

Summer Camps 2016

REGISTRATION DATES & TIMES

Residents.....begins Saturday, April 2nd, 2016

Non-Residents...begins Saturday, April 16th, 2016

Registration Hours:

Mondays thru Saturdays, 8:30am—8:30pm

Sundays 8:30am—4:30pm

*** Registration forms will NOT be accepted outside of these hours.**

*Cultural & Community Services Department
Pelican Community Park
18115 North Bay Road
Sunny Isles Beach, FL 33160
305.792.1706 phone / 305.792.1566 fax*

Table of Contents

Registration Dates & Times	Cover
Registration Policies	Page 3
Discounts Available	Page 3
Waitlist Policy	Page 3
Payment, Refund & Cancellation Policies	Page 3
Day Camps		
Camp Tot-Lot	Page 4
Camp S.I.B. <i>Freshmen</i>	Page 4
Camp S.I.B. <i>Sophomores</i>	Page 5
Camp S.I.B. <i>Juniors</i>	Page 5
Camp S.I.B. <i>Seniors</i>	Page 5
Sports Day Camps	Page 6 & 7
All Girl Sports, Base-Kickball, Basketball, Cheer & Dance, FitKids, Flag Football, Futsal, Olympics, Soccer, Super Indoor Sports, Volleyball & Wacky Sports Week!		
Specialty Day Camps	Page 8
Fine Art, Lego Robotics, Musical Theater		
NEWS! NEWS! NEWS!	Page 9

REGISTRATION POLICIES

- Registration Fee for camp is a one-time, non-refundable fee (\$35 for residents, \$55 for non-residents). This fee includes one t-shirt, participant insurance, and administrative processing fees.
- Proof of Sunny Isles Beach residency is required in order to receive resident pricing. This must be a recent utility bill (i.e. electric, phone, or cable. Cell phone bill is NOT acceptable.) or a SIB Resident ID card. Participant must be a year-round resident of Sunny Isles Beach.
- The registration form, the non-refundable registration fee, copy of child’s birth certificate, and a 50% (1/2) deposit of camp fees are required for camp enrollment.
- The balance of camp fees will be due by June 4th. See Payment and Refund Policies for details (below).
- All camps have limited space available. Once a camp is full, a waiting list (see below for policy) will be started for that camp.
- There are discounts available for early payment (no sibling discounts). Please see below for more information.
- Financial Assistance is NOT available for any of our programs. Please check our website for information on other camps in the area that do provide financial assistance for low-income families.

DISCOUNTS AVAILABLE (ONLY AVAILABLE BEFORE JUNE 4th)

- **Full Payment Discount:** If you come in to register your child for camp before June 4h, and choose to pay the full amount due at the time of registration, you will receive a discount off your total camp fees (**10% discount for residents, 5% discount for non-residents**).

*** Please note that a sibling discount is NOT AVAILABLE.*

WAITLIST POLICY

Once any week becomes full, a waitlist will be started for that week. Anyone interested in having their name placed on the waitlist, must fill out a waitlist form (this will be a short form with basic information about the potential participant as well as the parent or guardian). Interested participants will have the following priority on the waitlist:

- 1st Priority: Enrolled Participants (Children who are already enrolled in another week of the camp.)
- 2nd Priority: Residents
- 3rd Priority: Non-residents

PAYMENT, REFUND & CANCELLATION POLICIES

- Registration Fee for any camp is a one-time, non-refundable fee (\$35 for residents, \$55 for non-residents). **NEW THIS YEAR:** You will only pay one registration fee, regardless how many different types of camps you register for.
- Payments will be due in two parts: 1/2 at the time of registration, and the final 1/2 due by June 4th. **ALL CAMP FEES ARE DUE PRIOR TO THE START OF THE SUMMER.** There are no grace periods on payments. If a payment is not received by the due date, your reservation may be lost, and your deposit will NOT be refunded.
- Refunds or transfers of camp fees (minus CANCELLATION/TRANSFER FEE) can be made **ONLY IF** notice is given (in writing) with at least 14 days notice to the Cultural & Comm. Services office. A CANCELLATION/TRANSFER FEE of \$20 per week will be applied for ANY and ALL summer camp cancellations and/or transfers. Please understand that there is extensive administrative work involved in processing changes in your child’s enrollment, and allocating a replacement.

