

2021 Summerside camp guide

June 7 - August 20, 2021

EXPERIENCE ALL THE SIDES OF SUMMER

All programs are listed in alphabetical order by program title.

June 8 - 12	June 15 - 19	June 22 - 26	June 29 - July 3	July 6 - 10	July 13 - 17	July 20 - 24	July 27 - 31	Aug 3 - 7	Aug 10 - 14	Aug 17 - 21
----------------	-----------------	-----------------	---------------------	----------------	-----------------	-----------------	-----------------	--------------	----------------	----------------

Animation for Kids	PG 3
Basketball & Bidy Academy	PG 3
Crafts for Kids	PG 4
Day Camp	PG 4
Feathered Friends	PG 4
Foundation of the Game: Football Camp	PG 5
Jr. S.T.E.P Dance Camp	PG 5
Jump into the Woods	PG 6
Jr. Outdoor Adventure	PG 6
Jr. Trailblazers	PG 6
Jr. Zoology	PG 7
My Parents Would Never Let Me Do That At Home	PG 7
Nature Film Making	PG 7
Next Level Crafting	PG 8
Outdoor Adventure	PG 8
Photography for Beginners	PG 9
Pottery Wheel Throwing	PG 9
Ready, Set, High School!	PG 9
ReShoes: Intro to Sneaker Design	PG 10
S.T.E.P. Dance Camp.....	PG 10
Tennis Camp (1/2 day)	PG 11
The Magic of the Mighty Microprocessor	PG 11
Theater Camp: Aladdin Jr.	PG 11
Theater Camp: Little Mermaid	PG 12
Trailblazers	PG 12
Zoology	PG 13

MY SUMMER PLANS

June 7 - 11: _____	July 19 - 23: _____
June 14 - 18: _____	July 26 - 30: _____
June 21 - 25: _____	Aug. 2 - 6: _____
June 28 - July 2: _____	Aug. 9 - 13: _____
July 5 - 9: _____	Aug. 16 - 20: _____
July 12 - 16: _____	

2021 PROGRAM DESCRIPTIONS

Animation for Kids

Instructor: Anya Rose, SCH Faculty

Date: July 19 - 23 | **Grades:** 3rd - 5th | **Cost:** \$430

Description: How can you make inanimate objects look like they're moving magically across your screen all by themselves? Get ready to animate! Learn how to create your own stop-motion animation using objects like clay, toys, pinecones, stones, leaves, and sticks. Create fun patterns and exciting stories with objects that look like they are moving across your screen. "App smash" with music editing and animation apps to create an animated video set to a musical piece of your creation. Campers will spend the first half of the week learning how to make and edit short, digital music creations, and the second half of the week creating a stop-motion animation to accompany their soundtrack. We will spend some time outdoors gaining inspiration and collecting objects to use in our animations.

Instructor Bio: Anya Rose is a Lower School Science teacher at SCH Academy. She has master's degrees in Ecology and Environmental Science from the University of Maine, and STEM Education from Tufts University. With extensive experience as both an outdoor educator and filmmaker, Anya has worked for summer programs, Nature's Classroom, and even a wilderness survival school in Maine where she learned about making flour from acorns! In her free time outside of school, Anya is a gigging musician. She has always had a passion for media produced by and/or for children and designed her own major in undergrad called "Children's Educational Media."

Basketball & Bidy Academy

Instructor: Julian McFadden, SCH Faculty

Date: Weeks of June 14, June 21, July 26, Aug 2 | **Grades:** PK - 8th | **Cost:** \$370

Description: Get your head in the game! Summerside Basketball Camps are open to girls and boys entering PK-Grade 8. Whether you are a newcomer to the sport or an experienced player, these camps are designed to help young basketball players develop athletically and become a force on the court. Athletes will learn through skills and drills, team-building activities, and scrimmages. Groups will be split up into PK-Grade 4 (Biddy Academy) and Grades 5-8 (Basketball Camp).

Instructor Bio: Coach Julian McFadden is a Chestnut Hill Academy alumnus. With a collective 10 years of coaching under his belt, Mr. McFadden has spent the last four years as the head coach of SCH Academy's Varsity Boys Basketball team. Here at SCH, he is also the Learning Support Teacher for Middle School boys and has the drive to help students find their path. Whether it be through sports or something else, Mr. McFadden is always there to support his students and athletes.

