

FALL REMOTE CAMPS 2020

SEPTEMBER 1, 2020
BUCKS COUNTY COMMUNITY COLLEGE

TABLE OF CONTENTS

Policies and Procedures.....2

Ages 7 – 9.....3

Ages 10 – 136

KIDS ON CAMPUS: FALL REMOTE CAMPS

Kids on Campus: Newtown Camps

All Remote Camps are Monday-Friday.

Kids on Campus is offering Remote Camps as after-school activities that will be Monday through Friday.

We request and recommend that a parent, guardian, and/or supervisor be present with the camper for the Zoom session to help assist the camper, especially if there are any technical difficulties.

Registrations for specific remote camps will close a week before that specific remote camp is scheduled to run. This way we can inform the instructors and families ahead of time if the remote camp is cancelled due to low enrollment.

When registering for our Remote Camps, please make sure you provide a valid email address. Our Remote Camps are operated through a Zoom account that our Instructors will be emailing an invitation to join their Zoom Remote Camp.

For the safety of everyone involved, we respectfully ask that the parents and/or guardians purchase the supplies for the campers themselves. We have asked all of the instructors to be considerate of the financial situation that many are experiencing.

We ask that you please hold off on purchasing any supplies for the remote camp until the week before the remote camp is scheduled to run. This will allow us the opportunity to email all families in case the remote camp is cancelled due to low enrollment.

Please adhere to the ages listed for all camps.

Kids on Campus: Remote Camps for Ages 7 – 9

* Please refer to page 2 for policies.

STARTING WEEK – September 28 – October 2, 2020

Choose Your Own Adventure RCHYC 7063 C01

Tuition: \$149.00

Instructor: Julia Laitman

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

One day, you discover some pieces of mysterious looking trash. After messing around with the pieces, you realize that you can build a robot out of them! What would your robot do? How would you build your robot? Figure this out in Choose Your Own Adventure Camp! You will get to make choices about exploring space, using a zombie potion, meeting some deep-sea creatures and more! You will if you made the right choice and will get to create your own ending in this exciting camp.

Needed Materials Found at Home:

Notebook, Pencil, Crayons/colored pencils/markers

STARTING WEEK – October 5 – 9, 2020

Game Show Mania RCHYC 7012 C01

Tuition: \$149.00

Instructor: Julia Laitman

Maximum Enrollment: 12

When: 4:00 pm to 6:00 pm

Step right up and try your hand at Game Show Mania camp! We will be playing many different games, such as Jeopardy, Pictionary, Charades and more. Campers can engage in some friendly competition and win virtual prizes!

Needed materials found at home:

Crayons, Colored Pencils/Markers, Pencil/pen, Notebook

STARTING WEEK – October 19 – 23, 2020

Choose Your Own Adventure RCHYC 7063 C02

Tuition: \$149.00

Instructor: Julia Laitman

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

One day, you discover some pieces of mysterious looking trash. After messing around with the pieces, you realize that you can build a robot out of them! What would your robot do? How would you build your robot? Figure this out in Choose Your Own Adventure Camp! You will get to make choices about exploring space, using a zombie potion, meeting some deep-sea creatures and more! You will if you made the right choice and will get to create your own ending in this exciting camp.

Needed Materials Found at Home:

Notebook, Pencil, Crayons/colored pencils/markers

STARTING WEEK – November 2 – 6, 2020

Choose Your Own Adventure RCHYC 7063 C03

Tuition: \$149.00

Instructor: Julia Laitman

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

One day, you discover some pieces of mysterious looking trash. After messing around with the pieces, you realize that you can build a robot out of them! What would your robot do? How would you build your robot? Figure this out in Choose Your Own Adventure Camp! You will get to make choices about exploring space, using a zombie potion, meeting some deep-sea creatures and more! You will if you made the right choice and will get to create your own ending in this exciting camp.

Needed Materials Found at Home:

Notebook, Pencil, Crayons/colored pencils/markers

STARTING WEEK – November 9 – 13, 2020

Game Show Mania RCHYC 7012 C02

Tuition: \$149.00

Instructor: Julia Laitman

Maximum Enrollment: 12

When: 4:00 pm to 6:00 pm

Step right up and try your hand at Game Show Mania camp! We will be playing many different games, such as Jeopardy, Pictionary, Charades and more. Campers can engage in some friendly competition and win virtual prizes!

Needed materials found at home:

Crayons, Colored Pencils/Markers, Pencil/pen, Notebook

STARTING WEEK – December 7 – 11, 2020

Game Show Mania RCHYC 7012 C03

Tuition: \$149.00

Instructor: Julia Laitman

Maximum Enrollment: 12

When: 4:00 pm to 6:00 pm

Step right up and try your hand at Game Show Mania camp! We will be playing many different games, such as Jeopardy, Pictionary, Charades and more. Campers can engage in some friendly competition and win virtual prizes!

Needed materials found at home:

Crayons, Colored Pencils/Markers, Pencil/pen, Notebook

STARTING WEEK – December 14 – 18, 2020

Choose Your Own Adventure RCHYC 7063 C04

Tuition: \$149.00

Instructor: Julia Laitman

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

One day, you discover some pieces of mysterious looking trash. After messing around with the pieces, you realize that you can build a robot out of them! What would your robot do? How would you build your robot? Figure this out in Choose Your Own Adventure Camp! You will get to make choices about exploring space, using a zombie potion, meeting some deep-sea creatures and more! You will if you made the right choice and will get to create your own ending in this exciting camp.

Needed Materials Found at Home:

Notebook, Pencil, Crayons/colored pencils/markers

Kids on Campus: Remote Camps for Ages 10 – 13

* Please refer to page 2 for policies.

STARTING WEEK – September 14 – 18, 2020

Adobe Photoshop Beginner Part 1 RCHYC 7014 C01

Tuition: \$149.00

Instructor: Lisa Kulik

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Adobe Photoshop Beginner Part 1 is for students that are interested in learning how to use and create in one of the most innovative vector digital design software programs. Students will learn the workspace, tools, menus, layers with fun projects which will include drawing, painting, photo correction, typography, color, raster/vector and file usage, and so much more!

Needed Materials Found at home:

Parents and guardians, please subscribe for an Adobe Free 7 Day Trial for this remote camp. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

Comic Creation RCHYC 7037 C01

Tuition: \$149.00

Instructor: Kris Fontes

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Do you enjoy making comic? Over the course of this camp, students will create characters, learn about writing dialogue, inking, adding color, creating panels, speech bubbles; and finally make their own short comic strip and/or create the beginning of their own comic masterpiece.

Materials you will need to purchase for this camp:

Sharpie-type fine point pen

Materials Found at Home:

Colored pencils, #2 pencil, eraser, sharpener, markers, ruler, comic book templates (files will be sent to participants to print at home), autobiographical handout (file will be sent to participants)

Mock Trial RCHYC 7010 C01

Tuition: \$149.00

Instructor: Diane Rice

Maximum Enrollment: 12

When: 4:00 pm to 6:00 pm

In this Mock Trial camp, students will learn about the Constitution, the court system and how it works. Since we cannot take our usual trip to the Courthouse, the courthouse will be coming to them and the students will get to meet a District Justice who will tell them what she does, the kinds of cases she handles and answer any other questions they may have. Students will both learn, and get to practice, some basic trial skills like opening statements, direct and cross examination and closing argument. Students will get to be both attorneys and witnesses. Zoom on in because COURT IS IN SESSION.

Needed Materials Found at Home:

Computer to work on documents

Valid email address to Zoom and receive Mock Trial documents

STARTING WEEK – September 21 – 25, 2020

Adobe Photoshop Beginner Part 2 RCHYC 7065 C01

Tuition: \$149.00

Instructor: Lisa Kulik

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

This camp requires students to have taken Adobe Photoshop Beginner Part 1

Adobe Photoshop Beginner Part 2 is for students that are interested in learning more about Adobe Photoshop. We will explore further and continue where we left off from the Adobe Photoshop Beginners Part 1 (Prerequisite Ps Part 1) which will allow us ten (10) more hours of creating inside this extensive and fun photo raster application.

Needed Materials Found at home:

Parents and guardians please subscribe for an Adobe Free 7 Day Trial for this remote camp. You may need to subscribe for this free trial using a different email than the one you used for Adobe Photoshop Beginners Part 1. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

Lego Stop Motion Animation RCHYC 7044 C01

Tuition: \$149.00

Instructor: Kris Fontes

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

In this dynamic week of camp, students will create their own stop motion films from scratch, using Lego bricks! The instructor will be there every step of the way, helping you create your own stop motion video! You will learn the process, create a workspace, develop a story, build a set, and shoot a stop motion animation using a smartphone and the app, Stop Motion Studio Pro!