Tot-Lot (Preschool Half-Day Program)

Camp Tot-Lot

Ages: 3 and 4 (Must be 3 yrs old as of 6/14/16)

Days: Tuesdays, Wednesdays, & Thursdays

Time: 9:00am—12:00pm

Before Care & After Care: **NOT AVAILABLE**

Location: Pelican Community Park (18115 North Bay Road)

Dates

June 14th—August 4th (8 weeks)

Registration Fee:

\$35 (residents)

\$55 (non-residents)

Camp Fee*:

\$60/week (residents)

\$90/week (non-residents)

*Fee includes activities and daily snack.

Campers will enjoy their first camp experience by interacting with other toddlers, participating in arts & crafts, yoga for toddlers, an introduction to sports, music, and more! Participants must be potty-trained. *Enrollment is limited to 20 campers!*

General Full-Day Camps

(Camp SIB Freshmen)

Dates: June 13th—August 12th (9 weeks; no camp on July 4th)

Days: Monday through Friday

Program Hours: 8:00am—6:00pm

Location: Pelican Community Park (18115 North Bay Road)

Camp SIB is divided into four separate age groups, in order to provide age-appropriate activities and field trips. When not on field trips, campers are at camp doing a variety of activities, including sports, games, arts & crafts, and more.

Camp SIB Freshmen (Ages 5-7**; Grades K thru 2nd)

(**Must be 5 yrs old as of 9/1/16 and attended pre-school or Camp Tot-Lot)

Registration Fee:

\$35 (residents)

\$55 (non-residents)

Camp Fee*:

\$130/week (residents)

\$195/week (non-residents)

*Fee includes activities, field trips, and one lunch per week. Campers need to bring a bag lunch each day unless otherwise notified.

Freshman go on **TWO** field trips per week (usually Tuesdays and Thursdays). *Enrollment is limited to 100 campers!*

General Full-Day Camps (Cont'd)

(Camp SIB Sophomores, Juniors and Seniors)

Dates (for Sophomores): June 13th—August 12th (9 weeks; no camp on July 4th)

Dates (for Juniors and Seniors): June 13th—August 5th (8 weeks; no camp on July 4th)

Days: Monday through Friday

Program Hours: 8:00am—6:00pm

Location: Pelican Community Park (18115 North Bay Road)

Camp SIB is divided into four separate age groups, in order to provide age-appropriate activities and field trips. When not on field trips, campers are at camp doing a variety of activities.

Camp SIB *Sophomores* (Ages 8-10; Grades 3, 4 and 5) (Should be entering at least 3rd grade in Fall 2016)

Registration Fee:	Camp Fee*:
\$35 (residents)	\$130/week (residents)
\$55 (non-residents)	\$195/week (non-residents)

*Fee includes activities, field trips, and one lunch per week. Campers need to bring a bag lunch each day unless otherwise notified.

Sophomores go on **TWO** field trips per week (usually Wednesdays and Fridays). *Enrollment is limited to 50 campers!*

Camp SIB *Juniors* (Ages 11-12; Grades 6 and 7) (Should be entering at least 6th grade in Fall 2016)

Registration Fee:	Camp Fee*:
\$35 (residents)	\$160/week (residents)
\$55 (non-residents)	\$240/week (non-residents)

*Fee includes activities, field trips, and one lunch per week. Campers need to bring a bag lunch each day unless otherwise notified.

Juniors go on **THREE** field trips per week (usually Wednesdays, Thursdays, and Fridays). *Enrollment is limited to 35 campers!*

Camp SIB *Seniors* (Ages 13-15; Grades 8, 9, and 10) (Should be entering at least 8th grade in Fall 2016)

Registration Fee:	Camp Fee*:
\$35 (residents)	\$160/week (residents)
\$55 (non-residents)	\$240/week (non-residents)

*Fee includes activities, field trips, and one lunch per week. Campers need to bring a bag lunch each day unless otherwise notified.

Seniors go on **THREE** field trips per week (usually Wednesdays, Thursdays, and Fridays). *Enrollment is limited to 20 campers!*

Sophomores
Juniors
Seniors

Sports Camps

These camps are day camps that focus on a particular sport. Although participants do not need to have prior experience in the sport, the participant should be prepared to spend the majority of each camp day (more than 75%) focused on learning the skills of that sport. For baseball, flag football, and soccer, this means spending the majority of each camp day outdoors.