Crafts for Kids

Instructor: Lisa Queeno, SCH Faculty

Date: June 21 - 25 | **Grades:** PK - 1st | **Cost:** \$400

Description: Our youngest, crafty campers will create a variety of art projects by learning fun skills such as finger knitting, duct tape design, glass etching, and more. This camp encourages emerging creatives in Pre-K and First Grade to follow their interests, use their imaginations, and craft their way through the week!

Instructor Bio: Lisa Queeno is an Upper School Science teacher at SCH Academy. She loves all living things and always has her classroom full of plants and animals. Her favorite Summerside activities include studying her classroom critters, exploring the Wissahickon woods, and crafting with campers. Ms. Queeno is an energetic teacher who encourages creativity, curiosity, and independence.

Day Camp

Date: June 7 - Aug. 20, 2021 | **Grades:** PK - 6th | **Cost:** \$385/wk

Description: Summerside Day Camp is our summer-long, traditional day camp program built especially for campers in PK through Grade 6. Each week is themed with exciting activities and games, ranging from superhero water fights to Olympic games to talent shows. Campers are split into co-ed groups based on grade level: PK & K, 1st & 2nd, 3rd & 4th, and 5th & 6th. At Summerside Day Camp, we take full advantage of SCH Academy's 62-acre campus—both indoors and out! This means full access to SCH Academy's indoor and outdoor rock walls, ropes course, archery field, Wissahickon trails, and so much more. Follow us on [Facebook](#) and [Instagram](#) for a closer look at the day-to-day fun!

Summerside Day Camp is now **2-week sessions** (with the exception of the first week):

June 7 - 11: Kick-off Week

June 14 - 25: Session 1 - "Wonders of the Wissahickon" and "Around the World in a Week"

June 28 - July 9: Session 2 - "Super Hero" and "Challenge Week"

July 12 - 23: Session 3 - "Ocean Wonders" and "Critters and Creatures"

July 26 - Aug 6: Session 4 - "Olympics 1 & 2"

Aug 9 - 20: Session 5 - "Winter Wonderland" and "Summerside's Got Talent"

Please note: PK campers must be 3 years old by September 2020 to enroll.

Feathered Friends

Instructor: Marianne Maloy, SCH Faculty

Date: July 19 - 23 | **Grades:** 2nd - 4th | **Cost:** \$430

Description: Calling all wildlife lovers! In Feathered Friends, nature enthusiasts will learn all about local birds living right in our backyard. Campers will have the opportunity to build bird feeders and birdhouses, and even learn how to identify different species by their markings and songs. Each day will include birding and hiking in the Wissahickon Woods on SCH Academy's trailheads, so sturdy shoes, comfortable clothing, and bug spray are a must. By the end of this camp, your birdwatcher will bring home their own bird book so that they may continue to spot familiar friends for years to come!

Instructor Bio: Marianne Maloy, a Lower School Science teacher at SCH Academy, loves being in nature, listening for birds, and looking for animal tracks. She is excited to explore the woods with campers this year and can't wait to find discoveries and treasures along the way!

Foundations of the Game: Football Camp

Instructor: Rick Knox, SCH Faculty

Date: June 21 - 25, July 12 - 16 | **Grades:** 1st - 8th | **Cost:** \$325

Description: What does it take to be successful and safe on the football field? This camp, for athletes entering Grades 1-8, fuels a passion for the game of football while teaching the proper fundamental skills. Players will each receive one-on-one coaching advice, practice, and play in games. We will even listen to film review in a real football environment led by SCH Varsity Football head coach Rick Knox, with the assistance of current high school and college football players! The camp's upbeat environment and focus on skills are perfect for novices or experienced players who want to improve their techniques and have fun in the process.

Instructor Bio: Rick Knox '92 is an alumnus of Chestnut Hill Academy. He returns to his alma mater as an Upper School History teacher, Admissions Athletics Liaison, and head coach of Varsity Football. Rick played football for four seasons at the University of Pennsylvania, where he earned three varsity letters, two outright Ivy League titles, and was All-Ivy his senior year. Starting his coaching career at Episcopal Academy, he became the youngest head coach in the school's history and led the Churchmen to their first Inter-Ac title in 23 seasons. With two decades of experience working in summer camps, Rick also has seen nearly 50 of his SCH Academy players recruited into the college football ranks.