Materials you will need to purchase for this camp:

Stop Motion Studio Pro App, Plain white diorama similar to this Woodland Scenics SP4168 Pop Up Display on Amazon, Lego Baseplate (any color)

Needed Materials found at Home:

Smart phone, Lego Bricks, Lego mini-figures (at least 2) Stage/workspace – table, tv tray for set up, etc., Good light source, such as a clamp type table/study lamp

The Great Debaters RCHYC 7031 C01

Tuition: \$149.00

Instructor: Diane Rice

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Students learn different types of debate forms (Lincoln Douglas, Parliamentary, etc.) as well as how to research, validate and present their positions in order to be successful in the debate process. Over the course of the week they will be taught/practice persuasive speaking, skills, as they learn the different techniques of debate. They will have the chance to debate each other and learn team work in the process.

Needed Materials Found at Home:

Ability to download and print various handouts

STARTING WEEK – September 28 – October 2, 2020

Adobe Illustrator Beginner Part 1 RCHYC 7006 C01

Tuition: \$149.00

Instructor: Lisa Kulik

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Creating in Adobe Illustrator Beginner Part 1 is for beginner students that are interested in learning how to use and create in one of the most innovative vector digital design software programs. Students will learn the workspace, tools, menus, layers with fun projects which will include drawing, painting, typography, color, raster/vector and file usage, and so much more!

Needed Materials Found at home:

Parents and guardians please subscribe for an Adobe Free 7 Day Trial for this remote camp. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

Comic Creation RCHYC 7037 C02

Tuition: \$149.00

Instructor: Kris Fontes

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Do you enjoy making comic? Over the course of this camp, students will create characters, learn about writing dialogue, inking, adding color, creating panels, speech bubbles; and finally make their own short comic strip and/or create the beginning of their own comic masterpiece.

Materials you will need to purchase for this camp:

Sharpie-type fine point pen

Materials Found at Home:

Colored pencils, #2 pencil, eraser, sharpener, markers, ruler, comic book templates (files will be sent to participants to print at home), autobiographical handout (file will be sent to participants)

Delicious Dinners and Desserts RCHYC 7066 C01

Tuition: \$149.00

Instructor: Christina Tentilucci

Maximum Enrollment: 10

When: 4:30 pm to 6:30 pm

***Adult Supervision is recommended, as recipes call for cutting with a knife and using a stovetop/oven.**

**** Allergy Warning: This camp works with dairy, fruit, nuts, flour and other ingredients. Please review ingredients ahead of time to ensure your camper is not allergic, and/or be prepared with substitute ingredients.**

Do you have a passion for cooking? Looking for some new dinner and dessert recipes to add to your cookbook? Then Delicious Dinners and Desserts is the perfect camp for you! Be prepared to make 10 new recipes to add to your cookbook, including: Chicken Quesadillas with Healthy Cookie Dough Bites, Pesto Chicken Pull-Apart Sliders with Veggies and Dip and Honey Vanilla Fruit Salad, Avocado Tomato Grilled Cheese Sandwich with Parmesan Zucchini Fries and Chocolate Covered Strawberries, Pesto Pasta with Veggies and Peanut Butter Banana Bites, and Taco Salad with Homemade Guacamole and Strawberry Mousse Jell-O.

Supplies needed for Remote Camp:

Monday Chicken Quesadillas and Healthy Cookie Dough

Bites Ingredients: For Chicken Quesadillas 1 ¼ lbs. boneless skinless chicken breast, chili powder, ground cumin, salt and pepper, olive oil, 2 green or red bell peppers, 2/3 cup chopped red onion, 2 garlic cloves (minced), 1 Tbsp lime juice, 6 (10-inch burrito size) flour tortillas, 3 Tbsp butter melted, 6 oz. cheddar cheese (shredded 1 ½ cups), 6 oz. Monterrey Jack Cheese (shredded 1 ½ cups), For Healthy Cookie Dough Bites 1 15 oz can chickpeas, ¼ cup vanilla vegan protein powder, 2 Tbsp almond butter or cashew butter, 1 Tbs coconut sugar, 1 tsp vanilla extract, 1/8 tsp sea salt, 2 Tbsp chocolate chips, ¼ cup dark chocolate chips, 3 tsp coconut oil

Tuesday Pesto Chicken and Honey Vanilla Fruit Salad

Ingredients: 9 Slider Rolls or tray buns, ¼ cup Pesto, 2 cups Cooked shredded chicken, 1 cup shredded Mozzarella cheese, 2 Tbsp butter (melted) ½ tsp garlic salt, 1 teaspoon Dried Parsley, For Veggies and Dip: Veggies (carrots, cucumber, celery), dip or dressing of your choice, For Fruit Salad: 1 pineapple (peeled, cored, chopped) 16 oz. strawberries stemmed and quartered, 12 oz. blueberries, 4 kiwi peeled and sliced, ¼ cup honey, 2 tsp vanilla extract, Optional: 1 container mandarin oranges in juice(23.5 oz)

Wednesday Avocado Tomato Grilled Cheese Sandwich, Baked Parmesan Zucchini Fries, and Chocolate Covered

Strawberries Ingredients: For Grilled Cheese: 4 slices of your favorite sandwich bread (white, sourdough, etc.), 2 Tbsp butter, a few slices of your favorite cheeses, ½ avocado sliced, 1 tomato sliced, sea salt and pepper to taste, For Zucchini Fries: 1 ½ lbs. zucchini cut lengthwise

into wedges, ½ cup grated Parmesan, 1 tsp dried herbs – thyme, oregano, basil, rosemary, ½ tsp garlic powder, Kosher salt to taste, black pepper to taste, 2 Tbsp olive oil, 3 Tbsp chopped parsley, For Chocolate covered strawberries: 1 Pt. fresh strawberries, 2 cups chocolate chips semisweet, 2 Tbsp Coconut oil

Thursday Pesto Pasta with Veggies and Chocolate Peanut Butter Banana Bites

Ingredients: For Pesto Pasta: 1 lb. whole wheat rigatoni, ½ cup shredded cheese of choice, 2 cups spinach, 1 cup kale, 1 cup basil, ¾ cup almonds or pine nuts, ½ cup olive oil, ¼ cup Parmesan or Asiago cheese, ½ teaspoon salt, 3 large cloves garlic, juice of 1 lemon(optional), 2-3 cups chopped heirloom tomatoes, 1 cup of frozen peas, For Banana Bites: 3 ripe bananas, 1/3 cup peanut butter, ½ cup chocolate chips, 2 teaspoons coconut oil

Friday Taco Salad with Homemade Guacamole and Strawberry Mousse Jell-O

Ingredients: 4 10 inch flour tortillas, 1 lb. lean ground beef, 1 onion (finely chopped), 1 packet (1.25 ounce) taco seasoning, ½ cup water, 8 Tbsp refried beans, 2 cups shredded lettuce, ½ cup shredded Mexican cheese, 1 cup chopped tomatoes, 1 cup sliced black olives, optional: sour cream, salsa, scallions for garnish, For Guacamole: 3 ripe avocados, 1 Tbsp fresh lime juice, ¾ cup grape tomatoes (quartered), 1/3 cup diced red or white onions, 1 jalapeno (finely diced), ½ cup chopped cilantro, freshly ground black pepper, optional = 2 garlic cloves finely minced, For Strawberry Mousse: 1 6 oz package Strawberry Jell-O, 1 ½ cups boiling water, 1 cup cold water, 10 strawberries, 2 cups cool whip

Mock Trial RCHYC 7010 C02

Tuition: \$149.00

Instructor: Diane Rice

Maximum Enrollment: 12

When: 4:00 pm to 6:00 pm

In this Mock Trial camp, students will learn about the Constitution, the court system and how it works. Since we cannot take our usual trip to the Courthouse, the courthouse will be coming to them and the students will get to meet a District Justice who will tell them what she does, the kinds of cases she handles and answer any other questions they may have. Students will both learn, and get to practice, some basic trial skills like opening statements, direct and cross examination and closing argument. Students will get to be both attorneys and witnesses. Zoom on in because COURT IS IN SESSION.

Needed Materials Found at Home:

Computer to work on documents

Valid email address to Zoom and receive Mock Trial documents

STARTING WEEK – October 5 – 9, 2020

Adobe Illustrator Beginner Part 2 RCHYC 7067 C01

Tuition: \$149.00

Instructor:

Maximum Enrollment:

When: 4:00 pm to 6:00 pm

This camp requires students to have taken Adobe Illustrator Beginners Part 1

Adobe Illustrator Beginner Part 2 is for students that are interested in learning more about Adobe Illustrator. We will explore further and continue where we left off from the Adobe Illustrator Beginners Part 1 (Prerequisite Ai Part 1) which will allow us ten (10) more hours of creating inside this extensive and fun vector application.

