

Camp Coconut Chronicle (ages 8-9)

Important

Dates:

Tue/ Thurs

Bring a bathing suit and towel for swimming

Reminders:

Please don't forget to send your camper with a water bottle and sunscreen each day!!

Week 3 Events:

Oh Man Monday:

- Simon Says
- Musical Chairs
- Kick the Can
- Time Capsule
- Freeze Tag
- 4 Square

Wacky Wednesday:

- Scooter Obstacle Course
- Lava Tag
- Counselor Trivia
- Karaoke
- Parachute Games

Art Day p.m.

Tuesday: Decade Day

- Charades
- Line Dancing
- Tom-er-size

Swimming 1-3 p.m.

Flashback Friday:

Rollerskating!!

Throwback Thursday:

- Friendship Bracelets
- Cops and robbers
- Relay Races

Swimming 1-3 p.m.

Throwback Week

Welcome to throw-back week! We are going to travel back in time and play games from the good olde-days! On Monday, we will be starting the week by making time capsules! On Tuesday we will be exercising during tom-er-size! Watch out for lava cause on Thursday we're playing Lava Tag! On Thursday we will be making friendship bracelets and to end the week, we will be roller skating! Yay!

ATTENTION PARENTS!

For discipline, we will be using a color code system of Blue, Green, Yellow, Orange, and Red. Each day, campers will start on Green, but as the day continues they are subject to be moved to a different color based on their behavior. Yellow is based on minor camp violations with rules and policies. Orange will be warranted on multiple verbal warnings, repeat offenses while on Yellow, and/or inappropriate actions or behaviors. Red is the most severe color, and will be based on **very** inappropriate actions or behaviors, clear intent to hurt/harm, and/or, continuous behavior issues while on Orange. If your child is on Red, he/she will be subject to suspension, based on the decision of the Camp Director. Blue will be given to a camper who displays outstanding behavior throughout the week. It is imperative that parents/guardians support this system at home, in order to ensure that your child does not continue to have behavioral issues throughout camps.

Mon 19	Tue 20	Wed 21	Thu 22	Fri 23
				
78° 61°	78° 64°	82° 65°	85° 68°	83° 66°
▲ 100%	▲ 40%	▲ 30%	▲ 40%	▲ 50%

Important

Dates:

Mon/ Weds

Bring a bathing suit and towel for swimming

Tuesday

Art days!

Reminders:

Please don't forget to send your camper with a water bottle and sunscreen each day!!

Week 3 Events:

Monday: Halloween

- Mummy Relay
- Q-tip
- Zombie Tag
- Costume Contest

Wednesday: Earth

- Day
- Nature Station
 - Earth Day Craft
 - Defend the Planet

Swimming 1-3 p.m.

Swimming 1-3 p.m.

Tuesday: Valentine's/

St Patrick's Day

- Rainbow Tag
- Irish Jig
- Make Valentines
- Heart Races
- Valentines relay

Art Day a.m.

Friday:

Thursday: Winter

Wonderland

- Zumba
- Snowflake Craft
- Feed the Snowman
- Snowball Fight
- Elf Tag
- Reindeer Antlers

Roller Skating!!

Holiday Week!

We had a groovy Back to the Future Week! We enjoyed playing Hungry, Hungry Hippos, Twister and making fortune tellers.

This week is Holiday Week! We will be playing zombie tag on Halloween, learning an Irish Jig on St. Patrick's Day, and having a snowball fight on our Winter Wonderland Day! We can't wait for a happy Holiday Week

ATTENTION PARENTS!

For discipline, we will be using a color code system of Blue, Green, Yellow, Orange, and Red. Each day, campers will start on Green, but as the day continues they are subject to be moved to a different color based on their behavior. Yellow is based on minor camp violations with rules and policies. Orange will be warranted on multiple verbal warnings, repeat offenses while on Yellow, and/or inappropriate actions or behaviors. Red is the most severe color, and will be based on **very** inappropriate actions or behaviors, clear intent to hurt/harm, and/or, continuous behavior issues while on Orange. If your child is on Red, he/she will be subject to suspension, based on the decision of the Camp Director. Blue will be given to a camper who displays outstanding behavior throughout the week. It is imperative that parents/guardians support this system at home, in order to ensure that your child does not continue to have behavioral issues throughout camps.