Jr. S.T.E.P. Dance Camp

Instructor: Jessica Tiffany, SCH Faculty

Date: June 28 - July 2, July 19 - 23 | **Grades:** K-2nd | **Cost:** \$430

Description: Spend part of your summer moving and grooving while we work to build strength, stamina and dance skills in STEP Junior: Strength, Teamwork, Empowerment, and Performance Dance Camp! Junior campers, Kindergarten through Grade 2, will experience wellness of mind, body, and soul through hip hop and contemporary dance. Daily activities will include light stretching and conditioning activities, improv theater-style group warm ups, beginner and intermediate hip hop and contemporary dance instruction, group dance instruction, and time to free dance. We will learn one group number to perform at the end of the week. Costumes will be provided. Beginner to intermediate levels welcome—the instructor will meet your camper's skill level!

Instructor Bio: Jessica Tiffany is a Middle School English teacher and advisor at SCH Academy. Originally from a small town in New York, she began dancing at the age of two and is classically trained in ballet, tap, jazz, hip hop, and contemporary. Throughout the past 30 years, Jessica has spent countless hours learning, practicing, performing and teaching the art of dance. In addition to her work with students in the academic classroom and dance studio, Jessica strives to teach wellness practices, character education, and empowerment.

Jump Into the Woods

Instructor: Marianne Maloy, SCH Faculty

Date: Aug 9 - 13 | **Grades:** 2nd - 4th | **Cost:** \$430

Description: Jump into the woods with us! In this outdoor camp, our young adventurers will tackle the Wissahickon trails found in SCH Academy's backyard. Campers will learn to identify local trees, animal tracks, and bird calls by creating a personal reference book to take home. Other daily activities include making nature crafts—both in the woods and in the classroom—from items collected on their daily hikes and explorations. Wearing sturdy shoes, comfortable clothing, and bug spray is an everyday must!

Instructor Bio: Marianne Maloy, a Lower School Science teacher at SCH Academy, loves being in nature, listening for birds, and looking for animal tracks. She is excited to explore the woods with campers this year and can't wait to find discoveries and treasures along the way!

Jr. Outdoor Adventure

Instructor: Stephanie Mill, SCH Faculty

Date: June 28 - July 2 | **Grades:** 2nd - 4th | **Cost:** \$495

Description: Now more than ever, the best part of summer camp is getting outside! Junior Outdoor Adventure Camp is designed to get our junior campers, Grades 2-4, to explore the Wissahickon Valley every day. In our explorations, we will hike trails, discover native flora and fauna, and learn the basics of archery. On our day-long hike to the Wissahickon Environmental Center, we will visit the Lenape Indian statue and learn how the Native Americans lived in the valley for thousands of years. We will work together and build trust in one another on the elements of SCH Academy's ropes course, found high in the canopy of the tulip poplars. Some days, we will venture off campus for day trips such as: canoeing on the Brandywine River, exploring a huge boulder field at Ringing Rock Park and hiking the streambed to a 20-foot waterfall, and visiting the Philadelphia Rock Gym to learn the basics of rock climbing.

Instructor Bio: Stephanie Mill is in her 21st year as both a teacher and coach at SCH Academy. She has been certified to lead the low and high ropes course on SCH's campus since its inception in 2008 and has been a co-teacher of the Outdoor Adventure camp for more than five years. She loves being outdoors, hiking, kayaking, and sparking the same interest for the outdoors in campers at Summerside Camps.

Jr. Trailblazers

Instructor: Lisa Queeno, SCH Faculty

Date: July 12 - 16 | **Grades:** 2nd - 4th | **Cost:** \$430

Description: A junior version of our Trailblazer camp! Junior trailblazers will explore the various ecosystems and microhabitats within the Wissahickon. Campers will design and build fairy houses that can be used by native animals and any benevolent magical creatures living in the area. We will learn ways to preserve the woods and complete light trail maintenance, such as identifying and removing any invasive species—like poison ivy so we can avoid it!—and learning the importance of different trail structures. Our junior

campers will also construct a giant trail map of the areas we've "discovered" in the woods, and log how many miles we've covered throughout the week.

Instructor Bio: Lisa Queeno is an Upper School Science teacher at SCH Academy. She loves all living things and always has her classroom full of plants and animals. Her favorite Summerside activities include studying her classroom critters, exploring the Wissahickon woods, and crafting with campers. Ms. Queeno is an energetic teacher who encourages creativity, curiosity, and independence.