Needed Materials Found at home:

Parents and guardians please subscribe for an Adobe Free 7 Day Trial for this remote camp. You may need to subscribe for this free trial using a different email than the one you used for Adobe Illustrator Beginners Part 1. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

Camp Freedom Write RCHYC 7059 C01

Tuition: \$149.00

Instructor: John Reshetar

Maximum Enrollment: 13

When: 4:00 pm to 6:00 pm

This is a playwriting camp where every student will learn the fundamentals of how to write short ten-minute plays, as well as learn play structure, character creations, conflict, and dialogue. We will also be playing games to get those creative juices going!

Materials you will need to purchase for this camp from Amazon, Staples, or any office supply store:

Notebook and pencil or pen

Delicious Dinners and Desserts RCHYC 7066 C02

Tuition: \$149.00

Instructor: Christina Tentilucci

Maximum Enrollment: 10

When: 4:30 pm to 6:30 pm

***Adult Supervision is recommended, as recipes call for cutting with a knife and using a stovetop/oven.**

**** Allergy Warning: This camp works with dairy, fruit, nuts, flour and other ingredients. Please review ingredients ahead of time to ensure your camper is not allergic, and/or be prepared with substitute ingredients.**

Do you have a passion for cooking? Looking for some new dinner and dessert recipes to add to your cookbook? Then Delicious Dinners and Desserts is the perfect camp for you! Be prepared to make 10 new recipes to add to your cookbook, including: Chicken Quesadillas with Healthy Cookie Dough Bites, Pesto Chicken Pull-Apart Sliders with Veggies and Dip and Honey Vanilla Fruit Salad, Avocado Tomato Grilled Cheese Sandwich with Parmesan Zucchini Fries and Chocolate Covered Strawberries, Pesto Pasta with Veggies and Peanut Butter Banana Bites, and Taco Salad with Homemade Guacamole and Strawberry Mousse Jell-O.

Supplies needed for Remote Camp:

Monday Chicken Quesadillas and Healthy Cookie Dough

Bites Ingredients: For Chicken Quesadillas 1 ¼ lbs. boneless skinless chicken breast, chili powder, ground cumin, salt and pepper, olive oil, 2 green or red bell peppers, 2/3 cup chopped red onion, 2 garlic cloves (minced), 1 Tbsp lime juice, 6 (10-inch burrito size) flour tortillas, 3 Tbsp butter melted, 6 oz. cheddar cheese (shredded 1 ½ cups), 6 oz. Monterrey Jack Cheese (shredded 1 ½ cups), For Healthy Cookie Dough Bites 1 15 oz can chickpeas, ¼ cup vanilla vegan protein powder, 2 Tbsp almond butter or cashew butter, 1 Tbs coconut sugar, 1 tsp vanilla extract, 1/8 tsp sea salt, 2 Tbsp chocolate chips, ¾ cup dark chocolate chips, 3 tsp coconut oil

Tuesday Pesto Chicken and Honey Vanilla Fruit Salad

Ingredients: 9 Slider Rolls or tray buns, ¼ cup Pesto, 2 cups Cooked shredded chicken, 1 cup shredded Mozzarella cheese, 2 Tbsp butter (melted) ½ tsp garlic salt, 1 teaspoon Dried Parsley, For Veggies and Dip: Veggies (carrots, cucumber, celery), dip or dressing of your choice, For Fruit Salad: 1 pineapple (peeled, cored, chopped) 16 oz. strawberries stemmed and quartered, 12 oz. blueberries, 4 kiwi peeled and sliced, ¼ cup honey, 2 tsp vanilla extract, Optional: 1 container mandarin oranges in juice(23.5 oz)

Wednesday Avocado Tomato Grilled Cheese Sandwich, Baked Parmesan Zucchini Fries, and Chocolate Covered

Strawberries Ingredients: For Grilled Cheese: 4 slices of your favorite sandwich bread (white, sourdough, etc.), 2 Tbsp butter, a few slices of your favorite cheeses, ½ avocado sliced, 1 tomato sliced, sea salt and pepper to taste, For Zucchini Fries: 1 ½ lbs. zucchini cut lengthwise

into wedges, ½ cup grated Parmesan, 1 tsp dried herbs – thyme, oregano, basil, rosemary, ½ tsp garlic powder, Kosher salt to taste, black pepper to taste, 2 Tbsp olive oil, 3 Tbsp chopped parsley, For Chocolate covered strawberries: 1 Pt. fresh strawberries, 2 cups chocolate chips semisweet, 2 Tbsp Coconut oil

Thursday Pesto Pasta with Veggies and Chocolate Peanut

Butter Banana Bites Ingredients: For Pesto Pasta: 1 lb. whole wheat rigatoni, ½ cup shredded cheese of choice, 2 cups spinach, 1 cup kale, 1 cup basil, ¼ cup almonds or pine nuts, ½ cup olive oil, ¼ cup Parmesan or Asiago cheese, ½ teaspoon salt, 3 large cloves garlic, juice of 1 lemon(optional), 2-3 cups chopped heirloom tomatoes, 1 cup of frozen peas, For Banana Bites: 3 ripe bananas, 1/3 cup peanut butter, ½ cup chocolate chips, 2 teaspoons coconut oil

Friday Taco Salad with Homemade Guacamole and

Strawberry Mousse Jell-O Ingredients: 4 10 inch flour tortillas, 1 lb. lean ground beef, 1 onion (finely chopped), 1 packet (1.25 ounce) taco seasoning, ½ cup water, 8 Tbsp refried beans, 2 cups shredded lettuce, ½ cup shredded Mexican cheese, 1 cup chopped tomatoes, 1 cup sliced black olives, optional: sour cream, salsa, scallions for garnish, For Guacamole: 3 ripe avocados, 1 Tbsp fresh lime juice, ¼ cup grape tomatoes (quartered), 1/3 cup diced red or white onions, 1 jalapeno (finely diced), ½ cup chopped cilantro, freshly ground black pepper, optional = 2 garlic cloves finely minced, For Strawberry Mousse: 1 6 oz package Strawberry Jell-O, 1 ½ cups boiling water, 1 cup cold water, 10 strawberries, 2 cups cool whip

Lego Stop Motion Animation RCHYC 7044 C02

Tuition: \$149.00

Instructor: Kris Fontes

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

In this dynamic week of camp, students will create their own stop motion films from scratch, using Lego bricks! The instructor will be there every step of the way, helping you create your own stop motion video! You will learn the process, create a workspace, develop a story, build a set, and shoot a stop motion animation using a smartphone and the app, Stop Motion Studio Pro!

Materials you will need to purchase for this camp:

Stop Motion Studio Pro App, Plain white diorama similar to this Woodland Scenics SP4168 Pop Up Display on Amazon, Lego Baseplate (any color)

Needed Materials found at Home:

Smart phone, Lego Bricks, Lego mini-figures (at least 2) Stage/workspace – table, tv tray for set up, etc., Good light source, such as a clap type table/study lamp

The Great Debaters RCHYC 7031 C02

Tuition: \$149.00

Instructor: Diane Rice

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Students learn different types of debate forms (Lincoln Douglas, Parliamentary, etc.) as well as how to research, validate and present their positions in order to be successful in the debate process. Over the course of the week they will be taught/practice persuasive speaking, skills, as they learn the different techniques of debate. They will have the chance to debate each other and learn team work in the process.

Needed Materials Found at Home:

Ability to download and print various handouts

Wizarding World: Exploring Harry Potter RCHYC 7045 C01

Tuition: \$149.00

Instructor: Staci Szymanski

Maximum Enrollment: 12

When: 4:00 pm to 6:00 pm

You're a wizard! Start by joining us at Platform 9 ¾ at Google Slides Train Station. Arrive at Hogwarts, where you will get sorted into a Hogwarts House and work with your classmates to earn House Points. Attend classes, create your own spell and magical creatures, impress us with your trivia, and debate if Quidditch is a cool sport or not.

Materials you will need to purchase for this camp:

White Drawing paper

Black construction paper/cardstock (1 piece)

Needed Materials Found at Home:

Access to Google Slides Documents

Pencil/Pen, Crayons/colored pencils/markers, Scissors, Large Bowl/Tupperware/Container, Water (1 cup)

Adobe Photoshop Beginner Part 1 RCHYC 7014 C02

Tuition: \$149.00

Instructor: Lisa Kulik

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Adobe Photoshop Beginner Part 1 is for students that are interested in learning how to use and create in one of the most innovative vector digital design software programs. Students will learn the workspace, tools, menus, layers with fun projects which will include drawing, painting, photo correction, typography, color, raster/vector and file usage, and so much more!

