

Table of Contents

3 Healthy & Safety

4 Enrollment Instructions

- 4** Camp Dates
- 4** Registration Dates
- 4** Enrollment Instructions
- 5** Program Fees
- 5** Discount Program
- 5** Cancellation/Refund Policy
- 6** Lunch Bunch
- 6** Extended Care
- 7** Drop-off & Pick-up

Summer at a Glance

TEAR-OUT CENTERFOLD

9 Summer Day Camps

10 Early Childhood (Ages 2 – 5)

12 Kindergarten Adventures

13 Coterie School for Theatre Exploration

14 Summer Enrichment at the Wornall Campus

- 14** Grades 1 – 2
- 20** Grades 3 – 5
- 26** Grades 6 – 8
- 30** Grades 9 – 12

19 PHS Transition Camps

25 Summer Athletic Camps

Use this handy tool to help you plan your summer camps and classes at Pembroke Hill! Tack it up on the fridge and talk about it at dinner! There is something to suit every child's interests!

The Pembroke Hill School was established in 1984 by the merger of the Pembroke-Country Day School for boys and the Sunset Hill School for girls. We are proud of our reputation as one of the largest, strongest and most comprehensive coeducational independent day schools in the country. For more than 100 years, our focus has been on the development of each child, which remains central to our mission, "Together, cultivating the best in each, for the benefit of all."

Our curriculum is designed to challenge students whether they are starting their academic journey or preparing for the SATs. Throughout that journey, students are supported by faculty who love teaching, are passionate about their subject matter, and are committed to their students. In addition to interacting with students in class, they also serve as advisers and coaches. Our students are frequently recognized regionally and nationally for their scholastic accomplishments, which brings a sense of accomplishment to themselves, as well as to their parents and teachers.

Students at Pembroke Hill are actively engaged and involved in a variety of activities outside of the classroom. They participate in activities such as athletics, choir, debate, Science Olympiad, robotics, chess, student government, community service, etc. Students often bring home state and national honors through their efforts in their extracurricular activities.

Pembroke Hill is a community of learners - students, faculty, staff, parents and alumni. We are dedicated to helping our students achieve educational excellence while guiding them to become individuals of character. It is important that they believe that they can and do make a difference in our school community as well as the greater global community.

We are proud of our diverse environment that includes individuals from wide geographic, ethnic, religious and socio-economic sectors. It is this diversity that makes us strong.

We are a vibrant community, and we invite you to join us!

The *Summer at Pembroke Hill* program is dedicated to providing a safe and healthy environment for our students, faculty and staff. We will work closely with our office of infection control, as well as follow health recommendations, to maintain a healthy setting on our campus. We thank you in advance for following our safety protocols.

These actions will be in compliance with the latest direction from local and national health authorities. However, as this is a continuously evolving situation, please understand that the following protocols may change.

As a part of our mitigation plan, we will conduct mandatory COVID-19 testing for all students (in-person), faculty and staff. We believe a testing program is essential in order to hold in-person classes on campus. The test results will provide important data pertaining to the prevalence of the virus in our community and will inform our decisions regarding actions we may need to take to keep individuals safe within the classroom.

COVID-19 testing will take place every Monday for participants already in attendance, and every Thursday for students, faculty and staff scheduled to begin the following week. Testing that takes place on Mondays will be done during the school day, and students required to test on Thursdays may come to the Wornall Campus any time between 4 - 6 p.m.

The COVID-19 tests will be saliva-based (not nasopharyngeal or nasal swab) which is more accommodating for students. Test results will typically be available within 24 to 48 hours. Parents will only be contacted by the nurse if the test results are positive, and follow-up is required. The nurse will provide direction on next steps in compliance with the *Summer at Pembroke Hill* program's COVID-19 protocols. Additionally, we will initiate contact tracing protocols in presumptive positive cases. All testing results, along with any medical information, are considered protected health information.

A fee of \$50 per test (up to three tests per 2-week session) will be billed to your summer programs account and will be charged to the credit card or checking account on file on May 28, 2021. Please note, students will not be permitted to attend classes or camps unless they are tested, and have a negative result, the week prior.

In addition to mandatory testing, the *Summer at Pembroke Hill* program is continuing the following mitigation measures:

- Requiring everyone to wear masks on campus.
- Providing personal protective equipment for faculty and staff.
- Arranging classrooms and offices to accommodate social distancing.
- Providing sanitization stations at each entrance, common area and classroom.
- Creating classroom cohorts to minimize contact between groups.
- Continuing heightened cleaning and sanitation procedures.

Enrollment Instructions

The *Summer at Pembroke Hill* program offers a variety of educational and exciting classes for students ages 2 through grade 12.

In an effort to mitigate the spread of COVID-19, camps will be offered in two-week sessions only for age 2 - grade 5, excluding the transition and Welcome To courses. Classes will still be offered as a half-day or full-day option. Please refer to the At-a-Glance or the session descriptions for more information.

Enrollment is on a first-come, first-paid basis. Our classes have limited enrollment. You are encouraged to enroll early and online at www.pembrokehill.org.

Registration for current Pembroke Hill families begins on April 12, 2021, and opens to the public on April 19, 2021.

Registration will close to all families on Friday, May 21, 2021.

Summer Kick-off camp: June 1 - 4

Session 1: June 7 - 18

Session 2: June 21 - July 2

Session 3: July 12 - 23

Session 4: July 26 - Aug. 6

Summer Send-off camp: Aug. 9 - 13

No classes or camps will be held the week of July 5. Students signed up for Session 3 will need to come to campus on Thursday, July 8, to participate in the mandatory COVID_19 testing program.

.....

Online enrollment allows families to manage their students enrollment electronically at any time. Our online enrollment is fast, safe and easy!

To Enroll Online:

1. Go to www.pembrokehill.org and select School Life>Summer at PHS.
2. Click the Registration link. This link will take you to our registration website.
3. If you are new to *Summer at Pembroke Hill*, click on [Create a New Account](#). First enter parent information, then click on [Add a Person to This Account](#) to add each student you would like to enroll in the program.
4. In the Current Reservations box, select [Make New Reservation](#).
5. Click on the name of the student you wish to enroll. Please note, only age-appropriate classes with available enrollment will be listed.
6. Select the classes in which you wish to enroll your student, then click [Next](#).
7. Review the reservations in your shopping cart for accuracy.
8. Click on [Payment](#) and enter your payment information. Items in your cart will not be saved unless you make a payment.
9. An email confirmation will be sent to the primary contact's email address.

Fees for each class are listed within the class description. All fees include materials and student supplies. The fees for additional items, such as Lunch Bunch, COVID-19 testing and Extended Day can be found under the correlating page title.

Our discount program provides families a significant savings depending on the dollar amount of classes purchased. We are excited to offer our volume discount program on a per-household basis, so families enrolling multiple children (siblings) may combine their enrollments to reach the various levels of discounts offered. For example, the average cost to enroll two students, Early Learners - grade 5, in eight weeks of full-day camp with lunch would be approximately \$270 per week, per student (COVID-19 testing fees not included). Volume discounts are automatically applied during the enrollment process. Please understand that discounts are not applied to the fee for COVID-19 testing, Lunch Bunch or Writing the College Application Essay.