Days: Monday through Friday

Hours: 8:00am—6:00pm

Registration Fee:

\$35 (residents)

\$55 (non-residents)

Camp Fee*:

\$130/week (residents)

\$195/week (non-residents)

**Fees include one field trip (usually on Fridays) with one lunch, except for Wacky Sports Camp, which includes two field trips and two lunches.*

All Girl Sportstacular

Pelican Community Park

Dates June 12-17th (Ages 6-12)

Offers girls the opportunity to showcase their unique athletic ability, amongst their peers, by exposing them to a variety of challenging and fun exercises, games, and sports.

Base-Kickball (Co-Ed)

Pelican Community Park

Dates July 11—15th (Ages 6-12)

Baseball for half the day and kickball activities for the other half.

Cheer & Dance

Pelican Community Park

Open to ages 6—12

Dates June 20 —24th (Cheer & Tumbles)
July 18—22nd (Dance & Motion)
August 1—5th (Extreme, ages 8-14)

Participants will learn skills of cheerleading, including cheers, dance, and basic tumbles. All participants must wear closed-toe sneakers, and comfortable clothes. Performance will take place on Friday of each week.

Basketball (Co-Ed)

Pelican Community Park

Dates June 12—17th (Ages 6-12)
July 11—15th (Ages 8-12)
August 1—5th (Ages 8-14, ELITE)

Participants will learn basic skills of basketball, including dribbling, passing, shooting, and more. “Elite” camp features advanced technical skill development and competitive play.

FitKids Camp (Co-Ed)

Pelican Community Park

Dates July 25—July 29th (Ages 6-12)

Participants will experience kickboxing, dance, yoga and physical fun!

Sports Camps (cont'd)

These camps are day camps that focus on a particular sport. Although participants do not need to have prior experience in the sport, the participant should be prepared to spend the majority of each camp day (more than 75%) focused on learning the skills of that sport. For baseball, flag football, and soccer, this means spending the majority of each camp day outdoors.

Flag Football (Co-ed)

Pelican Community Park

Dates June 20—24th (Ages 8-12)

Participants will learn the basics of catching, passing, and running with the ball, as well as basic defensive skills. Participants must wear sneakers.

Futsal (Co-ed)

Pelican Community Park

Dates July 25—July 29th (ages 8-12)

Learn the basics of this fun and exciting version of indoor soccer.

Olympic Sports Camp (Co-Ed)

Pelican Community Park

Dates August 15—19th (ages 6-12)

Participants will learn a different sport each day, including basketball, baseball, volleyball, and soccer. Participants are responsible for bringing and wearing various sports equipment.

Soccer, Challenger (Co-ed)

Senator Gwen Margolis Park

Pick up and drop off will be at Pelican Park

Dates June 20—24th Session I
July 11—15th Session II

Half Day (9:00am—1:00pm) ages 6-12

Camp Fee \$185 (residents)
\$280 (non-residents)

Full Day (9:00am—5:00pm) ages 7-12

Camp Fee \$250 (residents)
\$375 (non-residents)

See website challengersports.com for more info.

Soccer (Co-Ed)

Senator Gwen Margolis Park

Pick up and drop off will be at Pelican Park

Dates June 27—July 1st (ages 6-12)
July 18—22nd (ages 6-12)
August 8—12th (ages 8-14, ELITE)

Participants will learn skills of soccer, including dribbling, passing, kicking, ball control, and more. Participants are responsible for bringing and wearing shin guards, cleats and water bottle.

Super Indoor Sports (Co-ed)

Floor Hockey, Tennis, and Volleyball

Pelican Community Park

Dates August 8—12th (ages 6-12)

Come and learn the basics of these indoor sports, and have fun, while you make new friends!

Volleyball (Co-Ed)

Pelican Community Park

Dates June 27—July 1st (ages 8-14)

Participants will learn skills of volleyball, including serving, passing, hitting, and setting. Participants must wear closed-toe sneakers for each day of camp.