Needed Materials Found at home:

Parents and guardians, please subscribe for an Adobe Free 7 Day Trial for this remote camp. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

Comic Creation RCHYC 7037 C03

Tuition: \$149.00

Instructor: Kris Fontes

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Do you enjoy making comic? Over the course of this camp, students will create characters, learn about writing dialogue, inking, adding color, creating panels, speech bubbles; and finally make their own short comic strip and/or create the beginning of their own comic masterpiece.

Materials you will need to purchase for this camp:

Sharpie-type fine point pen

Materials Found at Home:

Colored pencils, #2 pencil, eraser, sharpener, markers, ruler, comic book templates (files will be sent to participants to print at home), autobiographical handout (file will be sent to participants)

STARTING WEEK – October 19 – 23, 2020

Adobe Photoshop Beginner Part 2 RCHYC 7065 C02

Tuition: \$149.00

Instructor: Lisa Kulik

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Adobe Photoshop Beginner Part 2 is for students that are interested in learning more about Adobe Photoshop. We will explore further and continue where we left off from the Adobe Photoshop Beginners Part 1 (Prerequisite Ps Part 1) which will allow us ten (10) more hours of creating inside this extensive and fun photo raster application.

Needed Materials Found at home:

Parents and guardians please subscribe for an Adobe Free 7 Day Trial for this remote camp. You may need to subscribe for this free trial using a different email than the one you used for Adobe Photoshop Beginners Part 1. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

Harry Potter Themed Dinners and Desserts RCHYC 7068 C01

Tuition: \$149.00

Instructor: Christina Tentilucci

Maximum Enrollment: 10

When: 4:30 pm to 6:30 pm

***Adult Supervision is recommended, as recipes call for cutting with a knife and using a stovetop/oven.**

**** Allergy Warning:** This camp works with dairy, fruit, nuts, flour and other ingredients. Please review ingredients ahead of time to ensure your camper is not allergic, and/or be prepared with substitute ingredients. Do you love all things Harry Potter? If so, then “Harry Potter – Themed Dinners” is the perfect camp for you, just in time for Halloween. In this camp, we will make 10 recipes inspired by the pages of your favorite *Harry Potter* books, including: Cornish Pasty with Butterbeer Hot Cocoa, Kreacher’s French Onion Soup with Pumpkin Pasties, Slithering Snake Roll with Pumpkin Juice, Hogwarts House Cup Chicken with Polyjuice Potion, and Hufflepuff Pizza Puffs with Sorting Hat Cupcakes.

Supplies Needed for Camp:

Monday Cornish Pasty and Butterbeer Hot Cocoa

Ingredients: For Cornish Pasty: 2 sheets puff pastry, 12 oz beef skirt steak (small dice), 1 medium turnip (7 oz) if you cannot find, you may leave it out, 1 large russet potato peeled and diced small, 1 medium carrot peeled and diced small, 1 medium red onion small dice, salt and pepper, 1 whole egg lightly beaten, 2 sprigs fresh thyme stems removed (optional), For Butterbeer Hot Cocoa: 4 cup milk (preferably whole), ¾ cup white chocolate chips, ½ cup butterscotch chips, 1 tbsp melted butter, 1 tsp pure vanilla extract, whipped cream for garnish (optional), gold sprinkles for garnish (optional), butterscotch syrup for garnish (optional)

Tuesday Kreacher’s French Onion Soup and Pumpkin

Pasties Ingredients: For French Onion Soup: 4 medium onion, ½ stick of butter (melted), 1 baguette, ½ cup grated Parmesan cheese, 1 tsp salt, ¼ tsp ground black pepper, ¼ tsp sugar, 1 Tbsp all-purpose flour, 6 cups beef stock, For Pumpkin Pasties: 1 cup pumpkin puree, ¼ cup sugar, ½ tsp pumpkin pie spice, 2 eggs, butterscotch baking chips, ¼ cup butter, 1 package pre-made refrigerated pastry/pie crust

Wednesday Slithering Snake Roll and Pumpkin juice

Ingredients: For Snake Roll: 1 medium sweet red pepper, ½ pound fresh ground pork sausage roll (I use ½ package of 16. Oz. Bob Evans Italian), ½ pound ground beef, 1 small onion (chopped), 2 garlic cloves (minced), 1 loaf (1 pound)

frozen pizza dough thawed, 2 cups shredded Monterey Jack cheese, For decoration: 1 large egg, green food coloring (optional), 2 Tbsp sesame seeds, 2 slices ripe olive, For Pumpkin juice: 6 cups apple cider, 15 oz can pumpkin puree, 1 cup apricot nectar or substitute for peach, pear, or mango nectar/juice, 1 ½ tsp cinnamon, ½ tsp ginger, ½ tsp nutmeg

Thursday Hogwarts House Cup Chicken and Polyjuice

Potion Ingredients: For Chicken: 1 pkg drumsticks (about 16), olive oil, garlic powder, onion powder, dried basil, salt, pepper, ¼ cup Lemon juice, 2 tsp honey, For Poly juice Potion: Lime sherbet (1/2 gallon), Sprite (2 liters), Neon Green Food Coloring (a few drops)

Friday Hufflepuff Pizza Puffs and Sorting Hat Cupcake

Ingredients: ¾ cup flour, 1 tsp baking powder, ¾ cup milk, 1 egg, 1 cup shredded cheese (mozzarella or cheddar), ¾ cup mini pepperoni or cooked sausage, ½ red or green pepper finely diced, ½ tsp basil, ½ tsp garlic powder, ¼ tsp oregano, 4 mozzarella cheese strings, ½ cup store bought pizza sauce, For Cupcake: 1 box white cake mix, plus ingredients called for on box, ¼ cup chocolate chips (melted), 20 chocolate kisses, 10 Oreos (cream removed), 1 ½ cup (3 sticks) butter, 6 cups powdered sugar, 2 Tbsp butterscotch syrup, ¼ cup heavy cream, Pinch of Kosher salt, Red, yellow, green, and blue food coloring, gold sprinkles for garnish

Lego Stop Motion Animation RCHYC 7044 C03

Tuition: \$149.00

Instructor: Kris Fontes

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

In this dynamic week of camp, students will create their own stop motion films from scratch, using Lego bricks! The instructor will be there every step of the way, helping you create your own stop motion video! You will learn the process, create a workspace, develop a story, build a set, and shoot a stop motion animation using a smartphone and the app, Stop Motion Studio Pro!

Materials you will need to purchase for this camp:

Stop Motion Studio Pro App, Plain white diorama similar to this Woodland Scenics SP4168 Pop Up Display on Amazon, Lego Baseplate (any color)

Needed Materials found at Home:

Smart phone, Lego Bricks, Lego mini-figures (at least 2) Stage/workspace – table, tv tray for set up, etc., Good light source, such as a clamp type table/study lamp

Mock Trial RCHYC 7010 C03

Tuition: \$149.00

Instructor: Diane Rice

Maximum Enrollment: 12

When: 4:00 pm to 6:00 pm

In this Mock Trial camp, students will learn about the Constitution, the court system and how it works. Since we cannot take our usual trip to the Courthouse, the courthouse will be coming to them and the students will get to meet a District Justice who will tell them what she does, the kinds of cases she handles and answer any other questions they may have. Students will both learn, and get to practice, some basic trial skills like opening statements, direct and cross examination and closing argument. Students will get to be both attorneys and witnesses. Zoom on in because COURT IS IN SESSION.

Needed Materials Found at Home:

Computer to work on documents

Valid email address to Zoom and receive Mock Trial documents

Wizards World: Exploring Harry Potter RCHYC 7045 C02

Tuition: \$149.00

Instructor: Staci Szymanski

Maximum Enrollment: 12

When: 4:00 pm to 6:00 pm

You're a wizard! Start by joining us at Platform 9 ¾ at Google Slides Train Station. Arrive at Hogwarts, where you will get sorted into a Hogwarts House and work with your classmates to earn House Points. Attend classes, create your own spell and magical creatures, impress us with your trivia, and debate if Quidditch is a cool sport or not.

Materials you will need to purchase for this camp:

White Drawing paper

Black construction paper/cardstock (1 piece)

Needed Materials Found at Home:

Access to Google Slides Documents

Pencil/Pen, Crayons/colored pencils/markers, Scissors, Large Bowl/Tupperware/Container, Water (1 cup)

Adobe Illustrator Beginner Part 1 RCHYC 7006 C02

Tuition: \$149.00

Instructor: Lisa Kulik

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Creating in Adobe Illustrator Beginner Part 1 is for beginner students that are interested in learning how to use and create in one of the most innovative vector digital design software programs. Students will learn the workspace, tools, menus, layers with fun projects which will include drawing, painting, typography, color, raster/vector and file usage, and so much more!