If your total equals:	The discount will be:
\$1,100	10%
\$2,200	20%
\$3,300	30%
\$4,400	35%

Cancellation/Refund Policy

If PHS Cancels — PHS reserves the right to cancel a class at any time. Parents will be notified at least seven days in advance and given the option of transferring enrollment fees to another class or receiving a full refund for the class(es) cancelled. All classes scheduled for grades 3 - 12 have the ability to switch to a virtual platform in the event of a campus closure. If this situation occurs, parents will be given the option to cancel and receive a full refund.

If Parent Cancels — Parents wishing to cancel their student's enrollment from a class may do so and receive a refund as long as the request to cancel is made at least seven days prior to the start of the session. Enrollment fees will be refunded in the manner that they were paid less a \$50 cancellation fee per class. Fees for cancellations requested after the deadline will not be refunded. There are no refunds for class fees or lunches if a student is absent.

Transferring Classes — We understand summer is a busy time for most families, and things may come up that interfere with the class(es) in which families have enrolled. If you discover after May 21 that your children are unable to attend any of the classes for which they are enrolled, you may transfer them to a different class for a fee of \$25 per class, per child. Please note that you will be responsible for any difference in course fees. [Transfers must be made by a summer programs staff member](#) at least seven days prior to the first day of the class for which students are enrolled.

Enrollment Options

Lunch Bunch

Forget the crazy mornings of putting together a sack lunch and then leaving it on the kitchen counter! Students attending full day are in for a treat! Our resident dining services will provide a variety of healthy and scrumptious lunch offerings* each day. The fee for Lunch Bunch is included in the price of all full-day classes. Lunch is not available to students enrolled in half-day classes only. Thank you for understanding that we do not allow lunch to be brought from home.

**Please inform the summer programs office if your student has any medically-necessary dietary restrictions. Every effort will be made to accommodate them. This notification must be included on your summer programs account prior to the student's first day of class and may require our staff to discuss the situation with your child's doctor. The necessary form will be available during the online registration process.*

Extended Care Options

In addition to the classes offered, Extended Day is also available from 3:30 - 6 p.m. Students attending Extended Day can look forward to free play, as well as organized activities. The fee is \$80 each week.

Extended Day is provided to students attending full day only. Care is provided in the same classroom as their full-day class in order to keep students within their cohorts and minimize interaction between groups. The *Summer at Pembroke Hill* weekly newsletter will include detailed information regarding the pick-up procedure for Extended Day.

Families who wish to take advantage of our Extended Day service on a drop-in basis must have a credit card listed on their account. The drop-in fee of \$25/day will be automatically applied to that credit card the following week.

Students picked up after 6 p.m. will be billed at the rate of \$1 per minute for the first 10 minutes, and \$2 per minute thereafter.

Attendance is taken every day. Please call the Summer Programs office at 816-936-1321 if your child will be absent so that we may alert the classroom teachers. There are no refunds on class fees or Lunch Bunch if a student is absent.

Drop-Off & Pick Up

Drop-off

Drop-off begins 15 minutes prior to the start of class (8:15 a.m. or 12:15 p.m.). There are three drop-off locations on the Wornall Campus. In the 51st Street lot, please stop directly in front of the Hibschan Early Childhood Building for Early Learners and Preschool Pals, and outside of the Intermediate Building for grades 3 - 12. The drop-off location for students in grades K - 2 is outside of the Primary Building in our 50th Street lot.

If you have students in multiple grades, please drop off at the designated location for the youngest child. A staff member will be available to walk older students to their classroom.

Please have riders exit on the curbside of the car and adhere to the following safety procedures:

- Drive cautiously at all times.
- Refrain from using cell phones while driving through the parking lot.
- Follow the entrance and exit pattern.
- Do not park in a parking space to wait for your students.

If your student needs to be dropped off late, please call the summer programs office at 816-936-1321, so that we may greet your car outside to take your student's temperature and walk them to their class.

Pick-up

At dismissal, children will be brought to the cars by the teachers, in the same location you were instructed to drop-off. As you enter campus, there are three lanes: the two outside lanes are for loading, the center lane is reserved for passing, not loading. Drivers must remain in their cars and proceed through the loading lane lines. Please do not leave unattended cars in the loading lanes.

If you need to pick up early, please notify us at least 15 minutes prior to the pick-up time so we can arrange to have your student ready. A staff member will bring your student to your car when you arrive on campus. Students not picked up by 3:45 p.m. will

be sent directly to Extended Day, and the daily drop-in fee will be applied to your summer programs account.

Security and staff will be on duty each day to assist with arrival and dismissal.

*At drop-off,
we ask that you
remain in your car
until you reach the
check-in point, where
a staff member will
greet you and take your
child's temperature
before they can exit
the vehicle.*

All classes are scheduled on the Wornall Campus unless otherwise noted in the description.

Wornall Campus

Classes offered to grades 1 - 12 include a variety of athletic, academic and enriching classes that allow you to explore new topics or dig deeper into a subject of choice.

Located at 51st and Wornall, the campus features numerous buildings built around a very intimate

courtyard.

Summer camps for students in grades 1 - 2 will be held in the Primary Building (4).

Nestled in the north-east corner of campus, the Primary Building

surrounds a

modest courtyard and also connects to Curry Theatre (5), a 300-seat auditorium used during the summer for drama classes.

Students in grades 3 - 5 grade will utilize the first floor of the Intermediate Building (2), while classes for students in 6 - 8 grades take place on the second floor, in designated classrooms that have been updated with

age-appropriate furniture. The third floor of the building consists of two large art rooms, equipped with suitable materials for all ages and dedicated to developing every student's creative abilities.

In addition to the academic facilities,

Deramus Field House (8) offers a rock climbing wall, a full-size basketball court and a gymnastics area. A soccer field, field hockey field and two

playgrounds are adjacent to the Field House.

Classes are scheduled in two-week sessions, either half-day, 8:30 - 11:30 a.m., or full-day, 8:30 a.m. - 3:30 p.m. Please check the course descriptions as a few classes follow a different schedule. All classes are scheduled on the Wornall Campus, unless otherwise noted.

Scan the QR code to enroll online today!

Summer Day Camps

Summer Kick-Off Camp

June 1 - 4

Say hello to summer! This week will be a kite flying, game playing, snow cone eating kind of celebration with one goal in mind... having fun! What a way to say hello to those warm summer days! Students will be separated into cohorts and can look forward to fun, age-appropriate activities on campus throughout the week.

Grades: Early Childhood & K – 5

Time: 8:30 a.m. – 3:30 p.m.

Instructors: PHS staff

Fee: \$315 (includes lunch)

Summer Send-Off Camp

Aug. 9 - 13

Send summer out with a bang! We have planned exciting adventures, cramming in as much last-minute fun as we can this summer! Students will be separated into age-appropriate groups for activities and will remain on campus.

Grades: Early Childhood & K – 5

Time: 8:30 a.m. – 3:30 p.m.

Instructors: PHS staff

Fee: \$390 (includes lunch)

Led by Pembroke Hill School's experienced and nurturing early childhood faculty and staff, our Early Childhood Summer Program is a magical place for young learners.

We provide opportunities for young students to learn through exploring, investigating, questioning, experimenting, reflecting and interacting. Our program is influenced by the world-renowned Reggio Emilia philosophy of education, which is reinforced through our developmentally-appropriate classrooms, small and large group activities and wonderful outdoor spaces provided for our children to participate in their summer activities. Students will look forward to a week full of fun, learning and making memories with their friends.