Mon 19	Tue 20	Wed 21	Thu 22	Fri 23
				
78°	78°	82°	85°	83°
61°	64°	65°	68°	66°
100%	40%	30%	40%	50%

Camp Walnut Weekly (ages 10-12)

Important Dates:

Tues/ Thurs

Bring a bathing suit and towel for swimming

Reminders:

Please don't forget to send your camper with a water bottle and sunscreen each day!!

Week 3 Events:

Monday:

- Superhero Dodgeball
- Superhero Evolution
- Nature Activity

Art Day p.m.

Tuesday:

- Superhero Masks
- Wonder Woman Pinball
- Jump the Villain

Swimming 1-3 p.m.

Friday: Hat Day

Roller Skating!!

Wednesday:

- Superhero Trivia
- Capture the Kryptonite
- Batman vs. Superman Tic Tac Toe
- Whittier Wednesday

Thursday:

- Make your own Comic Book
- Lazer Maze
- Superman

Swimming 1-3 p.m.

Superhero Week!

Hello Camp Walnut Families! Last week was extra wacky but this week will be super with Superhero Week! We will be playing superhero dodgeball, making our own comic books and trying to jump over the villain. We will be ending the week with a fantastic field trip to roller skate! Be prepared for an epic week!

ATTENTION PARENTS!

For discipline, we will be using a color code system of Blue, Green, Yellow, Orange, and Red. Each day, campers will start on Green, but as the day continues they are subject to be moved to a different color based on their behavior. Yellow is based on minor camp violations with rules and policies. Orange will be warranted on multiple verbal warnings, repeat offenses while on Yellow, and/or inappropriate actions or behaviors. Red is the most severe color, and will be based on **very** inappropriate actions or behaviors, clear intent to hurt/harm, and/or, continuous behavior issues while on Orange. If your child is on Red, he/she will be subject to suspension, based on the decision of the Camp Director. Blue will be given to a camper who displays outstanding behavior throughout the week. It is imperative that parents/guardians support this system at home, in order to ensure that your child does not continue to have behavioral issues throughout camps.

Mon 19	Tue 20	Wed 21	Thu 22	Fri 23
				
78° 61°	78° 64°	82° 65°	85° 68°	83° 66°
▲ 100%	▲ 40%	▲ 30%	▲ 40%	▲ 50%

Heritage Kids Club (ages 6-12)

Important

Dates:

Tuesdays

Bring a bathing suit and towel for water day

Fridays

Swimming at the Rec Center

Reminders:

Please don't forget to send your camper with a water bottle and sunscreen each day!!

Week 3 Events:

Monday:

- Last Villain Standing
- Make your own Masks
- Super Skittles
- Silent Ball

Tuesday:

- Superhero Dodgeball
- Make your own Shields
- Hulk Tug o War
- Aquaman Water Slide

Water Day!

Friday:

- Escape Krypton
- Spiderman Web Tag

Art Day a.m.

Swimming 1-3 p.m.

Wednesday:

- Doctor Evil Dodgeball
- Obstacle Course
- Comic Strip Superhero
- Catman and Batman

Thursday:

- Flash Relay Races
- Superhero vs. Villain Capture the Flag
- Superhero Trivia
- Batman in a Cave

Superhero Week!

Calling all Superheroes! Heritage Kids camp is under attack and we need your super powers to save it! We're playing super games like Last Villain Standing, Escape Kryptonite, and going down the Aquaman Water Slide on Tuesday! We will get crafty too by making our own masks and shields.

Don't forget your swimsuits and towels on Tuesday and Friday!

ATTENTION PARENTS!

For discipline, we will be using a color code system of Blue, Green, Yellow, Orange, and Red. Each day, campers will start on Green, but as the day continues they are subject to be moved to a different color based on their behavior. Yellow is based on minor camp violations with rules and policies. Orange will be warranted on multiple verbal warnings, repeat offenses while on Yellow, and/or inappropriate actions or behaviors. Red is the most severe color, and will be based on **very** inappropriate actions or behaviors, clear intent to hurt/harm, and/or, continuous behavior issues while on Orange. If your child is on Red, he/she will be subject to suspension, based on the decision of the Camp Director. Blue will be given to a camper who displays outstanding behavior throughout the week. It is imperative that parents/guardians support this system at home, in order to ensure that your child does not continue to have behavioral issues throughout camps.