Needed Materials Found at home:

Parents and guardians please subscribe for an Adobe Free 7 Day Trial for this remote camp. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

Comic Creation RCHYC 7037 C04

Tuition: \$149.00

Instructor: Kris Fontes

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Do you enjoy making comic? Over the course of this camp, students will create characters, learn about writing dialogue, inking, adding color, creating panels, speech bubbles; and finally make their own short comic strip and/or create the beginning of their own comic masterpiece.

Materials you will need to purchase for this camp:

Sharpie-type fine point pen

Materials Found at Home:

Colored pencils, #2 pencil, eraser, sharpener, markers, ruler, comic book templates (files will be sent to participants to print at home), autobiographical handout (file will be sent to participants)

Harry Potter Themed Dinners and Desserts RCHYC 7068 C02

Tuition: \$149.00

Instructor: Christina Tentilucci

Maximum Enrollment: 10

When: 4:30 pm to 6:30 pm

***Adult Supervision is recommended, as recipes call for cutting with a knife and using a stovetop/oven.**

**** Allergy Warning: This camp works with dairy, fruit, nuts, flour and other ingredients. Please review ingredients ahead of time to ensure your camper is not allergic, and/or be prepared with substitute ingredients.**

Do you love all things Harry Potter? If so, then “Harry Potter – Themed Dinners” is the perfect camp for you, just in time for Halloween. In this camp, we will make 10 recipes inspired by the pages of your favorite *Harry Potter* books, including: Cornish Pasty with Butterbeer Hot Cocoa, Kreacher’s French Onion Soup with Pumpkin Pasties, Slithering Snake Roll with Pumpkin Juice, Hogwarts House Cup Chicken with Polyjuice Potion, and Hufflepuff Pizza Puffs with Sorting Hat Cupcakes.

Supplies Needed for Camp:

Monday Cornish Pasty and Butterbeer Hot Cocoa

Ingredients: For Cornish Pasty: 2 sheets puff pastry, 12 oz beef skirt steak (small dice), 1 medium turnip (7 oz) if you cannot find, you may leave it out, 1 large russet potato peeled and diced small, 1 medium carrot peeled and diced small, 1 medium red onion small dice, salt and pepper, 1 whole egg lightly beaten, 2 sprigs fresh thyme stems removed (optional), For Butterbeer Hot Cocoa: 4 cup milk (preferably whole), ¾ cup white chocolate chips, ½ cup butterscotch chips, 1 tbsp melted butter, 1 tsp pure vanilla extract, whipped cream for garnish (optional), gold sprinkles for garnish (optional), butterscotch syrup for garnish (optional)

Tuesday Kreacher’s French Onion Soup and Pumpkin

Pasties Ingredients: For French Onion Soup: 4 medium onion, ½ stick of butter (melted), 1 baguette, ½ cup grated Parmesan cheese, 1 tsp salt, ¼ tsp ground black pepper, ¼ tsp sugar, 1 Tbsp all-purpose flour, 6 cups beef stock, For Pumpkin Pasties: 1 cup pumpkin puree, ¼ cup sugar, ½ tsp pumpkin pie spice, 2 eggs, butterscotch baking chips, ¼ cup butter, 1 package pre-made refrigerated pastry/pie crust

Wednesday Slithering Snake Roll and Pumpkin juice

Ingredients: For Snake Roll: 1 medium sweet red pepper, ½ pound fresh ground pork sausage roll (I use ½ package of 16. Oz. Bob Evans Italian), ½ pound ground beef, 1 small onion (chopped), 2 garlic cloves (minced), 1 loaf (1 pound)

frozen pizza dough thawed, 2 cups shredded Monterey Jack cheese, For decoration: 1 large egg, green food coloring (optional), 2 Tbsp sesame seeds, 2 slices ripe olive, For Pumpkin juice: 6 cups apple cider, 15 oz can pumpkin puree, 1 cup apricot nectar or substitute for peach, pear, or mango nectar/juice, 1 ½ tsp cinnamon, ½ tsp ginger, ½ tsp nutmeg

Thursday Hogwarts House Cup Chicken and Polyjuice

Potion Ingredients: For Chicken: 1 pkg drumsticks (about 16), olive oil, garlic powder, onion powder, dried basil, salt, pepper, ¼ cup Lemon juice, 2 tsp honey, For Poly juice Potion: Lime sherbet (1/2 gallon), Sprite (2 liters), Neon Green Food Coloring (a few drops)

Friday Hufflepuff Pizza Puffs and Sorting Hat Cupcake

Ingredients: ¾ cup flour, 1 tsp baking powder, ¾ cup milk, 1 egg, 1 cup shredded cheese (mozzarella or cheddar), ¾ cup mini pepperoni or cooked sausage, ½ red or green pepper finely diced, ½ tsp basil, ½ tsp garlic powder, ¼ tsp oregano, 4 mozzarella cheese strings, ½ cup store bought pizza sauce, For Cupcake: 1 box white cake mix, plus ingredients called for on box, ¼ cup chocolate chips (melted), 20 chocolate kisses, 10 Oreos (cream removed), 1 ½ cup (3 sticks) butter, 6 cups powdered sugar, 2 Tbsp butterscotch syrup, ¼ cup heavy cream, Pinch of Kosher salt, Red, yellow, green, and blue food coloring, gold sprinkles for garnish

The Great Debaters RCHYC 7031 C03

Tuition: \$149.00

Instructor: Diane Rice

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Students learn different types of debate forms (Lincoln Douglas, Parliamentary, etc.) as well as how to research, validate and present their positions in order to be successful in the debate process. Over the course of the week they will be taught/practice persuasive speaking, skills, as they learn the different techniques of debate. They will have the chance to debate each other and learn team work in the process.

Needed Materials Found at Home:

Ability to download and print various handouts

STARTING WEEK – November 2 – 6, 2020

Adobe Illustrator Beginner Part 2 RCHYC 7067 C02

Tuition: \$149.00

Instructor:

Maximum Enrollment:

When: 4:00 pm to 6:00 pm

This camp requires students to have taken Adobe Illustrator Beginners Part 1

Adobe Illustrator Beginner Part 2 is for students that are interested in learning more about Adobe Illustrator. We will explore further and continue where we left off from the Adobe Illustrator Beginners Part 1 (Prerequisite Ai Part 1) which will allow us ten (10) more hours of creating inside this extensive and fun vector application.

Needed Materials Found at home:

Parents and guardians please subscribe for an Adobe Free 7 Day Trial for this remote camp. You may need to subscribe for this free trial using a different email than the one you used for Adobe Illustrator Beginners Part 1. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

Delicious Dinners and Desserts with New Recipes

RCHYC 7069 C01

Tuition: \$149.00

Instructor: Christina Tentilucci

Maximum Enrollment: 10

When: 4:30 pm to 6:30 pm

***Adult Supervision is recommended, as recipes call for cutting with a knife and using a stovetop/oven.**

**** Allergy Warning: This camp works with dairy, fruit, nuts, flour and other ingredients. Please review ingredients ahead of time to ensure your camper is not allergic, and/or be prepared with substitute ingredients.**

Do you have a passion for cooking? Looking for some new dinner and dessert recipes to add to your cookbook? Then Delicious Dinners and Desserts with New Recipes is the perfect camp for you! Be prepared to make 10 new recipes to add to your cookbook, including: Chicken Parmesan with Cinnamon Sugar Apple Salad, Tomato Soup and Grilled Cheese with Coconut Cookies, Ravioli with Tomatoes Asparagus Garlic and Herbs with Apple "Nachos", Stuffed Peppers with Vanilla Cinnamon Chia Pudding, and Easy Cheesy Pizza Pockets with Pumpkin Cookies.

Materials Needed for Camp:

Monday Chicken Parmesan with Cinnamon Sugar Apple

Salad Ingredients: For Chicken Parmesan: 2 chicken breasts (about 1 ½ lbs.), ½ cup all-purpose flour, 1tsp salt, ½ tsp black pepper, 2 large eggs, ½ cup Italian bread crumbs, ½ cup parmesan cheese shredded or grated, 2 Tbsp olive oil, 24 oz marinara sauce, 4 oz mozzarella cheese (1 cup shredded), 1 Tbsp fresh basil or parsley, spaghetti, For Cinnamon Sugar Apple Salad: 4 apples sliced and cut into one inch pieces (I like to use gala, honey crisp, autumn crisp, or granny smith), 2 tsp lemon juice, 3-4 tsp cinnamon sugar which is a mix of 1 tsp cinnamon and 1 Tbsp sugar.