Classes are offered in two-week sessions only, in order to provide more consistency to the classroom.

Morning-only or full-day programs available.

Times: 8:30 - 11:30 a.m. OR
8:30 a.m. - 3:30 p.m

Morning only fee: \$350
Full-day fee: \$780 (includes lunch)

Early Learners

Calling all curious 2-and 3-year-olds entering early years this fall! We've got an early years room full of possibilities just waiting for you. Join us for exciting art, music, movement and story time activities.

Session 1, June 7 - 18

Fine Motor Fun

Strengthen your child's fine motor skills through fun and engaging experiences.

Session 2, June 21 - July 2

Sand and Water Play

No need for a trip to the beach! Enjoy two weeks of sandcastles and water play both inside and outside!

Session 3, July 12 - 23

Sensory Exploration

This session you will engage in sensory exploration as you question the what, where and how of things you see, smell and feel.

Session 4, July 26 - Aug. 6

Awesome Artists

Inspiration can come from anywhere! Be prepared to put brush to canvas as you spend this session as an artist.

No classes or camps will be held the week of July 5. Students signed up for Session 3 will need to come to the Wornall Campus on Thursday, July 8, to participate in mandatory COVID-19 testing.

Preschool Pals

The environment will serve as one of your teachers this summer as you explore the different habitats that exist just outside of the classroom window! Venture out to the courtyard, the playground and even Loose Park to investigate the flora and the fauna, and gain a better understanding of the nature that surrounds you.

Session 1, June 7 - 18

Mindful Moments

This session we will focus on meditation and yoga exercises, discuss healthy eating habits and cultivate mindfulness through sensory games.

Session 2, June 21 - July 2

Outdoor Adventures

Explore the beautiful landscape on and around campus to find inspiration for all of this week's activities.

Session 3, July 12 - 23

Wonders of Water

No need for a trip to the beach! Enjoy a week of water play both inside and outside!

Session 4, July 26 - Aug. 6

Awesome Artists

Inspiration can come from anywhere! Be prepared to put brush to canvas as you spend the week as an artist.

Kindergarten Adventures

Join us for an exciting adventure geared toward all incoming kindergartners! Activities will include a variety of art projects, music, dramatic play, math and science—all focused on a weekly theme that is sure to capture the imagination. Daily routines and dedicated teachers will help prepare you for the coming school year. These programs will offer exciting projects with a fun camp-like atmosphere. **Classes are offered in two-week sessions only in order to provide more consistency to the classroom.**

Times: 8:30 - 11:30 a.m. OR

8:30 a.m. - 3:30 p.m.

Morning only fee: \$350

Full-day fee: \$780 (includes lunch)

Session 1, June 7 - 18

Let's Get Building

The sky is the limit as you create amazing structures from a variety of materials. Finding inspiration from our surrounding landscape, you will draw up your own blueprints to use as you construct your own design.

Session 2, June 21 - July 2

Stimulating Science

Don your lab coat, grab your magnifying glasses and don't forget your safety goggles! We are embarking on a scientific adventure, actively investigating through hands-on experimentation, observing, recording, describing, questioning, forming explanations and drawing conclusions.

Session 3, July 12 - 23

Math Muscles

Flex your math muscles using Cuisenaire Rods, cluster cards, number lines and fun games. We will focus on age-appropriate math activities to introduce correct number formation and find numbers in the most unexpected places.

Session 4, July 26 - Aug. 6

Alphabet Fun

The alphabet is everywhere! Join us as we hunt for letters on campus and create letters in the classroom while focusing on formation and sound.

Transition to Kindergarten

Aug. 2 - 6, 8:30 - 11:30 a.m.

PHS students only

In this introduction to kindergarten week, you will have the opportunity to make new friends, familiarize yourself with your new surroundings and get to know your new kindergarten teacher.

No classes or camps will be held the week of July 5. Students signed up for Session 3 will need to come to the Worall Campus on Thursday, July 8, to participate in mandatory COVID-19 testing.

Pembroke Hill is proud to partner with The Coterie Theatre School. The courses offered this summer are creative drama and acting classes focused on the process rather than the production.

In our theatre classes, professional teaching artists use theatre games, improvisations, acting exercises and scene work to help young actors discover what it means to respond truthfully and believably.

In drama classes for our younger students, actors flex their imaginations by participating in theatre games, visual arts, music and improvisation that emphasize the importance of storytelling and collaboration. Participation in all of our classes builds self-esteem and confidence in creativity, active listening and concentration. Most youth in professional Coterie main stage productions are cast from our classes because of the relationships we develop with our students.

Classes offered Summer 2021:

CLASS NAME	Grades	Dates	Time
Dragons Love Tacos!	1 - 2	June 7 - 11	12:30 - 3:30 p.m.
The Adventures of Peppa Pig	1 - 2	June 14 - 18	12:30 - 3:30 p.m.
Comedy On Your Feet	9 - 12	June 28 - July 2	12:30 - 3:30 p.m.
Funny Bones: Intro to Improv	6 - 8	June 28 - July 2	12:30 - 3:30 p.m.
Summer Term at Hogwarts	3 - 5	July 12 - 16	12:30 - 3:30 p.m.
War of the Worlds	9 - 12	July 12 - 23	8:30 a.m. - 3:30 p.m.
We Built This City	1 - 2	July 19 - 23	12:30 - 3:30 p.m.
Audition Lab	6 - 8	July 26 - 30	12:30 - 3:30 p.m.
Audition Lab	9 - 12	July 26 - 30	12:30 - 3:30 p.m.

Please note: All Coterie Theatre classes are listed in the Summer Enrichment sections by age group.

Look for the logo by each class title.

Grades 1-2

Classes are offered in two-week, themed sessions only in order to provide consistency to the classroom. Classes are based on the grade level the student will attend in the fall.

Participants may choose only one of the two themed options available in each session, and register for either the AM classes for both weeks, or register full-day and participate in all four classes listed.

Times: 8:30 - 11:30 a.m. OR
8:30 a.m. - 3:30 p.m

Morning only fee: \$350
Full-day fee: \$780 (includes lunch)

Session 1, June 7 - 18

Animal Adventures

Claymation

Week 1 AM

8:30 - 11:30 a.m.

Lights, camera.... and ACTION! Create your own clay characters, design your set and write your script to create your very own stop-motion animation. Cue the lights, this class is sure to be a blockbuster hit!

Dragons Love Tacos!

Week 1 PM

12:30 - 3:30 p.m.

Do you love tacos? Do you know a dragon who loves tacos? Do you want to become a dragon who eats tacos? Then you should grab your absolutely no spicy salsa and join us as we act out stories inspired by the book *Dragons Love Tacos*. Use your imagination to eat your way through the best dragon parties.

Dinosaurs

Week 2 AM

8:30 - 11:30 a.m.

Discover what earth was like over 65 million years ago when dinosaurs lived. Explore branches of the dinosaur family tree and find out what made them unique from other animals. At the end of the week, learn how paleontologists find and excavate bones by taking part in a simulated dig!

The Adventures of Peppa Pig & Friends

Week 2 PM

12:30 - 3:30 p.m.