Jr. Zoology

Instructor: Lisa Queeno, SCH Faculty

Date: July 19 - 23 | **Grades:** 2nd - 4th | **Cost:** \$440

Description: In Zoology camp, our junior explorers will learn about different animal classifications and identifications, distinguishing the unique needs of various animals, and the native animals in our own backyard—the Wissahickon Woods! Campers will take two trips to our local zoos, the Philadelphia Zoo and the Elmwood Zoo, where they will put their knowledge to the test and make new animal discoveries.

Instructor Bio: Lisa Queeno is an Upper School Science teacher at SCH Academy. She loves all living things and always has her classroom full of plants and animals. Her favorite Summerside activities include studying her classroom critters, exploring the Wissahickon woods, and crafting with campers. Ms. Queeno is an energetic teacher who encourages creativity, curiosity, and independence.

My Parents Would Never Let Me Do That At Home

Instructor: Stephanie Waters, SCH Faculty

Date: June 14 - 18 | **Grades:** 2nd - 4th | **Cost:** \$400

Description: Do you love getting messy, exploring, experimenting, and more? Do your parents say "no" when you ask, "Can we make exploding volcanoes?" or "Can I paint the wall with a fly swatter?" or "Can I create a melted wax masterpiece?" Then this is the camp for you! Join us as we slosh through the creek, paint with your feet, explode bottles of soda in the parking lot, and send a tea bag rocket flying into the air. Come dressed for mess!

Instructor Bio: Stephanie Waters is a Lower School girls' kindergarten teacher and has been with SCH Academy for 13 years. Having worked with Summerside for previous summers, her patented 'My Parents Would Never Let Me Do That At Home' camp has been a favorite for years. Stephanie is beloved by her Lower School girls and campers alike! Her creativity inside and outside the classroom keep the day fueled with none-stop energy and summer fun!

Nature Film Making

Instructor: Anya Rose, SCH Faculty

Date: July 26 - 30 | **Grades:** 4th - 7th | **Cost:** \$430

Description: Is there a misunderstood animal you'd like the world to know about? A cool plant you've just discovered that you want to explain? Or an action you want people to take to help protect the planet? Tell us about it in a short film! In this program,

campers combine nature exploration with filmmaking. We will spend time outdoors exploring and playing nature games to get ideas flowing. When we're ready, we will develop one idea in detail and create a short video that conveys the camper's message. Students will learn storyboarding, research, sound recording, video composition, and video editing using Garageband and iMovie.

Instructor Bio: Anya Rose is a Lower School Science teacher at SCH Academy. She has master's degrees in Ecology and Environmental Science from the University of Maine, and STEM Education from Tufts University. With extensive experience as both an outdoor educator and filmmaker, Anya has worked for summer programs, Nature's Classroom, and even a wilderness survival school in Maine where she learned about making flour from acorns! In her free time outside of school, Anya is a gigging musician. She has always had a passion for media produced by and/or for children and designed her own major in undergrad called "Children's Educational Media."

Next Level Crafting

Instructor: Lisa Queeno, SCH Faculty

Date: July 26 - 30 | **Grades:** 2nd - 4th | **Cost:** \$430

Description: Take your crafting to the next level and give an old item a new life! In this camp, creatives will have the chance to repurpose or upcycle furniture, clothing, and more – your imagination is the limit! We will encourage all campers, Grades 2-4, to follow their interests and passions, creating something truly original and one-of-a-kind.

Instructor Bio: Lisa Queeno is an Upper School Science teacher at SCH Academy. She loves all living things and always has her classroom full of plants and animals. Her favorite Summerside activities include studying her classroom critters, exploring the Wissahickon woods, and crafting with campers. Ms. Queeno is an energetic teacher who encourages creativity, curiosity, and independence.

Outdoor Adventure

Instructor: Stephanie Mill, SCH Faculty

Date: July 12 - 16 | **Grades:** 5th - 8th | **Cost:** \$495

Description: Now more than ever, the best part of summer camp is getting outside! Outdoor Adventure Camp is designed to get our Middle School-aged campers to explore the Wissahickon Valley every day. In our explorations, we will hike trails, discover native flora and fauna, and learn the basics of archery. On our day-long hike to the Wissahickon Environmental Center, we will visit the Lenape Indian statue and learn how the Native Americans lived in the valley for thousands of years. We will work together and build trust in one another on the elements of SCH Academy's ropes course, found high in the canopy of the tulip poplars. Some days, we will venture off campus for day trips such as: canoeing on the Brandywine River, exploring a huge boulder field at Ringing Rock Park and hiking the streambed to a 20-foot waterfall, and visiting the Philadelphia Rock Gym to learn the basics of rock climbing.