Tuesday Tomato Soup, Grilled Cheese, and Coconut

Cookies Ingredients: For Tomato Soup: ¼ cup butter, 1 tsp minced garlic, ¼ cup flour, 3 Tbsp fresh basil (or 1/2 – 1 tsp dried basil), 1-2 Tbsp sugar, 1 tsp salt, 1 tsp basil pesto (optional), 2 ½ cups milk, 28 oz can of diced tomatoes with Italian herbs, 3 Tbsp tomato paste, ½ cup grated parmesan (optional), For Grilled Cheese: 8 slices of bread if making 4, 4 slices of cheese if making 4, 6 Tbsp of butter divided among bread, For Coconut Cookies: 2 ½ cups sweetened coconut, 2 ½ cups all-purpose flour, 1 tsp baking soda, 1 cup butter (softened), 1 ½ cups granulated sugar, ½ cups brown sugar, ½ cups brown sugar, 2 eggs, ½ tsp vanilla extract, ½ tsp coconut extract

Wednesday Ravioli with Tomatoes Asparagus Garlic and Herbs and Apple Nachos Ingredients:

For Ravioli: 1 (20 oz)

pkg refrigerated four cheese ravioli, 2 Tbsp olive oil, 2 Tbsp butter, 1 lb. thin asparagus (woody ends trimmed, chopped into 2 inch pieces), 1 (10.5 oz) pkg grape tomatoes halved, 3 garlic cloves, minced (1 Tbsp), 1 Tbsp balsamic vinegar, 2/3 cup Fisher Walnuts (chopped and toasted), ¼ cup minced fresh basil, ¼ cup minced fresh parsley, salt and pepper, 1/3 cup shredded parmesan cheese, For Apple Nachos: 1 apple of your choice (cut into thin slices), ¼ cup smooth peanut butter (melted), 1 handful of chocolate chips, sprinkles, nuts, pretzels, anything else for toppings (optional)

Thursday Stuffed Peppers and Vanilla Cinnamon Chia Pudding Ingredients:

For Stuffed Peppers: 1 lbs. ground beef, 6 bell peppers, 3 cloves garlic, 1 onion, 1 ½ tsp Oregano, 1 parsley, 1 (14.5 oz) can tomatoes, 2 Tbsp Tomato paste, ½ cup Rice, 1 Black pepper, 1 Kosher salt, 2 Tbsp olive oil, 1 cup Monterey jack, For Pudding: 3 Tbsp chia seeds, 1 cup unsweetened almond milk, 1 tsp vanilla extract, ½ tsp cinnamon, 1 Tbsp maple syrup or honey

Friday Easy Cheesy Pizza Pockets and Pumpkin Cookies

Ingredients: For Pizza: 1 refrigerated tube of pizza crust, 6 Tbsp of pasta sauce, 1 cup of mozzarella cheese, 12 pepperoni slices, oregano leaves (optional), For Pumpkin Cookies: 1 cup butter, 1 cup sugar, 1 tsp vanilla, 1 egg, 1 tsp baking soda, 1 tsp cinnamon, ½ tsp salt, 1 cup canned pumpkin, 2 cups flour, For Icing: ½ cup brown sugar, ¼ cup milk, 3 tbs butter, ¼ tsp vanilla, 1 cup powdered sugar

Lego Stop Motion Animation RCHYC 7044 C04

Tuition: \$149.00

Instructor: Kris Fontes

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

In this dynamic week of camp, students will create their own stop motion films from scratch, using Lego bricks! The instructor will be there every step of the way, helping you create your own stop motion video! You will learn the process, create a workspace, develop a story, build a set, and shoot a stop motion animation using a smartphone and the app, Stop Motion Studio Pro!

Materials you will need to purchase for this camp:

Stop Motion Studio Pro App, Plain white diorama similar to this Woodland Scenics SP4168 Pop Up Display on Amazon, Lego Baseplate (any color)

Needed Materials found at Home:

Smart phone, Lego Bricks, Lego mini-figures (at least 2) Stage/workspace – table, tv tray for set up, etc., Good light source, such as a clap type table/study lamp

Mock Trial RCHYC 7010 C04

Tuition: \$149.00

Instructor: Diane Rice

Maximum Enrollment: 12

When: 4:00 pm to 6:00 pm

In this Mock Trial camp, students will learn about the Constitution, the court system and how it works. Since we cannot take our usual trip to the Courthouse, the courthouse will be coming to them and the students will get to meet a District Justice who will tell them what she does, the kinds of cases she handles and answer any other questions they may have. Students will both learn, and get to practice, some basic trial skills like opening statements, direct and cross examination and closing argument. Students will get to be both attorneys and witnesses. Zoom on in because COURT IS IN SESSION.

Needed Materials Found at Home:

Computer to work on documents

Valid email address to Zoom and receive Mock Trial documents

Wizards World: Exploring Harry Potter RCHYC 7045 C03

Tuition: \$149.00

Instructor: Staci Szymanski

Maximum Enrollment: 12

When: 4:00 pm to 6:00 pm

You're a wizard! Start by joining us at Platform 9 ¾ at Google Slides Train Station. Arrive at Hogwarts, where you will get sorted into a Hogwarts House and work with your classmates to earn House Points. Attend classes, create your own spell and magical creatures, impress us with your trivia, and debate if Quidditch is a cool sport or not.

Materials you will need to purchase for this camp:

White Drawing paper

Black construction paper/cardstock (1 piece)

Needed Materials Found at Home:

Access to Google Slides Documents

Pencil/Pen, Crayons/colored pencils/markers, Scissors, Large Bowl/Tupperware/Container, Water (1 cup)

STARTING WEEK – November 9 – 13, 2020

Adobe Photoshop Beginner Part 1 RCHYC 7014 C03

Tuition: \$149.00

Instructor: Lisa Kulik

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Adobe Photoshop Beginner Part 1 is for students that are interested in learning how to use and create in one of the most innovative vector digital design software programs. Students will learn the workspace, tools, menus, layers with fun projects which will include drawing, painting, photo correction, typography, color, raster/vector and file usage, and so much more!

Needed Materials Found at home:

Parents and guardians, please subscribe for an Adobe Free 7 Day Trial for this remote camp. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

Delicious Dinners and Desserts with New Recipes

RCHYC 7069 C02

Tuition: \$149.00

Instructor: Christina Tentilucci

Maximum Enrollment: 10

When: 4:30 pm to 6:30 pm

***Adult Supervision is recommended, as recipes call for cutting with a knife and using a stovetop/oven.**

**** Allergy Warning: This camp works with dairy, fruit, nuts, flour and other ingredients. Please review ingredients ahead of time to ensure your camper is not allergic, and/or be prepared with substitute ingredients.**

Do you have a passion for cooking? Looking for some new dinner and dessert recipes to add to your cookbook?

Then Delicious Dinners and Desserts with New Recipes is the perfect camp for you! Be prepared to make 10 new recipes to add to your cookbook, including: Chicken Parmesan with Cinnamon Sugar Apple Salad, Tomato Soup and Grilled Cheese with Coconut Cookies, Ravioli with Tomatoes Asparagus Garlic and Herbs with Apple "Nachos", Stuffed Peppers with Vanilla Cinnamon Chia Pudding, and Easy Cheesy Pizza Pockets with Pumpkin Cookies.

Materials Needed for Camp:

Monday Chicken Parmesan with Cinnamon Sugar Apple

Salad Ingredients: For Chicken Parmesan: 2 chicken breasts (about 1 ½ lbs.), ½ cup all-purpose flour, 1 tsp salt, ½ tsp black pepper, 2 large eggs, ½ cup Italian bread crumbs, ½ cup parmesan cheese shredded or grated, 2 Tbsp olive oil, 24 oz marinara sauce, 4 oz mozzarella cheese (1 cup shredded), 1 Tbsp fresh basil or parsley, spaghetti, For Cinnamon Sugar Apple Salad: 4 apples sliced and cut into one inch pieces (I like to use gala, honey crisp, autumn crisp, or granny smith), 2 tsp lemon juice, 3-4 tsp cinnamon sugar which is a mix of 1 tsp cinnamon and 1 Tbsp sugar.