Sing bing-bong-bing and jump in muddy puddles with all of your favorite friends from Peppa Pig! Students will explore Peppa and Company's greatest adventures, while creating some new stories along the way. All oinks, baas and British accents included in this big week of fun.

Science Sleuths

Art with Nature

Week 1 AM

8:30 - 11:30 a.m.

Create art using the nature that is all around you! In this hands-on class, we will explore a variety of materials from nature as well as unique molding, casting and printing processes, such as pressed leaf suncatchers, cyanotype sun prints and Japanese "Gyotaku" prints from rubber fish impressions.

Scratch® JR

Week 1 PM

12:30 - 3:30 p.m.

Learn to think creatively, reason systematically and work collaboratively as you discover how to program your own stories and animations using the computer programming language known as Scratch®.

Grossology

Week 2 AM

8:30 - 11:30 a.m.

Sometimes it's stinky; sometimes it's crusty; and sometimes it's slimy. But hey, it's Grossology, the impolite study of the human body. As grossologists, we will explore all of the mushy, oozy, scaly, stinky, gross, yet scientific things that occur every day in the human body. Join us as we sneeze, burp, hiccup, blink, yawn, sweat and vomit our way through the week!

Wonders of Water

Week 2 PM

12:30 - 3:30 p.m.

Cool off on a hot summer's day by exploring the fun and fascinating world of water. This week will be full of games, experiments and art activities that will have you swimming in excitement!

Session 2, June 21 - July 2

Rhythm & Rhymes

Oh The Things You Can Rhyme Week 1 AM

8:30 - 11:30 a.m.

"The more things you read, the more you know, the more things that you learn, the more places you'll go!" Join us for a week dedicated to exploring the many works of the incomparable Dr. Seuss! Study the life of Dr. Seuss, who published 46 children's books, and learn more about your favorite characters.

Chassé Through The Day Week 1 PM

12:30 - 3:30 p.m.

Leap, turn and chassé into summer with this fun dance camp. You will learn new moves while building on existing experience. You can also look forward to fun games and learning a few of the hottest dance moves of the season!

The Class With Every Thing On It Week 2 AM

8:30 - 11:30 a.m.

We will not bump the grump or the giraffe in this class, but instead search for the missing piece as you read these and other wonderful works of art written by Shel Silverstein. After finding inspiration in his stories, you can create your own silly poem or comical cartoon.

Rhythm & Rhyme Time Week 2 PM

12:30 - 3:30 p.m.

Do you know an old lady that swallowed a fly? Do you know why? Find out as we explore well-known children's books that were based on popular songs. Art activities and sing-a-longs will make this class one catchy tune!

Passport to Learning

Around The World Week 1 AM

8:30 - 11:30 a.m.

Explore the world without ever leaving the Pembroke Hill campus. This class will focus on a variety of countries, examining how each culture celebrates, educates and eats. From Antarctica to Greenland, fun is sure to board this trip!

Spanish Storytelling Week 1 PM

12:30 - 3:30 p.m.

A number of studies show that listening to stories in Spanish builds vocabulary and aids in reading. This week, join Señora Meli for an audio adventure to enhance your Spanish-speaking skills.

Rainforest Exploration Week 2 AM

8:30 - 11:30 a.m.

Did you know that the rainforest has more biodiversity than any other place on Earth? Come learn about the layers of the rainforest and help build a model that includes plants and animals that live in each layer.

Wide World of Sports Week 2 PM

12:30 - 3:30 p.m.

Have your passport ready because we are traveling the globe to learn about the different sports played around the world. We will investigate their history, watch them in their modern form, then experience the excitement of the game ourselves.

Session 3, July 12 - 23

Mind, Body & Spirit

Wellness Week

Week 1 AM

8:30 - 11:30 a.m.

It is essential for children to learn to manage their emotions in healthy ways in order to be successful in life. Through the use of games, sensory experiences, guided relaxation, outdoor play, body movement, arts and crafts. We will explore a variety of coping skills and strategies with the goals of helping kids find go-to strategies they can utilize as needed - while having fun and engaging with peers.

Chassé Through The Day

Week 1 PM

12:30 - 3:30 p.m.

Leap, turn and chassé into summer with this fun dance camp. You will learn new moves while building on existing experience. You can also look forward to fun games and learning a few of the hottest dance moves of the season!

How Does Your Garden Grow

Week 2 AM

8:30 - 11:30 a.m.

Plant some fun this summer as you learn the basics of planting a garden on a small scale. Investigate the seed cycle as you plant a variety of flowers and herbs, decorate your own flower pots and learn about the incredible insects that impact your garden.

Mindful Movement & Messages

Week 2 PM

12:30 - 3:30 p.m.

Practicing mindfulness, meditation and yoga can support brain growth, improve sleep and teach you how to respond reflectively and not reactively. In this class, you will focus on a sequence of yoga poses, discuss healthy eating habits and cultivate mindfulness through sensory games and crafts. You will also engage in discussions that promote core values, such as compassion and respect toward others and toward yourself.

Kings, Queens, Castles & Things

Minecraft

Week 1 AM

8:30 - 11:30 a.m.

Using Minecraft as a tool, you and your peers will work together to customize and create exciting new worlds. Activities will include building structures, coding challenges and collaborating on problem-solving games.

Chess For Beginners

Week 1 PM

12:30 - 3:30 p.m.

The Kansas City Chess Club will teach you to master the basic rules and strategies that will help you advance to the next level of this exciting and challenging game. You will also improve your concentration and problem-solving skills, with an emphasis on FUN while you learn the FUNdamentals of the most popular board game in the world.

Forts And Fortresses

Week 2 AM

8:30 - 11:30 a.m.

Who doesn't love a good, old-fashioned fort stacked to the ceiling with pillows and topped with your mom's favorite sheet? This week, we will examine the most famous structures from around the world, and try your hand at constructing your own.

We Built This City

Week 2 PM

12:30 - 3:30 p.m.

Bring your imagination to life! Using cardboard boxes, students will collaborate to build a "city" and become the interesting characters who inhabit these creations. Who will live in the city you want to create?

Session 4, July 26 - Aug. 6

Book Worms

Fairy Tales And Fables Week 1 AM

8:30 - 11:30 a.m.

Horses and drawbridges, kings and queens...let's travel back in time by way of art, math and literacy to explore the wonderful world of literature through some of our favorite bedtime stories.

Read It, Make It, Take It Week 1 PM

12:30 - 3:30 p.m.

Chicka Chicka Boom Boom...will there be enough room for all of the art projects we will create this week? We will read different stories every day and create works of art that relate to the characters we will see throughout the week.

Book Creators & Illustrators Week 2 AM

8:30 - 11:30 a.m.

"You can find magic wherever you look. Sit back and relax, all you need is a book." Many great children's authors will serve as inspiration while you try your hand at writing and illustrating your own story. You will also learn more about the writing process, while developing your reading and writing skills and expanding your imagination!

Once Upon a Time Week 2 PM

12:30 - 3:30 p.m.

Study the history of the most beloved fairytale, Cinderella, and compare and contrast the different versions told through the characters, customs and folklore from different countries around the world.

Summer Academy

Math Manipulations Week 1 AM

8:30 - 11:30 a.m.