Instructor Bio: Stephanie Mill is in her 21st year as both a teacher and coach at SCH Academy. She has been certified to lead the low and high ropes course on SCH's campus since its inception in 2008 and has been a co-teacher of the Outdoor Adventure camp for

more than five years. She loves being outdoors, hiking, kayaking, and sparking the same interest for the outdoors in campers at Summerside Camps.

Photography for Kids

Instructor: Pete Capano, SCH Faculty

Date: July 12-16 | **Grades:** 5th - 8th | **Cost:** \$430

Description: In Photography for Beginners, campers will learn how to capture moments and tell their own unique stories using a digital SLR camera. By exploring SCH's 62-acre campus and the Historic Germantown Ave, campers will learn about camera angles, lighting, and depth, as well as how to use these photography elements to capture their vision. Campers will be able to print their images, experiment with film cameras, and learn the basics of the chemical and printing processes.

Instructor Bio: Pete Capano is a documentary photographer best known for his images of South Philadelphia street life in the 1970s and 1980s. He is a graduate of the Philadelphia College of Art (BFA, Photography, 1981) and has been teaching high school students photography at Springside School and SCH Academy since 1984.

Pottery Wheel Throwing

Instructor: Bridget Farnack, SCH Faculty

Date: June 21 - 25 | **Grades:** 5th - 8th | **Cost:** \$430

Description: The perfect camp for your budding artist! In Pottery Wheel Throwing, campers in Grades 5-8 will learn how to operate a pottery wheel and make their own creations. For the first three days of camp, we will practice wheel throwing skills by creating mugs, cups, and bowls—maybe even all three! On the last day, our young artists will enjoy a pottery painting movie party. Please note: All pottery will need to be fired in the kiln and picked-up at a later date which will be announced the week of camp.

Instructor Bio: Bridget Farnack, an SCH Academy Arts faculty member, is a practicing artist living in Olde Kensington, Philadelphia. Her art and teaching practice stem from a belief that it is just as important to engage in open-ended forms of play, conceptual quandary, and pluralism of form, as it is to come to straightforward conclusions. She believes questioning can be considered a craft like any other. In her free time, Bridget enjoys yoga, running, reading, and playing with her mini poodle, Homer.

Ready, Set, High School!

Instructor: Liz O'Flanagan, SCH Faculty, and Alissa Sperling

Date: Aug. 9 - 13 | **Grades:** 8th - 9th | **Cost:** \$440

Description: Enjoy a week of hands-on activities designed to strengthen academic skills for high school-bound campers. Each day, students will spend their mornings in STEM workshops and their afternoons completing outdoor education/writing intensives, including special sessions on organization and wellness. Co-led by Physics teacher Alissa Sperling and SCH English Teacher and Director of the Student Resource Center Liz O'Flanagan, this camp is perfect for the Middle Schooler looking to start off ninth grade on the right foot.

Instructor Bio: Liz O'Flanagan is an English teacher and Director of the Student Resource Center at SCH Academy. A teacher with 23 years of experience, she has earned English and Spanish degrees from the University of Pennsylvania, and master's in education from Harvard University. Liz loves helping students navigate the transition from Middle School to the joys of high school!

Alissa Sperling is a physics and astronomy teacher with 8 years of classroom experience. Currently pursuing her EdD at Drexel University, Alissa's research focus is STEM education. She is a Lehigh University 2012 graduate with a bachelor's degree in engineering and received her master's degree in secondary science education from the University of Pennsylvania in 2013.

ReShoes: Intro to Sneaker Design

Instructor: Ed Glassman, SCH Faculty

Date: July 26 - 30 | **Grades:** 5th - 8th | **Cost:** \$495

Description: Ever dreamt of creating your own customized, one-of-a-kind sneakers? Have an interest in learning more about the shoe industry, or want to learn more about sustainable fashion and helping our environment? You've come to the right place! This camp, focusing on an introduction to design and sustainable fashion, presents a five-day course with in-depth lessons, creative brainstorming, experimenting, and—of course—shoe customization. Included in camp tuition is each camper's own pair of Nike Air Force 1 sneakers, with a choice of either high-top or low-top style. By the end of the week, each camper will come home with their very own personalized sneakers, presentation box, and tag! We invite all who are interested to join us, no previous experience required.