Mon 19	Tue 20	Wed 21	Thu 22	Fri 23
				
78° 61°	78° 64°	82° 65°	85° 68°	83° 66°
▲ 100%	▲ 40%	▲ 30%	▲ 40%	▲ 50%

Hoff Woods Kids Fun Club (ages 6-13)

Important

Dates:

Fridays

Bring a bathing suit and towel for Water Day

Reminders:

Please don't forget to send your camper with a water bottle and sunscreen each day!!

Week 3 Events:

Monday:

- Name that Disney Movie
- Troll Slime
- Humans vs. Apes

Wednesday:

- Art Day a.m.**
- Sleeping Beauty
- Disney Character Charades
- Colors of the Wind Tag
- Cars Race

Tuesday:

- Make Snow
- Frozen Tag
- Disney Pictionary
- Pin the nose on Olaf

Thursday:

- Zookeeper
- Inside Out Field Hockey
- Piston Cup

Friday:

- Surfs Up
- Face Paint
- Disney Costume Party

Water Day p.m.

Disney Week!

We had a fantastic time with sports week last week. This week is Disney Week! We will start off the week making troll slime and having Disney Movie Trivia on Monday. Wednesday we will be "racing cars" and having a Disney Character Charades game. We will end the week with a Disney Costume party in the morning and then water day in the afternoon on Friday. We are looking forward to a magical week!

ATTENTION PARENTS!

For discipline, we will be using a color code system of Blue, Green, Yellow, Orange, and Red. Each day, campers will start on Green, but as the day continues they are subject to be moved to a different color based on their behavior. Yellow is based on minor camp violations with rules and policies. Orange will be warranted on multiple verbal warnings, repeat offenses while on Yellow, and/or inappropriate actions or behaviors. Red is the most severe color, and will be based on **very** inappropriate actions or behaviors, clear intent to hurt/harm, and/or, continuous behavior issues while on Orange. If your child is on Red, he/she will be subject to suspension, based on the decision of the Camp Director. Blue will be given to a camper who displays outstanding behavior throughout the week. It is imperative that parents/guardians support this system at home, in order to ensure that your child does not continue to have behavioral issues throughout camps.

Mon 19	Tue 20	Wed 21	Thu 22	Fri 23
				
78° 61°	78° 64°	82° 65°	85° 68°	83° 66°
▲100%	▲40%	▲30%	▲40%	▲50%

Metzger Kids Fun Club (ages 6-13)

Important

Dates:

Thursdays

Art Day

Fridays

Bring a bathing suit and towel for water day

Reminders:

Please don't forget to send your camper with a water bottle and sunscreen each day!!

Week 3 Events:

Monday:

- Heroes vs. Villains
- Build your own Superhero
- Superhero Cup

Wednesday:

- Costume Contest
- Superhero Masks
- Superhero Dodgeball

Tuesday:

- Superhero Dodgeball
- Superhero Training
- Minute to Win it

Thursday:

- Sleeping Superheroes
- Freeze Tag
- Iron Man vs. Captain America

Friday:

- Batman vs. Superman - Last Hero Standing

Water Day

Superheroes Week!

Welcome to Superhero Week! We have a lot of superhero games and activities for everyone to enjoy. Watch out for Villains! The superheroes are here to save the day!

ATTENTION PARENTS!

For discipline, we will be using a color code system of Blue, Green, Yellow, Orange, and Red. Each day, campers will start on Green, but as the day continues they are subject to be moved to a different color based on their behavior. Yellow is based on minor camp violations with rules and policies. Orange will be warranted on multiple verbal warnings, repeat offenses while on Yellow, and/or inappropriate actions or behaviors. Red is the most severe color, and will be based on **very** inappropriate actions or behaviors, clear intent to hurt/harm, and/or, continuous behavior issues while on Orange. If your child is on Red, he/she will be subject to suspension, based on the decision of the Camp Director. Blue will be given to a camper who displays outstanding behavior throughout the week. It is imperative that parents/guardians support this system at home, in order to ensure that your child does not continue to have behavioral issues throughout camps.