Since ancient times, people of several different civilizations have used objects to help them solve everyday mathematical problems. During this week, you will have a variety of materials to manipulate, games to play, and opportunities to sort, classify, weigh, stack and explore to construct positive student learning.

Readers Theatre Week 1 PM

12:30 - 3:30 p.m.

This relaxed and enjoyable week of reading short plays will help your student increase their comprehension by analyzing plots and developing characters. Repeated exposure to each script will increase fluency and accuracy, and build confidence and self image. Use of vocal expression makes this a fun experience and may motivate further reading!

Introducción to Spanish Week 2 AM

8:30 - 11:30 a.m.

This class is designed for students who have not taken a Spanish class. We will use a variety of techniques throughout the week to help you learn the most basic vocabulary and prepare you for the school year.

Read A Story, Discover The Math Week 2 PM

12:30 - 3:30 p.m.

Measurements, patterns, graphing, geometry, time and whole number operations might sound difficult to learn, but when you are using children's books as a springboard the problems are easy to read...and solve! Join the fun as we explore our favorite stories to find the mathematical equations hidden inside.

PHS Transition Camps

The *Summer at Pembroke Hill* program offers the following grade level transition classes that will give you the opportunity to familiarize yourself with new surroundings, review important concepts from the previous school year and help you retain the necessary skills for the coming year. You will also have the opportunity to meet new teachers, make new friends and make sure you are overall prepared for the next step in your academic journey.

Morning only classes available (8:30 - 11:30 a.m.).
Classes cannot be combined with a two-week, themed session.

Transition to Kindergarten

Welcome to First Grade

Welcome to Second Grade

Welcome to Third Grade

Welcome to Fourth Grade

Welcome to Fifth Grade

Fee: \$175

Transition to Middle School
(Ward Parkway Campus)

Transition to Upper School
(Ward Parkway Campus)

Fee: \$190

Grades 3 - 5

Classes are offered in two-week, themed sessions only in order to provide consistency to the classroom. Classes are based on the grade level the student will attend in the fall.

Participants may choose only one of the two themed options available in each session, and register for either the AM classes for both weeks, or register full-day and participate in all four classes listed.

Times: 8:30 - 11:30 a.m. OR
8:30 a.m. - 3:30 p.m

Morning only fee: \$350
Full-day fee: \$780 (includes lunch)

Session 1, June 7 - 18

Maps & Mysteries

CSI:PHS

Week 1 AM

8:30 - 11:30 a.m.

Use logic, your senses and forensic science to solve crimes. Learn how to work the field scene and the laboratory side of CSI, including how to finger print, read shoe tread patterns, analyze mysteries and much more! No blood, no gore...but excitement galore!

Zombie Apocalypse

Week 1 PM

12:30 - 3:30 p.m.

If a zombie virus were spreading across the United States, would you be able to tell where it was advancing to in order to find your way to safety? In this class, you will learn how to use data, maps and other geographical tools to escape the spread of the zombie apocalypse!

Minecraft

Week 2 AM

8:30 - 11:30 a.m.

Using Minecraft as a tool, you and your peers will work together to customize and create exciting new worlds. Activities will include building structures, coding challenges and collaborating on problem-solving games.

Where In The World Is

Carmen San Diego?

Week 2 PM

12:30 - 3:30 p.m.

Capturing Carmen's adventurous spirit, smarts and savvy, this camp's activities are designed to explore geography, history, culture and diversity. We will also focus on social-emotional concepts, such as confidence building, goal setting, social awareness, teamwork and responsible decision-making.

Start with Art

Pins That Work

Week 1 AM

8:30 - 11:30 a.m.

Some projects are easier said than done. Using Pinterest as your guide, spend the week creating crafts that pin your interest, and at the end of the week, you will give a fair review based on your experience.

Self-Discovery Through Art

Week 1 PM

12:30 - 3:30 p.m.

Creating art can help improve self-esteem, provide a sense of accomplishment, lower anxiety, and improve communication skills. We will explore a variety of art mediums with the goals of learning more about ourselves and others while having fun with art in a relaxed setting.

Tye-Dye And Batik

Week 2 AM

8:30 - 11:30 a.m.

That is right-tye dye is back in style! Spend the week swirling, spiraling and spotting...well, everything! We will explore the many techniques of this super summer style, as well as try our hand at Batik, an Indonesian technique that consists of drawing dots and lines using wax-resistant dye to create beautiful patterns.

Sensational String Art

Week 2 PM

12:30 - 3:30 p.m.

Your imagination and creativity are hanging by a string this week! Create unique works of art using the modernized version of string art, originally used in the 19th Century as a mathematical teaching tool of geometric shapes and patterns.

Session 2, June 21 - July 2

Full S.T.E.A.M Ahead

Raider Robotics

Week 1 AM

8:30 - 11:30 a.m.

Attention Lego® lovers! Explore the innovative world of Lego® Mindstorms robotics by building a functional robot. As the engineer, you will brainstorm, design, build and program an autonomous robot that will perform mission tasks as you learn more about the world of science and technology.

Intermediate Chess

Week 1 PM

12:30 - 3:30 p.m.

Designed for players who have completed Chess for Beginners, this course will advance you to the next level of your game by teaching you new tactics and strategies that will help you outplay your next opponent. Checkmate!

Music Olympics

Week 2 AM

8:30 - 11:30 a.m.

This olympic-themed music class is a collection of games that reinforce music skills, including rhythm, pitch, dynamics, instruments, history and more! The games we will play will get students up and moving, jumping, laughing and learning!

S.T.E.A.M. Lab

Week 2 PM

12:30 - 3:30 p.m.

Science, technology, engineering, art and math! Each day we will explore different activities that strengthen your problem-solving skills and allow you to think and work creatively. From exciting creations to building challenges, this is sure to be a fantastic week!

History & Heroes

Music Olympics

Week 1 AM

8:30 - 11:30 a.m.

This olympic-themed music class is a collection of games that reinforce music skills, including rhythm, pitch, dynamics, instruments, history and more! The games we will play will get students up and moving, jumping, laughing and learning!

Homegrown Talent

Week 1 PM

12:30 - 3:30 p.m.

Kansas City is the hometown of many influential individuals. We will spend the week learning who influenced them? How has their work influenced the world? We will get to know a different Kansas Citian each day of the week, and who knows, one day this class might be talking about you!

Family History

Week 2 AM

8:30 - 11:30 a.m.

Discover your roots! Begin by creating a pictorial family tree of what you know, and as the week progresses, explore websites that help give more background information about your family. Also, hear others tell their stories of family discovery through research. You will leave the week with a deeper appreciation of where you came from and understanding the importance of sharing this with future generations.

Heroes

Week 2 PM

12:30 - 3:30 p.m.

Will you be that HERO? This class is intended to inspire you with tales of those who, when circumstance called them, responded to difficult moments with courage. We will find that most heroes are just as ordinary as we are.

Session 3, July 12 - 23

Book Worms

Dahlightful Tales

Week 1 AM

8:30 - 11:30 a.m.

Enter the world of Roald Dahl and his off beat and interesting characters. While exploring his most popular tales, you will also participate in a variety of activities that support each book's overall theme.

Creative Writing

Week 1 PM

12:30 - 3:30 p.m.

This class is geared toward exploring various fictional works, including short stories, poems and children's literature, in order to nurture your own creativity. We will then use that inspiration to craft individual creative writing pieces you can share with the class at the end of the week.