Instructor Bio: This camp will be led by three Upper School entrepreneurial rockstars, Amatullah Turner, Layla Sawyer, Kaia McTigue, and overseen by Ed Glassman (Director of the Center for Entrepreneurial Leadership) who has been their CEL mentor. Ed has mentored hundreds of students of all ages as they bring their ideas for products, services, and non-profit organizations to life. Ed holds a masters degree from The University of Pennsylvania in Education Entrepreneurship, and believes that the entrepreneurial mindset—one of reliance, resourcefulness, and innovative problem solving—is a powerful framework for education.

S.T.E.P. Dance Camp

Instructor: Jessica Tiffany, SCH Faculty

Date: June 14 - 18, Aug 9 - 13 | **Grades:** 3rd - 5th | **Cost:** \$430

Description: Spend part of your summer moving and grooving while we work to build strength, stamina and dance skills in STEP: Strength, Teamwork, Empowerment, and Performance Dance Camp! Campers in Grades 3-5 will experience wellness of mind, body, and soul through hip hop and contemporary dance. Daily activities will include light stretching and conditioning activities, improv theater-style group warm ups, beginner and intermediate hip hop and contemporary dance instruction, group dance instruction, and time to free dance. We will learn one group number to perform at the end of the week. Costumes will be provided. Beginner to intermediate levels welcome—the instructor will meet your camper's skill level!

Instructor Bio: Jessica Tiffany is a Middle School English teacher and advisor at SCH Academy. Originally from a small town in New York, she began dancing at the age of two and is classically trained in ballet, tap, jazz, hip hop, and contemporary. Throughout the past 30 years, Jessica has spent countless hours learning, practicing, performing and teaching the art of dance. In addition to her work with students in the academic classroom and dance studio, Jessica strives to teach wellness practices, character education, and empowerment.

Tennis Camp (1/2 Day)

Instructor: Ashley Vandergift, SCH Faculty

Date: Weeks of June 14, June 28, July 12 | **Grades:** 1st - 8th | **Cost:** \$225

Description: In this half-day camp ending at 12 PM, attendees will learn about all aspects of tennis in small, structured groups based on age and ability. While focusing on fundamentals and strategies, each camper will be challenged to improve their skills through games, drills, and match play. Campers will need to provide their own racquets.

Instructor Bio: Ashley Vandegrift '92 is a Springside School alumna and Professional Tennis Registry (PTR) certified tennis coach. A lifelong, experienced tennis player and coach, Ms. V played competitively as a youth tournament player, a school team player, and in many adult tennis leagues. She has been a high school Varsity Tennis coach for 10 years, leading teams at both Princeton Day School and SCH Academy.

The Magic of the Mighty Microprocessor

Instructor: Peter Randall, SCH Faculty

Date: July 5-9, July 12-16 | **Grades:** 7th - 9th | **Cost:** \$490

Description: In this technology camp, young engineers will be introduced to the Arduino Microprocessors, C programming, and the Internet of Things. Campers will learn about wiring circuits, sensors, and actuators and then learning how to build and assemble and program a processor to control the circuits. Campers will then connect their projects to the burgeoning Internet of Things, using Bluetooth and Wifi, to "talk" to the internet - enabling remote sensing and action.

Instructor Bio: Peter G. Randall '69 is a Chestnut Hill Academy alumnus, lifer, and celebrated member of our SCH Academy faculty. A man of many accolades, he holds degrees in Systems Engineering from Princeton University and Operations Management from the Wharton School of Business, University of Pennsylvania. Mr. Randall has taught AP Computer Sciences, CAD/CAM, Introduction to Engineering, Honors Engineering, Aeronautical Engineering courses, and more. In 2020, he was awarded and acknowledged as a Phillies All-Star Teacher of the Year, speaking to his dedication as an educator and the amount of students he has inspired and supported.

Theater Camp: Aladdin

Instructor: Terrance Hart, SCH Faculty

Date: June 14 - 25 (two-weeks) | **Grades:** 2nd - 8th | **Cost:** \$950

Description: Our young thespians will have the opportunity to audition for parts, rehearse scenes, help design and build sets, and even make costumes for this camp's production of

Disney's Aladdin Jr. Based on the iconic animated film, this show is sure to send audiences soaring on a flying carpet ride filled with romance and adventure! When the street urchin, Aladdin, vies for the attention of the beautiful princess, Jasmine, he uses a genie's magic power to become a prince to marry her. Iago, Jafar, the Genie, and more are here in Disney's Aladdin KIDS—a musical adventure filled with magic, mayhem and the power of love.