Tuesday Tomato Soup, Grilled Cheese, and Coconut

Cookies Ingredients: For Tomato Soup: ¼ cup butter, 1 tsp minced garlic, ¼ cup flour, 3 Tbsp fresh basil (or 1/2 – 1 tsp dried basil), 1-2 Tbsp sugar, 1 tsp salt, 1 tsp basil pesto (optional), 2 ½ cups milk, 28 oz can of diced tomatoes with Italian herbs, 3 Tbsp tomato paste, ½ cup grated parmesan (optional), For Grilled Cheese: 8 slices of bread if making 4, 4 slices of cheese if making 4, 6 Tbsp of butter divided among bread, For Coconut Cookies: 2 ½ cups sweetened coconut, 2 ½ cups all-purpose flour, 1 tsp baking soda, 1 cup butter (softened), 1 ½ cups granulated sugar, ½ cups brown sugar, ½ cups brown sugar, 2 eggs, ½ tsp vanilla extract, ½ tsp coconut extract

Wednesday Ravioli with Tomatoes Asparagus Garlic and Herbs and Apple Nachos Ingredients:

For Ravioli: 1 (20 oz)

pkg refrigerated four cheese ravioli, 2 Tbsp olive oil, 2 Tbsp butter, 1 lb. thin asparagus (woody ends trimmed, chopped into 2 inch pieces), 1 (10.5 oz) pkg grape tomatoes halved, 3 garlic cloves, minced (1 Tbsp), 1 Tbsp balsamic vinegar, 2/3 cup Fisher Walnuts (chopped and toasted), ¼ cup minced fresh basil, ¼ cup minced fresh parsley, salt and pepper, 1/3 cup shredded parmesan cheese, For Apple Nachos: 1 apple of your choice (cut into thin slices), ¼ cup smooth peanut butter (melted), 1 handful of chocolate chips, sprinkles, nuts, pretzels, anything else for toppings (optional)

Thursday Stuffed Peppers and Vanilla Cinnamon Chia

Pudding Ingredients: For Stuffed Peppers: 1 lbs. ground beef, 6 bell peppers, 3 cloves garlic, 1 onion, 1 ½ tsp Oregano, 1 parsley, 1 (14.5 oz) can tomatoes, 2 Tbsp Tomato paste, ½ cup Rice, 1 Black pepper, 1 Kosher salt, 2 Tbsp olive oil, 1 cup Monterey jack, For Pudding: 3 Tbsp chia seeds, 1 cup unsweetened almond milk, 1 tsp vanilla extract, ½ tsp cinnamon, 1 Tbsp maple syrup or honey

Friday Easy Cheesy Pizza Pockets and Pumpkin Cookies

Ingredients: For Pizza: 1 refrigerated tube of pizza crust, 6 Tbsp of pasta sauce, 1 cup of mozzarella cheese, 12 pepperoni slices, oregano leaves (optional), For Pumpkin Cookies: 1 cup butter, 1 cup sugar, 1 tsp vanilla, 1 egg, 1 tsp baking soda, 1 tsp cinnamon, ½ tsp salt, 1 cup canned pumpkin, 2 cups flour, For Icing: ½ cup brown sugar, ¼ cup milk, 3 tbs butter, ¾ tsp vanilla, 1 cup powdered sugar

STARTING WEEK – November 16 – 20, 2020

25

Adobe Photoshop Beginner Part 2 RCHYC 7065 C03

Tuition: \$149.00

Instructor: Lisa Kulik

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

This camp requires students to have taken Adobe Photoshop Beginner Part 1

Adobe Photoshop Beginner Part 2 is for students that are interested in learning more about Adobe Photoshop. We will explore further and continue where we left off from the Adobe Photoshop Beginners Part 1 (Prerequisite Ps Part 1) which will allow us ten (10) more hours of creating inside this extensive and fun photo raster application.

Needed Materials Found at home:

Parents and guardians please subscribe for an Adobe Free 7 Day Trial for this remote camp. You may need to subscribe for this free trial using a different email than the one you used for Adobe Photoshop Beginners Part 1. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

STARTING WEEK – November 30 – December 4, 2020

Adobe Photoshop Beginner Part 1 RCHYC 7014 C04

Tuition: \$149.00

Instructor: Lisa Kulik

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Adobe Photoshop Beginner Part 1 is for students that are interested in learning how to use and create in one of the most innovative vector digital design software programs. Students will learn the workspace, tools, menus, layers with fun projects which will include drawing, painting, photo correction, typography, color, raster/vector and file usage, and so much more!

Needed Materials Found at home:

Parents and guardians, please subscribe for an Adobe Free 7 Day Trial for this remote camp. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

Wizards World: Exploring Harry Potter RCHYC 7045 C04

Tuition: \$149.00

Instructor: Staci Szymanski

Maximum Enrollment: 12

When: 4:00 pm to 6:00 pm

You're a wizard! Start by joining us at Platform 9 ¾ at Google Slides Train Station. Arrive at Hogwarts, where you will get sorted into a Hogwarts House and work with your classmates to earn House Points. Attend classes, create your own spell and magical creatures, impress us with your trivia, and debate if Quidditch is a cool sport or not.

Materials you will need to purchase for this camp:

White Drawing paper

Black construction paper/cardstock (1 piece)

Needed Materials Found at Home:

Access to Google Slides Documents

Pencil/Pen, Crayons/colored pencils/markers, Scissors, Large Bowl/Tupperware/Container, Water (1 cup)

STARTING WEEK – December 7 – 11, 2020

Adobe Photoshop Beginner Part 2 RCHYC 7065 C04

Tuition: \$149.00

Instructor: Lisa Kulik

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

This camp requires students to have taken Adobe Photoshop Beginner Part 1

Adobe Photoshop Beginner Part 2 is for students that are interested in learning more about Adobe Photoshop. We will explore further and continue where we left off from the Adobe Photoshop Beginners Part 1 (Prerequisite Ps Part 1) which will allow us ten (10) more hours of creating inside this extensive and fun photo raster application.

Needed Materials Found at home:

Parents and guardians please subscribe for an Adobe Free 7 Day Trial for this remote camp. You may need to subscribe for this free trial using a different email than the one you used for Adobe Photoshop Beginners Part 1. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

Disney Themed Dinners and Desserts RCHYC 7070 C01

Tuition: \$149.00

Instructor: Christina Tentilucci

Maximum Enrollment: 10

When: 4:30 pm to 6:30 pm

***Adult Supervision is recommended, as recipes call for cutting with a knife and using a stovetop/oven.**

**** Allergy Warning: This camp works with dairy, fruit, nuts, flour and other ingredients. Please review ingredients ahead of time to ensure your camper is not allergic, and/or be prepared with substitute ingredients.**

Do you love all things Disney? If so, then “Delicious Disney Themed Dinners” is the perfect camp for you! In this camp, we will make 10 recipes inspired by your favorite Disney movies, including *Ratatouille*, *Mulan*, *Coco*, *Rapunzel*, and *The Lion King*. After camp, pair your delicious dinner with a Disney Family movie night, perfect for the holiday season.

Materials Needed for Camp:

Monday Remy’s Ratatouille and Linguini’s Linguini

Ingredients: For Ratatouille: 1 (14.5 oz) can Diced Tomatoes, 1 Tbsp Olive Oil, 1 Tbsp Balsamic vinegar, 1 tsp Herbs de Provence, 3 cloves Garlic (minced), 2 Tbsp fresh basil (chopped), ¼ tsp sea salt, 3 medium Roma tomatoes, 2 medium Zucchini (3/4 lb., sliced), 1 small eggplant (1 lb., sliced and slices cut into quarters), 1 small onion, 1 Tbsp olive oil, ¼ tsp sea salt, 1/8 tsp Black pepper, For Linguini: 1 lemon, 14 oz linguini or other long pasta, 1-2 cloves of garlic (slightly crushed), Olive oil, butter, 2 cups heavy cream, 1 ½ grated parmesan cheese, salt, pepper, a few sprigs of fresh mint, finely chopped

Tuesday Mulan’s Veggie Salad with Chicken and Veggie

Stir Fry Ingredients: For Veggie Salad: 1 romaine heart chopped, 1 cup green cabbage, 1 cup purple cabbage, 1 red pepper, 1 cup bean sprouts (optional), 1 cup snap peas, 1 cup carrots, 2 green onions, For Veggie Stir Fry: 200 grams Boneless Chicken Thigh cut into cubes, 1 Tbsp Minced garlic, 1 Tbsp vegetable oil, 1 medium onion sliced, 1 cup Broccoli Floret, 1 medium red bell pepper, ½ cup Carrot, 3 Blocks Ramen noodles, 1 ½ cup Water, ¼ cup low sodium soy sauce, 2 teaspoon light brown sugar or regular sugar, 1 tsp sriracha or any red hot sauce (optional), ½ tsp sesame oil, pepper to taste