Wacky Sports Week (Co-Ed)

Pelican Community Park

Dates July 5—8th (ages 6-12)

Wacky Sports Week features a variety of sports with a lively, silly and fun twist. Two field trips with lunch are included in this week, participants must bring lunch the other days. No camp on Monday, July 4th.

Specialty Day Camps

Location: Pelican Community Park (18115 North Bay Road)

Days: Mondays thru Fridays

Time: 8:00am—6:00pm (Specialty Instruction is from 9:30am—4:00pm)

Registration Fee: \$35 (residents) \$55 (non-residents)

These camps do NOT go on field trips. Participants must bring their own lunch every day. Snacks will be provided daily.

FINE ART Camp

Ages: 8-14

Dates June 20—24th (Sweets & Treats)
 July 18—22nd (Art Around the World)
 July 25—29th (Creative Creatures)
 See days and times above.

Program Fee: \$180 (residents)
 \$270 (non-residents)

Material Fee: \$20/week

Campers will have a great time expressing their creativity while developing skills in drawing, acrylic and watercolor painting, sculpture, and printmaking. Participants must bring their own lunch every day. Each one-week session is unique! All skill levels welcome, please wear clothes that can get messy. Fine Art camp is instructed by certified art teacher Rachel Silver.

MUSICAL THEATRE Camp

Ages: 7—14

Dates: June 13—July 1st (3 wks) SES A
 July 18—Aug 5th (3 wks) SES B
 See days and times above.

Program Fee: \$160/wk (residents)
 \$240/wk (non-residents)

Material Fee: \$20/session

Campers will be introduced to different aspects of Musical Theater such as acting, dancing and singing as part of their performing experience. They will be rehearsing scenes from famous musicals. Participants must bring their own lunch every day.

LEGO ROBOTICS Camp

Ages: 5 -12

Dates June 13—17 (Robotics Adventure Mars)
 July 11—15th (Deep Ocean Challenge)
 August 8—12 (Animation Movies)
 August 15—19 (Giant Zoothe)
 See days and times above.

Program Fee: \$180 (residents)
 \$270 (non-residents)

Material Fee: \$20/week

Students will design, build, and program their own robots with special lego pieces, motors, sensors, and computer software. Participants must bring their own lunch every day.

NEWS! NEWS! NEWS! NEWS! NEWS! NEWS! NEWS!

CAMPS

Please note the following important information for our summer camp programs:

General Day Camps for ages 5-15 are divided into four separate age groups, in order to provide age-appropriate activities and field trips. Camp SIB Freshmen (Ages 5-7, Grades Kindergarten, 1st, and 2nd) and Camp SIB Sophomores (Ages 8-10, Grades 3rd, 4th, and 5th) will go on 2 field trips per week. Camp SIB Juniors (Ages 11-12, Grades 6th & 7th) and Camp SIB Seniors (Ages 13-15, Grades 8th, 9th & 10th) will go on 3 field trips per week. Please note that if your child is entering a grade level in Fall 2016 but does not match the age range for that particular camp, and your child does not attend Sunny Isles Beach Community School, you will need to provide us with a copy of your child's last report card in order to confirm that grade level.

REGISTRATION

A deposit of 50% of camp fees (plus 100% of the registration and material fees) will be due at the time of registration. Camp fees will be made in two equal payments, but all fees will be due in full prior to the start of the summer (final payment day is June 4th). There will be no grace period on payments. Your reservation may be lost if we do not receive payment in full by June 4th.

DISCOUNTS

Sibling discounts are not available. Only full payment discounts are available (see page 3).

RETURNED CHECKS

Any returned checks must be settled at the office with cash or money order and will be assessed a **\$30.00 "returned check" fee**. This must be settled immediately, or may result in your child's removal from the program.

CANCELLATION/CHANGES!

Camp fees can be refunded (partially) **ONLY IF** you give notice (in writing) about the cancellation or change at least 14 days in advance of the start of the affected week to the Cultural & Community Services Department. There will be a \$20 cancellation fee assessed for any cancellations or transfers. Changes in enrollment (i.e. cancelling one week, to add another) will still be assessed this fee of \$20/week.

FINANCIAL ASSISTANCE

Financial Assistance is no longer available for our summer camp program. Check our website for information on nearby summer camp programs that do offer financial assistance with fees.