Instructor Bio: Terrance Hart is a Philadelphia native and graduate of Morgan State University, where he received his B.A. in Voice. He has performed with the Opera Company of Philadelphia (now Opera Philly), Curtis Opera Theatre, and Opera Delaware. Last year, Terrance appeared in the Mile Long Opera's 7:00 which was performed on the High Line in Manhattan. Some of his many other credits include: Sweet Charity (Vittorio Vidal), The Wiz (Ensemble), Ragtime (Booker T. Washington), Bessie Smith: Empress of Blues (Clarence), Dream Girls (C.C.), and Les Miserables (Grantaire).

Theater Camp: Little Mermaid

Instructor: Terrance Hart, SCH Faculty

Date: July 26 - Aug 6 (two-weeks) | **Grades:** 2nd - 8th | **Cost:** \$950

Description: Our young thespians will have the opportunity to audition for parts, rehearse scenes, help design and build sets, and even make their costumes for this camp's production of Disney's The Little Mermaid Jr. Journey under the sea with Ariel and her aquatic friends in this adapted Broadway production for kids. In a magical underwater kingdom, the young mermaid, Ariel, longs to leave her ocean home — and her fins — behind and live in the world above. But first, she'll have to defy her father, King Triton, make a deal with the evil sea witch, Ursula, and convince the handsome Prince Eric that she is the girl he has been seeking.

Instructor Bio: Terrance Hart is a Philadelphia native and graduate of Morgan State University, where he received his B.A. in Voice. He has performed with the Opera Company of Philadelphia (now Opera Philly), Curtis Opera Theatre, and Opera Delaware. Last year, Terrance appeared in the Mile Long Opera's 7:00 which was performed on the High Line in Manhattan. Some of his many other credits include: Sweet Charity (Vittorio Vidal), The Wiz (Ensemble), Ragtime (Booker T. Washington), Bessie Smith: Empress of Blues (Clarence), Dream Girls (C.C.), and Les Miserables (Grantaire).

Trailblazers

Instructor: Lisa Queeno, SCH Faculty

Date: June 28 - July 2 | **Grades:** 5th - 8th | **Cost:** \$430

Description: The perfect camp for your outdoorsy and artistic Middle Schooler! Trailblazers will spend the week exploring the various ecosystems and microhabitats within the Wissahickon. They will log their adventures in their very own field journal, adding plants and animals they see each day, and learn to color code a trail map of Wissahickon ecosystems. We will also learn to identify important species of plants, animals, and fungi—including any invasive species which we will work together to remove! Field guides and microscopes await students back in Miss Queeno's classroom where campers will observe and learn about any organisms they find on their hikes. Each

camper will also get to take home their own bioactive terrariums using specimens from the Wissahickon.

Instructor Bio: Lisa Queeno is an Upper School Science teacher at SCH Academy. She loves all living things and always has her classroom full of plants and animals. Her favorite Summerside activities include studying her classroom critters, exploring the Wissahickon woods, and crafting with campers. Ms. Queeno is an energetic teacher who encourages creativity, curiosity, and independence.

Zoology

Instructor: Lisa Queeno, SCH Faculty

Date: June 14 - 18 | **Grades:** 5th - 8th | **Cost:** \$440

Description: In Zoology camp, our curious explorers will learn about different animal classifications and identifications, distinguishing the unique needs of various animals, and the native animals in our own backyard—the Wissahickon Woods! Campers will take two trips to our local zoos, the Philadelphia Zoo and the Elmwood Zoo, where they will put their knowledge to the test and make new animal discoveries.

Instructor Bio: Lisa Queeno is an Upper School Science teacher at SCH Academy. She loves all living things and always has her classroom full of plants and animals. Her favorite Summerside activities include studying her classroom critters, exploring the Wissahickon woods, and crafting with campers. Ms. Queeno is an energetic teacher who encourages creativity, curiosity, and independence.

HAVE QUESTIONS? REACH OUT TO US!

Phone: (215) 247-7272

Email: summersidecamps@sch.org

Website: summersidecamps.org

**DON'T FORGET TO FOLLOW US
FACEBOOK AND INSTAGRAM!**

[@summersidcamps](https://www.facebook.com/summersidcamps)