Mon 19	Tue 20	Wed 21	Thu 22	Fri 23
				
78° 61°	78° 64°	82° 65°	85° 68°	83° 66°
▲ 100%	▲ 40%	▲ 30%	▲ 40%	▲ 50%

Millstone Creek Kids Fun Club

Important Dates:

Wednesdays

Bring a bathing suit and towel for Water Day

Reminders:

Please don't forget to send your camper with a water bottle and sunscreen each day!!

Week 3 Events:

Monday:

- Tug o War
- Relay Race

Art Day

Wednesday:

- Water Balloon Archery
- Flag Football
- Slip n Slide Style Contest

Water Day

Tuesday:

- World Cup
- Javelin Throw
- Nature Day

Thursday:

- Pom Pom Flag Painting
- Jump the Creek
- Ladder Golf

Friday:

- Medal Ceremony
- Rowing
- Pie Eating Contest

Olympics Week!

Welcome back campers! This week we're bringing the summer Olympics back early to compete in some epic games. Will Riley, Cedric or Erin's team come out with the most gold medals? Remember to send your child with a pair of tennis shoes in order to take part in the games

ATTENTION PARENTS!

For discipline, we will be using a color code system of Blue, Green, Yellow, Orange, and Red. Each day, campers will start on Green, but as the day continues they are subject to be moved to a different color based on their behavior. Yellow is based on minor camp violations with rules and policies. Orange will be warranted on multiple verbal warnings, repeat offenses while on Yellow, and/or inappropriate actions or behaviors. Red is the most severe color, and will be based on **very** inappropriate actions or behaviors, clear intent to hurt/harm, and/or, continuous behavior issues while on Orange. If your child is on Red, he/she will be subject to suspension, based on the decision of the Camp Director. Blue will be given to a camper who displays outstanding behavior throughout the week. It is imperative that parents/guardians support this system at home, in order to ensure that your child does not continue to have behavioral issues throughout camps.

Mon 19	Tue 20	Wed 21	Thu 22	Fri 23
				
78° 61°	78° 64°	82° 65°	85° 68°	83° 66°
☔ 100%	☔ 40%	☔ 30%	☔ 40%	☔ 50%

Spring Grove Kids Fun Club (ages 6-13)

Important

Dates:

Wednesdays

Bring a bathing suit and towel for Water Day

Reminders:

Please don't forget to send your camper with a water bottle and sunscreen each day!!

Week 3 Events:

Monday:

- Olympic Torch Craft
- Tug O War
- Relay Race

Wednesday:

- Water Balloon Archery
- Flag Football
- Slip N Slide Style Contest

Water Day

Tuesday:

- World Cup
- Pom Pom Flag painting
- Javelin throw

Thursday:

- Jump the Creek

Art Day

Friday:

- Medal Ceremony
- Rowing
- Pie Eating Contest

Olympics Week!

Welcome back campers! This week we're bringing the summer Olympics back early to compete in some epic games. Will Riley, Cedric or Erin's team come out with the most gold medals? Remember to send your child with a pair of tennis shoes in order to take part in the games!

ATTENTION PARENTS!

For discipline, we will be using a color code system of Blue, Green, Yellow, Orange, and Red. Each day, campers will start on Green, but as the day continues they are subject to be moved to a different color based on their behavior. Yellow is based on minor camp violations with rules and policies. Orange will be warranted on multiple verbal warnings, repeat offenses while on Yellow, and/or inappropriate actions or behaviors. Red is the most severe color, and will be based on **very** inappropriate actions or behaviors, clear intent to hurt/harm, and/or, continuous behavior issues while on Orange. If your child is on Red, he/she will be subject to suspension, based on the decision of the Camp Director. Blue will be given to a camper who displays outstanding behavior throughout the week. It is imperative that parents/guardians support this system at home, in order to ensure that your child does not continue to have behavioral issues throughout camps.

Mon 19	Tue 20	Wed 21	Thu 22	Fri 23
				
78°	78°	82°	85°	83°
61°	64°	65°	68°	66°
100%	40%	30%	40%	50%