Summer Term

At Hogwarts

Week 2 AM

8:30 - 11:30 a.m.

Join all your favorite characters from the Harry Potter series as you enter a magical world filled with wizards, dragons, trolls and elves. Act out scenes as Harry and his friends go to classes, play quidditch, and even battle He-Who-Shall-Not-Be-Named. Immerse yourself in this exciting world all week and come out a full-fledged wizard!

Summer Camp With Percy

Week 2 PM

12:30 - 3:30 p.m.

Bring the world of Percy Jackson to life! Immerse yourself with Greek gods, heroes and monsters in this course dedicated to Greek mythology. You will explore author Rick Riordan's book series and Greek mythology through story-writing, games and even a whole-campus Gryphon egg hunt.

Behind the Scenes

Home Renovation

Week 1 AM

8:30 - 11:30 a.m.

Calling all interior designers-to-be! It is time to fix and flip your own tiny home to prepare it for its future owners. From planning the room layouts to painting the walls, tiling the roof and installing the crown molding, you will have a beautiful, realistic renovated miniature house to enjoy.

Sports Journalism

Week 1 PM

12:30 - 3:30 p.m.

Sports journalism is a fast-changing and exciting field! Even if you are not interested in making a career out of sports, this class will teach valuable skills that are applicable to many areas of life. Learn how to put a story together, starting with generating the idea, honing your research, and interview methods and the writing process.

Stop Motion Animation

Week 2 AM

8:30 - 11:30 a.m.

Bring your stories to life, or to YouTube, in this animated summer class that uses the medium of stop motion animation. You will work collaboratively with your peers to compose animated short stories that exhibit all of the story elements, and take your story to the silver (or the iPad) screen.

Printmaking

Week 2 PM

12:30 - 3:30 p.m.

In this class, you will learn how to make several different types of prints and learn about the process of printmaking. We'll learn about positive and negative space, make our own stamps and combine different printmaking techniques to create everything from a pack of greeting cards to poster sized prints!

Session 4, July 26 - Aug. 6

Mind, Body & Spirit

Wellness Week

Week 1 AM

8:30 - 11:30 a.m.

It is essential for children to learn to manage their emotions in healthy ways in order to be successful in life. Through the use of games, sensory experiences, guided relaxation, outdoor play, body movement, arts and crafts. We will explore a variety of coping skills and strategies with the goals of helping kids find go-to strategies they can utilize as needed - while having fun and engaging with peers.

Art With Nature

Week 1 PM

12:30 - 3:30 p.m.

Create art using the nature that is all around you! In this hands-on class, we will explore different materials from nature, as well as the molding, casting and printing processes, such as pressed leaf suncatchers and cyanotype sun prints.

How Does Your Garden Grow

Week 2 AM

8:30 - 11:30 a.m.

Plant some fun this summer as you learn the basics of planting a garden on a small scale. Investigate the seed cycle as you plant a variety of flowers and herbs, decorate your own flower pots and learn about the incredible insects that impact your garden.

Ninja Warrior

Week 2 PM

12:30 - 3:30 p.m.

Climb, crawl, run and swing your way to the finish line as you complete daily obstacle courses created to help you improve your balance, speed and agility. This challenging, yet fun, course is designed to test your limits and boost your self-confidence. Do you accept the challenge?

Summer Academy

Amusing Anecdotes

Week 1 AM

8:30 - 11:30 a.m.

Levity is the opposite of gravity, and this summer we need all the fun we can get! From big belly laughs to building in underlying comedy throughout a story, students will experiment with adding humor into their creative writing. We'll start by enjoying some favorite, funny picture books for inspiration, then develop our authentic writing voices as we carefully craft kooky words into our own stories. By avoiding sarcasm and gross topics, students will develop skills they can take with them into their academic futures.

Spanish Brush-up

Week 1 PM

12:30 - 3:30 p.m.

This week we will read books, play games, create stories and have a lot of fun brushing up on your Spanish skills so you are ready to take on the coming year. *Estás listo para empezar la escuela?*

Learn Chinese With Me

Week 2 AM

8:30 - 11:30 a.m.

In this class, you will learn to speak, write and type in Chinese with Ms. Dai. Through short stories, songs, games and videos, you will become familiar with the Chinese words for numbers, days, months, foods, colors and sports, in addition to learning more about the country of China.

Grammar Mystery

Week 2 PM

12:30 - 3:30 p.m.

This week you will work together to solve a mystery in Noun Town, revitalize a shop on Adjective Avenue, take a vacation in Verb Valley and climb Adverb Bluff. Your success depends on your grammar skills, effort and a little bit of language arts luck!

Athletic Camps

Athletic camps that include students in first through eighth grades are open to all students, no matter what school they attend during the school year. Thank you for understanding that athletic camps available to students in grades 9 - 12 are for Pembroke Hill students only.

Most athletic camps also follow a different schedule. Alternate care is not provided for camps that start later than 8:30 a.m., or end earlier than 3:30 p.m. Athletic camps also cannot be combined with a two-week, themed session.

Students participating in an athletic camp are required to participate in mandatory COVID-19 testing.

Football

June 1 - 4

Grades 6 - 12: 10:30 - 11:30 a.m.

Fee: \$45

Volleyball

June 1 - 4

Grades 9 - 12: 9:30 - 11:30 a.m.

Fee: \$90

Grades 4 - 8: 12 - 1:30 p.m.

Fee: \$65

Girls Basketball

June 14 - 18

Grades 6 - 12: 9:30 - 11:30 a.m.

Fee: \$110

Grades 1 - 5: 1 - 3:00 p.m.

Fee: \$110

Boys Basketball

June 7 - 11

Grades 6 - 8: 9:30 - 11:30 a.m.

Fee: \$110

Grades 9 - 12: 12:30 - 2:30 p.m.

Fee: \$110

Boys Baseball

June 14 - 18

Grades 3 - 5: 12:30 - 3:30 p.m.

Fee: \$165

June 21 - 25

Grades 6 - 8: 12:30 - 3:30 p.m.

Fee: \$165

Grades 6 - 8

Most classes are offered on a half-day basis for one week, either 8:30 - 11:30 a.m., or 12:30 - 3:30 p.m. Please check the course descriptions as a few classes follow a different schedule.

All classes will be held on the Wornall Campus unless noted in the description. A limited number of classes are available as online courses only.

Half-day fee: \$190

Classes that follow a different schedule will have the course fee listed in the description.

Audition Lab

Week 7, July 26 - 30

12:30 - 3:30 p.m.

This class is a great way to prepare yourself for coming auditions! With the help of a professional teaching artist, you will choose audition monologues that match your age, personality and individual audition needs. You will use this week to prepare a monologue, develop successful strategies for cold readings and learn how to create a professional resume. The final class will include a special audition with Jeff Church, Coterie Theatre producing artistic director, or a member of the Coterie staff, for youth roles in the coming Coterie season.

Art Studio

Week 1, June 7 - 11, Week 3, June 21 - 25,

Week 5, July 12 - 16 & Week 8, Aug. 2 - 6

All classes 12:30 - 3:30 p.m.

Ready to make some art? This open studio is designed for students to explore many of different art materials and processes. We will be working with clay, paint, printmaking, collage and much more! Come to camp ready to explore ideas of your own.