Wednesday Coco’s Tacos and Churros Ingredients: For Taco’s: 4 10-inch flour tortillas, 1 lb. lean ground beef, 1 onion, 1 packet (1 ¼ ounce) taco seasoning, ½ cup water, 8 Tbsp refried beans, 2 cups shredded lettuce, ½ cup

shredded Mexican cheese, 1 cup chopped tomatoes, 1 cup sliced black olives, (guacamole, sour cream, salsa, and/or scallions for garnish = optional), For Churros: 1 cup water, 8 Tbsp butter, ¼ tsp salt, ¼ tsp ground cinnamon, 1 ¼ cups all-purpose flour, 3 eggs, 1 ½ cups vegetable or canola oil, ½ cup sugar

Thursday Rapunzel’s Frying Pan Chicken and Rapunzel’s

Braid Bread Ingredients: For Frying Pan chicken: 2 large boneless and skinless chicken breasts (halved horizontally to make 4), 2 Tbsp flour, 2 Tbsp finely grated fresh Parmesan cheese, 1 tsp salt, cracked pepper, 1 Tbsp olive oil, 2 tsp butter, 2 Tbsp minced garlic, 1 ¼ cup chicken broth (stock), ½ cup milk, 1/3 cup finely grated fresh Parmesan cheese, 1 tsp cornstarch mixed with 1 Tbsp of water, 2-3 Tbsp lemon juice, 2 Tbsp fresh parsley, Angel hair pasta, For Bread: 2 ½ cup self-rising flour, 1 cup warm water, 2-3 Tbsp olive oil, 1 tsp salt, parsley, rosemary, thyme

Friday Simba’s Zebra Striped Pizza, Hakuna Matater-Tots, and Timon and Pumbaa’s Dirt Ingredients:

For Pizza: 1 cup self-rising flour (plus extra for kneading and rolling), 1 cup Greek yogurt (plain, non-fat), Tomato sauce, Desired pizza toppings of cheese, pepperoni, onion, pepper, etc. For Hakuna Matater-Tots: 1 bag of Frozen tater tots (optional), For Timon and Pumbaa’s Dirt: 2 cups cold milk, 1 pkg (4 oz) chocolate instant pudding, 1 (8 oz) container whipped topping thawed, package of Oreos crushed into crumbs, gummy worms, 6-10 plastic cups or jars (8oz)

Adobe Illustrator Beginner Part 1 RCHYC 7006 C03

Tuition: \$149.00

Instructor: Lisa Kulik

Maximum Enrollment: 10

When: 4:00 pm to 6:00 pm

Creating in Adobe Illustrator Beginner Part 1 is for beginner students that are interested in learning how to use and create in one of the most innovative vector digital design software programs. Students will learn the workspace, tools, menus, layers with fun projects which will include drawing, painting, typography, color, raster/vector and file usage, and so much more!

Needed Materials Found at home:

Parents and guardians please subscribe for an Adobe Free 7 Day Trial for this remote camp. If you have any questions, the instructor will be explaining the process in her welcome email to students.

Notebook, Pen, Internet Connection, Browser Access, Device to take Photographs

Computer w/Specs to run Adobe CC: Mac/PC/Mouse Helpful/Monitor with camera and audio.

Wizards World: Exploring Harry Potter RCHYC 7045 C05

Tuition: \$149.00

Instructor: Staci Szymanski

Maximum Enrollment: 12

When: 4:00 pm to 6:00 pm

You're a wizard! Start by joining us at Platform 9 ¾ at Google Slides Train Station. Arrive at Hogwarts, where you will get sorted into a Hogwarts House and work with your classmates to earn House Points. Attend classes, create your own spell and magical creatures, impress us with your trivia, and debate if Quidditch is a cool sport or not.

Materials you will need to purchase for this camp:

White Drawing paper

Black construction paper/cardstock (1 piece)

Needed Materials Found at Home:

Access to Google Slides Documents

Pencil/Pen, Crayons/colored pencils/markers, Scissors, Large Bowl/Tupperware/Container, Water (1 cup)

Disney Themed Dinners and Desserts RCHYC 7070 C02

Tuition: \$149.00

Instructor: Christina Tentilucci

Maximum Enrollment: 10

When: 4:30 pm to 6:30 pm

***Adult Supervision is recommended, as recipes call for cutting with a knife and using a stovetop/oven.**

**** Allergy Warning: This camp works with dairy, fruit, nuts, flour and other ingredients. Please review ingredients ahead of time to ensure your camper is not allergic, and/or be prepared with substitute ingredients.**

Do you love all things Disney? If so, then "Delicious Disney Themed Dinners" is the perfect camp for you! In this camp, we will make 10 recipes inspired by your favorite Disney movies, including *Ratatouille*, *Mulan*, *Coco*, *Rapunzel*, and *The Lion King*. After camp, pair your delicious dinner with a Disney Family movie night, perfect for the holiday season.

Materials Needed for Camp:

Monday Remy's Ratatouille and Linguini's Linguini

Ingredients: For Ratatouille: 1 (14.5 oz) can Diced Tomatoes, 1 Tbsp Olive Oil, 1 Tbsp Balsamic vinegar, 1 tsp Herbs de Provence, 3 cloves Garlic (minced), 2 Tbsp fresh basil (chopped), ¼ tsp sea salt, 3 medium Roma tomatoes, 2 medium Zucchini (3/4 lb., sliced), 1 small eggplant (1 lb., sliced and slices cut into quarters), 1 small onion, 1 Tbsp olive oil, ¼ tsp sea salt, 1/8 tsp Black pepper, For Linguini: 1 lemon, 14 oz linguini or other long pasta, 1-2 cloves of garlic (slightly crushed), Olive oil, butter, 2 cups heavy cream, 1 ½ grated parmesan cheese, salt, pepper, a few sprigs of fresh mint, finely chopped

Tuesday Mulan's Veggie Salad with Chicken and Veggie

Stir Fry Ingredients: For Veggie Salad: 1 romaine heart chopped, 1 cup green cabbage, 1 cup purple cabbage, 1 red pepper, 1 cup bean sprouts (optional), 1 cup snap peas, 1 cup carrots, 2 green onions, For Veggie Stir Fry: 200 grams Boneless Chicken Thigh cut into cubes, 1 Tbsp Minced garlic, 1 Tbsp vegetable oil, 1 medium onion sliced, 1 cup Broccoli Floret, 1 medium red bell pepper, ½ cup Carrot, 3 Blocks Ramen noodles, 1 ½ cup Water, ¼ cup low sodium soy sauce, 2 teaspoon light brown sugar or regular sugar, 1 tsp sriracha or any red hot sauce (optional), ½ tsp sesame oil, pepper to taste

Wednesday Coco's Tacos and Churros Ingredients:

For Taco's: 4 10-inch flour tortillas, 1 lb. lean ground beef, 1 onion, 1 packet (1 ½ ounce) taco seasoning, ½ cup water, 8 Tbsp refried beans, 2 cups shredded lettuce, ½ cup

shredded Mexican cheese, 1 cup chopped tomatoes, 1 cup sliced black olives, (guacamole, sour cream, salsa, and/or scallions for garnish = optional), For Churros: 1 cup water, 8 Tbsp butter, ¼ tsp salt, ¾ tsp ground cinnamon, 1 ¼ cups all-purpose flour, 3 eggs, 1 ½ cups vegetable or canola oil, ½ cup sugar

Thursday Rapunzel's Frying Pan Chicken and Rapunzel's

Braid Bread Ingredients: For Frying Pan chicken: 2 large boneless and skinless chicken breasts (halved horizontally to make 4), 2 Tbsp flour, 2 Tbsp finely grated fresh Parmesan cheese, 1 tsp salt, cracked pepper, 1 Tbsp olive oil, 2 tsp butter, 2 Tbsp minced garlic, 1 ¼ cup chicken broth (stock), ½ cup milk, 1/3 cup finely grated fresh Parmesan cheese, 1 tsp cornstarch mixed with 1 Tbsp of water, 2-3 Tbsp lemon juice, 2 Tbsp fresh parsley, Angel hair pasta, For Bread: 2 ½ cup self-rising flour, 1 cup warm water, 2-3 Tbsp olive oil, 1 tsp salt, parsley, rosemary, thyme

Friday Simba's Zebra Striped Pizza, Hakuna Matater-Tots, and Timon and Pumbaa's Dirt Ingredients:

For Pizza: 1 cup self-rising flour (plus extra for kneading and rolling), 1 cup Greek yogurt (plain, non-fat), Tomato sauce, Desired pizza toppings of cheese, pepperoni, onion, pepper, etc. For Hakuna Matater-Tots: 1 bag of Frozen tater tots (optional), For Timon and Pumbaa's Dirt: 2 cups cold milk, 1 pkg (4 oz) chocolate instant pudding, 1 (8 oz) container whipped topping thawed, package of Oreos crushed into crumbs, gummy worms, 6-10 plastic cups or jars (8oz)