7/29-8/2	BAP	\$90
325350	B	FUNDAYS	MTWRF	8:30AM-3:30PM	7/29-8/2	SP	\$90

END OF SUMMER FLINGS

Ages: 5-12. Enrollment Min 10 / Max 20. Hold on to that summer with one last week of camp! You don't want to miss all the fun before school starts. Activities will include: arts and crafts, field trips, swimming, movies and variety of games. All enrollee's must fill out registration and health forms and bring a brown bag lunch. Water will be provided. **Registration deadline: 6:30 p.m. Friday Aug. 3.** For more information, please contact (785) 832-7940. **Instructor: LPRD Staff.**

CODE	SEC	CLASS	DAY	TIME	DATE	LOC	FEE
325351	A	FUNDAYS	MTWRF	8:30AM-3:30PM	8/5-8/9	BAP	\$90
325351	B	FUNDAYS	MTWRF	8:30AM-3:30PM	8/5-8/9	SP	\$90

SUMMER FOOD PROGRAM

Lawrence Summer Food Program offers free meals to ALL youth between 1 – 18, years-old **June 3 through Aug. 2.** Sites will be closed July 4-5. Locations/times for meals are:

LUNCH ONLY

East Lawrence Recreation Center, 1245 E. 15th St.

June 3 - August 2 (excluding July 4-5)
Lunch only from Noon - 1 p.m.

South Park, 1141 Massachusetts St.

June 3 - August 2 (excluding July 4-5)
Lunch only from Noon - 1 p.m.

Broken Arrow Park, 2900 Louisiana St.

June 3 - August 2 (excluding July 4-5)
Lunch only from 11:30 a.m. - 12:30 p.m.

Lawrence Public Library, 707 Vermont St.

June 3 - August 2 (excluding July 4-5)
Lunch only from Noon - 1 p.m.

Holcom Park Recreation Center, 2700 W. 27th St.

June 3 - August 2 (excluding July 4-5)
Lunch only from 11:30 a.m. – 12:30 p.m.

BREAKFAST AND LUNCH

New York Elementary School

June 3 - July 26 (excluding July 4-5)
Breakfast from 8 a.m. - 9 a.m.
Lunch from 11:30 a.m. - 12:30 p.m.

Kennedy Elementary School

June 3 - July 26 (excluding July 4-5)
Breakfast from 8 a.m. - 9 a.m.
Lunch from 11:30 a.m. - 12:30 p.m.

Pinckney Elementary School

June 3 - July 26 (excluding July 4-5)
Breakfast from 8 a.m. - 9 a.m.
Lunch from 11:30 a.m. - 12:30 p.m.

Schwegler Elementary School

June 3 - July 26 (excluding July 4-5)
Breakfast from 8 a.m. - 9 a.m.
Lunch from 11:30 a.m. - 12:30 p.m.

Adults **must** accompany anyone under the age of 4. Adults may purchase breakfast for \$2.35 and/or lunch for \$3.90.

For more information, please contact the K-State Research & Extension of Douglas County at (785) 843-7058 or visit www.usd497.org.

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity constructed or funded by USDA.