This class will be held on the Ward Parkway Campus. Transportation will be provided to students attending full-day.

Bridge Building Challenge

Week 1, June 7 - 11

12:30 - 3:30 p.m.

Bridges are an important piece of our infrastructure. Not only do they connect communities, but the evolution of the bridge is also connected to important advances that have been made in construction and engineering. In this class, you will use the engineering design process to test and build your own bridges.

Career Exploration

Week 2, June 14 - 18

8:30 - 11:30 a.m.

Choosing a college and a career are decisions that you will be faced with before you know it! Undoubtedly, you have given some thought to what you'd like to do after graduation. This class is your chance to take those thoughts even further by spending a week focusing on several different career options. You will learn about the educational requirements for each job and what your responsibilities would be. By the end of the class, you may be able to answer the age-old question "What do you want to be when you grow up?"

Confidence Code

Week 3, June 21 - 25

12:30 - 3:30 p.m.

Girls' confidence drops 30% between the ages of 8 and 14. Why does this happen and what can we do to change that statistic? This class is for girls who want to develop strategies to build their self-confidence and leadership skills. During our time together, we will use books, videos, music, and other exercises to guide discussions about gender, equality, and self-image. By the end of the week, you will leave not only feeling empowered, but you will also have a detailed plan that will kickstart the next chapter of your "confidence code".

Dissect And Discover

Week 1, June 7 - 11

8:30 - 11:30 a.m.

Grab your coat and gloves, your lab coat that is, and prepare to delve into the world of biology. Take a closer look at the form and function of living things by taking a look inside of them!

Dollars That Make Sense

Week 1, June 7 - 11

8:30 - 11:30 a.m.

This week you will learn the basics of personal finance, such as how to create a budget, the basis of a credit score, how to open a checking or savings account, credit card interest and the difference between interest and compound interest.

Drama & Creative Exploration

Week 6, July 19 - 23

12:30 - 3:30 p.m.

This week you will learn many aspects of theatre, including improv games, special effects make-up, stage design, storytelling and more. Break a leg!

Forensic Science

Week 7, July 26 - 30

12:30 - 3:30 p.m.

Forensics is defined as the testing of techniques used in connection with the detection of a crime. This week you will investigate the investigators! Learn about pre-conceptions, the history of forensics, the CSI Effect, what can be found in a forensics lab and historical figures that help shaped the field.

Funny Bones: Intro To Improv

Week 4, June 28 - July 2

12:30 - 3:30 p.m.

Get your funny started as you begin to learn all about comedy and improv! This fun and fast-paced class introduces young actors to the wide open world of improvisational comedy. Develop skills in spontaneity, listening, creativity, storytelling and collaboration as you explore your silly side.

Incredible Insects

Week 4, June 28 - July 2

8:30 - 11:30 a.m.

Get the buzz on bugs this week! Learn how to catch, preserve and identify insect specimens. End the week with a beautiful collection to bring home!

Introduction To Algebra 1

2-week course

Week 2 - 3, June 14 - 25

8:30 - 11:30 a.m.

Fee: \$380

This course is designed for students who have taken Pre-algebra and wish to preview some of the topics discussed in Algebra I. Topics to be covered include: variables, order of operations, operations with real numbers, absolute value, opposites, properties of Algebra, basic equation solving, inequalities and problem solving.

Introduction To Geometry (8th grade)

2-week course, online only

Week 2 - 3, June 14 - 25

12:30 - 3:30 p.m.

Fee: \$380

This course is designed for students who have taken Algebra I and wish to preview some of the essential skills and topics necessary for success in Geometry. Topics to be covered include: geometric notation, parallel lines, congruent triangles, quadrilaterals, similarity, right triangle trigonometry and polygons. This course will also preview the skills necessary to apply various theorems, postulates and definitions to complete two-column proofs.

Leaf Collect & Create

Week 4, June 28 - July 2

8:30 - 11:30 a.m.

Fall into fun a little early this year, as you learn how to preserve and identify leaves all around you. End the week with a beautiful collection to take home that will LEAF you breathless!

Middle School English Review

Week 4, June 28 - July 2

8:30 - 11:30 a.m., online only

OR

Week 6, July 19 - 23

8:30 - 11:30 a.m., in person

Use your time wisely this summer to refresh your English skills or practice ones you already possess to be well primed for the coming year of English studies. Class will include reading for comprehension, paragraph organization, grammar and punctuation review, note-taking and short essay writing.

Middle School Math Review

Week 6, July 19 - 23

12:30 - 3:30 p.m., online only

OR

Week 7, July 26 - 30

8:30 - 11:30 a.m., in person

It is time to start thinking about those math topics that have been tucked away since the beginning of summer! Refine your skills before the first day of school, so you will be better prepared for any problem that comes your way.

Mighty Microscopes

Week 7, July 26 - 30

8:30 - 11:30 a.m.

Master the science of investigating small objects and structures by learning how to use microscopes! Make your own slides, and see the tiniest parts of the world around us!

Newswriting

Week 8, Aug. 2 - 6

8:30 - 11:30 a.m.

Self-motivated students will get more than “just the facts,” as to what it takes to cover and report a story. Nationally-syndicated columnist Mary G. Pepitone will help you go beyond the basics to actually gather the “who, what, when, where, why and hows” of a simulated news event in a controlled setting. After recording facts and doing interviews, you will write a story on deadline in the computer lab, learning time management skills, how to write a compelling lead and the attribution of facts. At the end of the week, you can share with your families your own personal “newspaper” full of stories you have successfully covered and written.

Nature In The City

Week 6, July 19 - 23

8:30 - 11:30 a.m.

Come along for an off-campus adventure exploring nature in the city. We will be outside most of the time, and activities will include studying insects, water, habitat and birds in our chosen location! We may include some drawing of nature as well! Join me in becoming an Urban Adventurer in Dr. MacGregor's Neighborhood!

Puzzles, Perplexities & Problem-solving

Week 3, June 21 - 25

8:30 - 11:30 a.m.

Explore puzzles and problem-solving as we build number sense and strengthen critical thinking skills. This class will include games such as Sudoku and Ken Ken, exercises with logic puzzles, mysteries and riddles, and virtual escape rooms. You will expand your thinking and sharpen your expertise in the art of problem-solving.

Rocket Science

Week 5, July 12 - 16

8:30 a.m. - 3:30 p.m.

Wish you were a rocket scientist? Here is your chance! Using the engineering design process to test and modify rocket designs over the course of a week, our class will culminate in a water bottle rocket launch on Friday.

Science Fiction Frenzy

Week 5, July 12 - 16

8:30 - 11:30 a.m.

Take a seat in your time machine and prepare to travel into the world of science fiction through classic movies that will serve as writing prompts to start your own script. Explore other universes, defend the planet and, most of all, let your imagination, or the Force, guide you.

Study Skills

Week 8, Aug. 2 - 6

12:30 - 3:30 p.m.

This course will help you improve your academic study skills to prepare for the coming year. Using engaging materials and activities, you will practice and improve note-taking skills, critical reading skills and discussion skills. We will learn about findings from cognitive science research related to how individuals learn. You will enjoy a sense of satisfaction that comes with improving your ability to create and achieve smart goals.

Sumobot Scrimmage

Week 2, June 14 - 18

12:30 - 3:30 p.m.

Create your own robot to compete in a Sumobot Scrimmage! Robots will be created to perform specific tasks, such as pushing objects out of a Sumo ring. No programming experience necessary.

Unbelievable Ukraine Eggs

Week 3, June 21 - 25

8:30 - 11:30 a.m.

Learn the ancient art of making Ukraine Eggs! Using beeswax, candles and brilliantly-colored dyes, create beautiful gifts and keepsakes. Psyanky, as they are otherwise known as, are admired for their stunning colors, intricate designs and lasting beauty.

What Moral Compass?

Week 5, July 12 - 16

8:30 - 11:30 a.m.

In this course, we will explore many intriguing case studies pushing you to think through "What should you do? Why?" We will learn a framework for ethical decision-making and practice applying five approaches to your decision-making process: Utilitarian, Rights, Justice/Fairness, Common Good and Virtue. You will learn about some of the famous people and their writings who founded these approaches. We will explore the deeply meaningful and have fun with the absurd.

Grades 9 - 12

Most classes are offered on a half-day basis for one week, either 8:30 - 11:30 a.m., or 12:30 - 3:30 p.m. Please check the course descriptions as a few classes follow a different schedule.

All classes will be held on the Wornall Campus unless noted in the description. A limited number of classes are available as online courses only.

Half-day fee: \$190

Classes that follow a different schedule will have the course fee listed in the description.

ACT/SAT/PSAT Math Preparation

Math PREP A

June 7 - 11, 12:30 - 3:30 p.m., in person OR
July 26 - 30, 8:30 - 11:30 a.m., online only

MATH PREP B

June 28 - July 2, 8:30 - 11:30 a.m., in person OR
July 12 - 16, 12:30 - 3:30 p.m., online only

This class will teach you strategies and techniques necessary for success on standardized mathematics exams such as the ACT or SAT. You will become familiar with the different types of questions by taking timed tests and then analyzing the questions for patterns and logical approaches. Necessary mathematics skills from Algebra and Geometry will be reviewed and emphasized. Session A and Session B are distinct courses with different tests and materials. It is not necessary to take both session A and B, however, you will be much better prepared if you do.

ACT/SAT/PSAT Verbal Preparation

June 7 - 11, 8:30 - 11:30 a.m., online only OR
July 26 - 30, 8:30 - 11:30 a.m., in person

This course will help prepare students for the ACT/PSAT/SATs by stressing the nature of the writing topics and the structure of a suitable response. We will also review strategies for the other verbal sections of the tests, including critical reading and sentence completion. You will work on writing samples and have the opportunity to complete several sample tests so that by the end of the week, you will feel better prepared for taking a college entrance exam.

Audition Lab

Week 7, July 26 - 30
12:30 - 3:30 p.m.

This class is a great way to prepare yourself for coming auditions! With the help of a professional teaching artist, you will choose audition monologues that match your age, personality and individual audition needs. You will use this week to prepare a monologue, develop successful strategies for cold readings and learn how to create a professional resume. The final class will include a special audition with Jeff Church, Coterie Theatre producing artistic director, or a member of the Coterie staff, for youth roles in the coming Coterie season.

Back To School Chinese

Week 8, Aug. 2 - 6
12:30 - 3:30 p.m.

Enjoy the summer time together enhancing our speaking, listening and reading skills in Chinese! Ms. Dai will prepare you for a new school year with a better foundation. Through conversations, presentations, games and competitions, we will review the phrase and sentence patterns you have learned.

Comedy On Your Feet

Week 4, June 28 - July 2

12:30 - 3:30 p.m.

This popular Coterie class steps up your comedy game as students explore the wide-open world of improvisation. Students new to improv will learn the framework needed for successful comedy, and alumni will sharpen their comedic skills as they learn about comedy, creating character, and dramatic action. This class offers an opportunity for consideration in The Coterie's Comedy Master Class.

Dare To Draw

Week 2, June 14 -18

8:30 - 11:30 a.m.

Improve your drawing skills in this one-week intensive course, where you will explore the elements of art through observational drawing. You will practice drawing with contour lines and value using pencil, charcoal, colored pencil and ink to create portraits, still life and landscape images.

Introduction To Algebra II

2-week class, online only

Weeks 7 - 8, July 26 - Aug. 6

12:30 - 3:30 p.m.

Fee: \$380

If you have previously taken Algebra I and wish to review the essential skills and topics necessary for success in Algebra II, then this class is for you. Topics to be covered include: operations with real numbers, properties of real numbers, equations, problem-solving, polynomials, exponents, radicals, factoring, ratio and proportions, graphing, systems of equations, inequalities and quadratic function.

Introduction To Geometry

2-week course, online only

Weeks 2 - 3, June 14 - 25

12:30 - 3:30 p.m.

Fee: \$380

If you have previously taken Algebra I and wish to preview some of the essential skills and topics necessary for success in Geometry, then this is the class for you. Topics to be covered include: geometric notation, parallel lines, congruent triangles, quadrilaterals, similarity, right triangle trigonometry and polygons.

What Moral Compass?

Week 6, July 19 - 23

12:30 - 3:30 p.m.

In this course, we will explore many intriguing case studies pushing you to think through "What should you do? Why?" We will learn a framework for ethical decision-making and practice applying five approaches to your decision-making process: Utilitarian, Rights, Justice/Fairness, Common Good and Virtue. You will learn about some of the famous people and their writings who founded these approaches. We will explore the deeply meaningful and have fun with the absurd.

Unbelievable Ukraine Eggs

Week 5, July 12 - 16

8:30 - 11:30 a.m.

Learn the ancient art of making Ukraine Eggs! Using beeswax, candles and brilliantly-colored dyes, create beautiful gifts and keepsakes. Psyanky, as they are otherwise known as, are admired for their stunning colors, intricate designs and lasting beauty.

War Of The Worlds

2-week class

Weeks 5 - 6, July 12 - 23

8:30 a.m. - 3:30 p.m.

Fee: \$550

Based on the infamous radio drama of 1938 (you know, the one that caused panic because so many people thought it was real), this is a modern take written to be performed live and filmed. Students at Grover's Mill High must figure out what is happening and how to survive when something crash lands in the football stadium. Through a series of calls and live feeds, the students find themselves in the middle of the biggest story in human history: an alien invasion!

All students enrolled will have a speaking role—some large and some small. Auditions will be held the first day and the casting will be determined then.

War of the Worlds will be rehearsed in-person, however the show will be performed without a live audience. The performance will be recorded and shared.

Writing The College Application Essay

Dates and Time:

Session 1: June 7 - 11, online only

Session 2: June 21 - 25, online only

Session 3: July 12 - 16, in person

Session 4: July 26 - 30, in person

All sessions are scheduled 9 a.m. - 12 p.m.

Fee: \$280

Don't wait until late fall to write those essays most colleges and many universities now require. Take this course and, by the end of the session, have several drafts you can use or slightly alter for the prompts colleges predictably assign each year (most notably found on the Common Application). We will use Harry Bauld's *On Writing The College Application Essay*, and, more importantly, solid sample drafts written by former students. Bring your laptop and be prepared to write and rework drafts every day. Craft these pieces this summer and avoid first-semester anxiety as deadlines start to loom.

(Note: Students enrolling in this course will need to email the teacher two required pieces prior to class.)